

<http://dx.doi.org/10.11646/zootaxa.3811.1.3>

<http://zoobank.org/urn:lsid:zoobank.org:pub:630D2262-B00D-4BF0-AFCD-B9BB8DED10BE>

Checklist of Vietnamese Orthoptera (Saltatoria)

TAEWOO KIM¹ & HONG THAI PHAM²

¹National Institute of Biological Resources, Hwangyeong-no 42, Seo-gu, Incheon, 404-708, South Korea. E-mail: pulmuchi@korea.kr

²Institute of Ecology and Biological Resources, Vietnam Academy of Science and Technology, 18 Hoang Quoc Viet St, Cau Giay, Hanoi, Vietnam. E-mail: phamthai1976@yahoo.com

Abstract

This study presents all known Vietnamese Orthoptera (Saltatoria) from 1887 to 2013 as a summarized checklist that includes currently valid names and synonyms for the fauna with their type localities. The sources are compared with reliable references and Orthoptera species file online. A total of 656 species and 12 families were estimated to occur in Vietnam through present.

Key words: Orthoptera, checklist, Vietnam, Tonkin, Annam, Cochinchina, biodiversity

Introduction

Vietnam is located on the east side of the Indo-China peninsula, where it is assumed that there is high zoological diversity from the Oriental biogeographic region and is considered a world biodiversity hotspot (Myers *et al.* 2000). Yet, concerning the Orthopteran fauna, this information is largely unknown on the world map presented in the field of Orthoptera systematics (Song, 2010). The Institute of Ecology and Biological Resources (IEBR), Vietnam and the National Institute of Biological Resources (NIBR), Korea carried out an international project concerning the fauna and flora of Vietnam since developing a Memorandum of Agreement in 2012. As part of this project's initiation, the first collecting trip was conducted between October 30 and November 8, 2013. Here, we prepared a preliminary checklist of Vietnamese Orthoptera with the hope of promoting further studies to illuminate regional fauna and insect diversity.

The Vietnamese Orthoptera were described first in earlier historical articles published by Bolívar (1887), Redtenbacher (1891), Krausze (1903abc, 1904ab), and Rehn (1906) and bore the names of collecting localities mostly known at the time as Tonkin (North Vietnam), Annam (Central Vietnam), or Cochinchina (South Vietnam). But because of political transitional periods and the Vietnam War, there were obstacles to continue such work. After 1975, during a period of stabilized social development, the Russian Academy of Science began making scientific expeditions into various regions of Vietnam (through a joint program of Soviet-Vietnamese ecofaunistic studies), where extensive studies have been performed. The results revealed many new species in Orthoptera (Gorochov, 1982, 1985ab, 1987, 1988ab, 1990ab, 1991, 1992ab, 1993ab, 1994abcd, 1995, 1996ab, 1997, 1998abc, 1999ab, 2000, 2001ab, 2002ab, 2003abcde, 2004abc, 2005abc, 2006, 2007ab, 2008abcd, 2009, 2010ab, 2011abc, 2012, 2013; Podgornaya, 1986, 1991, 1992, 1994; Storozhenko, 1991, 1992abc, 2002, 2004, 2009, 2011, 2012, 2013abc).

Prior studies on these taxa are significant because unknown Orthoptera were revealed. However, these data were grouped into new taxa, are located in different museum collections with newly named specimens, and are distributed with different titles, in different journals, and in different countries. Therefore it is difficult to grasp the overall status of the regional biodiversity in Vietnamese fauna, particularly insect taxonomy. Thus, it is time to document these data and verify all known Orthoptera based on their history.

This article presents a list of all published Vietnamese Orthoptera in which names are scattered in different taxonomic articles, and is a start towards further studies to understand insect biodiversity in Vietnam.

