

A BIBLIOGRAPHY OF THE GREEN FROG,
PANA CLAMITANS LATREILLE
1801-1981

MARGARET M. STEWART & LINDA F. BIUSO

Department of Biological Sciences
State University of New York at Albany

SMITHSONIAN
HERPETOLOGICAL INFORMATION
SERVICE
NO. 56

1982

SMITHSONIAN
HERPETOLOGICAL
INFORMATION
SERVICE

The SHIS series publishes and distributes translations, bibliographies, indices, and similar items judged useful to individuals interested in the biology of amphibians and reptiles, but unlikely to be published in the normal technical journals. Single copies are distributed free to interested individuals. Libraries, herpetological associations, and research laboratories are invited to exchange their publications with us.

We wish to encourage individuals to share their bibliographies, translations, etc. with other herpetologists through the SHIS series. If you have such items please contact George Zug for instructions. Contributors receive 50 free copies.

Please address all requests for copies and inquiries to George Zug, Division of Reptiles and Amphibians, National Museum of Natural History, Smithsonian Institution, Washington, D.C. 20560, U.S.A.

INTRODUCTION

Rana clamitans, the green frog, is one of the most abundant and widespread ranids in North America. It occurs throughout eastern North America from central Florida to 50° N Latitude in Canada. The literature concerning the species, described in 1801, is vast. With the help of numerous persons, we have attempted to compile a complete bibliography, through 1981, of publications concerning the green frog. We have listed papers and notes containing substantive information about the species, including range records. Papers that only mentioned other references already included are omitted. Although all references have not been checked, we included them if the source were reliable. Many standard field guides and keys for identification that include R. clamitans appear in the "General" section.

We searched Zoological Record, Biological Abstracts, Wildlife Review and indices of Copeia, Herpetologica, Journal of Herpetology, the American Midland Naturalist, Herpetological Review and numerous other references. We realize that there are omissions, especially to older papers, locality records, and notes that are not included in standard bibliographic sources. We appreciate obtaining from readers any omitted references which we shall compile as an addendum at a later date.

Readers looking for topical references should examine all related subject categories since decisions of where to place a particular reference must sometimes be arbitrary. Without becoming too cumbersome, we have cross-referenced other appropriate entries concerning each subject.

This project was undertaken by the senior author in connection with writing the Rana clamitans species account for the Catalogue of American Amphibians and Reptiles. Numerous persons have assisted with references and information concerning the species, and we thank them for their generous contributions of time and information. Providing distribution records and loan of material from their institutions were: E.R. Brygoo and Jean Lescure, Museum National d'Histoire Naturelle, Paris; F.R. Cook, National Museum of Canada; E.J. Crossman, Royal Ontario Museum; J.R. Harrison, III and A.E. Sanders, The Charleston Museum; A.J. Kluge, University of Michigan Museum of Zoology; H. Marx and H. Voris, Field Museum of Natural History; C.J. McCoy, Carnegie Museum of Natural History; M.A. Nickerson, Milwaukee Public Museum; W.M. Palmer, North Carolina State Museum of Natural History; E.R. Reilly, New York State Museum; G.R. Zug, National Museum of Natural History; and R.G. Zweifel, The American Museum of Natural History. Others providing information were Kraig Adler, the late J.D. Anderson, Stephen D. Busack, Charles J. Chantell, Nick Drahos, Robert Dorrance, Carl Gans, F.R. Gehlbach, K.E. Goellner, J. Alan Holman, Mike Shepard, Barbara Pytel, and Kentwood Wells. We are grateful for their kind assistance.

We thank especially Margaret McKinley and Robert Reisman for their long hours spent in the library and pouring over maps. Daniel McKinley and Susan Hart assisted in many ways. Rie Lee showed great patience in typing the manuscript. Librarians in the Interlibrary Loan office of The University Library were most helpful.

The cover illustration is a drawing of a pale bicolor Rana clamitans from Woosh Pond, Cranberry Lake, New York, drawn by Ryland Loos from a color transparency by M.M. Stewart and reproduced by Robert Speck.

INDEX

I.	Nomenclature - Historical	1
II.	Evolution/Taxonomy	3
III.	General	4
IV.	Life History	6
V.	Morphology	6
VI.	Color	7
VII.	Habitat	9
VIII.	Home Range	9
IX.	Food Habits	9
X.	Ecology	10
XI.	Behavior	12
	a. General	12
	b. Hibernation	13
	c. Migration and Orientation	13
	d. Territoriality	14
XII.	Reproduction	15
	a. Behavior	15
	b. Breeding Dates	15
	c. Habits and Habitats	15
	d. Egg Clutches	15
	e. Morphology	16
	f. Experimentation	16
XIII.	Development and Metamorphosis	16
XIV.	Larval Ecology	19
XV.	Hybridization and Genetics	20
XVI.	Growth Rates	21
XVII.	Audition	22

XVIII.	Vision	22
XIX.	Vocalization	23
	Sound Recordings	23
XX.	Physiology and Biochemistry	24
	a. Blood	24
	b. Body Weight	24
	c. Digestive System	24
	d. Endocrine System	25
	e. Integument	26
	f. Lipid Metabolism	27
	g. Locomotion	27
	h. Nervous System/Neuromuscular System	27
	i. Regeneration	29
	j. Reproductive System	30
	k. Respiration	31
	l. Temperature	31
	m. Water Metabolism	31
XXI.	Venoms/Toxins	32
XXII.	Parasites and Disease	32
XXIII.	Miscellaneous	34
XXIV.	Distribution	35
	A. General	35
	B. United States	35
	General.....	35
	States (listed alphabetically)	36
	C. Canada	50
	General	51
	Provinces (listed alphabetically)	51
XXV.	Fossil Record	53

I. Nomenclature - Historical

- Agassiz, Louis. 1850. Lake Superior. Gould, Kendall and Lincoln, Boston. 428 p.
(Rana nigricans, p. 379-380).
- Bosc, Louis A.G. 1804 (An xii). Nouveau Dictionnaire d'Histoire Naturelle, ed. 1,
Vol. 13: 476. (Rana clamitans; also proposed R. clamata).
- Boulenger, George Albert. 1882. Catalogue of the Batrachia Salientia S. Ecaudata
in the Collection of the British Museum. 2nd ed. XVI, 503 p. Reprinted by
Wheldon and Wesley Ltd. London. 1966. (R. clamata, p. 36-37).
- Committee on Herpetological Common Names. 1956. Common names for North American
amphibians and reptiles. 1956:172-185.
- Committee on Common and Scientific Names. 1978. Standard Common and Current
Scientific Names for North American Amphibians and Reptiles. Soc. Study
Amphibians and Reptiles. Misc. Publ. Herp. Circular No. 7:1-36.
- Cope, E.D. 1875. Check-list of North American Batrachia and Reptilia. Bull. U.S.
Nat. Mus. 1:1-104.
- Cope, E.D. 1886. Synonymic list of the North American species of Bufo and Rana with
descriptions of some new species of Batrachia from specimens in the National
Museum. Proc. Amer. Phil. Soc. 23:514-526. (R. clamata, p. 519).
- Cope, E.D. 1889. Batrachia of North America. Bull. U.S. National Museum 34:
1-515. (R. clamata, p. 419, pl. 51, 75).
- Daudin, F.M. 1801-1803. Histoire naturelle, générale, et particulière des reptiles.
Paris. 8 vol., 100 pl. (R. clamata, Vol. 8, p. 104, 1803).
- Daudin, F.M. 1802 (An xi). Histoire naturelle des rainettes, des grenouilles et
des crapauds. Paris. 108 p., 38 pl. (Rana clamata, p. 54).
- DeKay, James E. 1842. Natural History of New York. Zoology of New York, or the
New-York Fauna. Vol. III. Part 3. Reptiles and Amphibia. Albany, New York.
98 p., 23 pl. (R. fontinalis, R. horiconensis, R. clamitans).
- Duméril, André M.C. and Gabriel Bibron. 1841. Erpétologie générale ou histoire
naturelle complète des reptiles. Vol. 8:373. (R. clamata).
- Gunther, Albert C.L.G. 1858. Catalogue of the Batrachia Salientia in the
collection of the British Museum. Taylor and Francis, London. 160 p.
(R. clamata, p. 14; R. horiconensis, p. 131).
- Harlan, Richard. 1826. Descriptions of several new species of batracian reptiles,
with observations on the larvae of frogs. Amer. Jour. Sci. 10:53-65 (described
R. flaviviridis, p. 58; R. clamata, p. 63; R. melanota, p. 64).
- Harlan, Richard. 1826-1827. Genera of North American Reptilia, and a synopsis of
the species (part 1). Jour. Acad. Nat. Sci. 5:317-372. (R. clamata, p. 335;
R. melanota, p. 336; R. flaviviridis, p. 338).
- Harlan, R. 1835. Genera of North American Reptilia, and a synopsis of the species.
p. 84-163 In R. Harlan, Medical and physical researches. Publ. by author.
Philadelphia (R. clamata, p. 101; R. melanota, p. 102; R. flaviviridis, p. 103).

- Harper, Francis. 1940. Some works of Bartram, Daudin, Latrielle, and Sonnini, and their bearing upon North American herpetological nomenclature. Amer. Midl. Nat. 23:692-723.
- Holbrook, John Edwards. 1842. North American Herpetology; or A Description of the Reptiles Inhabiting the United States. Ed. 2. Philadelphia Vol. 4. 138 p. (p. 83-89, pl. 19-21). (R. clamitans; R. fontinalis; R. horiconensis described p. 83, 84).
- Hurlbert, A.B. and W.N. Schwarze, Eds. 1910. David Zeisberger's history of the North American Indians. Ohio State Archeological and Historical Society, Columbus, Ohio (Reprinted from Ohio State Archeological and Historical Quarterly XIX, 1910). (Material used by Loskiel).
- LeConte, John. 1825. Remarks on the American species of the genera Hyla and Rana. Ann. Lyceum Nat. Hist. N.Y. 1:278-282. (R. fontinalis described p. 282).
- LeConte, J.L. 1855. Descriptive catalogue of the Ranina of the United States. Jour. Acad. Nat. Sci. Philadelphia Vol. VII: 423-431. (R. nigrescens; R. fontinalis; R. clamator, suggesting this was the name used by Bosc).
- Loskiel, George Henry. 1794. History of the Mission of the United Brethren among the Indians of North America. Tr. by C.I. LaTrobe. Sold by the Brethrens Society for the Furtherance of the Gospel, and John Stockdale, London (Three parts; orig. 1788) 159, 234, 233 p.
- Mahr, August C. 1949. A chapter of early Ohio natural history. Ohio Jour. Sci. XLIX:45-69.
- Merrem, Blasius. 1820. Versuch eines Systems der Amphibien. Tentamen Syst. Amphibiorum. Jo. Chr. Krieger, Marburg. 191 p. (p. 163-188). (R. clamitans, p.174).
- Peters, Wilhelm, C.H. 1863. Mittheilungen über neue Batrachier. Monatsberichte Akad. Wiss. Berlin 1863:412.
- Rafinesque, C.S. 1820. Annals of Nature; or, Annual Synopsis of New Genera and Species of Animals, Plants, etc., Discovered in North America. Lexington. 16 p. (Privately reprinted by T.J. Fitzpatric, Iowa City, 1908.) (Ranaria melanota).
- Rhoads, Samuel N. 1895. Contributions to the zoology of Tennessee, No. 1. Reptiles and Amphibians. Proc. Acad. Nat. Sci. Philadelphia. p. 376-407. (R. clamitans, R.c. melanota, p. 394-396).
- Schmidt, Karl P. 1953. A Check-list of the North American Amphibians and Reptiles. 6th ed. Amer. Soc. Ichthyologists and Herpetologists. Bethesda, Md. 280 p.
- Smith, D.S.C.H. 1833. A catalogue of the animals and plants in Massachusetts. p. 543-652 (Pt. 4) In Edward Hitchcock. Report on the geology, mineralogy, botany, and zoology of Massachusetts. J.S. & C. Adams, Amherst. 700 p. (Rana flaviviridis, p. 552).
- Sonnini, Charles N.S. and P.A. Latreille. 1801 (An x). Histoire naturelle des reptiles, avec figures dessinées d'après nature. Paris. Vol. 2, 332 p. 21 pl. (p. 157). (Contains the original description by Latreille; date usually given as 1802 - see Harper 1940 for correction; "This species has been found by the naturalist Bosc, in the fresh waters of Carolina, near Charleston.")

