

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

Instructions:

By default, this map opens with the current year cicada brood. To view other cicada broods on the map:

1. Click the next to the Cicada Broods folder on the left of the screen. NOTE: You may need to scroll down to view the entire map.
2. Click the check box next to the brood you want to view. An eye icon, , will appear. Click the icon to add or remove broods.

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.

Active Periodical Cicada Broods of the United States

Broods (Next emergence)

- 17-Year Cicadas**
- Brood I (2029D)
 - Brood II (2013D)
 - Brood III (2014D)
 - Brood IV (2015D)
 - Brood V (2016D)
 - Brood VI (2017D)
 - Brood VII (2018D)
 - Brood VIII (2019D)
 - Brood IX (2020)
 - Brood X (2021)
 - Brood XIII (2024)
 - Brood XIV (2025)
- 13-Year Cicadas**
- Brood XIX (2024)
 - Brood XXII (2014)
 - Brood XXIII (2015)

USDA Forest Service is an equal opportunity employer and provider.