Dichotomous Keys to Arthropod Orders

Modified from the American Museumof Natural History http://www.amnh.org/learn/biodiversity_counts/ident_help/Text_Keys/text_keys_index.htm

- Key A: Arthropods with Six Legs, with Well Developed Wings
- Key B: Arthropods with Six Legs, with Tiny or Missing Wings
- Key C: Arthropods with More Than Six Legs.

Orders important for Caterpillars Count! are highlighted in RED!

Tips: Only adult arthropods are included, and certain uncommon orders are not included. To use a key, read both descriptions in a couplet (for instance, 1a and 1b). Decide which sounds most like your critter, and move to the next couplet indicated. Should you reach a dead-end, use the numbers in parentheses to backtrack until you reach a couplet that you felt unsure about, and try following the other path. Some orders are found more than once in the keys, because the arthropods occur in different forms.

Key A: Arthropods with Six Legs, with Well-Developed Wings.

STEP	FROM	CHARACTERS	ORDER / CLASS
1a		One pair of wings go to 2	
1b		Two pairs of wings go to 3	
2a	1a	Hind wings reduced to tiny knobs (halteres), tip of abdomen without 2-3 thread-like tails	DIPTERA (Flies)
2b	1a	Hind wings not reduced to tiny knobs, tip of abdomen with 2-3 thread-like tails (caudal filaments)	EPHEMEROPTERA (Mayflies)

3a	1b	Front and hind wings have similar texture	
3b	1b	Front wings a rigid or leathery covering for clear hind wings go to 14	
4a	3a	Wings covered with powdery scales, mouthparts usually a coiled tube (proboscis) for sucking	LEPIDOPTERA (Moths / Butterflies)
4b	3a	Wings not covered with powdery scales, mouthparts not a coiled tube go to 5	
5a	4b	Wings slope downwards (rooflike) from the center at rest go to 6	
5b	4b	Wings not held rooflike at rest go to 9	
6a	5a	Wings covered with hair	TRICHOPTERA (Caddisflies)
6b	5a	Hairless wings go to 7	
7a	6b	Sucking mouthparts in the form of a rigid beak, often short and bristley antennae, body may look like a thorn	AUCHENORRHYNCHA (Hoppers, Cicadas)
7b	6b	Mouthparts not in the form of a rigid beak, antennae not short and bristley, body never looks like a thorn 	
8a	7b	Wings with many cross veins	NEUROPTERA (Lacewings)

8b	7b	Wings without many cross veins	PSOCOPTERA (Bark lice)
9a	5b	Front and hind wings similar in size and shape	
9b	5b	Front and hind wings not similar in size and shape	
10a	9a	Antennae always short and bristley	ODONATA (Dragonflies & Damselflies)
10b	9a	Antennae never short and bristley go to 11	
11a	10b	Wings held flat over abdomen when at rest, last abdominal segment not enlarged, usually found in colonies	ISOPTERA (Termites)
11b	10b	Wings not held flat over abdomen when at rest, males with the last abdominal segment enlarged like a scorpion's stinger and held over the body, not found in colonies	MECOPTERA (Scorpionflies)
12a	9b	Body very soft, without a narrow "waist"	· · /

12b	9b	Body not exceptionally soft, often with a narrow "waist"	HYMENOPTERA (Bees & Wasps)
13a	12a	Hind wings wider than front wings, folded underneath like a fan	PLECOPTERA (Stoneflies)
13b	12a	Hind wings much smaller than front wings, not folded underneath like a fan	EPHEMEROPTERA (Mayflies)
14a	3b	Sucking mouthparts in the form of a rigid beak, front wings with clear tips (hemelytra) , overlapping at rest, revealing a triangular panel on the back (scutellum)	HETEROPTERA (True Bugs)
14b	3b	Chewing mouthparts, front wings without clear tips go to 15	

15a	14b	Rigid front wings (elytra) meet in a straight line down the middle of the back	COLEOPTERA (Beetles)
15b	14b	Front wings not as above go to 16	
16a	15b	Head visible from above go to 17	
16b	15b	Head hidden from above by a hoodlike structure (pronotum)	BLATTARIA (Cockroaches)
17a	16a	Front legs strong with prominent spines for grasping prey, hind legs long and slender	MANTODEA (Mantids)
17b	16a	Front legs without spines or with weak spines, the femora of the hind legs are enlarged for jumping	ORTHOPTERA (Grasshoppers & Crickets)

Key B: Arthropods with Six Legs, with Tiny or Missing Wings.

