

Bishop Museum Technical Report 38(16) [2007]

CHECKLIST OF THE ORTHOPTERA OF FIJI
compiled by Neal L. Evenhuis

ACRIDIDAE

Acrotylus

junodi aureus Knipper & Kevan, 1954: 213

Aiolopus

thalassinus Fabricius, 1781: 367 [*Gryllus*]

tamulus Fabricius, 1798: 195 [*Gryllus*]

Austracris

guttulosa (Walker), 1870: 570 [*Cyrtacanthacris*]

illepida Walker), 1870: 615 [*Cyrtacanthacris*]

Cyrtacanthacris

vittaticollis (Stål), 1877: 53 [*Acridium*]

sp. [from Bruner, 1916: 158]

Oedipoda

liturata Le Guillou, 1841: 295 [as “*Aedipoda*”]

Parepistaurus

zanzibaricus rufijanus Kevan & Knipper, 1961: 356

NEOPTERIDAE

Cardiodactylus

gaimardi (Audinet-Serville), 1839: 366 [*Platydactylus*]

novaeguineae (De Haan), 1842: 233 [*Gryllus*]

Swezwilderia

suvae Gorochov, 1986: 703

tshernovi Gorochov, 1986: 703

GRYLLACRIDIDAE

Amphibologryllacris

dubia (Le Guillou), 1841: 293 [*Gryllacris*]

ferruginea (Brunner von Wattenwyl), 1888: 325 [*Gryllacris*]
painei (Karny), 1935: 48 [*Gryllacris*]

Giganteremus

spinulosus (Brunner von Wattenwyl), 1888: 377 [*Eremus*]

GRYLLOIDEA

Anaxipha

maritima (Saussure), 1878: 478 [*Cyrtoxiphus*]

straminea Saussure, 1878: 482

Aphonoides

catastictos Otte & Cowper in Otte, 2007: 28

catastictos Otte & Cowper, 2007: 234. *Nomen nudum*

depressiusculus (Saussure), 1878: 662 [*Aphonus*]

fijiensis (Gorochov), 1990: 23 [*Mistshenkoana*]

kadavu Otte & Cowper in Otte, 2007: 28

kadavu Otte & Cowper, 2007: 236. *Nomen nudum*

namalata Otte & Cowper in Otte, 2007: 28

namalata Otte & Cowper, 2007: 236. *Nomen nudum*

perstiges Otte & Cowper in Otte, 2007: 28

perstiges Otte & Cowper, 2007: 237. *Nomen nudum*

sharovi (Gorochov), 1990: 25 [*Mistshenkoana*]

suvae Gorochov, 1986: 703 [*Swezwiideria*]

tavuki Otte & Cowper in Otte, 2007: 28

tavuki Otte & Cowper, 2007: 237. *Nomen nudum*

tshernovi (Gorochov), 1986: 703 [*Swezwiideria*]

vitiensis (Saussure), 1878: 661 [*Aphonus*]

xylurgos Otte & Cowper in Otte, 2007: 28

xylurgos Otte & Cowper, 2007: 238. *Nomen nudum*

Apotarsus

gryllacroides Saussure, 1878: 105

Cardiodactylus

furcatus (Saussure), 1878: 632 [*Anisotrypus*]

novaeguineae (De Haan), 1842: 150 [*Acridium*]

Dictyonemobius

conaros Otte & Cowper in Otte, 2007: 22

conaros Otte & Cowper, 2007: 220. *Nomen nudum*

labasa Otte & Cowper in Otte, 2007: 22

labasa Otte & Cowper, 2007: 219. *Nomen nudum*
savu Otte & Cowper in Otte, 2007: 22
 savu Otte & Cowper, 2007: 220. *Nomen nudum*
trico Otte & Cowper in Otte, 2007: 22
 trico Otte & Cowper, 2007: 220. *Nomen nudum*

Fijina

savu Otte, 1988: 322
viti Otte, 1988: 322

Fijixiphia

atalos Otte & Cowper in Otte, 2007: 22
 atalos Otte & Cowper, 2007: 221. *Nomen nudum*
batia Otte & Cowper in Otte, 2007: 23
 batia Otte & Cowper, 2007: 222. *Nomen nudum*
configens Otte & Cowper in Otte, 2007: 23
 configens Otte & Cowper, 2007: 224. *Nomen nudum*
exuros Otte & Cowper in Otte, 2007: 23
 exuros Otte & Cowper, 2007: 225. *Nomen nudum*
harpeza Otte & Cowper in Otte, 2007: 23
 harpeza Otte & Cowper, 2007: 225. *Nomen nudum*
inaudax Otte & Cowper in Otte, 2007: 23
 inaudax Otte & Cowper, 2007: 225. *Nomen nudum*
naitasiri Otte & Cowper in Otte, 2007: 23
 naitasiri Otte & Cowper, 2007: 225. *Nomen nudum*
penita Otte & Cowper in Otte, 2007: 23
 penita Otte & Cowper, 2007: 226. *Nomen nudum*
titilans Otte & Cowper in Otte, 2007: 23
 titilans Otte & Cowper, 2007: 226. *Nomen nudum*
valens Otte & Cowper in Otte, 2007: 24
 valens Otte & Cowper, 2007: 226. *Nomen nudum*
xipheres Otte & Cowper in Otte, 2007: 24
 xipheres Otte & Cowper, 2007: 226. *Nomen nudum*

Hydropeteticus

vitiensis Miall & Gilson, 1902: 284.

