

James River Park's Entomology Guide

Table of Contents

Butterflies and Moths.....	page 1
Bees.....	page 2
Beetles.....	page 3
Damselflies and Dragonflies.....	page 4
Grasshoppers and Crickets.....	page 5

Butterflies and Moths

Black Swallowtail

Papilio polyxenes

Wingspan: 3.25-4.25"

Flies: May-Sept.

Host plants: Queen Anne's
Lace, dill, parsley, fennel

Eastern Tiger Swallowtail

Papilio glaucus

Wingspan: 3.6-6.5"

Flies: April-Sept.

Host plants: Wild cherry,
Tuliptree, sweetbay

Cabbage White

Pieris rapae

Wingspan: 1.75-2.25"

Flies: Late Mar.-Oct.

Host plants: Mustards

Clouded Sulphur

Colias philodice

Wingspan: 1.5-2.75"

Flies: Late Mar.-early Nov

Host plants: Partridge pea,
Wild senna

Gray Hairstreak

Strymon melinus

Wingspan: 0.85-1.4"

Flies: Late April-Sept.

Host plants: Legumes and
Mallows

Monarch

Danaus plexippus

Wingspan: 3.3-4.9"

Flies: Late May-Oct.

Host plant: Milkweeds

Variegated Fritillary

Euptoieta claudia

Wingspan: 1.75-3.2"

Flies: Late June-Oct.

Host Plant: Violets,
Purslane

Common Buckeye

Junonia coenia

Wingspan: 1.6-2.75"

Flies: Late June-Oct.

Host Plant: Gerardia, plantain

Eastern Comma

Polygona comma

Wingspan: 1.75-2.5"

Flies: Late Mar.-Oct.

Host Plant: Nettle, elm

Painted Lady

Vanessa cardui

Wingspan: 2-2.9"

Flies: Late April-Oct.

Host Plant: Thistles,
Legumes, mallows

Bees

Common Eastern Bumble Bee

Bombus impatiens

Tongue length: Medium

Host Plant: Greenhouse
Tomatoes

Confusing Bumble Bee

Bombus perplexus

Tongue length: medium

Host Plant: Honeysuckles

Half-Black Bumble Bee

Bombus vagans

Tongue length: medium

Host Plant: milkweeds,
clovers

Two-Spotted Bumble Bee

Bombus bimaculatus

Tongue length: medium

Host Plant: Thistles,
Meadowsweet

Rusty-Patched Bumble Bee

Bombus affinis

Tongue length: short

Host Plant: Sunflowers,
Goldenrods

American Bumble Bee

Bombus pensylvanicus

Tongue length: long

Host Plant: vetches,
Goldenrods, clovers

Brown-Belted Bumble Bee

Bombus griseocollis

Tongue length: medium

Host Plant: Milkweeds, thistles,
Sunflowers

Black & Gold Bumble Bee

Bombus auricomus

Tongue length: long

Host Plant: bee balm,
Nightshades

Beetles

American Oil Beetle

Meloe americanus

Non -Flying Insect

Behavior: Emits a chemical when under pressure

Big Dipper Firefly

Photinus pyralis

Flying Insect

Behavior: Will flash its light and then flies upward in a “j” curve

Dogbane Leaf Beetle

Chrysochus auratus

Flying Insect

Behavior: This beetle lives and mates on Dogbane plant, which is toxic to humans

Eastern Hercules Beetle

Dynastes tityus

Flying Insect

Behavior: The two horn-like pinchers are used in battles with other makes over territory

Flower Longhorn Beetle

Stenelytrana emarginata

Flying Insect

Behavior: The larvae bore into Elm and Beech

Green June Beetle

Cotinus nitida

Flying Insect

Behavior: Eats many various like peaches, raspberries, plums, and apples

Stag Beetle

Lucanus capreolus

Flying Insect

Behavior: Mandibles used in male-to-male combat to win a mate

Varied Carpet Beetle

Anthrenus verbasci

Flying Insect

Behavior: They have zig-zag bands of brown, white, and yellow on their wing coverings

Convergent Lady Beetle

Hippodamia convergens

Flying Insect

Behavior: Can offer farmers a means of protecting crops

Whirligigs

Gyrinus spp.

Non -Flying Insect

Behavior: Have four eyes: two below and two above the water

Damselflies and Dragonflies

Blue Dasher

Pachydiplax longipennis

Body Length: 25-43mm

Behavior: Both genders flash their abdomens on alert

Common Sanddragon

Progomphus obscurus

Body Length: 57-62mm

Behavior: Insect raises its abdomen to cool off on hot days

Common Whitetail Skimmer

Libellula lydia

Body Length: 43-48mm

Behavior: Unlike other species this species can be found in dryer environments

Eastern Pondhawk

Erythemis simplicicollis

Body Length: 38-43mm

Behavior: Attack insects as large as themselves sometimes including their own species

Eastern Amberwing

Perithemis tenera

Body Length: 20-25mm

Behavior: Mimic wasps with their brown and yellow abdomen segments and tail flicks

Red Saddlebags

Tramea onusta

Body Length: ~50 mm

Behavior: Have bright red patches on their wings, which gave them their namesake

Blue-Fronted Dancer

Argia apicalis

Body Length: 33-40 mm

Behavior: Appears to be dancing and bouncing when flying

Ebony Jewelwing

Calopteryx maculata

Body Length: 37-57mm

Behavior: Females have a small, white oval on the tip of their wings

Seepage Dancer

Argia bipunctulata

Body Length: 23-30mm

Behavior: Clear wings except for an orange plate on each wing

Stream Bluet

Enallagma exsulans

Body Length: 29-37mm

Behavior: Females go completely underwater to release fertilized eggs

Grasshoppers and Crickets

Common Coneheads

Neoconocephalus sp.

Physical Features: faces are pinched into a cone shape and are green to mimic leaves

Differential Grasshopper

Melanoplus differentialis

Physical Features: chevron stripes on its legs; tan and black coloring

Eastern Shieldback Katydid

Atlanticus spp.

Physical Features: wingless and have a flat, wide pronotum that looks like a shield

Grizzly Locust

Melanoplus punctulatus

Physical Features: thick white and black bands on their hindlegs

Southeastern Lubber Grasshopper

Romalea microptera

Physical Features: Black and yellow markings; larger in size for the Grasshopper family sports

Spur-throated Grasshopper

Melanoplus ponderosus

Physical Features: colors include yellow, orange, green, brown, or red with bands or spots

True Katydid

Pterophylla camellifolia

Physical Features: veins on their leaf-shaped wings resemble

Two-striped Grasshopper

Melanoplus bivittatus

Physical Features: light brown in color with two yellow stripes that run the length of the body

