

greater angle-wing katydid

Microcentrum rhombifolium

Kingdom: Animalia
Phylum: Arthropoda
Class: Insecta
Order: Orthoptera
Family: Tettigoniidae

ILLINOIS STATUS

common, native

FEATURES

Katydid have feet with four segments. The body generally resembles that of grasshoppers, but katydids have long, threadlike antennae instead of the grasshoppers' short antennae. The greater angle-wing katydid is about two to two and one-half inches long. This species is green with an appearance much like that of a leaf.

BEHAVIORS

The lifespan of a katydid is about a year. Females usually lay their eggs at the end of summer. Most katydids overwinter in the egg form. The males have sound-producing organs on their front wings. They use this sound for courtship. During courtship there often is antennal contact between male and female. Katydid are eaten by birds and mammals and may be the target of insect predators and parasites including horsehair worms, wasps and flies. This species is common in trees. It can be found in forests, urban areas and edge habitats. The eggs are glued in double rows on the sides of twigs roughened by biting. Singing occurs from July through November.

ILLINOIS RANGE


female


nymph

Aquatic Habitats

bottomland forests; swamps

Woodland Habitats

bottomland forests; southern Illinois Lowlands; upland deciduous forest

Prairie and Edge Habitats

edge