Kadavixiphia

soladamu Otte & Cowper in Otte, 2007: 24
 soladamu Otte & Cowper, 2007: 227. *Nomen nudum*

Levuxiphia

viticola Otte & Cowper in Otte, 2007: 24

viticola Otte & Cowper, 2007: 227. *Nomen nudum*

Metioche

insularis (Saussure), 1878: 471 [*Homoeoxiphus*]

Minutixipha

exenios Otte & Cowper in Otte, 2007: 24

exenios Otte & Cowper, 2007: 228. *Nomen nudum*

Modicogryllus

nandi Otte & Cowper in Otte, 2007: 21

nandi Otte & Cowper, 2007: 219. *Nomen nudum*.

vaturu Otte & Cowper in Otte, 2007: 21

vaturu Otte & Cowper, 2007: 219. *Nomen nudum*.

volivoli Otte & Cowper in Otte, 2007: 22

volivoli Otte & Cowper, 2007: 219. *Nomen nudum*

Nausorixipha

dogotuki Otte & Cowper in Otte, 2007: 24

dogotuki Otte & Cowper, 2007: 228. *Nomen nudum*

euthetos Otte & Cowper in Otte, 2007: 25

euthetos Otte & Cowper, 2007: 228. *Nomen nudum*

fulva (Saussure), 1878: 481. [*Cyrtoxiphus*]

navai Otte & Cowper in Otte, 2007: 25

navai Otte & Cowper, 2007: 229. *Nomen nudum*

viti Otte & Cowper in Otte, 2007: 25

viti Otte & Cowper, 2007: 229. *Nomen nudum*

Nemobius

luzonicus Bolivar, 1889: 418

Oecanthus

rufescens Audinet-Serville, 1839: 361

gracilis De Haan, 1842: 236 [*Gryllus*]

lineatus Walker, 1869: 96

Phaloria

eugeris Otte & Cowper in Otte, 2007: 29

eugeris Otte & Cowper, 2007: 238. *Nomen nudum*

galoa Otte & Cowper in Otte, 2007: 29

galoa Otte & Cowper, 2007: 238. *Nomen nudum*

heterotrypoides Gorochov, 1999: 35
tripartita (Saussure), 1878: 548 [*Heterotrypus*]

Pteronemobius
ornaticeps Chopard, 1925

Savuxiphia
tromodes Otte & Cowper *in* Otte, 2007: 25
 tromodes Otte & Cowper, 2007: 230. *Nomen nudum*

Tavukixiphia
devo Otte & Cowper *in* Otte, 2007: 25
 devo Otte & Cowper, 2007: 230. *Nomen nudum*

Teleogryllus
oceanicus (Le Guillou), 1841: 293 [*Gryllus*]
 innotabilis (Walker), 1869: 47 [*Gryllus*]
marini Otte & Alexander, 1983: 72

Thetella
tarnis Otte & Alexander, 1983: 194

Trigonidium
flavipes Saussure, 1878: 465
inopinum Otte & Cowper *in* Otte, 2007: 22
 inopinum Otte & Cowper, 2007: 221. *Nomen nudum*

Vanuaxiphia
adamatos Otte & Cowper *in* Otte, 2007: 26
 adamatos Otte & Cowper, 2007: 230. *Nomen nudum*
dendraicos Otte & Cowper *in* Otte, 2007: 26
 dendraicos Otte & Cowper, 2007: 230. *Nomen nudum*
eteni Otte & Cowper *in* Otte, 2007: 26
 eteni Otte & Cowper, 2007: 231. *Nomen nudum*
koroni Otte & Cowper *in* Otte, 2007: 26
 koroni Otte & Cowper, 2007: 231. *Nomen nudum*
perfixa Otte & Cowper *in* Otte, 2007: 26
 perfixa Otte & Cowper, 2007: 231. *Nomen nudum*
tricosa Otte & Cowper *in* Otte, 2007: 26
 tricosa Otte & Cowper, 2007: 231. *Nomen nudum*
xylicos Otte & Cowper *in* Otte, 2007: 26