Stejneger, Leonard and Thomas Barbour. 1917. A check list of North American amphibians and reptiles. Harvard Univ. Press, Cambridge, Mass. 125 p.

_____. 1923. 2nd ed. Ibid. 171 p.

_____. 1933. 3rd ed. Ibid. 185 p.

_____. 1939. 4th ed. Ibid. 207 p.

_____. 1943. 5th ed. Bull. Mus. Comp. Zool. at Harvard College 93:1-260.

Storer, David Humphreys. 1839. Reports on the ichthyology and herpetology of Massachusetts, p. 1-253 In D.H. Storer and W.B.O. Peabody. Report on fishes, reptiles and birds of Massachusetts published by the Commissioner on the Zoological and Botanical Survey of the State. Boston. 426 p. (p. 205-253, Reptiles of Massachusetts); reprinted In K. Adler, ed. 1978. Early herpetological studies and surveys in the eastern United States. Arno Press, The New York Times Co., New York. (R. fontinalis, p. 236-237).

Thompson, Zadock. 1842. History of Vermont, natural, civil and statistical. Pt. 1 Natural History. C. Goodrich, Burlington. 224 p. 1972 ed. Natural History of Vermont. Charles E. Tuttle Co., Rutland. Reprint of first 7 chs. of 1842 edition. (R. melanota, R. horiconensis).

Yarrow, H.C. 1883. Check list of North American Reptilia and Batrachia with catalogue of specimens in the United States National Museum. U.S. Nat. Mus. Bull. 24:1-249.

II. Evolution/Taxonomy

Berven, K.A., D.E. Gill and S.J. Smith-Gill. 1979. Countergradient selection in the green frog, Rana clamitans. Evolution 33:609-623.

Dessauer, H.C. and W. Fox. 1956. Characteristic electrophoretic patterns of plasma proteins of orders of Amphibia and Reptilia. Science 124:225-226.

Heuts, M.J. 1952. Theorien und tatsachen der Biologischen Evolution. Verh. dtsh. zool. Ges. 1952-1953:409-429. (Observations on evolution and role of temperature in speciation).

Holman, J.A. 1963. Anuran sacral fusions and the status of the Pliocene genus Anchylorana Taylor. Herpetologica 19:160-166.

Mecham, John S. 1954 (see III. General).

Moore, J.A. 1942. The role of temperature in the speciation of frogs. Biol. Symposia 6:189-213.

Moore, J.A. 1949. Patterns of evolution in the genus Rana. p. 315-328 In G.L. Jepsen, G.C. Lumsden and E. Mayr, eds. Genetics, evolution and paleontology. Princeton Univ. Press, New Jersey.

Schmiel and Guttman. 1974 (see XX. Physiology and Biochemistry n. Nervous System).

Vial, James L. ed. 1973. Evolutionary Biology of the Anurans. Contemporary Research and Major Problems. U. of Missouri Press. Columbia, Missouri. 470 p. (p. 188, 276).

Wallace, Donald G., Linda R. Maxson, and Allan C. Wilson. 1971. Albumin evolution in frogs: a test of the evolutionary clock hypothesis. *Proc. Nat. Acad. Sci.* 68 (12):3127-3129.

Wallace, Donald G., M.-C. King and A.C. Wilson. 1973. Albumin differences among ranid frogs: taxonomic and phylogenetic implications. *Systematic Zoology* 22:1-13.

II. General

Altig, R. 1970. A key to the tadpoles of the continental United States and Canada. *Herpetologica* 26:180-207.

Baird, Spencer F. 1854. Descriptions of new genera and species of North American frogs. *Proc. Acad. Nat. Sci. Philadelphia* 7:59-62.

Barker, Will. 1964. Familiar reptiles and amphibians of America. Harper Row, New York. 220 p.

Behler, J.L. and F.W. King. 1979. The Audubon Society field guide to North American reptiles and amphibians. Alfred A. Knopf, New York. 719 p. (p. 373; with range map).

Benton, A.H., and M.M. Stewart. 1971. Keys to the vertebrates of the northeastern states (excluding birds). 3rd Ed. State University of N.Y. at Albany. Albany, N.Y. 52 p.

Blair, W.F., A.P. Blair, P. Brodkorb, F.R. Cagle, G.A. Moore. 1968. Vertebrates of the United States. 2nd Ed. McGraw Hill, New York. 616 p. (1st Ed. 1957).

Boulenger, G.A. 1920. A monograph of the American frogs of the genus Rana. Boston, Mass. *Proc. Amer. Acad. Arts Sci.* 55:413-480.

Cochran, Doris M. 1932. Our friend the frog. *Nat'l. Geographic Mag.* 61(5):628-654.

Cochran, D.M. 1961. Living amphibians of the world. Hamish Hamilton, London or Doubleday & Co., Garden City, N.Y. 199 p.

Cochran, Doris M. and Coleman J. Goin. 1970. The new field book of reptiles and amphibians. G.P. Putnam's Sons, New York. 357 p.

Collins, H.H., Jr. 1959. Complete field guide to American wildlife, east, central, and north. Harper and Brothers, Pubs., New York. 683 p. (p. 447-448, pl. 39).

Conant, R. 1958. A field guide to reptiles and amphibians of the United States and Canada east of the 100th Meridian. Houghton Mifflin Co., Boston.

Conant, Roger. 1975. A field guide to reptiles and amphibians of eastern and central North America. 2nd Ed. Houghton Mifflin Co., Boston. 429 p. (p. 340-342, pl. 92, map 299).

- Cope, E.D. 1889 (see I. Nomenclature - Historical).
- DeGraf, R.M. and D.D. Rudis. 1981 (see VII. Habitat).
- DeKay, James E. 1842 (see I. Nomenclature - Historical).
- Dickerson, Mary C. 1906. The frog book. Doubleday Page & Co., New York (1969 reprint, Dover Publ. Inc., New York). 253 p. (p. 198-205, pl XIII color; LXXV, LXXVI, figs. 229-241).
- Fleming, P.L. 1976 (see X. Ecology).
- Gadow, Hans 1901. Amphibia and Reptiles. Vol. VIII of S.F. Harmer and A.E. Shipley (eds.). The Cambridge Natural History. Macmillan Co., Ltd. (1958 Reprint, Wheldon-Wesley, Ltd. Codicote, England) (p. 262-263).
- Hedeon, Stanley. 1970. The ecology and life history of the mink frog, Rana septentrionalis Baird. Ph.D. Dissertation, Univ. Minnesota, 129 p. Diss. Abstr. 31B:3985-3986. 1971.
- Lanyon, Wesley E., R. Van Gelder and R.G. Zweifel. 1970. The vertebrate fauna of the Kalbfleisch Research Station of the American Museum of Natural History. Huntington, Suffolk Co., Long Island, New York. A.M.N.H. Leaflet.
- Mecham, John S. 1954. Geographic variation in the green frog, Rana clamitans Latreille. Texas Jour. Science 1954(6):1-25.
- Mills, R. Colin. 1948 (see XXIV. Distribution - Canada).
- Morris, Percy A. 1944. They hop and crawl. Jacques Cattell Press, Lancaster, Pa. 253 p.
- Noble, G.K. 1931. The biology of the Amphibia. Dover Publications (1954 reprint), New York. 577 p.
- Orton, Grace L. 1952. Key to the genera of tadpoles in the United States and Canada. Amer. Midl. Nat. 47:382-395.
- Palmer, E.L. 1922. Amphibia and Reptilia. Cornell Rural School Leaflet 15:303-364.
- Palmer, E.L. 1949. Fieldbook of natural history. McGraw Hill Book Co., New York. 664 p.
- Palmer, E.L. and H.S. Fowler. 1975. Fieldbook of natural history. 2nd Ed. McGraw Hill Book Co., New York. 779 p.
- Pratt, H.S. 1923. A manual of land and fresh water vertebrate animals of the United States. P. Blakiston's Son & Co., Philadelphia. 422 p.
- Smyth, H.R. 1962. Amphibians and their ways. Macmillan Co., New York. 292 p.
- Stebbins, R.C. 1951 (see XXIV. Distribution - United States).
- Whitaker, J.O., Jr. 1968. Keys to the vertebrates of the eastern United States excluding birds. Burgess Publ. Co., Minneapolis, Minn. (p. 130-138).
- Wright, A.H. 1914. North American Anura. Life-histories of the Anura of Ithaca, New York. Carnegie Inst. Wash. 197:1-98.
- Wright, A.H. 1920. Frogs: their natural history and utilization. Dept. U.S. Bureau of Fisheries Document No. 888:1-44.

- Wright, A.H. and A.D. Wright. 1924. A key to the eggs of the Salientia east of the Mississippi River. Amer. Nat. 58:375-381.
- Wright, A.H. 1929. Synopsis and description of North American tadpoles. Proc. U.S. Nat. Mus. 74, Art. 11: 1-70.
- Wright, A.H. 1932. Life Histories of the Frogs of Okefinokee Swamp, Georgia, North American Salientia (Anura) No. 2. Macmillan Co., New York. 497 p. (pl. III, V, VIII, XI, XIV, XVI, XVII, XXXVI).
- Wright, A.H. and A.A. Wright. 1949. Handbook of frogs and toads of the United States and Canada. 3rd Ed. Comstock, Ithaca, New York, 640 p. (p. 450-454, pl. XCV).
- Zim, H.S. and H.M. Smith. 1956. Reptiles and amphibians, a guide to familiar American species. A Golden Nature Guide, Golden Press, New York.

IV. Life History

- Collins, James Paul. 1975. A comparative study of the life history strategies in a community of frogs. Ph.D. dissert. Univ. Mich. 157 p. Diss. Abstr. Int. B Sci. Eng. 36(6):2659-B.
- Dickerson, Mary C. 1906 (see III.General).
- Flower, S.S. 1925. Contributions to our knowledge of the duration of life in vertebrate animals. II. Batrachians. Proc. Zool. Soc. London: 269-289.
- Gorham, S.W. 1964 (see XXIV. Distribution - Canada, New Brunswick).
- Hassinger, Dawn D. 1972. Early life history and ecology of three congeneric species of Rana in New Jersey. Ph.D. thesis, Rutgers Univ. 206 p. Diss. Abstr. B. Sci. Eng. 33(8): 4039-B, 1973.
- Lanyon, W.E., R.G. Van Gelder, and R.G. Zweifel. 1970 (see III.General).
- Martof, B. 1955 (see XXIV. Distribution - Georgia).
- Nigrelli, R.F. 1954. Some longevity records of vertebrates. Trans. N.Y. Acad. Sci. 1954 (2):296-299.
- Palmer, E.L. 1922, 1949 (see III.General).
- Palmer, E.L. and H.S. Fowler. 1975 (see III.General).
- Wright, A.H. 1914, 1932 (see III.General).
- Wright, A.H. and A.A. Wright. 1949 (see III.General).

V. Morphology

- Altig, Ronald and William M. Pace. 1974. Scanning electron photomicrographs of tadpole labial teeth. J. Herpetol. 8:247-251.
- Cooper, J.E. 1958. Some albino reptiles and polydactylous frogs. Herpetologica 14:54-56.
- Eaton, T.H., Jr. 1939. Development of the frontoparietal bones in frogs. Copeia 1939(2):95-97.

Hinckley, M.H. 1883. Hinckley on the mouth structure of tadpoles. Amer. Nat. 17: 670-671 (see Hinckley, 1882, in Distribution - Massachusetts).

Holman, J.A. 1963. Reflections on two procoelous Rana catesbeiana Shaw. Copeia 1963(3):558.

Holman, J.A. 1963. Anuran sacral fusions and the status of the Pliocene genus Anchylorana Taylor. Herpetol. 19:160-166.

Jenssen, Thomas A. 1968. Some morphological and behavioral characteristics of an integrade population of the green frog, Rana clamitans, in southern Illinois. Trans. Ill. State Acad. Sci. 61:252-259.

Ruibal, Rodolfo. 1957. An altitudinal and latitudinal cline in Rana pipiens. Copeia 1957(3):212-221.

Walker, Charles F. 1946 (see XXIV. Distribution - Ohio).

See also XXV. Fossil Record.

VI. Color

Arndt, R.G. 1977. A blue variant of the green frog Rana clamitans melanota (Amphibia, Anura, Ranidae) from Delaware. J. Herpetol. 11:102-103.

Bagnara, Joseph T., Sally K. Frost and Jiro Matsumoto. 1978. On the development of pigment patterns in amphibians. Am. Zool. 18:301-312.

