

HAL
open science

Soundscape of urban-tolerant crickets (Orthoptera: Gryllidae, Trigonidiidae) in a tropical Southeast Asia city, Singapore

Ming Kai Tan

► **To cite this version:**

Ming Kai Tan. Soundscape of urban-tolerant crickets (Orthoptera: Gryllidae, Trigonidiidae) in a tropical Southeast Asia city, Singapore. 2020. hal-02946307

HAL Id: hal-02946307

<https://hal.science/hal-02946307v1>

Preprint submitted on 23 Sep 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Soundscape of urban-tolerant crickets (Orthoptera: Gryllidae, Trigonidiidae) in a**
2 **tropical Southeast Asia city, Singapore**

3

4 Ming Kai Tan ¹

5

6 ¹ Institut de Systématique, Evolution et Biodiversité (ISYEB), Muséum national d'Histoire
7 naturelle, CNRS, SU, EPHE, UA, 57 rue Cuvier, CP 50, 75231 Paris Cedex 05, France;

8 Email: orthoptera.mingkai@gmail.com

9

10

11

12 **Abstract**

13

14 Urbanisation impact biodiversity tremendously, but a few species can still tolerate the harsh
15 conditions of urban habitats. Studies regarding the impact of urbanisation on the soundscape
16 and acoustic behaviours of sound-producing animals tend to overlook invertebrates, including
17 the crickets. Almost nothing is known about their acoustic community in the urban
18 environment, especially for Southeast Asia where rapid urbanisation is widespread. Grass
19 verges in Singapore—characterised by complex mosaics of land-use types—were sampled as
20 a microcosmic representation of the urban environment to address these questions: (i) What is
21 the acoustic community of crickets in the urban environment? (ii) How do co-occurring
22 species partition their calls? (iii) How do the call properties vary with environmental
23 conditions and individuals? The calling songs of ten species were recorded and they generally
24 have distinct call signatures in both the time and frequency domains. The acoustic community
25 was dominated by *Polionemobius taprobanensis* and *Gryllodes sigillatus*. They also showed
26 repeatabilities in their call properties with static properties being more repeatable than
27 dynamic properties, but these call properties were not associated with environmental
28 variables. The presence of these crickets is highly relevant for a biophilic city as they
29 represent what most urban dwelling humans could frequently hear.

30

31 **Key words:** calling song, niche partitioning, noise pollution, repeatability, urbanisation

32

33 **Introduction**

34

35 Urbanisation represents an extreme form of environmental change and is a major driver of
36 biodiversity loss (Sala 2000; McKinney 2006; Grimm et al. 2008). Nonetheless, a tiny

37 fraction of species can tolerate, exploit and persist in the novel environment created as a
38 result of urbanisation (Newbold et al. 2015). Ability to communicate in the noisy urban
39 soundscape—dominated by vehicular traffic, construction work among other human
40 activities—is one of the few behavioural responses that help these species adapt to the novel
41 environment.

42

43 The urban soundscape can have consequences on the wellbeing and quality of life for human
44 city-dwellers, which accounts for more than half of global human populations (Stockfelt 1991;
45 Raimbault and Dubois 2005). The study of urban soundscape since evolved from tackling
46 noise pollution in urban areas to enhancing quality of the environment through improved
47 urban development (Stockfelt 1991; Skanberg and Ohrstrom 2002). However, more recently,
48 many city planners have attempted to make the cities more liveable by incorporating
49 greeneries and improving soundscape (Irvine et al. 2009).

50

51 Likewise, anthropogenic noises also have effect on the animals in the city. One of the most
52 distinct natural sounds that can still be present in an urban city belongs to that of birds.

53 Studies of avian acoustic ecology in urban context have drawn huge attention, including on
54 how birds adapt their calling patterns to urban noises (e.g., Hu and Cardoso 2010; Nemeth
55 and Brumm 2010; Slabbekoorn 2013; Gil and Brumm 2014). Likewise, bats use ultrasonic
56 sounds to navigate and search for prey; and their activities and behaviours are also greatly
57 altered in the urban environments compared to counterparts in the forest (Gehrt and Chelvig
58 2004; Smith and Gehrt 2010; Coleman and Barclay 2012). Such urban studies are primarily
59 focusing on vertebrates while overlooking the invertebrates.

60

61 One of the most notable sound-producing invertebrates is the crickets and their relatives.
62 Many crickets and bush-crickets rub their forewings to produce sound during which the teeth
63 of the stridulatory file on the left tegmen contact the scraper on the right tegmen (Elliot and
64 Koch 1985; Bennet-Clark 1989). While bush-crickets of the superfamily Tettigonioidea with
65 known calls generally produce ultrasonic songs (Montealegre-Z et al. 2006), crickets of the
66 superfamily Grylloidea typically produce pure-tone calls that are audible to human (Otte
67 1992). In contrast to birds and bats, relatively little is known about the orthopteran acoustics
68 in urban areas, even though calls made by male orthopterans are one of the most dominant
69 sounds in the natural habitats.

70

71 A main reason for the gap on the orthopteran acoustics in urban context is that very few
72 orthopterans can survive the harsh environment of urban city landscape. The most well-
73 known urban-tolerant species are probably the *Grylloides sigillatus* (Walker, 1869) and
74 *Acheta domesticus* (Linnaeus, 1758) from the tropics and temperate respectively. At present,
75 these species have established in urban ecosystems in many parts of the world (Weissman
76 and Rentz 1977; Smith and Thomas 1988), but it is less clear what other species can also
77 adapt to the urban environment. Therefore, the first objective of this study is to investigate
78 what species can be heard in an urban habitat.

79

80 Urban cricket populations can have different requirements as populations found in their
81 natural habitats (Fartmann et al. 2008). For example, higher temperature owing to urban
82 island heat effects can change voltinism in nemobines (Matsuda et al. 2018) as well as their
83 calling properties (Walker, 1962; Bennet-Clark 1989; Martin et al. 2000). In addition to
84 environmental-driven effects on cricket acoustics, urban crickets need to compete for acoustic
85 space (both frequency and temporal domains) with males of the same and different species to

86 attract conspecific mates. It was previously demonstrated that presence of anthropogenic
87 sound leads to increased pauses between calling and call durations (Orci et al. 2016; Duarte et
88 al. 2019), increased amplitude of calls (which may make them more vulnerable to predation)
89 (Erregger and Schmidt 2018) and increased difficulty for females to locate calling males
90 (Bent et al. 2018; Gurule-Small and Tinghitella 2018). These selection pressures can also
91 drive between- and within-individual variations that differ from that among individuals from
92 the natural habitats. As such, the second objective of this study is to further investigate how
93 the call properties of the urban-tolerant species vary and/or partition between different
94 individuals, species and environmental conditions.