- Gorochov, A.V. & Voltshenkova, N.A. (2005) Katydids of the genus *Callimenellus* (Orthoptera, Tettigoniidae, Pseudophyllinae) from Indochina and China. *Trudy Russkogo Entomologicheskogo Obshchestva*, 76, 47–61.
- Gorochov, A.V. & Warchalowska-Sliwa, E. (1999) A new species of the genus *Hexacentrus* (Orthoptera, Tettigoniidae) from Vietnam and its karyotypic features. *Acta Zoologica Cracoviensia*, 42 (2), 265–269.
- Gorochov, A.V. & Woznessenskij, A.Ju. (1999) Species of *Diaphanogryllacris* from Indochina and adjacent territories (Orthoptera: Stenopelmatoidea: Gryllacridinae). *Zoosystematica Rossica*, 8 (2), 257–265.
- Gorochov, A.V. (1985a) On the Orthoptera subfamily of Gryllinae (Orthoptera, Gryllidae) from eastern Indochina. In: Medvedev, L.N. (Ed.), *Insects of Vietnam*. Nauka, Moscow, pp. 9–17.
- Gorochov, A.V. (1985b) On the Orthoptera subfamilies Itarinae, Podoscirtinae and Nemobiinae (Orthoptera, Gryllidae) from eastern Indochina. In: Medvedev, L.N. (Ed.), *Insects of Vietnam*. Nauka, Moscow, pp. 17–25.
- Gorochov, A.V. (1987) On the cricket fauna of the subfamilies Euscyrptinae, Trigonidiinae and Oecanthinae (Orthoptera, Gryllidae) of eastern Indochina. *Entomofauna Vietnamica*, Academia Nauk SSSR, Moscow, 5–17.
- Gorochov, A.V. (1988a) New and little known tropical Grylloidea (Orthoptera). *Trudy Zoologicheskogo Instituta Akademiiy Nauk SSSR*, 178, 3–31.
- Gorochov, A.V. (1988b) New and less-known crickets of the subfamilies Landrevinae and Podoscirtinae from Vietnam and adjacent areas. In: Medvedev, L.N. & Striganova, B.R. (Eds.), *Insects of Vietnam*. Nauka, Moscow, pp. 5–21.
- Gorochov, A.V. (1990a) New and insufficiently studied crickets (Orthoptera, Gryllidae) from Vietnam and some other territories. *Trudy Zoologicheskogo Instituta Akademiiy Nauk SSSR*, 209, 3–28.
- Gorochov, A.V. (1990b) New and little known taxa of Orthopterans of the suborder Ensifera (Orthoptera) from tropics and subtropics. *Entomologicheskoe Obozrenie*, 69 (4), 820–834.
- Gorochov, A.V. (1991) Material for a fauna of the subfamily Gryllinae (Orthoptera, Gryllidae) of Vietnam, part 1. *Trudy Zoologicheskogo Instituta Akademiiy Nauk SSSR*, 240, 3–19.
- Gorochov, A.V. (1992a) New and little known crickets (Orthoptera, Gryllidae) from Vietnam. *Trudy Zoologicheskogo Instituta Akademiiy Nauk SSSR*, 245, 3–16.
- Gorochov, A.V. (1992b) Four new Grylloid species (Orthoptera, Grylloidea) from Vietnam. In: Medvedev, L.N. (Ed.), *Systematization and ecology of insects of Vietnam*. Nauka, Moscow, pp. 28–33.
- Gorochov, A.V. (1993a) Two new species of the genus *Lipotactes* from Vietnam (Orthoptera: Tettigoniidae). *Zoosystematica Rossica*, 2 (1), 59–62.
- Gorochov, A.V. (1993b) A contribution to the knowledge of the tribe Meconematini (Orthoptera: Tettigoniidae). *Zoosystematica Rossica*, 2 (1), 63–92.