Berns, Michael W. and Lowell D. Uhler. 1966. Blue frogs of the genus Rana. Herpetologica 22:181-183.

Berns, M.W. and K.S. Narayan. 1970. An histochemical and ultrastructural analysis of the dermal chromatophores of the variant ranid blue frog. J. Morph. 132:169-180.

Bogenschiitz, H. 1966. Der farbwechsel von Rana clamitans kaulquappen (changing of color in Rana clamitans tadpoles). Naturwissen-Schaften 53:484.

Cochran, D.M. 1962 (see III. General).

Deckert, R.F. 1916. An albino pond frog. Copeia 24:53-54.

Fleming, P.L. 1976 (see X. Ecology).

Fowler, H.W. 1918. An albino spring frog in winter. Copeia 61:84.

Fowler, J.A. and H.J. Cole. 1938 (see XXIV. Distribution - Vermont).

Grant, R. 1941 (see XXIV. Canada - Quebec).

Guttman, Sheldon I. 1972. Color photo of a yellow "saddle back" Rana clamitans. BioScience 22(4). Cover.

Hedeen, S. 1970 (see III. General).

Hensley, M. 1959. Albinism in North American amphibians and reptiles. Publ. Mus. Mich. State Univ. Biol. Serv. (1) 1959:133-159.

- Hoppe, D.M. 1979. The influence of color on behavioral thermoregulation and hydroregulation, p. 33-62 In: Burt, E.H., Jr. the behavioral significance of color. Garland STPM Press, New York. 456 pp.
- Lazell, J.D., Jr. 1976 (see XXIV. Distribution - Massachusetts).
- Logier, E.B.S. 1952 (see XXIV. Distribution - Canada).
- Martof, B.S. 1961. An unusual color variant of Rana pipiens. Herpetol. 17:269-270.
- Mecham, John S. 1954 (see III. General).
- Moore, John A. 1952. A analytical study of the geographic distribution of Rana septentrionalis. The Amer. Naturalist 86:5-22.
- Murphy, J.C. 1980. Green, blue, and yellow frogs. Bull. Chicago Herp. Soc. 15: 103-106.
- Noble, G.K. 1931 (see III. General).
- Norris, Kenneth S. and Charles H. Lowe. 1964. An analysis of background color-matching in amphibians and reptiles. Ecology 45:565-580.
- Pierce, M.E. 1942a. Activity of melanophores in an amphibian, Rana clamitans, with special reference to injection of adrenalin. Anat. Rec. 81(4) suppl.: 92-93 (An abstract).
- Pierce, M.E. 1942b. The activity of the melanophores of an amphibian, Rana clamitans, with special reference to the effect of injection of adrenalin in relation to body weight. Jour. Exp. Zool. 89:283-293.
- Porter, Kenneth R. 1972. The function of color in thermoregulation, p. 310-312 In: Porter, K.R. Herpetology. W.B. Saunders Co., Philadelphia, Pa. 1972.
- Schaaf, R.T., Jr. and P.W. Smith. 1970. Geographic variation in the pickeral frog. Herpetol. 26:240-254.
- Sears, M. 1936. Responses of deep seated melanophores in fishes and amphibians. Biol. Bull. 68:7-24.
- Smyth, H.R. 1962 (see III. General).
- Uhler, L.D. 1971. Blue frogs: familiar figures in strange apparel. Conservationist 26:4.
- Vogel, H.H., Jr. 1942. A blue specimen of the "green frog", Rana clamitans. Proc. Indiana Acad. Sci. 51:266 (an abstract).
- Vorps, H.M. 1976. A "speckle" phenotype in Rana clamitans. Can. Field-Nat.90:57-58.
- Weber, J.A. 1928 (see XXIV. Distribution - New York).
- Whiting, P.W. 1919. Two striking color variations in the green frog. J. Heredity 10:127-128.
- Wright, A.H. and A.A. Wright. 1949 (see III. General).
- Wright, Paul A. 1955. Physiological responses of frog melanophores in vitro. Physiol. Zool. 28:204.

I. Habitat

- Banta, A.M. 1907 (see XXIV. Distribution - Indiana).
- Barr, T.C., Jr. 1953. Notes on the occurrence of ranid frogs in caves. *Copeia* 1953:60-61.
- Carr, A.F., Jr. 1940. A contribution to the herpetology of Florida. Gainesville: Univ. Fla. Publ. Biol. Sci., ser. 3, No. 1:1-118.
- DeGraf, R.M. and Deborah D. Rudis. 1981. Forest habitat for reptiles and amphibians of the Northeast. Northeastern Forest Experiment Station and Eastern Region. Forest Service, U.S. Dept. Agric. Hilton House, Univ. Mass., Amherst, MA. 239 p.
- Sinclair, R., W. Hon, and B. Ferguson. 1965 (see XXIV. Distribution - Tennessee). (See also III. General: Conant 1958, 1975; Wright 1932, Wright and Wright 1949; and others; XXIV. Distribution).

II. Home Range

- Martof, Bernard. 1953. Home range and movements of green frog, Rana clamitans. *Ecology* 34:529-543.
- Schroeder, E.R. 1976. Dispersal and movement of newly transformed green frogs, Rana clamitans. *Amer. Midl. Natur.* 95:471-474.

IX. Food Habits

- Boice, R. and R.C. Williams. 1971. Competitive feeding behavior of Rana pipiens and Rana clamitans. *Animal Behavior* 19:548-551.
- Brigham, E.M., III. 1964. Feeding in Rana clamitans. *Turtlox News* 42:42.
- Bush, F.M. 1959. Foods of some Kentucky herptiles. *Herpetologica* 15:73-77.
- Frost, S.W. 1935. The food of Rana catesbeiana Shaw. *Copeia* 1935(1):15-18.
- Furlowe, V. 1928. Algae of ponds as determined by an examination of the intestinal contents of tadpoles. *Biol. Bull.* 55:443-448.
- Garman, H. 1901. The food of the toad. *Ky. Agric. Exp. Bull.* No. 91:60-68.
- Hamilton, W.J., Jr. 1948. The food and feeding behavior of the green frog, Rana clamitans Latrielle, in New York State. *Copeia* 1948:203-207.
- Jenssen, T.A. 1967. Food habits of the green frog, Rana clamitans, before and during metamorphosis. *Copeia* 1967(1): 214-218.
- Jenssen, T.A. and W.D. Klimstra. 1966. Food habits of the green frog, R. clamitans, in southern Illinois. *Amer. Midl. Natur.* 76:169-182.
- Munz, P.A. 1920. A study of the food habits of the Ithacan species of Anura during transformation. *Pomona College J. Entomol. and Zool.* 12:33-56.
- Raney, E.C. and W. Ingram. 1941 (see XVI. Growth Rates).

- Stewart, M.M. and P. Sandison. 1972. Comparative food habits of sympatric mink frogs, bullfrogs, and green frogs. *J. Herp.* 6:241-244.
- Strecker, J.K. 1927. Observations on the food habits of Texas amphibians and reptiles. *Copeia* 1927:6-9.
- Surface, H.A. 1913. First report on the economic features of the amphibians of Pennsylvania. *Penna. Dept. Agric., Zool. Bull. Div, Zool.* 3(3/4):65-152.
- Whitaker, J.O. 1961. Habitat and food of mouse-trapped young Rana pipiens and Rana clamitans. *Herpetologica* 17:173-179.
- Williams, R.C. and R. Boice. 1972. Competitive feeding behavior of Rana pipiens and Rana clamitans. *Trans. Mo. Acad. Sci.* 4:156 (Abstract).
- See also XIV. Larval Ecology.

X. Ecology

- Berven, K.A. 1977. Variation in the developmental ecology of the green frog, Rana clamitans, across an altitudinal gradient. M.S. thesis. Univ. Maryland.
- Berven, K.A. The genetic basis of altitudinal variation in the wood frog, Rana sylvatica. I. An experimental analysis of life history traits. *Evolution*. In press.
- Berven, K.A., D.E. Gill, and S.J. Smith-Gill. 1979 (see II. Evolution/Taxonomy).
- Bowers, J.H. 1966. Food habits of the diamond-backed water snake, Natrix rhombifera rhombifera, in Bowie and Red River Counties, Texas. *Herpetologica* 22:225-229.
- Bury, R.B., C.K. Dodd, Jr. and G.M. Fellers. 1980. Conservation of the Amphibia of the United States: a Review. U.S. Fish Wildl. Serv. Resour. Publ. 134, 34 p.
- Chaney, A.H. 1951. The food habits of the salamander Amphiuma tridactylum. *Copeia* 151(1):45-49.
- Cole, J. and S.G. Fisher. 1979. Annual metabolism of a temporary pond system. *Amer. Midl. Natur.* 100:15-22.
- Conant, R. 1938. The reptiles of Ohio. *Amer. Midl. Natur.* 20:1-200.
- Cypert, E. 1961. The effects of fires in the Okefenokee Swamp in 1954 and 1955. *Amer. Midl. Natur.* 66:485-503.
- Edgren, R.A. 1955. The natural history of the hog-nosed snakes, Genus Heterodon: a review. *Herpetologica* 11:105-117.
- Fleming, P.L. 1976. A study of the distribution and ecology of Rana clamitans Latrielle. Ph.D. diss. Univ. Minn. 170 p. Diss. Abstr. Int. B. Sci. Eng. 38(3):1082. 1977.

- Formanowicz, D.R., Jr. and E.D. Brodie, Jr. 1977. Palatability and anti-predator behavior of selected Rana to the shrew Blarina. Amer. Midl. Natur. 101:456-458.
- Fraker, M.A. 1970. Home range and homing in the watersnake, Natrix sipedon sipedon. Copeia 1970(4):665-673.
- Furr, A.K., T.F. Parkinson, W.D. Youngs, C.O. Berg, W.H. Gutenmann, I.S. Pakkala, and D.J. Lisk. 1980. Elemental content of aquatic organisms inhabiting a pond contaminated with coal fly ash. N.Y. Fish Game J. 26:154-161.
- Gates, J.E. and E.L. Thompson. 1982. Small pool habitat selection by red-spotted newts in western Maryland. J. Herpetol. 16:7-15.
- Goin, C.J. and O.B. Goin. 1953. Temporal variations in a small community of amphibians and reptiles. Ecology 34:406-408.
- Guidry, E.V. 1953. Herpetological notes from southeastern Texas. Herpetologica 9:49-56.
- Hamilton, W.J. 1951. The food and feeding behavior of the garter snake in New York State. Amer. Midl. Natur. 46:385-390.
- Heatwole, H. and L.L. Getz. 1960. Studies on the amphibians and reptiles of Mud Lake Bog in southern Michigan. Jack-Pine Warbler 38:107-112.
- Hutchinson, V.H. and W.G. Whitford. 1966. Survival and underwater buccal movements in submerged anurans. Herpetologica 22:122-127.
- Judd, W.W. 1965. Studies on the Byron Bog in southwestern Ontario. XXII. Observations on toads, frogs, and turtles. Can. Fld.-Nat. 79:142-144.
- Klimstra, W.D. 1959. Food habits of the yellow-bellied king snake in southern Illinois. Herpetologica 15:1-5.
- Lagler, K.F. and J.C. Salyer II. 1945. Influence of availability on the feeding habits of the common garter snake. Copeia 1945(3):159-162.
- Licht, L.E. 1969. Palatability of Rana and Hyla eggs. Amer. Midl. Natur. 82:296-298.
- Manville, R.H. 1951. A small island community in midsummer. Ecology 32:608-617.
- Marchisin, A. and J.D. Anderson. 1978. Strategies employed by frogs and toads (Amphibia, Anura) to avoid predation by snakes (Reptilia, Serpentes). J. Herpetol. 12:151-156.
- Martof, B. 1956. Factors influencing the size and composition of populations of Rana clamitans. Amer. Midl. Natur. 56:224-245.
- McCallion, J. 1944. Notes on Natrix harteri in captivity. Copeia 1944(1):63.
- Mushinsky, H.R. and J.J. Hebrard. 1977. Food partitioning by five species of water snakes in Louisiana. Herpetologica 33:162-166.
- Neill, W.T. 1948. Spiders preying on reptiles and amphibians. Herpetologica 4:158.

