

List of Orthopteroids at Queen's University Biological Station

S.A. Paiero and Mark Andrew Conboy

Updated December 2010

The following is a list of all Orthoptera and other orthopteroid insects recorded for the Queen's University Biological Station (QUBS). It was originally compiled by S.A. Paiero and has been updated by M.A. Conboy. The list is arranged by order then family, subfamily and finally species. Common names for species are given when they exist. The list was compiled from specimens housed in the McMaster University and QUBS insect collections. Additional species undoubtedly occur at the QUBS and will be included in future revisions of this list. *Grasshoppers, Katydid and Crickets of the United States* (Capinera et al 2004) covers most of the orthopteran species that occur at QUBS and is a good field reference. Please send comments, corrections and observations to Mark Andrew Conboy (7mc19@queensu.ca).

ORTHOPTERA

ACRIDIDAE – Grasshoppers

Gomphocerinae

Chloealtis conspersa – Sprinkled Broad-winged Grasshopper

Chorthippus curtipennis – Marsh Meadow Grasshopper

Chortophaga viridifasciata – Northern Green-striped Grasshopper

Oedipodinae

Dissostertia carolina – Carolina Locust

Encoptolophus sordidus – Clouded Grasshopper

Spharagemon bolli – Boll's Grasshopper

Spharagemon marmorata – Marbled Grasshopper

Melanoplinae

Melanoplus bivittatus – Two-striped Grasshopper

Melanoplus femurrubrum – Red-legged Grasshopper

Melanoplus sanguinipes – Migratory Grasshopper

Melanoplus punctulatus – Pine Tree Spur-throated Grasshopper

TETRIGIDAE – Pygmy Grasshoppers

Tetriginae

Tetrix ornatus – Ornate Grouse Locust

GRYLLIDAE – Crickets

Gryllinae

Gryllus pennsylvanicus – Fall Field Cricket

Gryllus veletis – Spring Field Cricket

Nemobiinae

Allonemobius fasciatus – Striped Ground Cricket

Allonemobius griseus
Eunemobius carolinus – Carolina Ground Cricket

Oecanthinae

Oecanthus nigricornis – Black-horned Tree Cricket
Oecanthus fultoni – Snowy Tree Cricket
Oecanthus quadripunctatus – Four-spotted Tree Cricket

RHAPHIDIPHORIDAE – Camel Crickets

Ceuthophilus guttulosus
Ceuthophilus meridionalis

TETTIGONIIDAE – Katydid

Conocephalinae

Conocephalus brevipennis
Conocephalus fasciatus – Slender Meadow Katydid
Neoconocephalus ensiger – Sword-bearing Conehead

Phaneopterinae

Amblycorypha oblongifolia – Oblong-winged Katydid
Scudderia curvicauda – Curve-tailed Katydid
Scudderia fasciata
Scudderia pistillata – Broad-winged Katydid

Tettigoniinae

Metrioptera roeselii – Roesel's Katydid

MANTODEA – Mantids

MANTIDAE

Mantis religiosa – European Mantis

PHASMATODEA – Walkingsticks

HETERONEMIIDAE

Diaperomera femorata – Common Walkingstick

BLATTODEA – Cockroaches

BLATELLIDAE

Parcoblatta pennsylvanica – Pennsylvania Woodroach

DERMAPTERA – Earwigs

FORFICULIDAE

Forficula auricularia – European Earwig