
Small 
Bivalves

Limpet

Snail

Snail 
(rounded)

Flatworm

Crustacea 
(Amphipod)

Free Living 
Wooly 
Caddis

Free Living 
Caddis

Beetle 
Larvae

Leech

Spiral 
Cased 
Caddis

Worms

Smooth 
Cased 
Caddis

Cranefly 
Larvae

Midge 
Larvae

Stony Cased 
Caddis

Stick Cased 
Caddis

Mayflies

Axe Head 
Caddis

Stoneflies

Crustacea 
(water flea)

Damselfly 
Larvae

case or shell

flattened body

smooth 
glide

glides 
slowly

glides 
slowly

choose green for 
YES, blue for NO

long tails 
and/or legs 
present

worm-like 
(no legs, 
no shell)

extends 
and 
retracts, 
ties in 
knots

Start

hardened head capsule

vigorously bends 
creating loops

vigorously 
thrashes 
creating S’s

abdomen 
up and 
down when 
swimming

abdomen 
side to side

tail side to 
side

tails leaf-like 
flat

extends and retracts, 
loops with suckers

doesn’t 
move

drags 
case

drags 
case

drags 
case

drags 
case

stick cased

wedge-shaped 
cased

stony 
cased

drags 
case

grey-brown 
flea shapped

fast bursts, 
pause

crawls, abdomen 
side to side

crawls, 
thrashes abdomen

crawls 
slowly

jerky 
swimmer

doesn’t 
move

spiral cased 
(sandy)

smooth 
cased, 
chestnut-
brown or 
blackish

two shells 
(cockle-like)

one shell 
and 
paua-like

one shell and 
snail-like and 
pointed

one shell 
and snail-like 
and rounded

shell rather 
than case

transparent 
case

2-3 long tails
3 x 2  
(paired) 
legs

tails hair-like

3 tails

2 obvious 
tails

hard head, 
soft body

hard head, 
hard body

resembles a 
centipede, 
large nippere

>6 legs

looks like 
a sand 
hopper

black with faint 
white stripes

spiny gills 
on back

-Features
-M

ovem
ent

case in 
smooth, 
sandy or 
woody

The Contractor acknowledges the financial assistance of the Terrestrial and Freshwater Biodiversity Information System (TFBIS) Programme in the preparation of this identification key. The TFBIS Programme is funded by the Government to help to achieve the goals of the New Zealand Biodiversity Strategy, and is administered by the Department of Conservation.

SHMAK – Freshwater Invertebrate Identification Guide
http://shmak-invert-id.niwa.co.nz

-N
on-indicator invertebrate


