

Brown Marmorated Stink Bug and Potential Look-Alikes Found in Minnesota

Brown Marmorated Stink Bug
Halyomorpha halys

Brown marmorated stink bug (BMSB) is native to Asia, and was accidentally introduced to North America. BMSB is an agricultural pest, feeding on over 300 plant species, including plants found in home gardens and landscapes. Due to its unpleasant odor, large size, and considerable numbers, BMSB can also become a nuisance in homes, especially in fall and winter months.

½ inch

Rough Stink Bug
Brochymena quadripustulata

Green Stink Bug
Chinavia hilaris

Western Conifer Seed Bug
Leptoglossus occidentalis

Brown Stink Bug
Euschistus servus

One Spotted Stink Bug
Euschistus variolarius

Dusky Stink Bug
Euschistus tristigmus

Boxelder Bug
Boisea trivittata

Banasa Stink Bug
Banasa dimidiata

Spined Soldier Bug
Podisus maculiventris

Predatory Stink Bug
Apoecilus cynicus

Squash Bug
Anasa tristis

Brown Marmorated Stink Bug Identification