95

96 Studies on urban-tolerant crickets typically originate in temperate or New World tropics (e.g.,
97 Orci et al. 2016; Bent et al. 2018; Duarte et al. 2019). There remains a dearth of information
98 about orthopteran bioacoustics in tropical Asia, including Singapore situated in the biodiverse
99 tropical Southeast Asia. Singapore is a highly urbanised, built-up and densely populated
100 island city-state (Newman 2014). Self-proclaimed as a “City in a Garden”, Singapore has
101 invested greatly on the streetscape management to create a ‘seamless green mantle’
102 throughout the island (Newman 2014). This creates microhabitats along grass verges that
103 some urban-tolerant orthopterans can potentially thrive in.

104

105 Research on the orthopterans from Singapore has caught up in the past decade, particularly
106 on species diversity (e.g., Tan 2010, 2012, 2013), new species discovery (e.g., Gorochov and
107 Tan 2012; Tan and Robillard 2014), ecology (e.g., Tan and Tan 2017; Tan et al. 2017a) and
108 natural history (e.g., Tan 2011; Tan et al. 2017b, Fung et al. 2018). As many as 200 species
109 of orthopterans can be found in the forest remnants of Singapore but studies incorporating
110 bioacoustics data is relatively few (but see Gorochov and Tan 2012; Tan and Robillard 2014)

111 and concerted investigation on the orthopteran calls from Singapore is scanty (but see Tan et
112 al. 2018, 2019). Furthermore, most of these studies were done in the forested and natural
113 environment rather than the highly urbanised parts of Singapore (but see Tan 2010, 2012).
114 Nonetheless, these ample resources have provided an important basis to facilitate urban
115 studies.

116

117 In summary, the current gap on the urban species and acoustics of crickets in Singapore
118 prompted me to address the following questions: (i) What is the acoustic community of
119 crickets in the urban environment of Singapore? (ii) How do co-occurring urban-tolerant
120 species partition their calls from each other? (iii) How do the call properties of the urban-
121 tolerant species vary between environmental conditions and individuals?

122

123

124 **Materials and Methods**

125

126 *Study area*

127 I sampled the grass verges (approximately 5 m in width) bordering road and walkways
128 around Kampong Ubi (N1.32857, E103.90238) (Singapore)—specifically along Ubi Avenue
129 1, Ubi Road 3 and Ubi Avenue 2 (Fig. 1). The area within which the roads encircle comprises
130 of two schools (Maha Bodhi School and Manjusri Secondary School), a Mass Rapid Transit
131 train station (Ubi DT27) and a construction site for an upcoming housing estate. The grass
132 verges are surrounded by dense public housing along Ubi Avenue 1 and light industry along
133 Ubi Road 3 and Ubi Avenue 2. These make this study area a microcosmic representation of
134 the urbanised environment of Singapore which is characterised by complex mosaics of land-
135 use types.

136

137 I sampled over seven nights between 18 and 30 May 2020, commencing at around 2000
138 hours for an average of 1 hour. This involved walking along the walkways and
139 opportunistically recording songs of crickets *in situ* whenever they were encountered. I
140 obtained from the Meteorological Service Singapore (MSS) (Meteorological Service
141 Singapore undated) the daily temperature and rainfall data from the nearest weather station
142 (i.e., Tai Seng, N1.3399, E103.8878, about 1.9 km from study site).

143

144 ***Recording of calls***

145 I recorded the male calls using a portable ultrasound recorder Echo Meter Touch Pro 2
146 (Wildlife Acoustics, Inc. USA, Massachusetts), attached to a Samsung smart phone, and
147 using a sampling frequency of 256 kHz-samples/s. The Echo Meter Touch Pro 2 (based on
148 Knowles FG sensor, 16-bit WAV, mono channel, with frequency response of up to 128 kHz)
149 was placed as close as possible to the cricket without disturbing the cricket, and to maximise
150 amplitude without clipping the sound. Manual trigger was used. As temperature can influence
151 the song parameters, a HOBO 8K Pendant® Temperature logger (model: UA-001-08, Onset,
152 Bourne, MA) was used to track the ambient temperature once every 10 minutes. The GPS
153 coordinates were also obtained using Google Earth Pro (Google Earth Pro 2020) so that
154 recordings in the subsequent sampling nights were far apart enough to minimise the
155 probability “double-counting” of the same cricket individual. Male crickets which were
156 recorded are generally territorial and do not travel away from their burrow or territory during
157 calling. Selected sound files were uploaded to the Orthoptera Species File Online Version
158 5.0/5.0 (OSF) (Cigliano et al. 2020).

159

160 ***Species examination and identification***

161 Whenever possible, I collected the singing crickets for vouchering. The male genitalia were
162 dissected under stereo-zoom microscope, examined and the species were identified using
163 taxonomic papers (Gorochov 1983; Otte 2006). When no specimen was available, I used Tan
164 (2011, 2012, 2017) to narrow down possible candidate species that can occur in the grass
165 verges and compared the calls with existing sound files deposited in the OSF and unpublished
166 sound files of calls by Singaporean crickets.

167

168 *Acoustic analyses*

169 The basic cricket song terminology follows Ragge and Reynolds (1998). Calling song is the
170 spontaneous song produced by an isolated male. One song unit is called a syllable and
171 corresponds to one opening–closure cycle of the male forewings. A group of syllables
172 constitutes an echeme, which corresponds to a call unit in terms of communication. I
173 measured the call duration and syllable duration manually using Avisoft Lite 2.0.0. Power
174 spectra using Fast Fourier Transformation (FFT) were generated using the ‘meanspec’
175 function at 256,000 sampling frequency, using Hanning window of window length 512 from
176 the R package *seewave* (Sueur et al. 2008) in the R software version 3.5.1 (R Development
177 Core Team, 2018). Dominant frequency (frequency with the highest energy), second
178 dominant frequency and fundamental frequency (lowest frequency of a harmonic series) were
179 determined from the power spectra.

180

181 *Statistical analyses*

182 All statistical analyses were conducted with R version 3.5.1 (R Development Core Team
183 2018). To obtain an indication of sample adequacy, I plotted an individual-based species
184 rarefaction curve using the ‘specaccum’ function from the R package *vegan* (Oksanen et al.
185 2015).

186

187 To examine how co-occurring urban species partition their calls from each other, I
188 summarised the call properties (which were not mutually independent and likely to be highly
189 intercorrelated) into major gradients of variation by performing a Principal Coordinates
190 Analysis (PCoA) on the scaled call properties using the ‘cmdscale’ function. Gower
191 dissimilarity was used as it can be calculated for a set of descriptors containing of continuous
192 (bounded by zero) (i.e., echeme duration, syllable duration, dominant frequency, second
193 dominant frequency, fundamental frequency) and categorical variables (i.e., call types—
194 continuous trills or echemes consisting of a few syllables).