- Oldham, R.S. 1967 (see XI. Behavior c. Migration and Orientation).
- Penn, G.H. 1950. Utilization of crawfishes by cold-blooded vertebrates in the eastern United States. *Amer. Midl. Natur.* 44:643-658.
- Raney, E.C. and R.M. Roecker. 1947. Food and growth of two species of water-snakes from western New York. *Copeia* 1947(3):171-174.
- Steinwascher, Kurt. 1980. Host-parasite interaction as a potential population regulatory mechanism. *Ecology* 60:884-890.
- Thorson, T.B. 1955. The relationship of water economy to terrestriality in amphibians. *Ecology* 36:100-116.
- Turner, F.B. 1962. The demography of frogs and toads. *Quart. Rev. Biol.* 37:303-314.
- Walters, B. 1975. Studies of interspecific predation within an amphibian community. *J. Herpetology* 9:267-279.
- Werner, J.K. and M.B. McCune. 1979. Seasonal changes in anuran populations in a northern Michigan pond. *J. Herpetology* 13:101-104.
- Wood, J.T. 1945. Variation in length of newly-born garter snakes. *Copeia* 1945(2):118

XI. Behavior
a. General

- Boice, R. 1970. Avoidance learning in active and passive frogs and toads. *J. Comp. Physiol. Psychol.* 70 (1, Part 1):154-156.
- Davis, D.D. 1933. Unusual behavior in a leopard frog. *Copeia* 1933 (3): 223-224.
- Greding, J., Jr. 1971. Comparative rates of learning in frogs (Ranidae) and toads (Bufonidae). *Caribbean J. Sci.* 11 (3,4):203-208.
- Hoppe, D.M. 1979 (see VI. Color).
- Jenssen, T.A. 1968. Some morphological and behavioral characteristics of an enter-grade population of the green frog R. clamitans in southern Illinois. *Trans. Ill. State Acad. Sci.* 61 (3):252-259.
- Jenssen, T.A. and W.B. Preston. 1968. Behavioral responses of the male green frog, Rana clamitans, to its recorded call. *Herpetologica* 24:181-182.
- Marchisin, A. and J.D. Anderson. 1978 (see X. Ecology).
- Schmidt, R.S. 1968. Chuckle calls of the leopard frog (Rana pipiens). *Copeia* 1968(4):561-569.
- Schroeder, E.E. 1968. Aggressive behavior in Rana clamitans. *J. Herpetology* 1:95-96.

Wells, K.D. 1977. The social behavior of anuran amphibians. *Animal Behav.* 25(3): 666-693.

Yerkes, R.M. 1903. The instincts, habits and reactions of the frog. *Psychol. Rev. Monographs* 4:579-638.

b. Hibernation

Bohnsack, Kurt K. 1951. Temperature data on the terrestrial hibernation of the green frog, Rana clamitans. *Copeia* 1951(3):236-239.

Brenner, F.J. 1969. The role of temperature and fat deposition in hibernation and reproduction in two species of frogs. *Herpetologica* 25(2):105-113.

Gorham, S.W. 1964 (see XXIV. Distribution-New Brunswick, Canada).

Mahr, C.E. 1929. Habits of Amphibia in winter. *Proc. Penn. Acad. Sci.* 3:94-97.

Morgan, Ann H. 1939. Field book of animals in winter. G.P. Putnam's Sons, New York. 527 p.

Neill, W.T. 1948. Hibernation of amphibians and reptiles in Richmond County, Georgia. *Herpetologica* 4:107-114.

Sanwald, W. 1916. Green frog active in December. *Copeia* 1916(30):35.

Schlauch, Frederick C. 1972. Green frog found in January. *Engelhardtia* 5:7.

c. Migration and Orientation

Adler, K. 1970. The role of extraoptic photoreceptors in amphibian rhythms and orientation: a review. *J. Herpetology* 4(3-4):99-112.

Adler, K. 1971. Pineal end organ: role in extraoptic entrainment of circadian locomotor rhythm in frogs. p. 342-350 In M. Menaker, ed. *Biochronometry*. Nat. Acad. Sci. Washington, D.C.

Adler, K. 1980. Individuality in the use of orientation cues by green frogs (Rana clamitans). *Animal Behav.* 28(2):413-425.

Berger, T.J. and J.L. Vial. 1976. The influence of light upon activity rhythms of five synoptic species of tadpoles. *Herp. Rev.* 7(2):74-75. (Abstract).

Breder, C.M., Jr., R.B. Breder, and A.C. Redmond, 1927. Frog tagging: a method of studying anuran life habits. *Zoologica* 9(3):201-229.

Cole, W.H. and C.F. Dean. 1917. The photolinetic reactions of frog tadpoles. *J. Exp. Zool.* 23:361-370.

Dole, J.W. 1971. Dispersal of recently metamorphosed leopard frogs. *Copeia* 1971(2):221-228.

- Duellman, W.E. 1954. Observations on autumn movements of the salamander Ambystoma tigrinum tigrinum in southeastern Michigan. *Copeia* 1954: 156-157.
- Jaeger, R.G. and J.P. Hailman. 1973. Effects of intensity on the phototactic responses of adult anuran amphibians: a comparative survey. *Zeitschrift fur Tierpsychologie* 33:352-407.
- McKeown, J.P. 1970. The ontogenetic development of Y-axis orientation in four species of anurans. Diss. Abst. Int. B. Sci. Eng.:29(9):3547.
- Oldham, R.S. 1967. Orienting mechanisms of the green frog, Rana clamitans. *Ecology* 48:477-491.
- Pearse, A.S. 1910. The reactions of amphibians to light. *Proc. Amer. Acad. Arts Sci.* 45:161-208.
- Raney, E.C. 1940. Summer movements of the bullfrog, Rana catesbeiana Shaw, as determined by the jaw-tag method. *Amer. Midl. Nat.* 23:733-745.
- Schroeder, E.E. 1976. Dispersal and movement of newly transformed green frogs, Rana clamitans. *Amer. Midl. Nat.* 95:471-474.
- Sustare, B.D. 1977. Characterizing parameters of response to light intensity for six species of frogs. *Beh. Processes* 2:101-112.
- Torelle, E. 1903. The response of the frog to light. *Amer. J. Physiol.* 9: 466-488.

d. Territoriality

- Brode, W.E. 1959. Territoriality in Rana clamitans. *Herpetologica* 15:140.
- Martof, B.S. 1953. Territoriality in the green frog, Rana clamitans. *Ecology* 34:165-174.
- Wells, K.D. 1976. Territorial behavior of the green frog, Rana clamitans. Ph.D. dissertation, Cornell Univ. 153 p. Diss. Abstr. Int. B. Sci. Eng. 37(2):651.
- Wells, K.D. 1977. Territoriality and male mating success in the green frog, Rana clamitans. *Ecology* 58:750-762.
- Wells, K.D. 1978. Territoriality in the green frog (Rana clamitans): vocalization and agonistic behavior. *Animal Behav.* 26(4):1051-1063.

I. Reproduction

a. Behavior

Martof, B.S. 1953 (see XI.d. Territoriality).

Wells, K.D. 1976 (see XI.d. Territoriality).

Wells, K.D. 1977a. The social behavior of anuran amphibians. *Animal Behav.* 25:666-693.

Wells, K.D. 1977b (see XI.d. Territoriality).

Wells, K.D. 1977c. The courtship of frogs. p. 233-262 In D.H. Taylor and S.I. Guttman, eds. *The Reproductive Biology of Amphibians*. Plenum Press, New York.

Wells, Kentwood D. 1978. Territoriality in the green frog (Rana clamitans): vocalizations and agonistic behavior. *Animal Behav.* 26:1051-1063.

Zipko, Stephen J. 1977. Patterns of reproduction in New Jersey amphibians. *N.J. Audubon* 3(3):43-50.

b. Breeding Dates

Funderburg, J.B., Jr. 1955. The Amphibia of Hanover County, North Carolina. *J. Elisha Mitchell Sci. Soc.* 71:19-28.

Huheey, J.E. and A. Stupka. 1967 (see XXIV. Distribution - North Carolina).

Olson, R.E. 1956 (see XXIV. Distribution - Illinois).

Quinby, J.A. 1954. Interesting breeding dates for some South Carolina frogs. *Herpetologica* 10:8.

Sinclair, R., W. Hon, and B. Ferguson. 1965 (see XXIV. Distribution - Tennessee).

c. Habits and Habitats

Aronson, L.R. 1943. The sexual behavior of Anura. 5. Oviposition in the green frog, Rana clamitans, and the bull frog, Rana catesbeiana. *Amer. Mus. Nov.* 1224:1-6.

Collins, J.P. and H.M. Wilbur. 1979. Breeding habits and habitats of the amphibians of the Edwin S. George Reserve, Michigan, with notes on the local distribution of fishes. *Occas. Pap. Mus. Zool. Univ. Mich.* 686:1-34.

d. Egg Clutches

Green, N.B. 1953. A key to the eggs of West Virginia Salientia. *Proc. W. Va. Acad. Sci.* 24:36-38.

Licht, L.E. 1969. Palatability of Rana and Hyla eggs. *Amer. Midl. Nat.* 82: 296-298.

Livezey, R.L. and A.H. Wright. 1947. A synoptic key to the salientian eggs of the United States. Amer. Midl. Nat. 37:179-222.

Wells, Kentwood D. 1976. Multiple egg clutches in the green frog (Rana clamitans). Herpetologica 32(1):85-87.

Zipko, S.J. 1977 (see XII.Reproduction a. Behavior).

e. Morphology

Elinson, R.P. and M.E. Manes. 1978. Morphology of the site of sperm entry on the frog egg. Developmental Biology 63:67-75.

Glick, R.N. 1975. An ultrastructural study of the seminal vesicle and its response to hormone treatment in the male frog Rana clamitans. Dissert. Abstr. Int. B. Sci. Eng. 35(9):4333-4334.

Poirier, G.R. and G.C. Spink. 1971. The ultrastructure of testicular spermatozoa in two species of Rana. Journal Ultrastructure Research 36(3/4):455-465.

f. Experimentation

Arnold, J.F. and J.R. Shaver. 1962. Interfemale transfer of eggs and ovaries in the frog. Exp. Cell Res. 27:150-153.

Elinson, R.P. 1974 (see XX.Physiology and Biochemistry j. Reproductive System).

Elinson, R.P. 1977. Fertilization of immature frog eggs: cleavage and development following subsequent activation. J. Embryol. Exp. Morph. 37:187-201.

Gray, P.S. and R. Hunter, Jr. 1977. EM studies on effects of dispersion yellow 3 on oocyte development in Rana clamitans larvae. Amer. Zool. 17:944. (Abstract).

Smith-Gill, S.J. and K.A. Berven. 1980. In vitro fertilization and assessment of male reproductive potential using mammalian gonadotropin-releasing hormone to induce spermiation in Rana sylvatica. Copeia 1980:723-728.

(See also XV. Hybridization.)

XIII. Development and Metamorphosis

Altig, R. 1970 (see III. General).

Bachman, K. 1969 (see XX.Physiology and Biochemistry 1. Temperature).

Barch, S.H. and J.R. Shaver. 1960. The effect of chymotrypsin on the development of Rana clamitans. Exp. Cell Res. 19(2):428-430.

Berven, K.A. 1977 (see X. Ecology).

Berven, K.A. 1981. Heritable and environmental components of development and reproduction in ranid frogs. Amer. Zool. 21:980 (Abstract).

Dettlaff, T.A. and A.A. Dettlaff. 1961. On relative dimensionless characteristics of the development duration in embryology. Archives de Biologie (Paris) 72:1-10

Elinson, Richard P. 1981. Genetic analysis of developmental arrest in an amphibian hybrid (Rana catesbeiana, Rana clamitans). Developmental Biology 81:167-176.

