

Preserving and Mounting Insects for Display

(From: *How To Collect and Preserve Insects*, by Kathleen R. Methven, Michael R. Jeffords, Richard A. Weinzierl, and Kathryn C. McGiffen. Illinois Natural History Survey Special Publication 17. Illinois Natural History Survey, 607 East Peabody Drive, Champaign, IL 61820; telephone (217) 333-6880.)

You can preserve and mount insect specimens for your display in one of two basic ways:

1. Dry and pin the specimens (hard-bodied insects such as beetles, flies, wasps, moths, butterflies)
2. Preserve soft-bodied insects, such as caterpillars and aphids, in 70% ethanol (ethyl alcohol, not isopropyl alcohol [rubbing alcohol], should be used)

Pinning Insects

- ! Mount insects on pins as soon as possible after collecting and killing.
- ! Insects should be displayed on pins made especially for this purpose, not on ordinary straight pins. The pins can be obtained from your local Extension Office.
- ! All insects should be at the same height on the pins so that about 1/4 to 3/8 inch of the pin projects above the insect. A pinning block with holes drilled 3/8, 3/4, and 1 1/8 inch deep will help.
- ! Different insect should be pinned vertically through different body parts:
 - < Bees, wasps and flies: pin through the thorax between the bases of the front wings slightly to the right of the middle of the body.
 - < Stink bugs and other true bugs: pin just to the right of the midline of the scutellum, the large triangle between the bases of the front wings.
 - < Grasshoppers: pin through the back part of the prothorax (the "saddle" behind the head) just to the right of the midline.
 - < Beetles: pin near the front margin of the right wing cover near the midline of the body.
 - < Moths and butterflies: pin through the center of the thorax between the bases of the front wings.
 - < Small insects: glue (clean nail polish, for example) the insect to a triangular point made of stiff paper (such as a notecard). Insert the pin through the wide end of the point, and glue the specimen to the narrow tip of the point.

Labeling Insects for Display

(From: *How To Collect and Preserve Insects*, by Kathleen R. Methven, Michael R. Jeffords, Richard A. Weinzierl, and Kathryn C. McGiffen. Illinois Natural History Survey Special Publication 17. Illinois Natural History Survey, 607 East Peabody Drive, Champaign, IL 61820; telephone (217) 333-6880.)

- ! Immediately after capturing your insects, you should prepare temporary labels that show the dates and places where the insects were collected, including county, nearby town, and where the insect was collected, (for example, type of plant on which the insect was found, whether it was found in or on the water, whether it was found on a pet, etc.). You can write other information, such as the insect's behavior at the time of capture, in a field notebook.

- ! When you mount your specimens on pins for display, you must also place permanent labels on the pins. Cut out labels from your Insect Identification label sheet, 4-H 372.

- ! Use a fine-point pen and India ink to write the correct information on the labels. Print carefully.

- ! Each pinned insect should also have two or three labels:
 - < The first essential label, placed directly below the pinned specimen, should include the following information in the order presented:

State (2-letter abbreviation): County
Other locality data (town or distance and direction from nearest town, park, forest, river, etc.)
Date (day, then month [abbreviation is okay], then year [do not abbreviate])
Collector (your name, or the collector's name)
Additional data (host, habitat, behavior, trapping method, etc.)

 - < The second essential label should include the scientific name of the insect, if known, and/or the common name of the insect. Also, the individual who determined the identification of the insect can be placed on this label.

 - < If you want to use three labels, the information about the collector and additional data (host, habitat, behavior, trapping method, etc.) should be placed on the second label, and the label with the insect's identification becomes the third label.

- ! The labels should be parallel with the insect, not perpendicular.

COLLEGE OF AGRICULTURAL, CONSUMER & ENVIRONMENTAL SCIENCES

University of Illinois | U.S. Department of Agriculture | Local Extension Councils Cooperating
University of Illinois Extension provides equal opportunities in programs and employment.