- Gorochov, A.V. (1994a) Materials on the fauna of Gryllinae (Orthoptera: Gryllidae) of Vietnam. Part 2. *Trudy Zoologicheskogo Instituta Akademiiy Nauk SSSR*, 257, 3–15.
- Gorochov, A.V. (1994b) New orthopterans of the infraorder Tettigoniidea (Orthoptera) from Vietnam and China. *Trudy Zoologicheskogo Instituta Akademiiy Nauk SSSR*, 257, 18–50.
- Gorochov, A.V. (1994c) Corrections of editorial slips in the papers of A. V. Gorochov, concerning the Indo-Malaysian Grylloidea (Orthoptera). *Trudy Zoologicheskogo Instituta Akademiiy Nauk SSSR*, 257, 16–17.
- Gorochov, A.V. (1994d) New data on the Meconematini from Vietnam (Orthoptera: Tettigoniidae). *Zoosystematica Rossica*, 3 (1), 44.
- Gorochov, A.V. (1995) New and little known crickets from the collection of the Humboldt University and some other collections (Orthoptera: Grylloidea). Part 1. *Zoosystematica Rossica*, 4 (1), 81–114.
- Gorochov, A.V. (1996a) New and little known crickets from the collection of the Humboldt University and some other collections (Orthoptera: Grylloidea). Part 2. *Zoosystematica Rossica*, 5, 29–90.
- Gorochov, A.V. (1996b) New and little known species of grasshoppers of the genus *Lipotactes* Br.-W. (Orthoptera, Tettigoniidae) from Vietnam. *Entomological Review*, 76, 843–848.
- Gorochov, A.V. (1997) Partial revision of the subfamily Itarinae (Orthoptera: Gryllidae). *Zoosystematica Rossica*, 6 (1/2), 47–75.
- Gorochov, A.V. (1998a) New and little known katydids of the genera *Stictophaula*, *Arnobia*, and *Mirollia* (Orthoptera: Tettigoniidae: Phaneropterinae) from South-East Asia. *Russian Entomological Journal*, 7 (1/2), 1–14.
- Gorochov, A.V. (1998b) Material on the fauna and systematics of the Stenopelmatoidea (Orthoptera) of Indochina and some other territories. I. *Entomologicheskoe Obozrenie*, 77 (1), 73–105.
- Gorochov, A.V. (1998c) New and little known Meconematinae of the tribes Meconematini and Phlugidini (Orthoptera: Tettigoniidae). *Zoosystematica Rossica*, 7 (1), 101–131.
- Gorochov, A.V. (1999a) Contribution to the knowledge of the fauna and systematics of the Stenopelmatoidea (Orthoptera) of Indochina and some other territories. II. *Entomologicheskoe Obozrenie*, 78 (1), 60–78.
- Gorochov, A.V. (1999b) New and little known Phaloriinae (Orthoptera: Gryllidae). *Zoosystematica Rossica*, 8 (1), 27–60.
- Gorochov, A.V. (2000) New and little known Landrevinae (Orthoptera: Gryllidae). *Zoosystematica Rossica*, 8 (2), 267–280.
- Gorochov, A.V. (2001a) New taxa of Anostomatidae and Prophalangopsidae (Orthoptera). *Zoosystematica Rossica*, 9 (2), 299–315.
- Gorochov, A.V. (2001b) Remarkable examples of convergence and new taxa of Gryllini (Orthoptera: Gryllidae). *Zoosystematica Rossica*, 9 (2), 316–350.