- Etkin, W. 1933. Growth and resorption phenomena in anuran metamorphosis. I.A. Time relationships in metamorphic incidents, B. Growth of the legs in length, C. Desiccation phenomena, D. Changes in body weight. *Physiol. Zool.* 5:275-300.
- Foote, F.M. 1949. Studies on hypophysectomized second year R. clamitans larvae. *J. Exp. Zool.* 109(2):331-337.
- Gosner, K.L. 1959. Systematic variation in tadpole teeth with notes on food. *Herpetologica* 15:203-210.
- Gosner, Kenneth L. 1960. A simplified table for staging anuran embryos and larvae with notes on identification. *Herpetologica* 16:183-190.
- Gosner, K.L. and I.H. Black. 1954. Larval development in Bufo woodhousei fowleri and Scaphiopus holbrooki holbrooki. *Copeia* 1954(4):251-255.
- Hammerman, D.L. 1963. Digestion in anurans during metamorphosis. *Amer. Zool.* 3:544 (Abstr.).
- Hammerman, D.L. 1964a. Differentiation of the transplanted tongue epithelium in frog larvae. *Amer. Zool.* 4:318-319. (Abstr.).
- Hammerman, D.L. 1964b. Occurrence of premetamorphic papillae in ranid tadpoles. *Amer. Zool.* 4:319 (Abstr.).
- Hammerman, D.L. 1964c. Growth and differentiation of transplanted entire and partial tongue anlagen in Rana clamitans. *Amer. Zool.* 4:429 (Abstr.).
- Hammerman, D.L. 1965. Development of the tongue of Rana clamitans. *Amer. Zool.* 5:250-251 (Abstr.).
- Hammerman, D.L. 1966. Effect of dimethyl sulfoxide on Rana clamitans larvae. *Amer. Zool.* 6:355 (Abstr.)
- Hammerman, D.L. and R.F. Thomas. 1967. Lingual premetamorphic papillae as larval taste structures in frogs. *Nature, London.* 215:98-99.
- Hammerman, D.L. and D.P. Ritterman. 1969. Dimethyl sulfoxide; influence upon frog tadpole metamorphosis (R. clamitans). *Quart. J. Exp. Physiol. Cog. Med. Sci.* 54:223-228.
- Harrison, R.G. 1959. The outgrowth of the nerve fiber as a mode of protoplasmic movement. *J. Exp. Zool.* 142:5-73.
- Hays, R.M. and M. McKerns. 1965. Studies on the structure and function of the tadpole skin during metamorphosis. *Bull. Mt. Desert. Isl. Biol. Lab* 5:18-19.
- Helff, O.M. 1933. Studies on amphibian metamorphosis. X. Hydrogen-ion concentration of the blood of anuran larvae during involution. *Biol. Bull.* 63:405-418.
- Helff, O.M. and H.J. Clausen. 1931. Studies on amphibian metamorphosis. V. The atrophy of anuran tail muscle during metamorphosis. *Physiol. Zool.* 2:575-586.

- Herner, A.E. and E. Frieden. 1960. Biochemistry of anuran metamorphosis. VII. Changes in serum proteins during spontaneous and induced metamorphosis. J. Biol. Chem. 235:2845-2851.
- Ingram, W.R. 1929. Studies of amphibian neoteny. II. The interrelation of thyroid and pituitary in the metamorphosis of neotenic anurans. J. Exp. Zool. 53:387-410.
- Ingram, W.R. 1932. Studies of amphibian neoteny. III. The Golgi apparatus of thyroid cells of R. clamitans in relation to the anterior pituitary. Anat. Rec. 46:233-247.
- Malinin, T. and J.D. Deck. 1958. The effects of implantation of embryonic and tadpole tissues into adult frog limbs. J. Exp. Zool. 139:307-324.
- Malinin, T.I. 1959. Fate of frog embryos implanted into forelimbs of adults. Science 130:166.
- Malinin, T.I. 1960. The effects of implantation of embryonic and tadpole tissues into adult frog limbs. II. Histological observations. J. Exp. Zool. 143:1-19.
- Martof, Bernard. 1952. Early transformation of green frog, R. clamitans Latreille. Copeia 1952(2):115-116.
- Martof, B. 1956. Growth and development of the green frog, Rana clamitans, under natural conditions. Amer. Midl. Nat. 55:101-117.
- McCallion, D.J. 1948a. Accessory tails in frog tadpoles, their experimental production and significance. I. Five causes of accessory tails in tadpoles of Rana clamitans as a result of natural injury. Canad. J. Res. Ottawa 26D(1):62-65.
- McCallion, D.J. 1948b. Accessory tails in frog tadpoles, their experimental production and significance. II. Some experimental methods of producing accessory tails in frog tadpoles. Canad. J. Res. Ottawa 26D(2):82-92.
- Mintz, B., C.L. Foote and E. Witschi. 1945. Quantitative studies on response of sex characters of differentiated Rana clamitans larvae to injected androgens and estrogens. Endocrinology 37:286-296.
- Moore, J.A. 1939. Temperature tolerance and rates of development in the eggs of Amphibia. Ecology 20:459-478.
- Orton, G.L. 1951 (see XIV. Distribution - Missouri).
- Orton, G.L. 1952 (see III. General).
- Procaccini, D.J. and C. Doyle. 1970. Streptomycin induced teratogenesis in developing and regenerating amphibians. Oncology (Basel) 24:378-387.
- Richmond, N.D. 1964. The green frog (Rana clamitans melanota) developing in one season. Herpetologica 20:132.
- Shaver, J.R., S.H. Barch, and C.C. Umpierre. 1970. Interspecific relationships of oviducal materials as related to fertilization in Amphibia. J. Embryol. Exp. Morph. 24:209-225.

Shellabarger, C.J. and J.T. Godwin. 1954. Effects of triiodothyronine on tadpoles. *Endocrinology* 54:230-232.

Smith-Gill, Sandra J. and Keith A. Berven. 1979. Predicting amphibian metamorphosis. *Amer. Nat.* 113:563-585.

Speidel, Carl C. 1948. Correlated studies of sense organs and nerves of the lateral line in living frog tadpoles. II. *Amer. J. Anat.* 82:277-320.

Sperry, R.W. 1947. Ontogenetic development and maintenance of compensation, eye movements in complete absence of the optic nerve. *J. Comp. Psychol.* 39:321-330.

Steinmetz, C.H. 1951. Some effects of 2-thiouracil on Rana clamitans larvae. *Proc. Indiana Acad. Sci.* 60:342-348.

Ting, Han-Po. 1951. Duration of the tadpole stage of the green frog, Rana clamitans. *Copeia* 1951(1):82.

Witschi, E. 1949. The larval ear of the frog and its transformation during metamorphosis. *Z. Naturf. Wiesbaden* 4.b(4)1949:230-242.

Wright, A.H. 1932 (see III. General).

Wright, A.H. and A.D. Wright. 1924 (see III. General).

Larval Ecology

Bachmann, K. 1969 (see XX. Physiology - 1. Temperature).

Berven, K.A. 1977 (see X. Ecology).

Formanowicz, Daniel Robert. 1978. Palatability of a community of amphibian larvae to aquatic invertebrate predators. M.S. Thesis, Adelphi Univ. 38 p. Masters Abstracts 16:196.

Formanowicz, D.R., Jr. and Edmund D. Brodie, Jr. 1982. Relative palatabilities of members of a larval amphibian community. *Copeia* 1982(1):91-97.

Getz, L.L. 1958. The winter activities of Rana clamitans tadpoles. *Copeia* 1958(3): 219.

Gosner, K.L. and I.H. Black. 1957. The effects of acidity on the development and hatching of New Jersey frogs. *Ecology* 38:256-262

Hassinger, Dawn D. 1972. Early life history and ecology of three congeneric species of Rana in New Jersey. Ph.D. dissertation, Rutgers Universtiy. Diss. Abstr. B. Sci. Eng. 33(8):4039-B, 1973.

Hay, O.P. 1982 (see XXIV. Distribution - B. Indiana).

Heyer, W. Ronald. 1976. Studies in larval amphibian habitat partitioning. *Smithsonian Contrib. Zool.* 242. 27 p.

Heyer, W.R. 1979. Annual variation in larval amphibian populations within a temperate pond. *J. Wash. Acad. Sci.* 69:65-74.

Licht, L.E. 1969 (see XII. Reproduction - eggs).

Nelson, C.E. 1980. What determines the species composition of larval amphibian pond communities in south central Indiana? *Proc. Indiana Acad. Sci.* 89:149.

- Obreshkove, Vasil. 1921. The photic reactions of tadpoles in relation to the Bunsen-Roscoe law. *Jour. Exp. Zool.* 34:235-279.
- Orton, Grace L. 1951 (see XXIV. Distribution - Missouri).
- Seale, Dianne B. 1980. Influence of amphibian larvae on primary production, nutrient flux, and competition in a pond ecosystem. *Ecology* 61:1531-1550.
- Steinwascher, K. 1979. Competitive interactions among tadpoles: responses to resource level. *Ecology* 60:1172-1183.
- Steinwascher, K. 1981. Threshold feeding concentrations of tadpoles: a response to Seale and Beckvar. *Copeia* 1981(4):921-922.
- Walters, Bonnie. 1975. Studies of interspecific predation within an amphibian community. *J. Herpetology* 9:267-279.
- Wilbur, H.M. and J.P. Collins. 1973. Ecological aspects of amphibian metamorphosis. *Science* 182:1305-1314.

(See also XVI. Growth Rates.)

XV. Hybridization and Genetics

- Bachmann, K. and M. Nishioka. 1978. Genome size and nuclear size in palearctic frogs (Rana). *Copeia* 1978(2):225-229.
- Becak, M.L., W. Becak, F.L. Roberts, R.N. Shoffner, and E.P. Volpe. 1971. Chromosome atlas: fish, amphibians, reptiles, and birds. Vol. 1 & 2. Springer-Verlag. Berlin, Heidelberg and New York. 208 p.
- Berven, K.A. 1982 (see X. Ecology).
- Committee on Standards. 1974 (see XXIV. Miscellaneous).
- Elinson, R.P. 1973. Fertilization of frog body cavity eggs: Rana pipiens eggs and Rana clamitans sperm. *Biol. Reprod.* 8:362-368.
- Elinson, R.P. 1974. A block to cross-fertilization located in the egg jelly of the frog Rana clamitans. *J. Embryol. Exp. Morph.* 32:325-335.
- Elinson, R.P. 1975a. Viable amphibian hybrids produced by circumventing a block to cross-fertilization (Rana clamitans ♀ X Rana catesbeiana ♂). *J. Exp. Zool.* 192:323-329.
- Elinson, R.P. 1975b. Fertilization of green frog (Rana clamitans) eggs in their native jelly by bullfrog (Rana catesbeiana) sperm. *J. Exp. Zool.* 193:419-423.
- Elinson, R.P. 1975c. Isozymes and morphology of five amphibian hybrid embryo combinations which develop beyond gastrulation. *Canadian J. Zool.* 53:993-1003.
- Elinson, R.P. 1977. Amphibian hybrids: A genetic approach to the analysis of their developmental arrest. *Differentiation* 9:3-9.
- Elinson, R.P. 1981. (see XIII. Development and Metamorphosis)
- Elinson, R.P. 1981. Have you seen a bullfrog-green frog hybrid? *Herpetol. Rev.* 12(4)
- Elinson, R.P. and A. Briedis. 1981. Triploidy permits survival of an inviable amphibian hybrid. *Devel. Genetics* 2:357-367.

- Frankel, J.S. and D.K. Underhill. 1974. Kidney esterase and serum albumin polymorphisms in four populations of the green frog, Rana clamitans. Bull. N.J. Acad. Sci. 19(2):39-41.
- Gray, P.S., R. Hunter, Jr., and R.M. Patterson. 1979. Chromosomal aberrations induced by dispersion yellow 3 in Rana clamitans larvae during tail regeneration. Cytobias 25:175-182.
- Moore, J.A. 1941. Developmental rate of hybrid frogs. J. Exp. Zool. 86:405-422.
- Moore, J.A. 1952 (see VI. Color).
- Moore, J.A. 1955. Abnormal combinations of nuclear and cytoplasmic systems in frogs and toads. Advan. Genet. 7:139-182.
- Moreschalchi, Alessandro. 1973. Amphibia, p. 233-348 In A.B. Chiarelli and E. Capanna, eds. Cytotaxonomy and vertebrate evolution. Academic Press, New York. 783 p.
- Shivers, C.A. 1962. Localization of the inhibitory effect of antijelly serum on fertilization in frog eggs by fluorescein-tagged antibodies. Amer. Zool. 2:448 (Abstr.).
- Shivers, C.A. 1965. The relationship of antigenic components in egg-jellies of various amphibian species. Biol. Bull., Mar. Biol. Lab., Woods Hole, 128:328-336.
- Stanley, Willard and Allen Benton. 1964. An anomalous Rana from western New York. Copeia (2):363-364.
- Straus, N.A. 1971. Comparative DNA resaturation kinetics in amphibians. Proc. Nat. Acad. Sci. USA 68:799-802.
- Ting, Han Po. 1951. Diploid, androgenetic and gynogenetic haploid development in anuran hybridization. J. Exp. Zool. 116:21-57.
- Volpe, E.P. and S.M. Harvey. 1958. Hybridization and larval development in Rana palmipes Spix. Copeia 1958(3):197-207.
- Wallace, D.G., M.C. King, and A.C. Wilson. 1973. Albumin differences among ranid frogs: taxonomic and phylogenetic implications. Syst. Zool. 22:1-13.
- Wilson, B.G. 1975. DNA replication in the Amphibia. Chromosoma (Berl.) 51:213-224.