195

196 To investigate how the call properties of the urban-dwelling crickets correlate with
197 environmental variables, I fitted univariate linear mixed effects models (LMMs) for
198 fundamental frequency and syllable duration using the ‘lmer’ function from the R package
199 *lme4* (Bates et al. 2014). I log-transformed both response variables. The ambient temperature
200 at the time of recording (°C), mean daily temperature (°C) and daily rainfall total (mm)
201 obtained from (MSS) were fitted as fixed effects. I checked for collinearity between the fixed
202 effects, and all fixed effects were centred on their means to facilitate model fitting. Since I
203 used multiple calls for each individual cricket, the ‘cricket identity’ was fitted as a random
204 intercept. I fitted seven models containing different plausible combinations of the fixed
205 effects as well as a null model without any fixed effect. The models were compared using
206 AICc, which estimates the quality of each model by rewarding goodness of fit and penalizing
207 overfitting (Burnham and Anderson 2002). Models with the differences between the values of
208 the AICc of a particular model and that of the best model (delta) less than 2.0 (Burnham and
209 Anderson 2002) were considered equally good and thus interpreted together. I used the
210 Akaike weight of each model (which translates to the probability that the model is the best

211 model) and the marginal and conditional R^2 values (i.e., R^2_M and R^2_C , respectively) obtained
212 using the ‘r.squaredGLMM’ function in the R package *MuMIn* (Barton and Barton 2015) to
213 assess the quality of the models.

214

215 To assess repeatability of the call properties, I followed the mixed effect modelling approach
216 by Nakagawa and Schielzeth (2010) and Dingemanse and Dochtermann (2013). Repeatability
217 here is defined as the intraclass correlation coefficient (ICC), which is calculated as the ratio
218 of inter- individual cricket variance and the sum of inter- and within-individual cricket
219 variance (Nakagawa and Schielzeth, 2010). To calculate ICC after controlling for variation
220 due to covariates, I used the functions ‘rpt’ function from the R package *rptR* (Stoffel et al.
221 2017) for fundamental frequency and syllable duration with the fixed and random effects
222 specified based on the final model after model selection by AICc described above.

223 Repeatability estimates larger than 0.1 were considered as weak evidence, even if the
224 estimated CI included zero; and repeatability estimates smaller than 0.1 as not repeatable,
225 even if the p-value suggested significance (Schuster et al. 2017).

226

227

228 **Results**

229

230 *(i) What is the acoustic community of crickets?*

231 I recorded the calls of 42 individuals from ten species of crickets and bush-cricket (Fig. 2,
232 Table 1). These include five species from Gryllidae and four species from Trigonidiidae; and
233 one species from Tettigoniidae.

234

235 The most commonly heard gryllid is the *Gryllodes sigillatus* (Walker, 1869) [Gryllidae:
236 Gryllinae]. Commonly known as the decorated cricket, they can be heard calling in both
237 vegetated and non-vegetated structures, including drains, and concrete crevices. The male call
238 (echeme duration = 55.6 ± 5.8 ms [45.6–68.2 ms]) consists of echemes with four syllables of
239 increasing amplitudes and duration (Fig. 3a), and has a harmonic series with the dominant
240 frequency (= 7.3 ± 0.4 kHz [6.5–8.0 kHz]) typically peaking in the first harmonic (also the
241 fundamental frequency) (Fig. 4a). The echemes are closely and more or less consistently
242 spaced apart (Fig. 3a).

243

244 *Gryllus bimaculatus* De Geer, 1773 [Gryllidae: Gryllinae] call (echeme duration =
245 0.205 ± 0.039 s [0.145–0.265 s]) consists of echemes with four to five syllables (Fig. 3b), and
246 has a harmonic series with a fundamental frequency of 4.5 kHz and a dominant frequency of
247 13.1 ± 0.2 kHz [13.0–13.5 kHz] (Fig. 4b). The echemes are more widely spaced apart and
248 down times are less consistent (Fig. 3b). I did not encounter the cricket but was able to
249 identify the calls using sound file uploaded in OSF [SoundID = 1295].

250

251 *Teleogryllus c.f. mitratus* (Burmeister, 1838) [Gryllidae: Gryllinae] call is loud and distinct
252 from other gryllids, consisting of a relatively long trill (echeme duration = 1.05 ± 0.05 s [0.97–
253 1.10 s]) making up of around 40 ± 4 (38–45) syllables (Fig. 3c), and has a harmonic series
254 with the dominant frequency (= 11.6 ± 1.6 kHz [10.0–13.0 kHz]) peaking in the second
255 harmonic; and fundamental frequency of 3.5 kHz (Fig. 4c). I also did not encounter the
256 cricket but identified the calls using unpublished sound files and sound file uploaded in OSF
257 (SoundID = 1756, 1759).

258

259 An unknown species of Gryllinae can be heard fairly frequently, albeit not as frequent as *G.*
260 *sigillatus*, and often a few individuals call in close proximity to each other. The call consists
261 typically of syllables occurring in doublets (echeme duration = 71.3 ± 6.5 ms [63.9–93.9 ms];
262 syllable duration = 30.3 ± 3.8 s [26.0–45.0 ms]) (Fig. 3d), and has a harmonic series with the
263 dominant frequency either peaking in the first harmonic (i.e., = fundamental frequency of 5.5
264 kHz) or peaking in the third harmonic of 17 kHz (16.5–17.5 kHz) (Fig. 4d). The second
265 harmonic peaks at 11.5 kHz. The calls are drastically different from that of *Velarifictorus*
266 *aspersus* (Walker, 1869) which is a common gryllid in Singapore but not recorded in this
267 study.

268

269 I tentatively identified the calls of this single specimen as *Mitius* sp. [Gryllidae: Gryllinae]
270 based on the calls of *Mitius blennus* (Saussure, 1877) and *Mitius enatus* Gorochov, 1994 from
271 OSF (SoundID = 1792, 1794, respectively), of which they are somewhat similar in the
272 dominant frequency and syllable duration. The male call (echeme duration = 69.4 ± 1.6 ms
273 [67.1–71.0 ms]) consists of echemes with four syllables (syllable duration = 12.3 ± 1.1 ms
274 [11.4–13.8 ms]) (Fig. 3e), and has a harmonic series with the dominant frequency (= 9.5 kHz)
275 peaking in the first harmonic (also the fundamental frequency) (Fig. 4e).

276

277 *Polionemobius taprobanensis* (Walker, 1869) [Trigonidiidae: Nemobiinae] is the most
278 frequently recorded cricket. Males call both in the day and at night. Calling males were never
279 encountered, as they appear to hide among leaf blades and sheaths of grasses. The males' call
280 is a continuous trill of infinite number of syllables (syllable duration = 5.7 ± 0.9 ms [3.6–7.8
281 ms]) (Fig. 3f), comprising of a harmonic series with the dominant frequency (= 10.8 ± 0.7 kHz
282 [7.0–12.0 kHz]) peaking in the first harmonic (= fundamental frequency) (Fig. 4f).

