

Guadalupe River Basin

Macroinvertebrates & Crustaceans

Identification Chart

Group 1

Clean Water Animals

Stonefly Larvae

Caddisfly Larvae

Riffle Beetle

Water Penny Larvae

Dobsonfly Larvae

Mayfly Larvae

Gilled Snail

Group 2

Fair Water Animals

Crayfish

Alderfly Larvae

Crane Fly Larvae

Dragonfly Larvae

Scud

Damselfly Larvae

Clam

Group 3

Polluted Water Animals

Blackfly Larvae

Segmented Worm

Midge Larvae

Pouch Snail

Leech

GROUP 1 TAXA:

Pollution sensitive organisms found in good quality water.

1. **Stonefly (larvae):** Order Plecoptera
5 - 35 mm long (1/2" - 1 1/2")
6 legs with hooked tips, long antennae, 2 hair-like tails.
2. **Caddisfly (larvae):** Order Trichoptera
Up to 5 mm long (1/2")
Hooked legs on upper third of body, 2 hooks at back end. May be in a stick, rock or leaf case with its head sticking out.
3. **Riffle Beetle (adult):** Order Coleoptera (larvae and adult)
1 - 6 mm long (1/4")
Oval body covered with tiny hairs, 6 legs, antennae.
4. **Water Penny:** Order Coleoptera
4 - 6 mm long (1/4")
Flat saucer-shaped body with a raised bump on one side and 6 tiny legs on the other side. Immature beetle.
5. **Dobsonfly (larvae):** Order Megaloptera
25 - 90 mm long (3/4" - 4")
Dark-colored, 6 legs, many long feelers on lower half of body, short antennae, 4 hooks at back end. Contains fan-shaped gill tufts along sides.
6. **Mayfly (larvae):** Order Ephemeroptera,
4 - 15 mm long (1/4" - 1")
Brown, moving, plate-like gills on sides of body, 6 large hooked legs, many long feelers on lower half of body, antennae, 2 or 4 long, hair-like tails.
7. **Gilled Snail:** Phylum mollusca
10 - 44 mm long (1/2" - 1 3/4")
Shell opens on right, opening covered by thin-pale called operculum.

GROUP 2 TAXA:

Somewhat pollution tolerant organisms can be in fair quality water.

8. **Crayfish:** Order Crustacea
1.25 - 15 cm long (1/2" - 6")
2 Large claws, 8 legs, resembles small lobster.
9. **Scud:** Class Crustacea
5 - 20 mm long (1/4")
Fat body higher than it is wide, swims sideways, more than 6 legs, resembles small shrimp.
10. **Alderfly (larvae):** Order Megaloptera
10 - 25 mm long (1/2 - 3/4")
Looks like a small hellgrammite but has 1 long, thin, branched tail at back end.
11. **Damselfly (larvae):** Order Odonata
10 - 30 mm long (1/2" - 1")
Large eyes, 6 thin hooked legs, 3 broad oar-shaped tails.
12. **Crane Fly (larvae):** Order Diptera
10 - 50 mm long (1/3" - 2")
Green or brown, plump caterpillar-like segmented body, finger-like lobes at back end.
13. **Dragonfly (larvae):** Order Odonata
15 - 45 mm long (1/2" - 2")
Large eyes, 6 hooked legs.
14. **Clam:** Phylum Mollusca
4 - 90 mm long (1/4" - 4")
Hard shells. Ridged triangular shaped shell. Filter feeder.

GROUP 3 TAXA:

Pollution tolerant organisms can be in poor quality water.

15. **Blackfly (larvae):** Order Diptera
Up to 10 mm long (1/4")
One end of the body wider. Black head, suction pad on opposite end.
16. **Segmented Worm:** Class Oligochaeta
1 - 30 mm long (1/16" - 1 1/4")
Often red; looks like aquatic earthworm. Can be very tiny, thin segmented body.
17. **Midge Fly (larvae):** Order Diptera
2 - 8 mm long (1/4")
Narrow wormlike segmented body with distinct head. 2 legs on each side. Characteristic 'wiggler' movement.
18. **Pouch Snail:** Phylum Mollusca
10 - 25 mm long (1/2" - 3/4")
Shell opening to the left. No operculum. Breathes air.
19. **Leech:** Order Hirudinea
5 - 50 mm long (1/4" - 2")
Brown, slimy body, ends with suction pads.