

Grasshoppers

Written and Photographed by Sandie Lee

It's a summer-time singer. Its body has several legs, wings, and eyes. Farmers either love it or hate it. What is it? A grasshopper of course.

There's between 11,000 and 18,000 species of grasshoppers worldwide and they're found everywhere except the North and South Poles. And even though they're common, they're also quite fascinating.

The Body

Grasshoppers have an exoskeleton [ek-soh-skel-i-tin] which means the skeleton is on the outside of their body. They have two sets of wings for flying – a front pair that is tough and rigid and a hind pair that is soft and flexible. The grasshopper also has three pairs of very strong legs. They use these to walk and to jump. Imagine if you

Have you ever jumped? Chances are it's a chance. That's because two eyes are made up of thousands of tiny eyes. They see forward, backward, and sideways. Two more eyes are located on the end of each antenna. The final eye is between the antennae. It's no wonder they're so quick!

Grasshoppers don't have ears, but that doesn't mean they're deaf. They actually hear through their knees. The tympanum [tim-puh-nuhm], a drum-like organ, can pick up vibrations from the air and on the ground.

Music Makers

If you hear a *chirp chirp chirp* on a summer's night, it could be a male grasshopper trying to attract a mate, or warn off other males. They do this by rubbing their back leg against their forewing - A row of pegs along the inside of the grasshopper's leg acts like a file. When this is rubbed on the wing it causes a vibration which produces the sound.

Other grasshoppers like the **Band-Winged Grasshopper** will *snap* their hind wings rapidly when in flight. This makes a weird *crackling* sound.

Friend or Foe?

Grasshoppers like to eat most plants, but some favor the flavor of wheat, oats, corn, barley, rye, and sorghum. We use and enjoy them as a group of insects that are quick and easy to raise in minutes.

Grasshoppers are actually a help to farmers. A grasshopper that eats a pest is a friend. Other grasshoppers will eat plants that are toxic to cattle.

Now that you know some interesting facts about grasshoppers, be sure to be on the look out for this summer-time favorite. You can learn more about the great grasshopper by visiting your local library or the internet.

~ PREVIEW ~

Please log in or register to download the printable version of this worksheet.

Fascinating Grasshopper Facts

- The smallest grasshopper is the **Pygmy Grasshopper**. It's only 20 mm long!
- The largest grasshopper is called the **Giant Grasshopper** and measures in at 60-90 mm for females and 45-55mm for males.
- If you grab a grasshopper you may get "spit" on. This strong, brown, gooey, liquid is called *tobacco juice* and is used to deter predators.

Name: _____

Grasshoppers

Written and Photographed by Sandie Lee

1. Circle the best answers to these questions.

- a. How many wings does a grasshopper have? 2 4 6 8 10
- b. How many eyes does a grasshopper have? 1 3 5 7 9
- c. About how long are the world's largest grasshoppers? 20mm 55mm 90mm

2. Grasshoppers do not have ears, yet they can hear. Explain.

3. How does a grasshopper hear?

- a. _____
- b. _____
- c. _____
- d. It rubs its back leg against one of its antennae.

~ PREVIEW ~

Please log in or register to download
the printable version of this worksheet.

4. Why do farmers sometimes dislike grasshoppers?

5. Why do farmers sometimes like grasshoppers?

Name: _____

Grasshoppers

Vocabulary Activity

Step 1: Re-read the article, "Grasshoppers." As you read, use a highlighter or yellow crayon to highlight each of the vocabulary words from the box.

exoskeleton	organ	vibration
foe	barley	toxic

Step 2: Match each vocabulary word with its definition.

1. _____ exoskeleton a. enemy

2. _____

3. _____

4. _____

~ PREVIEW ~

Please log in or register to download
the printable version of this worksheet.

and

5. _____ barley

e. hard covering on the outside of an animal's body

6. _____ toxic

f. type of grain used to make cereal and other food products

Step 3: Complete each sentences with the correct vocabulary word.

7. You shouldn't eat those berries because they might be _____.

8. After the storm, the farmer's _____ field was flooded.

9. When his brother turned up the music in the car, Joey could feel _____ in the seat.

10. The liver is the heaviest _____ in the human body.

ANSWER KEY

Grasshoppers

Written and Photographed by Sandie Lee

1. Circle the best answers to these questions.

- a. How many wings does a grasshopper have? 2 **4** 6 8 10
- b. How many eyes does a grasshopper have? 1 3 **5** 7 9
- c. About how long are the world's largest grasshoppers? 20mm 55mm **90mm**

2. Grasshoppers do not have ears, yet they can hear. Explain.

Grasshoppers have a tympanum, a drum-like organ, in their knees that senses vibrations.

3. How do

- a.
b.
c.
d.

4. Why do farmers sometimes dislike grasshoppers?

Grasshoppers eat their crops.

5. Why do farmers sometimes like grasshoppers?

Some types of grasshoppers eat the weeds that kill crops.

Name: _____

Grasshoppers

Vocabulary Activity

Step 1: Re-read the article, "Grasshoppers." As you read, use a highlighter or yellow crayon to highlight each of the vocabulary words from the box.

exoskeleton	organ	vibration
foe	barley	toxic

Step 2: Match each vocabulary word with its definition.

1. **e** exoskeleton

2. **d** org

3. **c** vik

4. **a** foe

5. **f** barley

6. **b** toxic

7. **a** enemy

e. hard covering on the outside of an animal's body

f. type of grain used to make cereal and other food products

Step 3: Complete each sentences with the correct vocabulary word.

7. You shouldn't eat those berries because they might be **toxic**.

8. After the storm, the farmer's **barley** field was flooded.

9. When his brother turned up the music in the car, Joey could feel **vibrations** in the seat.

10. The liver is the heaviest **organ** in the human body.