

Lookalike Insects

(and how to properly identify them)

By Isaac Fox

Wasp & Fly

Fly

- **Antennae typically inconspicuous**
- **One pair of wings**

Wasp

- **Antennae typically conspicuous**
- **Two pairs of wings**

Hemiptera & Coleoptera

True Bug

- **Piercing/sucking mouthparts**
- **Forewings subdivided and overlap at the tip**

Beetle

- **Chewing mouthparts**
- **Forewings leathery and typically meet in a straight line down the back**

Butterfly & Moth

Moth

- **More robust body**
- **Feathered antennae**

Butterfly

- **Narrower body**
- **Clubbed antennae**

Ground & Stag Beetles

Ground Beetle

- **Filiform (threadlike) antennae**

Stag Beetle

- **Elbowed and clubbed antennae**

Antlion & Damselfly

Damselfly

- **Inconspicuous antennae**

Antlion

- **Antennae conspicuous**

Damselfly & Dragonfly

Dragonfly

- **Usually larger and more robust**
- **Rests with wings spread**

Damselfly

- **Usually smaller and more slender**
- **Rests with wings above the body**

Mimicry complexes

Mimic

Viceroy (*Limenitis archippus*)

Black crossband on the hindwings

Real

Monarch (*Danaus plexippus*)

No crossband

Water Scavenger & Predacious Diving Beetles

Predacious Diving Beetle

- **Filiform antennae**
- **Inconspicuous mouthparts**
- **Underside not flat**

Water Scavenger Beetle

- **Clubbed antennae**
- **Conspicuous maxillary palps**
- **Underside flat (sometimes with a spinelike keel)**

Earth-boring & Scarab Beetles

Splendid Earth-boring Beetle
(*Geotrupes splendidus*)

- **11 antennae segments**

Splendid Dung Beetle
(*Phanaeus vindex*)

- **9 antennae segments**

True Weevil & Fungus Weevil

Fungus Weevil

- **Antennae not elbowed**

True Weevil

- **Antennae elbowed**

Firefly & Soldier Beetle

Firefly

- **Head usually hidden under the pronotum**
- **Most with a light-producing organ at the tip of the abdomen**

Soldier Beetle

- **Head not hidden by the pronotum**
- **Never with a light-producing organ on the abdomen**

Bostrichid & Bark Beetles

Bostrichid Beetle

- **Antenna club loose**

Bark or Ambrosia Beetle

- **Antenna club compact**

Cuckoo Wasp & Sweat Bee

Cuckoo Wasp

- **Heavily punctured**
- **Setae usually inconspicuous**

Sweat Bee

- **Typically not as heavily punctured**
- **Setae usually obvious**

References

- [Bugguide.net](http://bugguide.net)
- Beetles of Eastern North America -- Arthur V. Evans