Growth Rates

- Briggs, J.L. and R.M. Storm. 1970. Growth and population structure of the cascade frog, Rana cascadae Slater. Herpetol. 26:283-300.
- Licht, L.E. 1967. Growth inhibition of crowded tadpoles: intraspecific and interspecific effect. Ecology 48:736-745.
- Raney, E.C. and W.M. Ingram. 1941. Growth of tagged frogs (Rana catesbeiana Shaw and Rana clamitans Daudin) under natural conditions. Amer. Midl. Natur. 26:201-206.
- Richards, C.M. 1962. The control of tadpole growth by alga-like cells. Physiol. Zool. 35:285-296.

Rose, S.M. 1960. A feedback mechanism of growth control in tadpoles. *Ecology* 41:188-199.

Ryan, Richard A. 1953. Growth rates of some ranids under natural conditions. *Copeia* 1953:73-80.

Schueler, Frederick W. 1975 (see VI. Color).

Turner, F.B. 1960. Post-metamorphic growth in anurans. *Amer. Midl. Natur.* 64: 327-338.

Wood, W.A. and J.J. Roth. 1974. Growth as a function of temperature and density in tadpoles of the frog, Rana clamitans. *J. Colo.-Wyo. Acad. Sci.* 7:68.

Wright, A.H. 1920 (see XXIII. Miscellaneous).

XVII. Audition

Cordier, Robert et Albert Dalcq. 1954. Organe stato-acoustique, p. 453-521
In P.P. Grasse, ed. *Vertebrates: embryologie: grande problemes d'anatomie comparee: caracteristiques biochimiques. Traite de Zoologie. Tome XII.* Messon, Paris. 1146 p. (p. 509-513, Fig. 331; auditory apparatus in larvae).

Jenssen, T.A. and W.B. Preston. 1968 (see XI. Behavior-General).

Kleerekoper, H. and K. Sibabin. 1959. A study on hearing in frogs (Rana pipiens and Rana clamitans). *Z. vergl. Physiol.* 41:490-499.

Oldham, R.S. 1967 (see XI. Behavior c. Migration and Orientation).

Sachs, M.B. 1964. Responses to acoustic stimuli from single units in the eighth nerve of the green frog. *J. Acoust. Soc. Amer.* 36:1956-1958.

Schmidt, R.S. 1964. Hearing and response to calls in anurans. *Behaviour* 23:280-293.

Schwartzkopff, J. 1960. Vergleichende physiologie des gehors (Comparative physiology of hearing). *Fortshr. Zool.* 12:206-264.

Witschi, E. 1949 (see XIII. Development and Metamorphosis).

Yerkes, R.M. 1905. The sense of hearing in frogs. *J. Comp. Neurol. Psychol.* 15:279-304.

XVIII. Vision

Adler, Kraig. 1971. Pineal end organ: role in extraoptic entrainment of circadian locomotor rhythm in frogs. p. 342-350 In M. Menaker, ed. *Biochronometry.* U.S. Nat. Acad. Sci. Washington, D.C.

Bridges, C.D.B. 1974a. Effects of light and darkness on the visual pigments of amphibian tadpoles. *Vision Res.* 14:779-794.

- Bridges, C.D.B. 1974b. Spectral sensitivity of the system controlling visual pigment composition in tadpole eyes. *Vision Res.* 14:929-936.
- Bridges, C.D.B. 1975. Storage, distribution and utilization of vitamin A in the eyes of adult amphibians and their tadpoles. *Vision Res.* 15:1311-1323.
- Cole, W.H. and C.F. Dean. 1917 (see XI. Behavior c. Migration and Orientation).
- Fite, K. 1973. The visual fields of the frog and toad: a comparative study. *Beh. Biology* 9:707-718.
- Jaeger, Robert G. and Jack P. Hailman. 1976. Ontogenetic shift of spectral phototactic preferences in anuran tadpoles. *J. Comp. and Physiol. Psychol.* 90:930-945.
- Obreshkove, Vasil. 1921 (see XIV. Larval Ecology).
- Pearse, A.S. 1910. The reactions of amphibians to light. *Proc. Amer. Acad. Arts Sci.* 45:161-208.
- Sperry, R.W. 1947 (see XIII. Development and Metamorphosis).
- Sustare, B.D. 1977 (see XI. Behavior).
- Torelle, E. 1903 (see XI. Behavior).

Vocalization

- Bogert, C.M. 1960. The influence of sound on the behavior of amphibians and reptiles. p. 137-320 In W.E. Lanyon and W.N. Tavolga, eds. *Animal sounds and communication.* Amer. Inst. Biol. Sci. Pub. No. 7. Washington, D.C.
- Breder, C.M., Jr. 1946. On the mating behavior of free garter snakes associated with water. *Copeia* 1946(4):236-241.
- Capranica, R.R. 1965. The evoked vocal responses of the bullfrog: a study of communication by sound. Research Monograph No. 33, Mass. Inst. Technology Press. Cambridge, MA. 110 p.
- Chernetski, K.E. 1964. Facilitation of a somatic reflex in Rana clamitans: effects of sympathectomy and decerebration. *Z. Tierpsychol.* 21:813-821.
- Fowler, J.A. 1960. Amphibians calling. *News Letter Cranbrook Inst. Sci.* 29:78-85.
- Greding, E.J., Jr. 1977. Evoked vocal response: how to turn on a banjo frog. *Bull. Chicago Herpetol. Soc.* 12:108-109.
- Olson, B.E. 1956 (see XXIV. Distribution - Illinois).
- Wells, K.D. 1977 (see XI. Behavior - General).
- Wells, K.D. 1978 (see XI. Behavior - General).

Sound Recordings

- Bogert, Charles M. 1958. Sounds of North American frogs: the biological significance of voice in frogs. 19 p. plus 12" LP record. Folkways Records No. FX6166. New York.
- Kellogg, Peter Paul and Arthur A. Allen. Voices of the night (12" LP record). Houghton Mifflin (for Cornell Laboratory of Ornithology), Boston, Mass.

XX. Physiology and Biochemistry

a. Blood

- Baker, E.G., S. Klein, and L. Klein. 1933. Comparative erythrocyte counts of representative vertebrates. Proc. Indiana Acad. Sci. 41:417-418.
- Dent, J.N. and R.J. Schuellein. 1950. A consideration of the prothrombin times of several amphibians with notes of effects of parasitization and disease. Physiol. Zool. 23:23-27.
- Gratzer, W.B. and A.C. Allison. 1960. Multiple haemoglobins. Biol. Rev. 35: 459-506.
- Hebard, W. B. 1964. Serum-protein electrophoretic patterns of the Amphibia. p. 649-657. In Leone, Charles A., ed. Taxonomic biochemistry and serology. Ronald Press, New York. 728 p.
- Hutchinson, V.H. and H. Szarski. 1965. Number of erythrocytes in some amphibians and reptiles. Copeia 1965:373-375.
- Kaplan, H.M. 1952. Variation in white blood cells between normal and red-leg frogs. Trans. Ill. Acad. Sci. 45:170-176.
- Kaplan, H.M., R.M. Presley, and W.H. Paris. 1953. Factors influencing the packed cell volume of frog blood. Trans. Ill. Acad. Sci. 46:203-207.
- Leftwich, F.B. 1958. Blood oxygen capacity in frogs. Va. J. Sci. N.S. 9(1958):397.
- Leftwich, F.B. and J.D. Burke. 1964. Blood oxygen capacity in ranid frogs. Amer. Midl. Natur. 72:241-248.
- Langille, B.L. and B. Crisp. 1980. Temperature dependence of blood viscosity in frogs and turtles: effect on heat exchange with environment. Am. J. Physiol. 239:R248-R253.
- Szarski, H. and Czopek, G. 1966. Erythrocyte diameter in some amphibians and reptiles. Bull. Acad. Pol. Sci. (Sci. Biol.) 14:433-437.

b. Body Weight

- Davison, J. 1955. Body weight, cell surface, and metabolic rate in anuran Amphibia. Biol. Bull. Woods Hole 109:407-419.
- Jenssen, Thomas, A. 1972. Seasonal organ weights of the green frog, Rana clamitans (Anura, Ranidae), under natural conditions. Trans. Illinois Acad. Sci. 65(3,4): 15-24.

c. Digestive System

- Freed, Jerome J. 1955. The relation of nucleic acid and protein to pancreatic secretions in the Rana clamitans tadpoles. Exp. Cell Res. 9:17-34.
- Frye, B.E. 1962. The effect of pancreatectomy on blood glucose levels of metamorphosing anuran larvae. Amer. Zool. 2:410 (Abstr.).

- Frye, B.E. 1964. Metamorphic changes in the blood sugar and pancreatic islets of the frog, Rana clamitans. J. Exp. Zool. 155:215-224.
- Gagnon, A. 1961a. The absorption of amino acids by the isolated intestine of the green frog, Rana clamitans. Rev. Canadienne Biol. 20:7-14.
- Gagnon, A. 1961b. Some factors modifying the absorption of amino acids by the isolated intestine of the green frog, Rana clamitans. Rev. Canadienne Biol. 20:675-681.
- Janes, R.G. 1934. Studies on the amphibian digestive system. I. Histological changes in the alimentary tract of anuran larvae during involution. J. Exp. Zool. 67:73-91.
- Messaro, E.J. 1961. The construction of permanent functional ileostomies and colostomies in adult frogs. Anat. Rec. 139:252 (Abstr.).
- Messaro, E.J. 1961. The construction of permanent, functional ileostomies and colostomies in adult frogs. J. Exp. Zool. 146:131-138.
- Studier, E.H., A.L. Studier, A.J. Essy, R.W. Dapson, 1977. Thermal sensitivity and activation energy of intrinsic intestinal motility in small vertebrates. J. Therm. Biol. 2:101-105.

d. Endocrine System

- Bradley, W.O. 1951. The effects of certain antithyroid drugs on the uptake of radio-active iodine by the frog thyroid. Biol. Bull. Woods Hole 101:62-70.
- Dowling, J.T. and D. Razevska. 1966. Thyroxine metabolism by amphibian skin during metamorphosis and molting. Gen. Comp. Endocr. 6:162-169.
- Foote, C.L. and E. Witschi. 1939. Effects of hormones on the gonads of frog larvae (Rana clamitans); Sex inversion in females; stability in males. Anat. Rec. 75:75-80.
- Frieden, E. and G.W. Westmark. 1961. On the anomalous activity of thyroxin analogs in tadpoles. Science 133:1487-1489.
- Kaltenbach, J.C. 1959. Local action of thyroxin on amphibian metamorphosis. IV. Resorption of the tail fin in anuran larvae effected by thyroxin-cholesterol implants. J. Exp. Zool. 140:1-14.
- Kaltenbach, J.C. 1972. Local action of thyroxin on amphibian metamorphosis. V. Cell division in the eye of anuran larvae effected by thyroxin-cholesterol implants. J. Exp. Zool. 179:157-166.
- Kaye, N.W. and E.E. LeBourhis. 1958. Uptake and turnover of a single injected dose of I¹³¹ in tadpoles of Rana clamitans. Zoologica, N.Y. 43:73-76.
- Lardy, Henry. 1956. The biological activity of O-methyl thyroxine. Endocrinology 57:566-570.
- Matthews, S.A. and F. Ash. 1951. The effect of parrot fish thyroid gland on metamorphosis in frog tadpoles. Biol. Bull. Woods Hole 101:157-161.

