


Active Periodical Cicada Broods of the United States


Active Periodical Cicada Broods of the United States

Andrew M. Liebhold, Michael J. Bohne, and Rebecca L. Lilja

USDA Forest Service Northern Research Station and Northeastern Area State & Private Forestry

May 2013

Citation:

Liebhold, A. M., Bohne, M. J., and R. L. Lilja. 2013. *Active Periodical Cicada Broods of the United States*. USDA Forest Service Northern Research Station, Northeastern Area State and Private Forestry.

References:

- Koenig, W. D., L. Ries, V. B. K. Olsen, and A. M. Liebhold. 2011. Avian predators are less abundant during periodical cicada emergences, but why? *Ecology* 92:784–790. <http://dx.doi.org/10.1890/10-1583.1>
- Marlatt, C. L. 1907. *The periodical cicada*. Bulletin of the USDA Bureau of Entomology 71:1–181.
- Simon, C. 1988. *Evolution of 13- and 17-year periodical cicadas*. (Homoptera: Cicadidae). Bulletin of the Entomological Society of America 34:163–176.


USDA Forest Service is an equal opportunity employer and provider