283

284 *Pteronemobius* sp. [Trigonidiidae: Nemobiinae] has very similar niche and calls as *P.*
285 *taprobanensis*. The male's call differs by echeme consisting of a short trill (echeme duration
286 = 0.84 ± 0.11 s [0.52–0.99 s]) with around 110 ± 17 (81–150) syllables per echeme (syllable
287 duration = 7.6 ± 0.6 ms [6.4–8.9 ms]) (Fig. 3g). Each syllable increases in amplitude within
288 each echeme (Fig. 3g). The call comprises of a harmonic series with the dominant frequency
289 (= 9.8 ± 0.3 kHz [9.5–10.0 kHz]) peaking in the first harmonic (= fundamental frequency) (Fig.
290 4g).

291

292 Another distinct but unidentified species of Nemobiinae (owing to the lack of specimen) has
293 call consisting of trills with varying duration (echeme duration = 0.12 ± 0.02 s [0.08–0.14 s])
294 with around 13 ± 3 (7–17) syllables per echeme (syllable duration = 9.3 ± 0.8 ms [8.5–10.1 ms])
295 (Fig. 3h). The call comprises of a harmonic series with the dominant frequency (= 6.5 kHz)
296 peaking in the first harmonic (= fundamental frequency) (Fig. 4h).

297

298 A single unidentified Trigonidiinae was also recorded. The specimen was not collected
299 successfully. The male's call consists of continuous trills of infinite number of syllables
300 (syllable duration = 31.4 ± 2.2 ms [27.9–34.9 ms]) (Fig. 3i), comprising of a harmonic series
301 with the dominant frequency (= 8.0 ± 0.3 kHz [7.5–9.0 kHz]) peaking generally in the first
302 harmonic (= fundamental frequency) (Fig. 4i). Compared to *P. taprobanensis*, the down time
303 between syllables are also longer (Fig. 3i). The trigoniid was sighted, somewhat unicolorous
304 pale yellow and resembling *Natula longipennis* (Serville, 1838) but differs in the call
305 properties.

306

307 The only bush-cricket recorded was that of a *Euconocephalus* sp. (sensu Tan, 2011)
308 [Tettigoniidae: Conocephalinae]. This bush-cricket could only be heard among taller grasses

309 and sedges when the grass verges were left unmanaged for considerable period. The call
310 consists of a broad-band continuous trill of infinite number of syllables (syllable duration =
311 2.72 ± 0.22 ms [2.25–3.10 ms]) (Fig. 3j) with dominant frequency (11.8 ± 0.6 kHz [11.0–13.5
312 kHz]) and another near-ultrasonic peak at 20.7 ± 0.9 kHz (18.5–22.5 kHz) (Fig. 4j).

313

314 ***(ii) How do co-occurring urban-tolerant species partition their calls from each other?***

315 By summarising echeme duration, syllable duration, dominant frequency, second dominant
316 frequency, fundamental frequency and call types (continuous trills or echemes consisting of a
317 few syllables), the first two axes of the PCoA explained about 85.2 % (73.6 + 11.5 %) and
318 showed that the calls of ten urban-tolerant species generally partition across both time and
319 frequency domains (Fig. 5). This can be evident from the non-overlapping ellipses and data
320 points between species. There are however two exceptions. The call of *Euconocephalus* sp. is
321 very similar to that of *P. taprobanensis* based on the call properties, as shown by the
322 overlapping ellipses in the PCoA plot (Fig. 5), but *P. taprobanensis* is more tonal with a
323 distinct harmonic series whereas *Euconocephalus* sp. is more broadband (Fig. 4). The PCoA
324 also suggests that the call properties of *G. sigillatus* and *Nemobiinae* sp. are very similar (Fig.
325 5) but examination of the oscillograms (Fig. 3) and power spectra (Fig. 4) reveal clear-cut
326 differences.

327

328 ***(iii) How do the call properties of the urban-tolerant species vary between environmental***
329 ***conditions and individuals?***

330 The model with $\Delta < 2.0$ were found to be the null models for both *P. taprobanensis* (n =
331 169, 20 individuals) and *G. sigillatus* (n = 64 echemes, nine individuals) and for both syllable
332 duration and fundamental frequency. These indicate that ambient temperature, mean daily

333 temperature and daily rainfall total did not correlate strongly with both syllable duration and
334 fundamental frequency (Table 2).

335

336 I found that syllable duration showed high repeatabilities, thus indicating consistent inter-
337 individual differences in both *P. taprobanensis* (ICC = 0.45 ± 0.10 , p-value < 0.001 , 95 % CI
338 [0.24, 0.62]) and *G. sigillatus* (ICC = 0.59 ± 0.15 , p-value < 0.001 , 95 % CI [0.23, 0.78]). The
339 same is also observed for fundamental frequency in both *P. taprobanensis* (ICC = 0.97 ± 0.01 ,
340 p-value < 0.001 , 95 % CI [0.93, 0.98]) and *G. sigillatus* (ICC = 0.96 ± 0.03 , p-value < 0.001 ,
341 95 % CI [0.85, 0.98]).

342

343

344 **Discussion**

345

346 *(i) What is the acoustic community of crickets?*

347 The acoustic community of crickets in the urban environment differs vastly from that of the
348 forested or grassy habitats in Singapore. The acoustic community is dominated by the calls of
349 *P. taprobanensis* and *G. sigillatus*. *Gryllodes sigillatus* is the most frequently heard gryllids
350 in the urban environment but has not been recently encountered in Singapore's natural
351 habitats. In contrast, other gryllids which are typically forest-edge or grassland species are
352 only sparsely heard (Tan, 2017). Moreover, the acoustic community in the urban environment
353 is limited to calls peaking at non-ultrasonic to near-ultrasonic frequencies ranging from 5.5 to
354 23.5 kHz, while the forests harbour more species which calls at ultrasonic frequencies (Tan et
355 al. 2019). This suggests that the harsh urban conditions can only permit a very limited groups
356 of crickets to exist.

357

358 Numerous factors favour these urban-tolerant species to establish in the highly isolated grass
359 verges (Møller 2009). Firstly, these often-flightless crickets need to be able to disperse into
360 the urban areas which are isolated from natural habitats by road networks and human
361 constructs. It is very likely that many of these species are transported through the grasses and
362 soil by human. Small species like *P. taprobanensis* and other nemobine lawn crickets can
363 hitch-hike among the grasses occasionally brought in by human to replenish the exposed
364 surfaces. Other species, especially the less frequently encountered gryllids, may have been
365 brought in through the soil where the eggs are laid along with the grasses. This begs the
366 question whether how sustainable these cricket populations are, since nothing is known about
367 their population dynamics and the dependence on new propagules in these grass verges, and
368 that I did not encounter females of many species during the survey.