- Pierce, M.E. 1942. The activity of the melanophores of an amphibian, Rana clamitans, with special reference to the effect of injection of adrenalin in relation to body weight. J. Exp. Zool. 89:283-295.
- Race, J. and J. Cameron. 1966. A method for the detection of the thyroid hormones in the plasma of the amphibian larvae by thin layer chromatography. Amer. Zool. 6:302.(Abstr.).
- Rogers, D.C. 1966. An electron microscope study of the parathyroid gland of the frog (Rana clamitans). J. Ultrastructure Res. 13(5/6):478-499.
- Scott, J.L. 1962. The effect of iproniazid-treatment upon the metabolism of exogenous C¹⁴ epinephrine by the frog, Rana clamitans. Amer. Zool. 2:447. (Abstr.).
- Speidel, C.C. 1926. Studies of hyperthyroidism. IV. The behavior of the epidermal mitochondria and the pigment in frog tadpoles under conditions of thyroid accelerated metamorphosis and of regeneration following wound infliction. J. Morph. Physiol. 43:57-79.
- Steinmetz, C.H. 1952. Thyroid function as related to growth of tadpoles before metamorphosis. Endocrinology 51:154-156.
- Steinmetz, C.H. 1952. Further evidence for thyroid function in anuran larvae. Proc. Ind. Acad. Sci. 61:292-295.
- Steinmetz, C.H. 1954. Some affects of thyroxine and antithyroid compounds on tadpoles and their relation to hormonal control of growth. Physiol. Zool. 27:28-40.
- Wright, P.A. 1960. Non-specificity of pituitary-induced anuran ovulation in vitro. Proc. Sci. Exp. Biol. Med. 104:77-79.
- e. Integument
- Baker, R.E. 1970. Behavioral reflexes in R. catesbeiana and R. clamitans with large skin grafts. J. Exp. Zool. 173:129-136.
- Elias, H. and J. Shapiro. 1958. Histology of the skin of some toads and frogs. Amer. Mus. Novit. 1819:1-27.
- Singer, M. and M.M. Salpeter. 1961. The bodies of Eberth and associated structures in the skin of the frog tadpole. J. Exp. Zool. 147:1-19.
- Weed, I.G. 1935. Cytological studies of the epidermis of Rana pipiens and Rana clamitans tadpoles with special reference to the figures of Eberth. J. Morph. 56:213-229.
- Welsh, J.H. and J.B. Zipf. 1966. 5-Hydroxytryptamine in frog's skin. J. Cell Physiol. 68:25-34.
- Wright, P.A. and R.R. Kohn. 1952. Effect of crustacean eyestalk hormones on melanophore activity in excised frog skin. Biol. Bull. Woods Hole 103: 312. (Abstr.).

f. Lipid Metabolism

Bobes, M. 1973. The influence of environmental factors on the lipid content and composition in the gonads and fat bodies of the frog, Rana clamitans. Diss. Abstr. Int. B. Sci. 35(2):781.

Brenner, F.J. 1969 (see XI. b. Behavior - Hibernation).

McMullin, G.F., S.C. Smith and P.A. Wright. 1968. Tissue fatty acid composition in four diverse vertebrate species. Comp. Biochem. Physiol. 26:211-221.

Mele, J.A. 1980. The role of lipids in storage and utilization of energy for reproduction and maintenance in the green frog, Rana clamitans. Diss. Abstr. Int. B. Sci. Eng. 40(11):5170.

g. Locomotion

Putnam, R.W. and A.F. Bennett. 1980. Comparative physiology of anuran muscle. Am. Zool. 20:941 (Abstr.).

Rand, A.S. 1952. Jumping ability of certain anurans with notes on endurance. Copeia 1952:15-20.

Stokely, P.S. and J.F. Berberian. 1953. On the jumping ability of frogs. Copeia 1953(3):187.

Zug, G.R. 1972. Anuran locomotion: structure and function. I. Preliminary observations on relation between jumping and osteometrics of appendicular and postaxial skeleton. Copeia 1972(4):613-624.

h. Nervous System/Neuromuscular System

Bridges, C.D.B. 1975 (see XVIII. Vision).

Chernetski, K.E. 1964. Sympathetic modification of somatic nervous responsiveness in frogs. Diss. Abstr. Int. B. Sci. Eng. 24:3393.

Cobb, B.F., L. Carter, and V.L. Koenig. 1968. The distribution of the soluble protein components in the crystalline lenses of specimens of amphibians, reptiles and birds. Comp. Biochem. Physiol. 26:519-628.

Gierthy, J.F., S.N. Bobrow, and H. Rothstein. 1968. Microscopy of living epithelial cells upon the intact ocular lens in culture. Exp. Cell Res. 50:476-479.

Hailman, J.P. and R.G. Jaeger. 1976. A model of phototaxis and its evaluation with anuran amphibians. Behaviour 56:215-249.

Jaeger, R.G. and J.P. Hailman. 1973 (see XI.c. Behavior - Migration and Orientation).

- Kleerekoper, H. and K. Sibabin. 1958 (see XVII. Audition).
- Knighton, Robert W. 1975. An electrically evoked slow-potential of the frog's retina: I. Properties of response. *J. Neurophysiol.* 38:185-197.
- Kriebel, Mahlon E. 1978. Small mode miniature end plate potentials are increased and evoked in fatigued preparations and high Mg^{2+} saline. *Brain Res.* 148:381-388.
- Kriebel, M.E., R.B. Hanna and G.D. Pappas. 1980. Spontaneous potentials and fine structure of identified frog (*R. clamitans*) denervated neuromuscular junctions. *Neuroscience* 5:97-108.
- Pomeranz, B. 1972. Metamorphosis of frog vision: changes in ganglion cell physiology and anatomy. *Exp. Neurol.* 34:187-199.
- Ralph, Charles L. 1978. Non-optic phototaxis of two species of ranid frogs (Amphibia, Anura, Ranidae) with special attention to the parapineal organ. *J. Herpetology* 12:197-202.
- Rose, S.J., G.D. Pappas and M.E. Kriebel. 1978. The fine structure of identified frog neuromuscular junctions in relation to synaptic activity. *Brain Res.* 144:213-240.
- Schmiel, C.V. and S.I. Guttman. 1974. An electrophoretic analysis of the lens and muscle proteins of selected anurans. *Amer. Midl. Natur.* 92:148-159.
- Speidel, C.C. 1949. Correlated studies of sense organs and nerves of the lateral-line in living frog tadpoles. III. Experiments on the orange granules and sense hairs of denervated and innervated organs. *J. Morph.* 85:113-139.
- Speidel, C.C. 1964. In vivo studies of myelinated nerve fibers. *Int. Rev. Cytol.* 16:173-231.
- Stehouwer, Donald J. and Paul B. Farel. 1980. Central and peripheral controls of swimming in anuran larvae. *Brain Res.* 195:323-336.
- Trupin, G.L. 1976. The satellite cells of normal anuran skeletal muscle. *Devel. Biol.* 50:517-524.
- Trupin, G.L. 1979. The identification of myogenic cells in regenerating skeletal muscle: I. Early anuran regenerates. *Devel. Biol.* 68:59-71.
- Wolff, E. 1965. (See XX. i. Regeneration).
- Wright, M.R. 1947. Experiments on the lateral line system of anurans. *Proc. Soc. Exp. Biol. and Med.* 62:242-243.

i. Regeneration

- Gray, P.S., R. Hunter, Jr. and R.M. Patterson. 1979 (see XV. Hybridization and Genetics).
- Hammerman, D.L. 1962. Regeneration and transplantation of the larval anuran tongue. Anat. Rec. 142:308.(Abstr.).
- Hammerman, D.L. 1963. Histogenesis and regeneration of anuran tongues following partial extirpations and transplantations. Diss. Abst. B. Sci. Eng. 24:902.
- Hammerman, D.L. 1964. Effect of thiourea and 2-thiouracil on tongue regeneration in larval anurans. Amer. Zool. 4:429.(Abstr.).
- Hammerman, D.L. 1969. The frog tongue: III. Histogenesis and regeneration following complete and partial extirpations of anlagen. Acta Zool. (Stockholm) 50:215-232.
- Hsu, L. 1974. The role of nerves in the regeneration of minced skeletal muscle in adult anurans. Anat. Rec. 179:119-136.
- Niazi, I.A. 1965. Muscle regeneration in frog tadpoles. Zoologischer Anzeiger 174:328-337.
- Niazi, I.A. 1968. Role of the notochord in regeneration of the tail in frog tadpoles. Acta Anat. 64:341-350.
- O'Steen, W.K. 1959. Regeneration and repair of the intestine in Rana clamitans larvae. J. Exp. Zool. 141:449-475.
- Rose, S.M. 1943. A method of inducing limb regeneration in adult Anura. Proc. Soc. Exp. Biol. and Med. 49(3):408-410.
- Rose, S.M. 1944. Method of initiating limb regeneration in adult Anura. J. Exp. Zool. 95:149-170.
- Rose, S.M. 1945. The effect of NaCl in stimulating regeneration of the limbs of frogs. J. Morphology 77:119-139.
- Schotté, O.E. and M. Harland. 1943a. Amputation level and regeneration in limbs of late R. clamitans tadpoles. J. Morph. 73:329-357.
- Schotté, O.E. and M. Harland. 1943b. Effects of denervation and amputation of hind limbs in anuran tadpoles. J. Exp. Zool. 93:453-490.
- Schotté, O.E. and J.F. Wilbur. 1958. Effects of adrenal transplants upon forelimb regeneration in normal and hypophysectomized adult frogs. J. Embryol. Exp. Morph. 6:247-261.
- Simpson, S.B., Jr. and J. Skirnyk. 1974. A quantitative study of the peripheral nerve supply in the tadpole tail. J. Exp. Zool. 188:345-352.
- Singer, M. 1954. Induction of regeneration of the forelimb of the postmetamorphic frog by the augmentation of the nerve supply. J. Exp. Zool. 126:419-471.

- Stone, L.S. 1967. The fate of amphibian regenerating blastema implanted into lentectomized eyes. *J. Exp. Zool.* 162:301-310.
- Velikanova, K.M. 1963. Factors controlling differentiation of the regenerating lens into epithelial and fibrous portions. *Dokl. Akad. Nank. SSSR Biol. Sci.* 149:398-400.
- Wolff, E. 1965. Le role du système nerveux dans la régénération des Amphibiens. *Année Biol.* 4:105-125.

j. Reproductive System

- Bernstein, G.S. 1952. Sperm agglutinins in the egg jelly of the frogs Rana pipiens Schreber and Rana clamitans Latreille. *Biol. Bull.* 103-285.
- Brenner, F.J. 1969 (see XI. b. Behavior - Hibernation).
- DiMatteo, L., S. Minucci and R.K. Rastogi. 1981. Influence of photoperiodism on high temperature-induced testicular recrudescence in the green frog. *Experientia (Basel)* 37:149-150.
- Eddy, E.M. and S.Ito. 1971. Fine structural and radioautographic observations on dense perinuclear cytoplasmic material in tadpole oocytes. *J. Cell Biol.* 49:90-108.
- Elinson, Richard P. 1974a (see XV. Hybridization and Genetics).
- Elinson, Richard P. 1974b. A comparative examination of amphibian sperm proteolytic activity. *Biol. of Reprod.* 11:406-412.
- Foote, C.L. and E. Witschi. 1939 (see XX. d. Physiology-Endocrine System).
- Foote, C.L. and F.M. Foote. 1958. Maintenance of gonads of frog larvae in organ cultures. *Trans. Ill. Acad. Sci.* 50:243-246.
- Goldsmith, E.D., S.S. Schreiber and R.F. Nigrelli. 1949. 4-Amino pteroylglutamic acid (aminopterin), pteroylglutamic folic acid, and response of frogs, R. clamitans, to estrogen. *Proc. Soc. Exp. Biol. and Med.* 69:299-301.
- Goldsmith, E.D., S.S. Schreiber, and R.F. Nigrelli. 1951. Folic acid analogs in lower animals. II. The Amphibia: R. clamitans. *Ann. New York Acad. Sci.* 52:1346-1348.
- Massover, W.H. 1971. Nascent yolk platelets of anuran amphibian oocytes. *J. Ultrastruct. Res.* 37(5-6):574-591.
- Merriam, R.W. 1964. Osmotic response in frog oocytes whose investing membranes have been made demonstrably 'leaky'. *J. Cell Biol.* 23:59A.(Abstr.).
- Miller, O.L., Jr. 1962. Studies on the ultrastructure and metabolism of nucleoli in amphibian oocytes. *Fifth Int. Conf. Electron Microsc. (Phila.)* 2:NN-8.
- Moore, J.A. 1939 (see XIII. Development and Metamorphosis).
- Seal, U.S. 1964. Vertebrate distribution of serum ceruloplasmin and sialic acid and the effects of pregnancy. *Comp. Biochem. Physiol.* 13:143-159.
- Terry, R. 1950. The surface precipitation reaction in the ovarian frog egg. *Protoplazma Leipzig* 39:206-221.

k. Respiration

Hutchinson, Victor H. and Walter G. Whitford. 1966 (see X. Ecology).

Kleerekopper, H. and K. Sitabin. 1959 (see XVII. Audition).

Vinegar, A. and V.H. Hutchinson. 1965. Pulmonary and cutaneous gas exchange in the green frog, R. clamitans. Zoologica (New York) 50:47-53.

