

1940

A List of the Leaf Hoppers (Cicadellidea) in the Iowa Insect Survey Collection

Carroll Padley
Iowa Wesleyan College

Let us know how access to this document benefits you

Copyright ©1940 Iowa Academy of Science, Inc.

Follow this and additional works at: <https://scholarworks.uni.edu/pias>

Recommended Citation

Padley, Carroll (1940) "A List of the Leaf Hoppers (Cicadellidea) in the Iowa Insect Survey Collection," *Proceedings of the Iowa Academy of Science*, 47(1), 393-395.

Available at: <https://scholarworks.uni.edu/pias/vol47/iss1/97>

This Research is brought to you for free and open access by the IAS Journals & Newsletters at UNI ScholarWorks. It has been accepted for inclusion in Proceedings of the Iowa Academy of Science by an authorized editor of UNI ScholarWorks. For more information, please contact scholarworks@uni.edu.

Offensive Materials Statement: Materials located in UNI ScholarWorks come from a broad range of sources and time periods. Some of these materials may contain offensive stereotypes, ideas, visuals, or language.

A LIST OF THE LEAF HOPPERS (CICADELLIDAE) IN
THE IOWA INSECT SURVEY COLLECTION

CARROLL PADLEY

The homopterous family, Cicadellidae, may be distinguished from its closely related allies the Membracidae and Cercopidae by the presence of a double row of spines on the hind tibiae.

The leafhoppers are popularly known as pests of grains and grasses, but their injury is by no means confined to these crops, for there is scarcely a plant of agricultural importance that is not seriously injured by them. Many species rank high as garden, orchard, and vineyard pests. The nature of their injury is loss of sap, destruction of chlorophyl, serious contortions of foliage, and the transmission of plant diseases.

By consulting the Iowa Insect Survey, which consists of specimens collected by students and others throughout the state, we find the following list of leafhoppers represented. The numbers are taken from "Catalogue of Hemiptera" by Van Duzee.

We are indebted to P. W. Oman of the U. S. National Museum for many of the determinations.

1762 <i>Agallia novella</i> (Say)	1854a <i>Cicadella dolobrata</i> (Ball)
1764 <i>Agallia</i> 4 <i>punctata</i> Prov.	1855 <i>Cicadella gothica</i> (Sign)
1765 <i>Agallia constricta</i> Van D.	1859 <i>Kolla befida</i> (Say)
1767 <i>Agallia sanguinolenta</i> (Prov.)	1863 <i>Helochara communis</i> Fitch
1767-1 <i>Agallia accola</i> Oman	1864 <i>Graphocephala coccinea</i>
1768 <i>Agallia uhleri</i> Van D.	(Forst)
1774-3 <i>Osbornellus auronitens</i> Prov.	1873 <i>Draeculacephala angulifera</i>
1774-4 <i>Osbornellus consors</i> Uhl.	(Walk)
1779 <i>Idiocerus suturalis</i> Fitch	1874 <i>Draeculacephala mollipes</i>
1780 <i>Idiocerus duzei</i> Prov.	(Say)
1781 <i>Idiocerus alternatus</i> Fitch	1875 <i>Draeculacephala minor</i> (Walk)
1782 <i>Idiocerus verticis</i> (Say)	1879 <i>Draeculacephala noveboracensis</i>
1792 <i>Idiocerus moniliferae</i> O. & B.	Van D.
1797 <i>Idiocerus snowi</i> G. & B.	1879-1 <i>Draeculacephala prasina</i>
1809 <i>Macropsis viridis</i> (Fitch)	Walk
1821 <i>Macropsis trimaculata</i> (Fitch)	1879-2 <i>Draeculacephala paludosa</i>
1821-1 <i>Macropsis insignis</i> Van D.	B. C.
1833 <i>Oncopsis distinctus</i> (Van D.)	1881-5 <i>Agellus neglectus</i> DeL. & O.
1846 <i>Oncometopia undata</i> (Fabr.)	1894 <i>Penthimia americana</i> Fitch
1847 <i>Oncometopia lateralis</i> (Fabr.)	1897 <i>Gypona 8-lineata</i> Say
1854 <i>Cicadella hieroglyphica</i> (Say)	1904 <i>Gypona striata</i> Burm.