369

370 Secondly, low threshold for fear to human and anthropogenic noises is crucial for the males
371 to continuing calling in the highly disturbed environment and for the females to be bold
372 enough to travel and search for mates (Møller 2009; Lowry et al. 2011; Gallego-Abenza et al.
373 2019). This appears to be the case for most species recorded here, as noises generated by
374 passing vehicles did not stop or modify the calling of many species. It is plausible that these
375 crickets are already habituated to the anthropogenic noises (Bejder et al. 2009), a
376 phenomenon which is also observed in some urban birds (e.g., Lowry et al. 2011; Payne et al.
377 2012).

378

379 Thirdly, the ability to utilise non-natural microhabitats and adapt to periodic human-induced
380 microhabitat changes favours the establishment of species in urban areas. The greater
381 presence of impervious surfaces can limit gryllids to make burrows but *G. sigillatus* are
382 observed to exploit crevices of hard structures. I also observed that after the grass verges

383 were mowed, *P. taprobanensis* continued calling on the same day and nearly as frequently as
384 before the mowing occurred. This in turn can be attributed to the bolder nature of these
385 urban-tolerant nemobines.

386

387 That other potential factors which can buffer individuals against the risks associated with an
388 urban life, such as the tolerance to pesticide (from fogging of mosquito and cockroach) and
389 toxic fumes from vehicles and constructions, are not known indicates that much remains
390 unstudied about these urban-tolerant crickets and how urbanisation affects their behaviours
391 (including acoustics). Rapidly expanding urbanisation in many other parts of Southeast Asia
392 warrants the urgency of such studies to apprehend holistically the effect of urbanisation on
393 wildlife and that invertebrates should receive more attention owing to their higher potential to
394 respond to urban noises (Morley et al. 2015).

395

396 The rarefaction curve revealed that the sampling may be incomplete. But this may also be an
397 artefact of the vegetation succession that occurred over the course of this study, leading to the
398 colonisation of more species. For example, *Euconocephalus* sp. was recorded only towards
399 the end of the study when the grasses grew taller and weeds flourished; and these katydid are
400 known to prefer tall grasses over lawns (Tan 2011). However, such succession is atypical of
401 Singapore's urban environment, if not for the Covid-19 pandemic during which grass
402 mowing was halted during the national lockdown (Asher 2020; Hicks 2020). Increased in
403 activity, acoustic diversity and complexity owing to vegetation succession have been reported
404 in birds and insects (Fischer et al. 1997; Gasc et al. 2018; Wilson and Bayne 2019), but a
405 future study on how the acoustic community of crickets respond to disturbances and
406 successions may reveal interesting insights unique to urban environment.

407

408 ***(ii) How do co-occurring urban-tolerant species partition their calls from each other?***

409 It was clear that the co-occurring urban-tolerant species partition their calls from each other,
410 as predicted, since the partitioning of call properties between closely related sympatric
411 species is crucial for reproductive isolation (Tan et al. 2018, 2019). The distinct differences in
412 both the frequency and time domains of the call properties (even within closely related
413 crickets) reduce interspecific acoustic competition (Sueur 2002; Chek et al. 2003), especially
414 since these crickets must also compete with anthropogenic noises (e.g., vehicles and
415 construction) in addition to singing hetero- and conspecific males.

416

417 However, I did not observe clear-cut temporal partitioning among the urban-tolerant crickets,
418 although *Teleogryllus* were generally heard towards the later hour of the surveys. This is
419 unlike the *Gryllotalpa* in Singapore's forest, where *Gryllotalpa fulvipes* Saussure, 1877
420 would call at around 6.30 pm followed by *Gryllotalpa nymphicus* Tan, 2012 at around 7.00
421 pm (Tan 2017). This may be because unlike the *Gryllotalpa*, the call properties of the urban-
422 tolerant crickets are already sufficiently different. Furthermore, much fewer species occurring
423 in the grass verges perhaps also reduce the need to segregate their calling times and that
424 competition with constant anthropogenic noises may drive these crickets to call more
425 consistently throughout the night to maximise detection by conspecific females.

426

427 ***(iii) How do the call properties of the urban-tolerant species vary between environmental***
428 ***conditions and individuals?***

429 Consistent inter-individual differences in the call properties signifies that some individuals
430 consistently call at higher fundamental frequency and with longer syllable duration than other
431 individuals, thus implying a form of partitioning between conspecific individuals.

432 Repeatability in the call properties has been reported in a few crickets, including

433 *Plebeiogryllus guttiventris* (Walker, 1871) and *G. bimaculatus* (Popov and Shuvalov 1977;
434 Nandi and Balakrishnan 2013), but not in other species (see Deb et al. 2012). I also found that
435 repeatabilities for fundamental frequency are higher than for syllable duration in both *P.*
436 *taprobanensis* and *G. sigillatus*. This is in line with the current literature in which static
437 properties (including fundamental frequency) tend to exhibit higher repeatability than
438 dynamic properties (such as syllable duration) (Gerhardt 1991; Nandi and Balakrishnan
439 2013).

440

441 Such consistent inter-individual differences can be attributed to the environment and/or the
442 male conditions, which in turns have consequences on the mating success of the males
443 (Nandi and Balakrishnan 2013). Body size, which can be indicative of the age, fecundity and
444 fitness, is also known to correlate with call properties in some but not crickets (e.g., *G.*
445 *sigillatus* and *G. bimaculatus*) (Simmons and Zuk 1992; Champagnon and Castillo 2008). As
446 it was nearly impossible to collect the calling crickets, how the call properties are associated
447 with body size could not be examined here. Trigonids tend to hide among leave sheath of
448 grasses, whereas many gryllids quickly retreat into their burrows or crevices when their
449 surrounding grasses were disturbed.

450

451 However, there was no evidence from this study that temperature or rainfall are associated
452 with the static and dynamic call properties of both *P. taprobanensis* and *G. sigillatus*. This is
453 contrary to my prediction and previous studies, in which temperature affects most aspects of
454 calling songs, including syllable duration and frequency in other crickets (e.g., Walker, 1962;
455 Martin et al. 2000). Temperature influences the speed at which the cricket open and close its
456 wings, which directly affects the syllable duration and rate. Additionally, increased wing
457 closure also imply a faster passage of scraper across the teeth on the stridulatory file, thus

458 leading to an increased frequency (Walker, 1962), although this is also not necessarily true
459 for all crickets (Bennet-Clark 1989).

