

Mississippi 4-H Forestry

Insects and Disease

Identification

PPB4-0001.00

Study Slide Set: Insects ₁

Compiled By
Dr. Bob Daniels
Extension Professor
Department of Forestry

Presentation

Prepared by

Kathy Nash

MSU-ES Support Services

AV Reference Room Manager/Information & Graphics Technician

Mississippi State
UNIVERSITY
Extension
SERVICE

Forest

Insects

Variable Oak Leaf Caterpillar (VOLC)

Variable Oak Leaf Caterpillar on Leaf

**Close Up of Variable Oak Leaf
Caterpillar (VOLC)**

Eastern Tent Caterpillar (ETC)

Multiple Pictures:

● ETC Nest

● Egg Mass

and

● Caterpillar

(FW)

Fall Webworm

FW Caterpillar and Nest

FW Adult and Caterpillar

FW Nest and Caterpillars

Tussock

Moths

Hickory Tussock Moth Adult (HTM)₁₅

Hickory Tussock Moth Caterpillar

HTM Caterpillar

Sycamore Tussock Moth Caterpillar

Western Tussock Moth Caterpillar

Western Tussock Moth Adult

Spiney Elm Caterpillar

(Mourning Cloak Butterfly)

Spiney Elm Caterpillars (SEC)

SEC Adult
(Mourning Cloak Butterfly)

Gypsy Moth

(GM)

GM Caterpillar

GM Caterpillar

GM Adults
(Male is dark moth)

**GM
Adults**

GM Adult Females Laying Eggs

**GM Larvae On
Partly Devoured Oak Leaves**

Trees On Hilltop Defoliated By GM

**Life Cycle & Picture of Southern Pine Bark Beetle:
 IPS Species, Southern Pine Beetle
 & Black Turpentine Beetle**

Black Turpentine Beetle

(BTB)

**BTB Pitch Tube
(entry into host tree)**

BTB Adult

**Tree with
BTB
Pitch Tube**

Southern

Pine

Beetle

(SPB)

SPB Adult and Eggs and Larval Galleries

SPB Pitch Tubes On Bark

IPS

BEEETLE

IPS Adult

IPS Larval Galleries

Texas Leaf Cutting

Ant

Texas Leaf Cutting Ant

Periodic

Cicada

Periodic Cicada

**Periodic
Cicada
Injury
To
Maple**

**Periodic
Cicadas
(note arrow
where eggs
have been
laid)**

White Oak Borer

(WOB)

WOB Adult

WOB Adult

Red oak borer larval damage

Red oak borer larva

Borer Injury

**WOB
Attack
Injury**

Locust Borer

(LB)

LB Adult

LB Adult

LB Injury

**Trees
Damaged
By
Locust
Borer**

Bronze Birch Borer

(BBB)

BBB Adult

BBB Larvae

**BBB
Injury
To
Paper
Birch**

Locust Leafminer

(LLM)

**LLM Adult
And
Leaf
Injury**

**LLM
Adult
Defoliation
And
Injury**

Birch

Leafminer

(BL)

Adult BL

Larvae of BL

BL Damage

Bagworm

Bagworm Pupal Cases

**Bagworm
Pupal
Case**

**Bagworm Pupal Case
Opened To Show Pupa**

Native

Elm Bark

Beetle

**For
Comparison:**

**Adult
NEBB**

**A Newly
Emergед
NEBB**

**European Elm
Bark Beetle**

Brood Galleries of NEBB

White Pine

Weevil

(WPW)

**WPW
Adult
And
Twig
Injury**

**WPW
Injury**

WPW Damage

**WPW
Larvae**

WPW Adult (note long snout)

WPW
Damage To
Young White
Pine

Pales Weevil

(PW)

PW Adult

PW Adult With Injury

Walking Stick

(WS)

WS Adults

Slug Oak

Sawfly

(SOS)

SOS Larvae And Injury

SOS Damage

Conifer Sawflies (CS)

Adult Larch Sawfly

Mature Larvae of Introduced Pine Sawfly

Redheaded Pine Sawfly Larva

**Redheaded Pine Sawfly Damage
(larva at arrow)**

Examples of CS Larvae:

European
Pine Sawfly

Jack
Pine Sawfly

Introduced
Pine Sawfly

Examples of CS Larvae:

**Redheaded
Pine Sawfly**

**Red
Pine Sawfly**

**Virginia
Pine Sawfly**

**White
Pine Sawfly**

Black-headed Pine Sawfly

European Pine Shoot Moth (EPSM)

Adult EPSM

EPSM Pupa In A Tunneled Twig

EPSM Damage On Pine Twig

**Pitch
Accumulation
Where EPSM
Larva
Is Feeding**

**Symptoms
Of
Injury
From
EPSM**

Spruce Budworm (SB)

Adult Female SB

SB Larvae

**SB
Damage
On
Balsam
Fir**

Pine Webworm (PW)

**“Web”
Of
Pine
Webworm**

PW
Damage,
Nest (web)
And
Larval
Stages

Nantucket Pine Tip Moth (NPTM)

NPTM Adult

Typical NPTM Damage To Pine Shoot¹⁵

The

End

Mississippi State
UNIVERSITY
Extension
SERVICE