- 1908 *Gypona unicolor* Stal. 2132 *Limotettix striolus* (Fall)
 1915 *Gyponacitrina* Spangh. 2134 *Euscelis extrusus* (Van D.)
 1923 *Gypona scarlatina* Fitch 2139 *Ophiola anthracina* (Van D.)
 1930 *Xerophaloea viridis* (Fabr.) 2151 *Euscelis comma* (Van D.)
 1931 *Xerophaloea major* Bak. 2156 *Amblysellus curtisii* (Fitch)
 1940 *Xestosephalus pulicarius* 2159-4 *Ophiola osborni* Ball
 Van D. 2179-1 *Norvellins chemopodii* Osb.
 1947 *Dorycephalus playtyrhynchus* 2179 *Norvellina seminuda* (Say)
 Osborne 2181 *Eutettix strobi* (Fitch)
 1955 *Parabolocratus viridis* (Uhl.) 2194-3 *Drylix parrallus* Van D.
 1956 *Parabolocratus major* Osb. 2197 *Phlepsius excultus* (Uhl.)
 1972 *Mesamia nigridorsum* Ball 2200 *Phlepsius areolatus* Bak.
 1979 *Scaphoideus fasciatus* Osb. 2201 *Phlepsius decorus* O. & B.
 1981 *Scaphoideus neglectus* Osb. 2226 *Phlepsius fuscipennis* Van D.
 1983 *Scaphoideus auronitens* Prov. 2227 *Phlepsius turpiculus* Ball
 1990 *Scaphoideus orhraceus* Osb. 2228 *Phlepsius irroratus* (Say)
 1996 *Scaphoideus immistus* (Say) 2231 *Phlepsius truncatus* Van D.
 1996a *Scaphoideus minor* Osb. 2246 *Phlepsius solidaginis* (Walk)
 2014 *Platymetopius acutus* (Say) 2249 *Acinopterus acuminatus* Van D.
 2019 *Platymetopius cinereus* O. & B. 2251 *Thamnotettix kennicotti* (Uhl.)
 2023 *Platymetopius frontalis* Van D. 2265 *Thamnotettix clitellarius* (Say)
 2029 *Platymetopius magdalensis* 2269 *Thamnotettix collaric* Ball
 Prov. 2285 *Thamnotettix longulus* G. & B.
 2031-3 *Amphipyga occidentalis* Bak. 2307 *Thamnotettix decipiens* Prov.
 2031-4 *Amphipyga acuticauda* Bak. 2312 *Thamnotettix fitchii* Van D.
 2039 *Flexamia inflatus* O. & B. 2314 *Thamnotettix nigrifrons*
 2041 *Deltocephalus sandersi* Osb. (Forbes)
 2041½ *Flexamia pectinata* O. & B. 2323-3 *Menosoma cincta* O. & B.
 2044 *Flexamia reflexus* O. & B. 2324 *Chlorotettix unicolor* (Fitch)
 2051 *Latalus configuratus* Uhl. 2326 *Chlorotettix spatulatus* O. & B.
 2053 *Latalus sayi* (Fitch) 2329 *Chlorotettix viridius* Van D.
 2054½ *Latalus misellus* Ball 2330 *Chlorotettix nacreosus* Crmb.
 2065 *Deltocephalus flavicosta* Stal. 2331 *Chlorotettix galbanatus* Van D.
 2066 *Hebecephalus signatifrons* 2339½ *Polyamia weedi* Van D.
 Van D. 2339¾ *Polyamia inimica* (Say)
 2079 *Laevicephalus affinis* G. & B. 2340 *Jassus olitorius* Say
 2080 *Laevicephalus unicoloratus* 2356 *Cicadula punctifrons* (Fall)
 G. & B. 2358 *Cicadula variata* (Fall)
 2083 *Laevicephalus sylvestris* 2359 *Cicadula lepida* Van D.
 O. & B. 2364 *Cicadula divisa* (Uhl.)
 2083¼ *Laevicephalus striatus* (FH) 2369 *Cicadula potoria* Ball
 2083½ *Laevicephalus uhleri* Oman 2369-3 *Commellus comma* Van D.
 2090 *Amplicephalus osborni* Van D. 2370 *Balclutha punctata* (Thunb.)
 2126 *Driotura gammaroides* 2386 *Dikraneura mali* (Prov.)
 (Van D.) 2393 *Dikraneura feberi* (Loew)
 2128-5 *Nesosteles neglectus* 2393-1 *Dikraneura angustata*
 DeL. & D. B. & DeL.
 2129 *Remodosus magnus* O. & B. 2398 *Empoasca obtusa* Walsh
 2131 *Exitianus obscurinervis* Stal. 2412-2 *Empoasca patula* DeL.
 2131-1 *Opsius stactogalus* Fieb. 2418 *Empoasca alboneura* Gill.

Padley: A List of the Leaf Hoppers (Cicadellidea) in the Iowa Insect Surv

1940]

CICADELLIDAE IN IOWA COLLECTION

395

- | | |
|--|--|
| 2421-1 <i>Empoasca panda</i> DeL. | 2445c <i>Erythroneura comes</i> vitis
(Harr.) |
| 2421-2 <i>Empoasca fabae</i> (Harris) | |
| 2424 <i>Empoasca birdii</i> Godg. | 2445d <i>Erythroneura comes</i> basilaris
(Say) |
| 2424½ <i>Empoasca recurvata</i> Deb. | |
| 2424-2 <i>Empoasca erigeran</i> DeL. | 2447 <i>Erythroneura obliqua</i> Say |
| 2425 <i>Empoasca malefica</i> (Walsh) | 2448 <i>Erythroneura vulnerata</i> Fitch |
| 2428-1 <i>Typhlocyba pomaria</i> McA. | 2448½ <i>Erythroneura fulvocephala</i>
Rob. |
| 2439-1 <i>Hymetta distincta</i> (Fairb.) | 2448-3 <i>Erythroneura lawsoniana</i>
Baker |
| 2441 <i>Erythroneura tricincta</i> Fitch | |
| 2445a <i>Erythroneura comes vitifix</i>
Fitch | 2451½ <i>Erythroneura kansana</i> Bak. |

DEPARTMENT OF BIOLOGY,
IOWA WESLEYAN COLLEGE,
MT. PLEASANT, IOWA.