- Gorochov, A.V. (2002a) Contribution to the knowledge of the fauna and systematics of the Stenopelmatoidea (Orthoptera) of Indochina and some other territories. III. *Entomologicheskoe Obozrenie*, 81 (2), 318–337.
- Gorochov, A.V. (2002b) Taxonomy of Podoscirtinae (Orthoptera: Gryllidae). Part 1: the male genitalia and Indo-Malayan Podoscirtini. *Zoosystematica Rossica*, 10 (2), 303–350.
- Gorochov, A.V. (2003a) New and little known katydids of the genera *Hemielimaea*, *Deflorita*, and *Hueikaeana* (Orthoptera: Tettigoniidae: Phaneropterinae) from South-East Asia. *Russian Entomological Journal*, 12 (4), 359–368.
- Gorochov, A.V. (2003b) Taxonomy of Podoscirtinae (Orthoptera: Gryllidae). Part 2: Indo-Malayan and Australo-Oceanian Podoscirtini. *Zoosystematica Rossica*, 11 (2), 267–303.
- Gorochov, A.V. (2003c) A new species of *Prohimerta* from Vietnam (Orthoptera: Tettigoniidae: Phaneropterinae). *Zoosystematica Rossica*, 11, 304.
- Gorochov, A.V. (2003d) New and little-known Cachoplistinae and Phaloriinae (Orthoptera: Gryllidae). *Zoosystematica Rossica*, 12 (1), 79–92.
- Gorochov, A.V. (2003e) Material on the fauna and systematics of Stenopelmatoidea (Orthoptera) from Indochina and some other territories. IV. *Entomologicheskoe Obozrenie*, 82 (3), 629–649.
- Gorochov, A.V. (2004a) Material on the fauna and systematics of Stenopelmatoidea (Orthoptera) from Indochina and some other territories. V. *Entomologicheskoe Obozrenie*, 83 (4), 816–841.
- Gorochov, A.V. (2004b) Third addition to the revision of Itarinae (Orthoptera: Gryllidae). *Zoosystematica Rossica*, 12 (2), 184.
- Gorochov, A.V. (2004c) A new subgenus and two new species of *Decma* (Orthoptera: Tettigoniidae: Meconematinae). *Zoosystematica Rossica*, 13 (1), 28.
- Gorochov, A.V. (2005a) New taxa of Tettigoniidae (Orthoptera) from Vietnam. *Far Eastern Entomologist*, 148, 1–12.
- Gorochov, A.V. (2005b) Contribution to the fauna and systematics of the Stenopelmatoidea (Orthoptera) of Indochina and some other territories. VI. *Entomologicheskoe Obozrenie*, 84 (4), 806–825.
- Gorochov, A.V. (2005c) Three new species of Meconematini from tropical Asia (Orthoptera: Tettigoniidae: Meconematinae). *Zoosystematica Rossica*, 14 (1), 36.
- Gorochov, A.V. (2006) Taxonomy of Podoscirtinae (Orthoptera: Gryllidae). Part 5: new Indo-Malayan and Madagascan Podoscirtini. *Zoosystematica Rossica*, 15 (1), 33–46.
- Gorochov, A.V. (2007a) Contribution to the fauna and systematics of the Stenopelmatoidea (Orthoptera) of Indochina and some other territories. VII. *Entomologicheskoe Obozrenie*, 86 (4), 845–862.
- Gorochov, A.V. (2007b) Taxonomy of Podoscirtinae (Orthoptera: Gryllidae). Part 6: Indo-Malayan Aphonoidini. *Zoosystematica Rossica*, 15 (2), 237–289.
