

The Colorful World of Beetles!

Ever wonder why some beetles fly at night, roll scat or dung (animal poop), or have exoskeletons so strong they can survive being run over by a car? Are they our friends or foes? And just how beneficial are beetles to our ecosystem?

Beetles are the largest group of animals on Earth with over 350,000 known species living in all types of habitats across the world (in the U.S. we have over 30,000 known species!) each with distinct characteristics. And if you haven't noticed, they come in a remarkable array of shapes, sizes and colors! In general, beetles have two sets of wings, flying wings and hard wings. When the flying wings are not in use, they are protected by the hard wings.

Some beetles cause a lot of damage by eating crops, wood, and food. Others help us by pollinating crops and eating harmful insects. Just like other insects, beetles go through metamorphosis too. They start as eggs and hatch into larvae which are often called **grubs**. Later, beetles enter a pupa stage and transform into adult beetles.

Look no further and discover some of our local favorites here in San Antonio, Texas!

Remember to document what you find by posting to **iNaturalist!**

Photo: Nicole McLeod

Texas Ironclad Beetle

Zopherus nodulosus ssp. haldemani

Aloeus Ox Beetle

Strategus aloeus

Photo: Judy Gallagher

Seven-spotted Lady Beetle

Coccinella septempunctata

Photo: Chris Colquitt

Asian Lady Beetle

Harmonia axyridis

Spotted Cucumber Beetle

Diabrotica undecimpunctata

Photo: J. Michael Raby

Common Green June Beetle

Cotinis nitida

California Warrior Beetle
Pasimachus californicus

Cottonwood Borer
Plectrodera scalator

Shiny Flea Beetle
Asphaera lustrans

Haldeman's Green Potato Beetle
Beetle Leptinotarsa haldemani

Texas Flower Scarab
Trichiotinus texanus

Giant Cactus Longhorn Beetle
Moneilema gigas

Texas Black Phanaeu
Phanaeus triangularis ssp. Texensis

Bumelia Borer
Plinthocoelium suaveolens

Spotless Lady Beetle
Cycloneda sanguinea

Fiery Searcher Beetle
Calosoma scrutator

Convergent Lady Beetle
Hippodamia convergens

Texas Eyed Click Beetle
Alaus lusciosus