

NORTHERN GIANT HORNET


Northern giant hornet photo: Wikimedia Commons; Alpsdake, Wikimedia


The New Mexico Department of Agriculture has received a number of calls regarding sightings of what is believed to be the Northern giant hornet.

New Mexico has several wasp species that can be mistaken for this insect. The two more common species that may be mistaken for the Northern giant hornet include the cicada killer wasp and the scarab hunter wasp.


Photo: Lyle Buss, University of Florida

CICADA KILLER WASP

- 1.2-1.6 inches in length
- Dark colored head
- Incomplete abdominal bands


Photo: Cory Sheffield, on Canada.ca

SCARAB HUNTER WASP

- 3/4 to 1 inch in length
- Dark colored head
- Furry midsection (thorax) and legs

While the possibility of Northern giant hornets reaching New Mexico at this moment is very low, the New Mexico Department of Agriculture appreciates the public's assistance monitoring for this insect as early detection is key to the eradication of invasive pests. For further information, please contact Entomology and Nurseries at (575) 646-3207.