- Gorochov, A.V. (2008a) New and little known katydids of the tribe Meconematini (Orthoptera: Tettigoniidae: Meconematinae) from South-East Asia. *Trudy Zoologicheskogo Instituta Akademiyi Nauk SSSR*, 312 (1/2), 26–42.
- Gorochov, A.V. (2008b) Contribution to the fauna and systematics of the Stenopelmatoidea (Orthoptera) of Indochina and some other territories. VIII. *Entomologicheskoe Obozrenie*, 87 (1), 89–104.
- Gorochov, A.V. (2008c) New and little known species of the tribe Mirrolliini (Orthoptera, Tettigoniidae, Phaneropterinae) from South-East Asia. *Euroasian Entomological Journal*, 7 (4), 311–321.
- Gorochov, A.V. (2008d) A new species of the genus *Sialaiana* Ingr. (Orthoptera, Tettigoniidae, Conocephalinae) from Vietnam. *Euroasian Entomological Journal*, 7 (4), 322.
- Gorochov, A.V. (2009) New and little known katydids of the tribe Elimaeini (Orthoptera, Tettigoniidae, Phaneropterinae). *Trudy Russkogo Entomologicheskogo Obshchestva*, 80 (1), 77–128.
- Gorochov, A.V. (2010a) New data on the tribe Ducetiini from Vietnam (Orthoptera: Tettigoniidae: Phaneropterinae). *Zoosystematica Rossica*, 19 (1), 29–34.
- Gorochov, A.V. (2010b) New cricket taxa of the subfamilies Phaloriinae and Pteroplistinae (Orthoptera: Gryllidae) from South-East Asia. *Trudy Zoologicheskogo Instituta Akademiyi Nauk SSSR*, 314 (2), 184–190.
- Gorochov, A.V. (2011a) Taxonomy of the katydids (Orthoptera: Tettigoniidae) from East Asia and adjacent islands. Communication 1. *Far Eastern Entomologist*, 220, 1–13.
- Gorochov, A.V. (2011b) New species and subspecies of the cricket genus *Gymnogryllus* Sauss. (Orthoptera, Gryllidae, Gryllinae) from South-East Asia and New Guinea. *Euroasian Entomological Journal*, 10 (1), 1–7.
- Gorochov, A.V. (2011c) Taxonomy of the katydids (Orthoptera: Tettigoniidae) from East Asia and adjacent islands. Communication 3. *Far Eastern Entomologist*, 236, 1–13.
- Gorochov, A.V. (2012) Taxonomy of the katydids (Orthoptera: Tettigoniidae) from East Asia and adjacent islands. Communication 4. *Far Eastern Entomologist*, 243, 1–9.
- Gorochov, A.V. (2013) Taxonomy of the katydids (Orthoptera: Tettigoniidae) from East Asia and adjacent islands. Communication 7. *Far Eastern Entomologist*, 266, 1–24.
- Griffini, A. (1909) Di una varietà della *Gryllacris laeta* Walker e sopra un esemplare anomalo di questa. *Torino Bollettino dei Musei di Zoologia e di Anatomia*, 23 (597), 1–14.
- Griffini, A. (1914a) Sopra due *Gryllacris* del museo di Budapest. *Annales Musei Nationalis Hungarici*, 12, 249–260.
- Griffini, A. (1914b) I *Grillacridi* del Tonchino. Studio monografico. *Zoologische Jahrbücher, Abteilung für Systematik, Ökologie und Geographie der Tiere*, 38, 79–108.
- Hebard, M. (1922) Studies in Malayan, Melanesian and Australian Tettigoniidae. *Proceedings of the Academy of Natural Sciences of Philadelphia*, 74, 121–299.