xylicos Otte & Cowper, 2007: 232. *Nomen nudum*

Veisarixipha

waivudawa Otte & Cowper in Otte, 2007: 27

waivudawa Otte & Cowper, 2007: 232. *Nomen nudum*

Vitixipha

axios Otte & Cowper in Otte, 2007: 27

axios Otte & Cowper, 2007: 232. *Nomen nudum*

bua Otte & Cowper in Otte, 2007: 27

bua Otte & Cowper, 2007: 233. *Nomen nudum*

chlora Otte & Cowper in Otte, 2007: 27

chlora Otte & Cowper, 2007: 233. *Nomen nudum*

kilaka Otte & Cowper in Otte, 2007: 27

kilaka Otte & Cowper, 2007: 233. *Nomen nudum*

peracta Otte & Cowper in Otte, 2007: 27

peracta Otte & Cowper, 2007: 233. *Nomen nudum*

vuda Otte & Cowper in Otte, 2007: 27

vuda Otte & Cowper, 2007: 233. *Nomen nudum*

Vudaxipha

kokabula Otte & Cowper in Otte, 2007: 28

kokabula Otte & Cowper, 2007: 234. *Nomen nudum*

GRYLLOTALPIDAE

Curtilla

africana (Palisot de Beauvois), 1805: 229 [*Gyllootalpa*]

LOCUSTIDAE

Locusta

migratoria (Linnaeus), 1758: 432 [*Gryllus*]

australis (Saussure), 1884: 54 [*Pachytylus*]

danica Linnaeus [misidentification]

MOGOPLISTIDAE

Arachnocephalus

maritimus Saussure, 1877: 313

Ornebius**leai** Chopard, 1951: 523**novarae** (Saussure), 1877: 315 [*Liphoplus*]**MYRMECOPHILIDAE****Myrmecophilus****hebardi** Mann, 1920: 60**PODOSCRITIDAE****Gryllaphonus****striatipennis** Chopard, 1951: 525**Hemiphonus****vittatus** Saussure, 1878: 621**Madasumma**

sp. [from Bruner, 1916: 166]

Mnesibulus**bicolor** (De Haan), 1842: 235 [*Gryllus*]

sp. [from Bruner, 1916: 166]

Mundu**insularis** (Saussure), 1878: 639 [*Podoscrititus*]**PYRGOMORPHIDAE****Fijipyrgus****gracilis** Kevan, 1966: 399**secundus** Willemse, 1968: 15**TETRIGIDAE****Amphinotus****abbreviatus** (Bolivar), 1887: 238 [*Mazarredia*]

Paratettix**feejeeanus** Bruner, 1916: 157**pullus** Bolivar, 1887: 188**Salomonotettix****godeffroyi** (Günther), 1939: 42 [*Eurymorphopus*]**Thyrsus****tiaratus** Bolivar, 1887: 187**TETTIGONIIDAE****Acauloplacella****oceania** (Pictet & Saussure), 1892: 20 [*Tympanoptera*]**Conocephalus****modestus** (Redtenbacher), 1891: 510 [*Xiphidium*]**oceanicus** (Le Guillou), 1841: 294 [*Xiphidion*]**affinis** Redtenbacher, 1891: 394 [*Xiphidium*]**Diaphlebus****bivittatus** Redtenbacher, 1892: 193**brevivaginatus** Karsch, 1891: 343**marmoratus** Redtenbacher, 1892: 193**Euconocephalus****lineatipes** (Bolivar), 1890: 225 [*Conocephalus*]**australis** (Bolivar), 1884: 90 [*Conocephalus*]**Furnia****incerta** (Brunner von Wattenwyl), 1878: 296 [*Anaulacomera*]**insularis** Stål, 1876: 57**malaya** Stål, 1876: 57**Hexacentrus****australis** Redtenbacher, 1891: 550**Ityocephala****falcata** Redtenbacher, 1892: 220**nigrostrigata** (Walker), 1871: 44 [*Pseudophyllus*]

Neodiaphlebus**uniformis** (Brunner von Wattenwyl), 1898: 258 [*Diaphlebus*]**Neophosis****echinata** (Redtenbacher), 1891: 540 [*Teuthra*]**Oceaniphisis****forficata** Jin *in* Jin & Kevan, 1992: 214**Ocica****lineata** (Redtenbacher), 1892: 196 [*Elaeoptera*]**lutescens** Walker, 1869: 246**nitida** (Redtenbacher), 1892: 196 [*Elaeoptera*]**Phisis****rapax** (Redtenbacher), 1891: 541 [*Teuthra*]**Pseudorhynchus****lessoni** Audinet-Serville, 1839: 511*extensor* (Walker), 1869: 329 [*Conocephalus*]**Salomona****antennata** Redtenbacher, 1891: 156**brongniarti** Brunner, 1898: 270**marmorata** (Blanchard), 1853: pl. 2, fig. 5 [*Acanthodis*]**rugifrons** (Walker), 1869: 297 [*Agraecia*]**saussurei** Brongniart, 1897: 138**suturalis** Redtenbacher, 1891: 471

Last revised 31 December 2006

Supported in part by National Science Foundation grant DEB-0425790 "Fiji Terrestrial Arthropod Survey".