STEP	FROM	CHARACTERS	ORDER / CLASS
1a		Does not resemble a twig go to 2	
1b		Slow-moving, resembles a twig	PHASMIDA (Walking sticks)
2a	1a	Body very soft go to 3	
2b	1a	Body not exceptionally soft go to 8	
3a	2a	Mouthparts hidden within head, usually with a springlike structure (furcula) on the underside of the abdomen used for jumping	COLLEMBOLA (Springtails)
3b	2a	External mouthparts, without a springlike structure on the underside of the abdomen go to 4	
4a	3b	Visible projections at the tip of the abdomen go to 5	
4b	3b	No visible projections at the tip of the abdomen	
5a	4a	Long flattened body, tip of abdomen with 2 - 3 long tails (cerci, and if a third tail is present, a median caudal filament)	THYSANURA (Silverfish)

			;
5b	4a	Small pear-shaped body, tip of abdomen has two short projections (cornicles) , some individuals have wings	STERNORRHYNCHA (Aphids)
6a	4b	Usually found in colonies with many individuals (soldier caste) , some of which have very large heads and mandibles (soldier caste) or mouthparts that look like a tube (nasuti caste)	ISOPTERA (Termites)
6b	4b	Tiny insects that may be found in groups of many individuals, but they all have the same kind of mouthparts go to 7	
7a	6b	Chewing mouthparts, relatively long antennae, when individuals have wings the wings never have fringes of hair	PSOCOPTERA (Bark lice)
7b	6b	Sucking mouthparts, fairly short antennae, adults may actually have barely visible wings with fringes of hair	THYSANOPTERA (Thrips)
8a	2b	Body with a narrow "waist," antennae usually have a bend in the middle	Contraction of the second seco
			HYMENOPTERA (Ants)

8b	2b	Body without a narrow "waist", antennae don't usually have a bend in the middle	
9a	8b	Tiny jumping parasites found on mammals or birds, where they suck blood	SIPHONAPTERA (Fleas)
9b	8b	Not found on mammals or birds, chewing mouthparts	
10a	9b	Prominent "pincers" at the tip of the abdomen (cerci)	DERMAPTERA (Earwigs)
10b	9b	Without "pincers" at the tip of the abdomen	COLEOPTERA (Beetles)

Key C: Arthropods with More Than Six Legs.

STEP	FROM	FEATURES	ORDER / CLASS
1a		Four pairs of legs go to 2	
1b		More than four pairs of legs go to 6	
2a	1a	Abdomen with distinct segments go to 3	
2b	1a	Abdomen without distinct segments go to 5	
3a	2a	Conspicuous "pincers" (pedipalps) in front of shorter legs go to 4	
3b	2a	Without "pincers," long and slender legs	OPILIONES (Daddy-Longlegs)
4a	3a	Fairly large, the abdomen ends in a stinger	SCORPIONES (Scorpions)
4b	3a	Small, the abdomen does not end in a stinger	PSEUDOSCORPIONES (Pseudoscorpions)
5a	2b	Body clearly divided into two main parts (cephalothorax and abdomen)	ARANEAE (Spiders)

5b	2b	Oval-shaped body not divided into two main parts	ACARI (Mites & Ticks)
6a	1b	Seven pairs of tiny legs, some roll up into balls	ISOPODA (Pillbugs, sowbugs)
6b	1b	More than seven pairs of legs, they don't roll up into balls go to 7	
7a	6b	Tiny bodies, 10 - 12 pairs of legs	SYMPHYLA (Symphylans)
7b	6b	Bodies often fairly large, with > 15 pairs of legs go to 8	
8a	7b	Flattened bodies, with one pair of legs attached to each body segment	CHILOPODA (Centipedes)
8b	7b	Bodies usually tubelike, with two pairs of legs attached to each body segment	DIPLOPODA (Millipedes)