- Hua, Lizhong (2000) *List of Chinese insects. Volume 1*. Zhongshan University Press, Guangzhou, 448 pp.
- Ingrisch, S. & Willemse, F. (1988) Revision of the genus *Erianthus* Stål in Thailand and Malaysia (Orthoptera: Eumastacoidea: Erianthinae). *Entomologica Scandinavica*, 19 (1), 87–107.
<http://dx.doi.org/10.1163/187631289x00078>
- Ingrisch, S. & Willemse, F. (2004) *Bibliographia Systematica Orthopterorum Saltatoriorum. Systematic bibliography of saltatorial Orthoptera from Linnaean times to the end of the 20th century (includes a reference database on CD-ROM)*. Pensoft, Sofia, 536 pp.
- Ingrisch, S. (1989) Records, descriptions, and revisionary studies of Acrididae from Thailand and adjacent regions (Orthoptera, Acridoidea). *Spixiana*, 11 (3), 205–242.
- Ingrisch, S. (1990) Revision of the genus *Letana* Walker, 1869 (Grylloptera: Tettigonioidae: Phaneropteridae). *Entomologica Scandinavica*, 21 (3), 241–276.
<http://dx.doi.org/10.1163/187631290x00184>
- Ingrisch, S. (1995) Revision of the Lipotactinae, a new subfamily of Tettigonioidae (Ensifera). *Entomologica Scandinavica*, 26, 273–320.
<http://dx.doi.org/10.1163/187631295x00026>
- Ingrisch, S. (1998a) Monograph of the Oriental Agraeciini (Insecta, Ensifera, Tettigoniidae): taxonomic revision, phylogeny, biogeography, stridulation and development. *Courier Forschungsinstitut Senckenberg*, 206, 1–391.
- Ingrisch, S. (1998b) A review of the Elimaeini In Western Indonesia, Malay Peninsula and Thailand (Ensifera, Phaneropteridae). *Tijdschrift voor Entomologie*, 141, 65–108.
- Jin, X. & Xia, K. (1994) An index-catalogue of Chinese Tettigonioidae (Orthopteroidea: Grylloptera). *Journal of Orthoptera Research*, 3, 15–41.
<http://dx.doi.org/10.2307/3503405>
- Karny, H.H. (1907) Revisio Conocephalidarum. *Abhandlungen der Zoologisch-Botanischen Gesellschaft*, Wien, 4, 1–114.
- Karny, H.H. (1912a) Orthoptera Fam. Locustidae subfam. Listroscelinae. *Genera Insectorum*, Bruxelles, 131, 1–20.
- Karny, H.H. (1912b) Orthoptera Fam. Locustidae subfam. Conocephalinae. *Genera Insectorum*, Bruxelles, 135, 1–17.
- Karny, H.H. (1912c) Orthoptera Fam. Locustidae subfam. Copiphorinae. *Genera Insectorum*, Bruxelles, 139, 1–50.
- Karny, H.H. (1930) Revision der Gryllacriden des Naturhistorischen Museum in Wien einschließliche der Collection Brunner v. Wattenwyl. 2. Hälfte. *Annalen des Naturhistorischen Museums in Wien*, 44, 45–198.
- Kevan, D.K.McE. (1963) The genus *Kuantania* Miller 1935, with a description of a new species from Indochina (Orthoptera: Acridoidea: Pyrgomorphidae). *Canadian Journal of Zoology*, 41, 901–904.
<http://dx.doi.org/10.1139/z63-060>
- Kim, T. & Kim, J. (2002) Taxonomic study of the genus *Conocephalus* Thunberg in Korea (Orthoptera: Tettigoniidae: Conocephalinae). *Korean Journal of Entomology*, 32 (1), 13–19.
<http://dx.doi.org/10.1111/j.1748-5967.2002.tb00003.x>
- Kirby, W.F. (1906) *A synonymic catalogue of Orthoptera. Vol. 2. Orthoptera Saltatoria. Part I. Achetidae et Phasgonuridae*. British Museum, London, 502 pp.
- Kirby, W.F. (1910) *A synonymic catalogue of Orthoptera. Vol. 3. Orthoptera Saltatoria. Part II. Locustidae et Acridiidae*. British Museum, London, 674 pp.
- Krausze, A.H. (1903a) Zwei neue Phaneropteriden. *Insektenbörse*, Stuttgart, 20, 308–309.
- Krausze, A.H. (1903b) De Phaneropteridarum Br. novis speciebus quinque. *Insektenbörse*, Stuttgart, 20: 372–373.
- Krausze, A.H. (1903c) Zwei neue Phaneropteridenspezies. *Insektenbörse*, Stuttgart, 20, 395.
- Krausze, A.H. (1904a) Zwei neue Phaneropteridenarten. *Insektenbörse*, Stuttgart, 21, 29.
- Krausze, A.H. (1904b) Zwei neue Conocephalidenspezies. *Insektenbörse*, Stuttgart, 21, 213.
- Le, Kang (2014) *Orthoptera Tettigoniidae Phaneropterinae. Fauna Sinica Volume: Insecta 57*. Science Press, Beijing, 574 pp.
- Li, H. & Xia, K. (2006) *Orthoptera Acridoidea Catantopidae. Fauna Sinica Volume: Insecta 43*. Science Press, Beijing, 736 pp.
- Liu, C. (2011) Brief summary of Holochlorini (Orthoptera: Tettigoniidae: Phaneropterinae), with description of seven new species from China. *Zootaxa*, 2931, 35–52.
- Luu, T.M. (2000) *Fauna of Vietnam 7: Orthoptera, Acrididae*. National Center for Science and Technology of Vietnam, Science and Technics Publishing House, Hanoi, 170 pp.
- Mistshenko, L.L. & Storozhenko, S.Yu. (1990) On the fauna of grasshoppers (Orthoptera, Acrididae) of South-Eastern Asia. *Trudy Zoologicheskogo Instituta Akademiyi Nauk SSSR*, 209, 29–37.
- Myers, N., Mittermeier, R.A., Mittermeier, C.G., da Fonseca, G.A.B. & Kent, J. (2000) Biodiversity hotspots for conservation priorities. *Nature*, 403, 853–858.
<http://dx.doi.org/10.1038/35002501>
- Otte, D. (1988) Bark crickets of the western Pacific region (Gryllidae: Pteroplistinae). *Proceedings of the Academy of Natural Sciences of Philadelphia*, 140 (2), 281–335.
- Otte, D. (1995) *Orthoptera species file 4. Grasshoppers (Acridomorpha) C. Acridoidea: Lentulidae, Pauliniidae, Tristiridae, Romaleidae, Acrididae (part): Derycorythinae, Lithidiinae, Hemiacridinae, Spathosterninae, Tropidopolinae, Oxyinae, Coptacridinae, Calliptaminae, Habrocneminae, Euryphyminae, Eyprepocnemidinae, Catantopinae, Teratodinae, Melanoplinae, Podisminae, Conophyminae*. Orthopterists' Society and The Academy of Natural Sciences of Philadelphia, 518 pp.