460

461 ***Conclusions***

462 Urban animals can have a potentially disproportionate impact on the health and well-being of
463 city-dwelling human beings (Newbold et al. 2015). As a “City in a Garden”, the calls of
464 crickets at night should be an indispensable part of the overall natural soundscape in the
465 urban Singapore landscape. This study also demonstrates that the very few urban-tolerant
466 species may represent what most people would frequently hear. This is particularly relevant
467 since the crickets call among grass verges along walkways frequented by students from
468 schools, workers from the light industry and people from the surrounding housing
469 neighbourhood.

470

471

472 **Acknowledgements**

473

474 MK Tan thanks Huiqing Yeo for field assistance. The work of MK Tan is supported by the
475 Wildlife Reserves Singapore Conservation Fund (WRSCF). The acoustic recording
476 equipment was provided under the Wildlife Acoustics Scientific Product Grant 2019 under
477 the project titled “Discovery of Ultrasonic Singing Katydid in Southeast Asia”.

478

479

480 **References**

481

482 Asher S. 2020. Coronavirus in Singapore: The garden city learning to love the wild. BBC
483 News. URL: <https://www.bbc.com/news/world-asia-52960623> [14 June 2020]

484 Barton K, Barton MK. 2015. Package ‘MuMIn’ Version 1.

485 Bates D, Maechler M, Bolker B, Walker S, Christensen RHB, Singmann H, Dai B. 2014.
486 lme4: linear mixed-effects models using Eigen and S4 (Version 1.1-7).

487 Bejder L, Samuels A, Whitehead H, Finn H, Allen S. 2009. Impact assessment research: use
488 and misuse of habituation, sensitisation and tolerance in describing wildlife responses to
489 anthropogenic stimuli. *Marine Ecology Progress Series*. 395:177–185.

490 Bennet-Clark HC. 1989. Songs and the physics of sound production. In: Huber F, Moore TE,
491 Loher W (eds.) *Cricket Behaviour and Neurobiology*, pp. 227–261. Ithaca: Cornell
492 University Press.

493 Bent AM, Ings TC, Mowles SL. 2018. Anthropogenic noise disrupts mate searching in
494 *Gryllus bimaculatus*. *Behavioral Ecology*. 29(6):1271–1277.

495 Burnham KP, Anderson DR. 2002, *Model selection and multi-model inference: a practical*
496 *information-theoretic approach*. Springer, New York. 488 pp.

497 Champagnon J, Cueva del Castillo R. 2008. Female mate choice, calling song and genetic
498 variance in the cricket, *Grylloides sigillatus*. *Ethology*. 114(3):223–230.

499 Chek AA, Bogart JP, Loughheed SC. 2003. Mating signal partitioning in multi-species
500 assemblages: a null model test using frogs. *Ecology Letters*. 6:235–247.

501 Cigliano MM, Braun H, Eades DC, Otte D. 2020. Orthoptera Species File online. Version 5
502 (5.0). Available from:
503 <http://orthoptera.speciesfile.org/HomePage/Orthoptera/HomePage.aspx> (accessed 30 May
504 2020)

505 Coleman JL, Barclay RM. 2012. Urbanisation and the abundance and diversity of Prairie bats.
506 *Urban Ecosystems*. 15(1): 87–102.

507 Deb R, Bhattacharya M, Balakrishnan R. 2012. Females of a tree cricket prefer larger males
508 but not the lower frequency male calls that indicate large body size. *Animal Behaviour*.
509 84(1):137–149.

510 Dingemanse NJ, Dochtermann NA. 2013. Quantifying individual variation in behaviour:
511 mixed-effect modelling approaches. *Journal of Animal Ecology*. 82(1):39–54.

512 Duarte MH, Caliari EP, Scarpelli MD, Lobregat GO, Young RJ, Sousa-Lima RS. 2019.
513 Effects of mining truck traffic on cricket calling activity. *The Journal of the Acoustical*
514 *Society of America*. 146(1):656–664.

515 Elliott CJH, Koch UT. 1985. The clockwork cricket. *Naturwissenschaften*. 72(3):150–153.

516 Erregger B, Schmidt AK. 2018. Anthropogenic calling sites boost the sound amplitude of
517 advertisement calls produced by a tropical cricket. *Animal Behaviour*. 142:31–38.

518 Fartmann T, Behrens M, Loritz H. 2008. Orthopteran communities in the conifer-broadleaved
519 woodland zone of the Russian Far East. *European Journal of Entomology*. 105(4):673–680.

520 Fischer FP, Schulz U, Schubert H, Knapp P, Schmöger M. 1997. Quantitative assessment of
521 grassland quality: acoustic determination of population sizes of orthopteran indicator
522 species. *Ecological Applications*, 7(3):909–920.

523 Fung TK, Tan MK, Sivasothi N. 2018. Orthoptera in the scat content of the common palm
524 civet (*Paradoxurus hermaphroditus*) in Pulau Ubin, Singapore. *Nature in Singapore*.
525 11:37–44.

526 Gallego-Abenza M, Mathevon N, Wheatcroft D. 2019. Experience modulates an insect's
527 response to anthropogenic noise. *Behavioral Ecology*. 31:90–96.

528 Gasc A, Gottesman BL, Francomano D, Jung J, Durham M, Mateljak J, Pijanowski BC. 2018.
529 Soundscapes reveal disturbance impacts: Biophonic response to wildfire in the Sonoran
530 Desert Sky Islands. *Landscape Ecology*. 33(8):1399–1415.

531 Gerhardt HC. 1991. Female mate choice in treefrogs: static and dynamic acoustic criteria.
532 *Animal Behaviour*. 42(4):615–635.

533 Gehrt SD, Chelsvig JE. 2004. Species- specific patterns of bat activity in an urban landscape.
534 *Ecological Applications*. 14(2):625–635.

535 Gil D, Brumm H. 2014. Acoustic communication in the urban environment: patterns,
536 mechanisms, and potential consequences of avian song adjustments. *Avian urban ecology*.
537 Oxford University Press, Oxford. 69–83.

538 Google Earth Pro. 2020. Google Earth Pro 7.3.3.7699 (64-bit). Google, California.

539 Gorochov AV. 1983. Grylloidea (Orthoptera) of the Soviet Far East. In Bodrova; Soboleva &
540 Meshcheryakov [Ed.]. *Systematics and Ecological-Faunistic Review of the Various Orders*
541 *of Insecta of the Far East*. 1–154.

542 Gorochov AV, Tan MK. 2012. New crickets of the subfamilies Phaloriinae and Pteroplistinae
543 (Orthoptera: Gryllidae) from Singapore. *Zootaxa*. 3525:18–34.

544 Grimm NB, Faeth SH, Golubiewski NE, Redman CL, Wu J, Bai X, et al. 2008. Global
545 change and the ecology of cities. *Science*. 319:756–760.

546 Gurule-Small GA, Tinghitella RM. 2018. Developmental experience with anthropogenic
547 noise hinders adult mate location in an acoustically signalling invertebrate. *Biology*
548 *Letters*. 14(2):20170714.

