

Common ALB Look-alikes

These insects are common in New York and are **NOT** the Asian longhorned beetle.

White-spotted pine sawyer

- **Description.** ¾” – 1” long. Dull or bronzy-black, may be mottled with white patches. Long, faintly banded antennae. White scutellum, triangle patch at the top of the wing cases (indicated by arrow), same area is always black on ALB.

Northeastern sawyer

- **Description.** ¾” – 1 ¼” long. Mottled, light brown/white. No distinct spots.

Broad-necked root borer

- **Description.** Black with no white markings. Solid black antennae.

Eyed click beetle

- **Description.** Black with white speckles. Black “eye spots”.

PHOTO CREDITS
Steve Katovich, USDA
Forest Service,
Bugwood.org; R. Routledge,
Sault College,
Bugwood.org; Jon
Yuschock, Bugwood.org;
Gerald J. Lenhard,
Louisiana State University,
Bugwood.org

CONTACT INFORMATION

Jessica Cancelliere

Forest Health Diagnostic Lab, Division of Lands & Forests

New York State Department of Environmental Conservation

108 Game Farm Rd. Delmar, NY 12054

P: (518) 478-7813

jessica.cancelliere@dec.ny.gov

www.dec.ny.gov

Department of
Environmental
Conservation

This institution is an equal opportunity provider.