- Otte, D. (2006) *Grylloides sigillatus* (Walker) is a valid species distinct from *Grylloides supplicans* (Walker). *Transactions of the American Entomological Society*, 132 (1–2), 223–227.
- Pitkin, L.M. (1980) A revision of the Pacific species of *Conocephalus* Thunberg (Orthoptera: Tettigoniidae). *Bulletin of the British Museum (Natural History) Entomology*, 41 (5), 315–355.
- Podgornaya, L.I. (1986) A new genus of Tetrigidae (Orthoptera) from Vietnam. *Trudy Zoologicheskogo Instituta Akademiyi Nauk SSSR*, 143, 17–19.
- Podgornaya, L.I. (1991) Tetrigidae of North Vietnam: subfamilies Tripetalocerinae, Discotettiginae and Batrachideinae (Orthoptera). *Trudy Zoologicheskogo Instituta Akademiyi Nauk SSSR*, 240, 20–24.
- Podgornaya, L.I. (1992) A new species of Tetrigidae (Orthoptera) from North Vietnam. *Trudy Zoologicheskogo Instituta Akademiyi Nauk SSSR*, 245, 46–49.
- Podgornaya, L.I. (1994) Notes on the genus *Thoradonta* Hancock (Orthoptera: Tetrigidae). *Trudy Zoologicheskogo Instituta Akademiyi Nauk SSSR*, 257, 51–54.
- Ragge, D.R. (1961) A revision of the genus *Ducetia* Stål (Orthoptera: Tettigoniidae). *Bulletin of the British Museum (Natural History) Entomology*, 10, 171–208.
- Ramme, W. (1941) Beiträge zur Kenntnis der Acrididen Fauna des indomalayischen und benachbarter Gebiete (Orth.), Mit besonderer Berücksichtigung der Tiergeographie von Celebes. *Mitteilungen aus dem Zoologischen Museum in Berlin*, 25, 1–243.
- Redtenbacher, J. (1891) Monographie der Conocephaliden. *Verhandlungen der Zoologisch-Botanischen Gesellschaft, Wien*, 41, 315–562.
- Rehn, J.A.G. (1906) Descriptions of five new species of Orthoptera from Tonkin. *Proceedings of the Academy of Natural Sciences of Philadelphia*, 58, 279–292.
- Rehn, J.A.G. (1909) A contribution to the knowledge of the Orthoptera of Sumatra. *Bulletin of the American Museum of Natural History*, 26, 177–211.
- Song, H. (2010) Grasshopper systematics: past, present and future. *Journal of Orthoptera Research*, 19 (1), 57–68.
<http://dx.doi.org/10.1665/034.019.0112>
- Storozhenko, S.Yu. & Omelko, M.M. (2012) Review of the genus *Pseudoxistrella* Liang, 1991 (Orthoptera: Tetrigidae, Metrodorinae). *Zootaxa*, 3573, 59–65.
- Storozhenko, S.Yu. (1991) Grasshoppers (Orthoptera, Acrididae) from Vietnam collected by A.V. Gorochoy, 1988. *Trudy Zoologicheskogo Instituta Akademiyi Nauk SSSR*, 240, 25–37.
- Storozhenko, S.Yu. (1992a) A new species of the genus *Striatosedulia* Ingrish from Vietnam (Orthoptera, Acrididae). *Entomofauna*, 13 (11), 205–210.
- Storozhenko, S.Yu. (1992b) To the knowledge of grasshoppers (Orthoptera, Acrididae) of Vietnam. *Trudy Zoologicheskogo Instituta Akademiyi Nauk SSSR*, 245, 35–45.
- Storozhenko, S.Yu. (1992c) To the acridid fauna (Orthoptera, Acrididae) of Vietnam. In: Medvedev, L.N. (Ed.), *Systematization and ecology of insects of Vietnam*. Nauka, Moscow, pp. 33–41.
- Storozhenko, S.Yu. (2002) New acridids of the tribe Gereniini (Orthoptera, Acrididae) from Vietnam. *Entomologicheskoe Obozrenie*, 81 (3), 600–604.
- Storozhenko, S.Yu. (2004) A new genus of the subfamily Orthacridinae (Orthoptera: Pyrgomorphidae) from Vietnam. *Far Eastern Entomologist*, 142, 1–4.
- Storozhenko, S.Yu. (2009) New and little-known Orthoptera from South-East Asia. *Trudy Russkogo Entomologicheskogo Obshchestva*, 80 (1), 11–20.
- Storozhenko, S.Yu. (2011) A new species of the genus *Deltonotus* Hancock, 1904 (Orthoptera: Tetrigidae: Cladonotinae) from Vietnam. *Trudy Zoologicheskogo Instituta Akademiyi Nauk SSSR*, 315 (4), 478–482.
- Storozhenko, S.Yu. (2012) A new species of the genus *Epitettix* Hancock, 1907 (Orthoptera: Tetrigidae: Cladonotinae) from Vietnam. *Russian Entomological Journal*, 21 (2), 185–187.
- Storozhenko, S.Yu. (2013a) A new genus of the subfamily Metrodorinae (Orthoptera: Tetrigidae) from Vietnam. *Zootaxa*, 3647 (1), 96–100.
<http://dx.doi.org/10.11646/zootaxa.3647.1.5>
- Storozhenko, S.Yu. (2013b) Review of the subfamily Tripetalocerinae Bolívar, 1887 (Orthoptera: Tetrigidae). *Zootaxa*, 3718 (2), 158–170.
<http://dx.doi.org/10.11646/zootaxa.3718.2.4>
- Storozhenko, S.Yu. (2013c) New and little-known species of the genus *Zhengitettix* (Orthoptera: Tetrigidae: Scelimeninae) from Southeast Asia. *Zoosystematica Rossica*, 22 (2), 204–223.
- Sugimoto, M. & Ichikawa, A. (2003) Review of Rhabdiphoridae (excluding Protrigophila) (Orthoptera) of Japan. *Tettigonia*, 5, 1–48.
- Tinkham, E.R. (1937) Notes on the identity of Formosan Acrydiinae with descriptions of a new genus and two new species (Orth.: Acrid.). *Transactions of the Natural History Society of Formosa*, 27, 229–242.
- Tinkham, E.R. (1940) Taxonomic and biological studies on the Cyrtacanthacrinae of South China. *Lingnan Science Journal*, 19, 269–382.
- Vasanth, M. (1993) Studies on crickets (Insecta: Orthoptera: Gryllidae) of northeast India. *Records of the Zoological Survey of India, Occasional Paper*, Calcutta, 132, 1–178.