549 Hicks R. 2020. In pictures: Nature is thriving in locked-down Singapore—is it time to rethink
550 the city in a garden? *Eco-Business*. URL: [https://www.eco-business.com/news/in-](https://www.eco-business.com/news/in-pictures-nature-is-thriving-in-locked-down-singapore-is-it-time-to-rethink-the-city-in-a-garden/)
551 [pictures-nature-is-thriving-in-locked-down-singapore-is-it-time-to-rethink-the-city-in-a-](https://www.eco-business.com/news/in-pictures-nature-is-thriving-in-locked-down-singapore-is-it-time-to-rethink-the-city-in-a-garden/)
552 [garden/](https://www.eco-business.com/news/in-pictures-nature-is-thriving-in-locked-down-singapore-is-it-time-to-rethink-the-city-in-a-garden/) [20 May 2020]

553 Hu Y, Cardoso GC. 2010. Which birds adjust the frequency of vocalisations in urban noise?.
554 *Animal Behaviour*. 79(4):863–867.

555 Irvine KN, Devine-Wright P, Payne SR, Fuller RA, Painter B, Gaston KJ. 2009. Green space,
556 soundscape and urban sustainability: an interdisciplinary, empirical study. *Local*
557 *Environment*. 14(2):155–172.

558 Lowry H, Lill A, Wong BB. 2011. Tolerance of auditory disturbance by an avian urban
559 adapter, the noisy miner. *Ethology*. 117(6):490–497.

560 Martin SD, Gray DA, Cade WH. 2000. Fine-scale temperature effects on cricket calling song.
561 *Canadian Journal of Zoology*. 78(5):706–712.

562 Matsuda N, Tanaka K, Watari Y, Shintani Y, Goto SG, Nisimura T, Izumi Y, Numat H.
563 2018. Northward expansion of the bivoltine life cycle of the cricket over the last four
564 decades. *Global Change Biology*. 24(12):5622–5628.

565 McKinney ML. 2006. Urbanisation as a major cause of biotic homogenisation. *Biological*
566 *Conservation*. 127:247–260.

567 Meteorological Service Centre. Undated. Historical Daily Records. Available from:
568 <http://www.weather.gov.sg/climate-historical-daily/> Accessed 10 June 2020.

569 Møller AP. 2009. Successful city dwellers: a comparative study of the ecological
570 characteristics of urban birds in the Western Palearctic. *Oecologia*. 159(4):849–858.

571 Montealegre-Z F, Morris GK, Mason AC. 2006. Generation of extreme ultrasonics in
572 rainforest katydids. *J Exp Biol*. 209:4923–4937.

573 Morley EL, Jones G, Radford AN. 2014. The importance of invertebrates when considering
574 the impacts of anthropogenic noise. *Proceedings of the Royal Society B: Biological*
575 *Sciences*. 281(1776):20132683

576 Nakagawa S, Schielzeth H. 2010. Repeatability for Gaussian and non- Gaussian data: a
577 practical guide for biologists. *Biological Reviews*. 85(4):935–956.

578 Nandi D, Balakrishnan R. 2013. Call intensity is a repeatable and dominant acoustic feature
579 determining male call attractiveness in a field cricket. *Animal Behaviour*. 86(5):1003–
580 1012.

581 Nemeth E, Brumm H. 2010. Birds and anthropogenic noise: are urban songs adaptive?. *The*
582 *American Naturalist*. 176(4):465–475.

583 Newbold T, Hudson LN, Hill SLL, Contu S, Lysenko I, Senior RA, et al. 2015. Global
584 effects of land use on local terrestrial biodiversity. *Nature*. 520:45–50.

585 Newman P. 2014. Biophilic urbanism: a case study on Singapore. *Australian Planner*.
586 51(1):47-65.

587 Oksanen J, Blanchet FG, Kindt R, Legendre P, Minchin PR, O’Hara RB, ... Wagner H. 2015.
588 *vegan: Community Ecology Package*. R package version 2.0-10.

589 Orci KM, Petróczyki K, Barta Z. 2016. Instantaneous song modification in response to
590 fluctuating traffic noise in the tree cricket *Oecanthus pellucens*. *Animal Behaviour*.
591 112:187–194.

592 Otte D. 1992. Evolution of cricket songs. *J. Orthoptera Res*. 1:25–49.

593 Otte, D. 2006. *Gryllodes sigillatus* (Walker) is a valid species distinct from *Gryllodes*
594 *supplicans* (Walker). *Transactions of the American Entomological Society*. 132(1):223–
595 227.

596 Payne CJ, Jessop TS, Guay PJ, Johnstone M, Feore M, Mulder RA. 2012. Population,
597 behavioural and physiological responses of an urban population of black swans to an
598 intense annual noise event. *PloS one*. 7(9).

599 Popov AV, Shuvalov VF. 1977. Phonotactic behaviour of crickets. *Journal of Comparative*
600 *Physiology*. 119(1):111–126.

601 R Development Core Team. 2018. *R: A language and environment for statistical computing*.
602 R Foundation for Statistical Computing, Vienna, Austria.

603 Ragge DR, Reynolds WJ. 1998. The Songs of the Grasshoppers and Crickets of Western
604 Europe. Colchester, UK: Harley Books.

605 Raimbault M, Dubois D. 2005. Urban soundscapes: Experiences and knowledge. *Cities*.
606 22(5):339–350.

607 Sala OE. 2000. Global biodiversity scenarios for the year 2100. *Science*. 287:1770–1774.

608 Schuster AC, Carl T, Foerster K. 2017. Repeatability and consistency of individual behaviour
609 in juvenile and adult Eurasian harvest mice. *The Science of Nature*. 104(3–4):1–14.

610 Simmons LW, Zuk M. 1992. Variability in call structure and pairing success of male field
611 crickets, *Gryllus bimaculatus*: the effects of age, size and parasite load. *Animal Behaviour*.
612 44(6):1145–1152.

613 Skånberg A, Öhrström E. 2002. Adverse health effects in relation to urban residential
614 soundscapes. *Journal of Sound and Vibration*. 250(1):151–155.

615 Slabbekoorn H. 2013. Songs of the city: noise-dependent spectral plasticity in the acoustic
616 phenotype of urban birds. *Animal Behaviour*. 85(5):1089–1099.

617 Smith DA, Gehrt SD. 2010. Bat response to woodland restoration within urban forest
618 fragments. *Restoration Ecology*. 18(6):914–923.

619 Smith RL, Thomas W. 1988. Southwestern distribution and habitat ecology of *Gryllodes*
620 *supplicans*. *Bulletin of the ESA*. 34(4):186–191.

