Pest Profile


Photo credit: Lance S. Risley, William Paterson University, Bugwood.org (Larvae) & Mark Dreiling, Bugwood.org (Adult)

(cc)) BY-NC

Licensed under a Creative Commons Attribution-Noncommercial 3.0 License

Common Name: Unicorn Caterpillar, Unicorn Caterpillar Moth, Unicorn Prominent, or Variegated

Prominent

Scientific Name: *Schizura unicornis*

Order and Family: Lepidoptera; Notodontidae

Size and Appearance:

	Length (mm)	Appearance
Egg		
Larva/Nymph	< 38 mm	 Second and third segments are bright green Head and rest of body is brown Have a prominent horn-like protrusion on first segment and smaller protrusion on eighth segment
Adult	Wingspan: 24-35 mm	 Maroon to purplish-gray moth Forewings are dark gray with yellow, rose, and brown markings Basal area is a shade of green that fades into white and is bound by a double black line Wings held in a "tent" when at rest Hindwings are dirty white with shades of light gray on males and dark gray on females
Pupa (if applicable)		White, flimsy cocoonFound in leaf litter

Type of feeder (Chewing, sucking, etc.): Larvae have chewing mouthparts while adults have siphoning mouthparts.

Host plant/s: Alder, apple, aspen, birch, elm, hawthorn, hickory, willow and other broadleaf trees and shrubs.

Description of Damage (larvae and adults): Adults do not cause damage. Caterpillars consume leaves, causing holes or completely consuming entire leaves.

References:

- Balaban, J., Balaban, J., McCloud, R., & Heiman, M. (2005, August 12). Species Schizura unicornis Unicorn Caterpillar Moth Hodges#8007. Retrieved January 25, 2016, from http://bugguide.net/node/view/28015
- Barrett, B. A., & Kroening, M. (2003). *Caterpillars in your yard & garden*. Columbia, MO: MU Extension, University of Missouri--Columbia. Retrieved January 29, 2016, from http://extension.missouri.edu/explorepdf/agguides/pests/ipm1019.pdf
- Cranshaw, W. (2004). *Garden insects of North America: The ultimate guide to backyard bugs*. Princeton, NJ: Princeton University Press.
- Nixon, P., & Cloyd, R. A. (2001, August 15). Home, Yard & Garden Pest: Unusual Caterpillars. Retrieved April 12, 2017, from http://hyg.ipm.illinois.edu/pastpest/200115c.html