

GRASSHOPPER,KATYDID,CRICKETS OF EOA	
SPECIES	COMMON NAME
<i>Allonemobius allardi</i>	Allards ground cricket
<i>Allonemobius fasciatus</i>	striped ground cricket
<i>Allonemobius maculatus</i>	spotted ground cricket
<i>Allonemobius tinnulus</i>	tinkling ground cricket
<i>Amblycorpha alexanderi</i>	clicker round-wing katydid
<i>Amblycorpha longinicta</i>	common virtuoso katydid
<i>Amblycorpha oblongifolia</i>	oblong-winged katydid
<i>Amblycorpha rotundifolia</i>	rattler round-winged katydid
<i>Arphia simplex</i>	Plains yellow-winged grasshopper
<i>Arphia sulphurea</i>	spring yellow-winged grasshopper
<i>Arphia xanthoptera</i>	autumn yellow-wing grasshopper
<i>Atlanticus americanus</i>	American sheildback
<i>Camptonotus carlinensis</i>	Carolina leaf roller
<i>Ceuthophilus brevipes</i>	short-legged camel cricket
<i>Ceuthophilus g. gracilipes</i>	camel cricket
<i>Ceuthophilus uhleri</i>	Uhler's camel cricket
<i>Chortophaga viridifasciata</i>	N. green-striped hopper
<i>Conocephalus attenuatus</i>	long-tailed meadow katydid
<i>Conocephalus brevipennis</i>	short-winged meadow katydid
<i>Conocephalus fasciatus</i>	slender meadow katydid
<i>Conocephalus nemoralis</i>	woodland meadow katydid
<i>Dicromorpha viridis</i>	short-wing green grasshopper
<i>Dissosteira carolina</i>	Carolina grasshopper
<i>Ellipes minutus</i>	minute pygmy mole grasshopper
<i>Encoptolophus sordidus</i>	dusky grasshopper
<i>Gryllus pennsylvanicus</i>	fall field cricket
<i>Melanoplus obovatipennis</i>	obovate-winged grasshopper
<i>Melanoplus bivittatus</i>	two-striped grasshopper
<i>Melanoplus differentialis</i>	differential grasshopper
<i>Melanoplus femurrubrum</i>	red-legged grasshopper
<i>Melanoplus gracilis</i>	graceful grasshopper
<i>Melanoplus keeleri luridus</i>	Keelers grasshopper
<i>Melanoplus punctulatus griseus</i>	grizzled spurthroat grasshopper
<i>Melanoplus scudderi scudderi</i>	Scudders short-wing grasshopper
<i>Metaleptea brevicornis</i>	short-horned grasshopper
<i>Microcentrum retinerve</i>	lesser angle-winged katydid
<i>Microcentrum rhobifolium</i>	greater angle-winged katydid
<i>Miogryllus saussurei</i>	Eastern striped cricket
<i>Neoconocephalus ensiger</i>	sword-bearing conehead
<i>Neoconocephalus lyristes</i>	slender conehead
<i>Neoconocephalus nebrascensis</i>	Nebraska conehead
<i>Neoconocephalus retusus</i>	round-tipped conehead
<i>Neonemobius variegatus</i>	variegated ground cricket
<i>Neoxabea bipunctata</i>	two-spotted tree cricket

<i>Nomotettix cristatus</i>	N. crested pygmy grasshopper
<i>Oecanthus nigricornis</i>	black-horned tree cricket
<i>Oecanthus niveus</i>	narrow-winged tree cricket
<i>Oecanthus quadripunctatus</i>	four-spotted tree cricket
<i>Orchelimum nigripes</i>	black-legged meadow katydid
<i>Orchelimum saltans</i>	prairie meadow katydid
<i>Orchelimum silvaticum</i>	long-spurred meadow katydid
<i>Orchelimum volantum</i>	nimble meadow katydid
<i>Orchelimum vulgare</i>	common meadow katydid
<i>Orocharis saltator</i>	jumping bush cricket
<i>Paratettix cucullatus</i>	hooded pygmy grasshopper
<i>Pardalophora phoenicoptera</i>	orange-wing grasshopper
<i>Phyllopalpus pulchellus</i>	handsome trig
<i>Pterophylla c. camellifolia</i>	common true katydid
<i>Scudderia curvicauda</i>	curve-tailed bush katydid
<i>Scudderia septentrionalis</i>	N. bush katydid
<i>Scudderia texensis</i>	Texas bush katydid
<i>Spharagemon bolli</i>	Bolls grasshopper
<i>Syrbula admirabilis</i>	handsome grasshopper
<i>Tettigidea lateralis</i>	sedge pygmy grasshopper
<i>Trachyrhachys kiowa</i>	ash-brown grasshopper