621 Stockfelt T. 1991. Sound as an existential necessity. *Journal of Sound and Vibration*. 151(3):
622 367–370.

623 Stoffel MA, Nakagawa S, Schielzeth H. 2017. rptR: repeatability estimation and variance
624 decomposition by generalised linear mixed-effects models. *Methods in Ecology and*
625 *Evolution*. 8:1639–1644.

626 Sueur J. 2002. Cicada acoustic communication: potential sound partitioning in a multispecies
627 community from Mexico (Hemiptera: Cicadomorpha: Cicadidae). *Biological Journal of*
628 *the Linnean Society*. 75(3):379–394.

629 Sueur J, Aubin T, Simonis C. 2008. Seewave, a free modular tool for sound analysis and
630 synthesis. *Bioacoustics*. 18(2):213–226.

631 Tan MK. 2010. Orthoptera of the vacant lots in Bedok South. *Nature in Singapore*. 3:69–81.

632 Tan MK. 2011. The Copiphorini (Orthoptera: Tettigoniidae: Conocephalinae) in Singapore.
633 *Nature in Singapore*. 4:31–42.

634 Tan MK. 2012. Orthoptera of the exhumed Bidadari cemetery, Singapore. *Nature in*
635 *Singapore*. 5:343–350.

636 Tan MK. 2017. *Orthoptera in the Bukit Timah and Central Catchment Nature Reserves (Part*
637 *2): Suborder Ensifera. 2nd Edition*. Lee Kong Chian Natural History Museum, National
638 University of Singapore, Singapore. 101 pages. Uploaded 16 June 2017.

639 Tan MK. 2013. Orthoptera in the mangroves of Singapore. *Nature in Singapore*. 6:289–230.

640 Tan MK, Artchawakom T, Wahab RA, Lee C-Y, Belabut DM, Tan HTW. 2017b.
641 Overlooked flower visiting Orthoptera in Southeast Asia. *Journal of Orthoptera Research*.
642 26(2):143–153.

643 Tan MK, Montealegre-Z F, Wahab RA, Lee C-Y, Belabut DM, Japir R, Chung AYC. 2019
644 Ultrasonic songs and stridulum anatomy of *Asiophlugis* crystal predatory katydids
645 (Tettigonioidae: Meconematinae: Phlugidini). *Bioacoustics*.

646 Tan MK, Robillard T. 2014. A new species of *Cardiodactylus* (Orthoptera: Grylloidea:
647 Eneopterinae) from Singapore. *Zootaxa*. 3764(3):364–376.

648 Tan MK, Tan HTW. 2017. Between florivory and herbivory: Inefficacy of decision-making
649 by generalist floriphilic katydids. *Ecological Entomology*. 42(2):137–144.

650 Tan MK, Yeo H, Hwang WS. 2017a. Ground dwelling pygmy grasshoppers (Orthoptera:
651 Tetrigidae) in Southeast Asia tropical freshwater swamp forest prefer wet microhabitats.
652 Journal of Orthoptera Research. 26(1):73–80.

653 Tan MK, Yong CYH, Ahmad Sah HH, Ingrisich S, Wahab RA, Johns PM. 2018. Inferring
654 species boundaries using acoustic and morphological data in the ground cricket genus
655 *Gymnogryllus* (Orthoptera: Grylloidea: Gryllinae). Systematics and Biodiversity.
656 16(8):731–742.

657 Walker TJ. 1962. Factors responsible for intraspecific variation in the calling songs of
658 crickets. Evolution. 16(4):407–428.

659 Weissman DB, Rentz DCF. 1977. Feral house crickets *Acheta domesticus* (L.) (Orthoptera:
660 Gryllidae) in southern California. Entomological News. 88(9/10):246–248.

661 Wilson SJ, Bayne EM. 2019. Songbird community response to regeneration of reclaimed
662 wellsites in the boreal forest of Alberta. Journal of Ecoacoustics, 3, I4B2LF.

663

664

665 **Table:**

666

667 **Table 1.** Number of individuals recorded (n ID) and echemes (N echemes) analysed for each

668 species.

Family: Subfamily	Taxon names	n ID	N echemes
Gryllidae: Gryllinae	<i>Grylloides sigillatus</i> (Walker, 1869)	9	64
Gryllidae: Gryllinae	<i>Gryllus bimaculatus</i> De Geer, 1773	1	11
Gryllidae: Gryllinae	<i>Teleogryllus c.f. mitratus</i> (Burmeister, 1838)	1	4
Gryllidae: Gryllinae	Gryllinae	4	40
Gryllidae: Gryllinae	? <i>Mitius</i> sp.	1	4
Trigonidiidae:	<i>Polionemobius taprobanensis</i> (Walker,	20	169
Nemobiinae	1869)		
Trigonidiidae:	<i>Pteronemobius</i> sp.	2	22
Nemobiinae			
Trigonidiidae:	Nemobiinae	1	6
Nemobiinae			
Trigonidiidae:	Trigonidiinae	1	17
Trigonidiinae			
Tettigoniidae:	<i>Euconocephalus</i> sp.	2	18
Conocephalinae			

669

670

671

672 **Table 2.** Results from models with delta <2.0 examining how environmental conditions
 673 predicts syllable duration and fundamental frequency. ID refers to individual cricket identity

	Model with delta <0.20	AICc	Weight	R ² _M	R ² _C
<i>Syllable duration</i>					
<i>Polionemobius</i>	~ 1 + (1 ID)	-418.8	0.90	0.00	0.45
<i>taprobanensis</i>					
<i>Gryllodes sigillatus</i>	~ 1 + (1 ID)	-198.3	0.95	0.00	0.59
<i>Fundamental frequency</i>					
<i>Polionemobius</i>	~ 1 + (1 ID)	-1017.9	0.97	0.00	0.97
<i>taprobanensis</i>					
<i>Gryllodes sigillatus</i>	~ 1 + (1 ID)	-443.5	0.97	0.00	0.96

674

675

676 **Figure captions:**

677

678 **Figure 1.** Map of Singapore (a) with the arrow indicating the location of the study site. The
 679 inset photographs (b–d) illustrate the grass verges that were sampled at the time of sampling
 680 (b) and during the day (c, d).

681

682 **Figure 2.** Individual-based rarefaction curve showing the cumulative number of species
 683 recorded.

684

685 **Figure 3.** Oscillograms of the crickets and bush-cricket calls.

686

687 **Figure 4.** Power spectra of the crickets and bush-cricket calls based on a single echeme using
688 Hamming window of window length 512.

689

690 **Figure 5.** PCoA plot showing the partitioning in the call properties of the cricket species. The
691 ellipses represent the standard deviations for each species.

692

693 **Figure 6.** Spectrogram showing the partitioning in the call properties (both time and
694 frequency domains) between *Polionemobius taprobanensis* (a), *Grylloides sigillatus* (b) and
695 *Pteronemobius* (c).