- Wang, H., Li, K. & Liu, X. (2012) A taxonomic study on the species of the genus *Phlugiolopsis* Zeuner (Orthoptera, Tettigoniidae, Meconematinae). *Zootaxa*, 3332, 27–48.
- Willemse, C. (1922) Description de trois nouveaux genres d'Orthopteres Fam. Acridiens, sous-famille Cyrtacanthacrinae, de Borneo, de Celebes et de Tonkin. *Entomologische Mitteilungen*, 11, 3–8.
- Willemse, C. (1930) Fauna Sumatrensis. Preliminary revision of the Acrididae (Orthoptera). *Tijdschrift voor Entomologie*, 73, 1–210.
- Willemse, C. (1951) Synopsis of the Acridoidea of the Indo-Malayan and adjacent regions (Insecta, Orthoptera). *Publicaties van het Natuurhistorisch Genootschap in Limburg*, 4, 41–114.
- Willemse, C. (1957) Synopsis of the Acridoidea of the Indo-Malayan and adjacent regions (Insecta, Orthoptera). (Contd.). *Publicaties van het Natuurhistorisch Genootschap in Limburg*, 10, 227–500.
- Xia, K. & Liu, X. (1988) Description of new species of the genus *Xiphidiopsis* (Orthoptera: Tettigoniidae). *Contributions from Shanghai Institute of Entomology*, 8, 221–228.
- Xia, K. & Liu, X. (1990) Descriptions of three new species of Conocephalini (Orthoptera: Tettigoniidae). *Contributions from Shanghai Institute of Entomology*, 9, 162–166.