Weigmann, D.L. and R. Altig. 1977. Anaerobic glycolysis in two larval amphibians, Rana clamitans and Ambystoma opacum. J. Herpetol. 9:355-357.

l. Temperature

Bachmann, K. 1969. Temperature adaptations of amphibian embryos. Amer. Nat. 103:115-130.

Bohnsack, Kurt K. 1951 (see XI. b. Behavior - Hibernation).

Brattstrom, B. 1963. A preliminary review of the thermal requirements of amphibians. Ecology 44:238-255.

Brattstrom, B. and P. Lawrence. 1962. The rate of thermal acclimation in anuran amphibians. Physiol. Zool. 35:148-156.

Brattstrom, B.H. 1968. Thermal acclimation in anuran amphibians as a function of latitude and altitude. Comp. Biochem. Physiol. 24:93-111.

Brenner, F.J. 1969 (see XI. b. Behavior - Hibernation).

Huey, Raymond B. and R.D. Stevenson. 1979. Integrating thermal physiology and ecology of ectotherms: a discussion of approaches. Am. Zool. 19:357-366.

Moore, J.A. 1942 (see II. Evolution - Taxonomy).

Strübing, H. 1954. Über Vorzugstemperaturen von Amphibien. Z. Morph. Ökol. 43: 357-386. (temperature preference).

m. Water Metabolism

Boernke, W.E. 1973. Adaptations of amphibian arganise: I. Response to dehydration. Comp. Biochem. Physiol. 44:647-655.

Boernke, W.E. 1974. Natural variations in hepatic and kidney arginase activities in Minnesota anuran amphibians. Comp. Biochem. Physiol. 47:201-207.

Claussen, Dennis L. 1974. Urinary bladder water reserves in the terrestrial toad, Bufo fowleri, and the aquatic frog, Rana clamitans. Herpetologica 30: 360-367.

Forster, R.P., B. Schmidt-Nielsen and L. Goldstein, 1963. Relation of renal tubular transport of urea to its biosynthesis in metamorphosing tadpoles. J. Cell Comp. Physiol. 61:239-244.

MacKay, W.C. and B. Schmidt-Nielsen. 1969. Osmotic and diffusional water permeability in tadpoles and frogs, Rana clamitans. Bull. Mt. Desert. Is. Biol. Lab. 9:26-27.

- Schmid, W.D. 1962. Some aspects of the water economies of nine species of anuran amphibians. Ph.D. Dissertation. Univ. Minnesota. 60 p.
- Schmid, W.D. 1965. Some aspects of water economies in nine species of amphibians. Ecology 46:261-269.
- Schmid, W.D. 1968. Natural variations in nitrogen excretion of amphibians from different habitats. Ecology 49:180-185.
- Schmid, W.D. 1969. Physiological specializations of amphibians to habitats of varying aridity. p. 135-142 In Hoff, C. Clayton and Marvin J. Riedesel, (eds.) Physiological systems in semiarid environments. Univ. New Mexico Press. 293 p.
- Schmidt-Nielson, B. and R.P. Forster. 1954. The effect of dehydration and low temperature on renal function in the bullfrog. J. Cell Comp. Physiol. 44: 233-246.
- Steggerda, F.R. 1937. Comparative study of water metabolism in amphibians injected with pituitrin. Proc. Soc. Exp. Biol. Med. 36:103-106.
- Thorson, T.B. 1955 (see X. Ecology).
- Thorson, T.B. 1956. Adjustment of water loss in response to desiccation in amphibians. Copeia 1956(4):230-237.

XXI. Venoms/Toxins

- Daly, John W. and Bernard Witkop. 1971. Chemistry and pharmacology of frog venoms, p. 497-579. In Bucherl, W., E. Buckley and V. Deulofeu, eds. Venomous animals and their venoms. Vol. 2. Academic Press, New York.

XXII. Parasites and Disease

- Ameel, D.J. 1938. The morphology and life cycle of Euryhelmes monochis n. sp. (Trematoda). J. Parasit. 24:219-224.
- Bollinger, R.R., J.R. Seed and A.A. Gam. 1968. Studies on frog trypanosomiasis 2. Seasonal variations on the parasitemia levels of Trypanosoma rotatorium in Rana clamitans from Louisiana. Tulane Stud. Zool. 15:64-69.
- Botzler, R.G., T.F. Wetzler and A.B. Cowan. 1968. Yersinia enterocolitica and Yersinia-like organisms isolated from frogs and snails. Bull. Wildl. Dis. Amer. 4:110-115.
- Causey, O.R. 1939. The development of frog filaria larva, Foleyella ranae, in Aedes and Culex mosquitoes. Am. J. Hyg. Soct. D. 29(3):131-132.
- Ewing, H.E. 1932. A catalogue of the Trombiculinae, or chigger mites, of the New World, with new genera and species and a key to the new genera. Proc. U.S. Nat. Mus. 80:1-19.

- Finlay, P.S. 1964. Protozoan parasites in amphibian blood. *J. Parasit.* 50:42. (Abstr.).
- Harwood, P.D. 1932. The helminths parasitic in the Amphibia and Reptilia of Houston, Texas, and vicinity. *Proc. U.S. Natl. Mus.* 81. Art. 17.
- Hazard, F.O. 1942. The absence of opalinids from the adult green frog, Rana clamitans. *J. Parasit.* 27:513-516.
- Herber, E.C. 1939. Studies on the biology of the frog amphistome, Diplodiscus temperalus Stefford. *J. Parasit.* 25:189-195.
- Holoman, V.L. 1969. Pharyngodon armatus Walton, 1933 (Nematoda:Oxyuridae); description of the male and redescription of the female. *J. Parasit.* 55: 733-736.
- Kennedy, Murray J. 1980. Host-induced variations in Haematoloechus buttensis (Trematoda: Haematoloechidae). *Can. J. Zool.* 58:427-442.
- Krull, W.H. 1931. Life history studies on two frog lung flukes, Pneumonoeces medioplexus and Pneumabites paraplexis. *Trans. Amer. Microsc. Soc.* 50: 215-277.
- Krull, W.H. 1933. Loxgenes bicolor, a new pigmented fluke from the frog, Rana clamitans Latreille. *Trans. Amer. Microsc. Soc.* 52:47-50.
- Krull, W.H. 1934. Studies on the life history of a frog lung fluke, Hematoloechus complexus (Sealy, 1906). Krull, n. comb. *Zeitschr. Wiss. Biol. Abt. F. Zeitschr. Parasitenk.* 6:192-206.
- Lang, B.Z. 1969. Modes of infection of Rana clamitans with Cephalogonimus americanus (Trematoda). *J. Parasit.* 55:832.
- Mason, G. 1971. An investigation of the influence of environment and host physiology on the parasitemia levels of Trypanosoma rotatorium in Rana clamitans from Louisiana. *Diss. Abstr. Int. (B) Sci. Eng.* 31:5590.
- Nace, G.W., T. Suyama and T. Iwata. 1965. The relationship between a lysozyme-like enzyme and frog adenocarcinoma. *Ann. N.Y. Acad. Sci.* 126:204-221.
- Nesslinger, Carlita. 1955. The incidence of opalinid infusorians in two species of tadpoles. *J. Parasit.* 41:640.
- Nickerson, Max A. and James A. Hutchison. 1971. The distribution of the fungus Basidiobolus ranarum Eidam in fish, amphibians and reptiles. *Amer. Midl. Natur.* 86:500-502.
- Rau, M.E., J. Doyle, and D. Gordon. 1978. Parasites of wild animals in Quebec: 2. Frog and snake parasites from the Perrot Island region. *Nat. Can. (Quebec)* 105:56-57.
- Shields, Robert J. and Wilbur M. Tidd. 1974. Site selection on hosts by copepodids of Lernaea cyprinacea L. (Copepoda). *Crustaceana (Leiden)* 27:225-230.

Thomas, L.J. 1931. Notes on the life history of Ophiotaenia saphena from Rana clamitans Latr. J. Parasit. 17:187-195.

Thomas, L.J. 1934. Further studies on the life cycle of a frog tapeworm Ophiotaenia saphena Osler. J. Parasit. 20(5):291-294.

III. Miscellaneous

Boardman, E.T. 1944. Guide to higher aquarium animals (Amphibia and reptiles). Bull. Cranbrook Inst. Sci. (Bloomfield Hills, Mich.) 21. 105 p.

Breder, C.M., Jr., R.B. Breder and A.C. Redmond. 1927. Frog tagging: a method of studying anuran life habits. Zoologica 9:201-229.

Committee on Standards. 1974. Amphibians. Guidelines for the breeding, care, and management of laboratory animals. National Academy of Sciences, Washington, DC. 153 p.

Guttman, S.I. and W. Creasey. 1973. Staining as a technique for marking tadpoles. J. Herpetology 7:388.

Hansen, K.L. 1952. An investigation of native Florida male Salientia as test animals for early pregnancy diagnosis. Quart. J. Fla. Acad. Sci. 14:231-236.

Harris, D.R. 1967. A technique for collecting aquatic reptiles and amphibians (electric shock). J. Ohio Herpetol. Sci. 5:35-36.

Klingelhoffer, W. 1956. Terrarien kunde Teil 2. Lurche. Alfred Kernen Verlag, Stuttgart 236 p. (notes on rearing in captivity).

Nace, George W. and Christina M. Richards. 1972. Living frogs 1. Adults. Carolina Tips. XXXV:37-38. (Amphibian Facility Contrib. No. 45).

Pitts, David E. 1977. Frogs for fun and profit? Mo. Conserv. 38(6):2-5 (June).

Tressler, D.K. and J. McW. Lemon. 1951. Marine products of commerce. 2nd ed. New York. 782 p.

Wright, A.H. 1920. Frogs: their natural history and utilization. U.S. Bureau of Fisheries. Doc. 888:1-44.

XXIV. Distribution

A. General

- Barr, T.C., Jr. 1953 (see VII. Habitat).
Behler, J.L. and F.W. King. 1979 (see III. General).
Fleming, P.L. 1976 (see X. Ecology).
Mecham, John S. 1954 (see III. General).
Moore, J.A. 1942. (see II. Evolution - Taxonomy).

(see also III. General).

B. United States

- Babcock, H.L. 1926. A time-table of New England frogs and toads. Bull. Boston Soc. Nat. Hist. 38:11-14.
Blair, W.F. 1958. Distributional patterns of vertebrates in the southern United States in relation to past and present environments. In C.L. Hubbs (ed.) Zoogeography. Washington, D.C., Amer. Assoc. Advanc. Sci. Publ. 51: 433-468.
Blair, W.F., A.P. Blair, P. Brodkorb, F.R. Cagle, and G.A. Moore. 1957, 1968 (see III. General).
Burt, C.E. 1932. Records of amphibians from the eastern and central United States. Amer. Midl. Natur. 13:75-85.
Burt, C.E. 1935. Further records of the ecology and distribution of amphibians and reptiles in the Middle West. Am. Midl. Natur. 16(3):311-336.
Burt, C.E. 1938. The frogs and toads of the southeastern United States. Trans. Kansas Acad. Sci. 41:331-367.
Conant, 1957. Reptiles and amphibians of the northeastern states, 3rd Ed. Zoological Society of Philadelphia, Philadelphia, Pa.
Cope, E.D. 1870. Observations on the fauna of the Southern Alleghanies. Am. Nat. 4:392-402.
Cope, E.D. 1896. The geographical distribution of Batrachia and Reptilia in North America. Amer. Nat. 30:886-902, 1003-1026.
Davis, N.S., Jr. and F.L. Rice. 1883. Descriptive catalogue of North American Batrachia and Reptilia found east of Mississippi River. Ill. Lab. Nat. Hist. Bull. 1(5):3-64.
Dearolf, K. 1956. Survey of North American cave vertebrates. Proc. Pa. Acad. Sci. 30:201-210.
DeGraf, R.M. and D.D. Rudis. 1981 (see VII. Habitat).
Dowling, H.G. 1956. Geographic relations of Ozarkian amphibians and reptiles. Southwest. Nat. 1(4):174-189.
Garman, Samuel. 1883. The reptiles and batrachians of North America. Mem. Mus. Comp. Zool. 8(3):1-185.
Garman, S. 1884. The North American reptiles and batrachians. A list of the species occurring north of the Isthmus of Tehuantepec, with references. Bull. Essex Inst. 16:3-46.
Gibbons, J.W. and J.W. Coker. 1978. Herpetofaunal colonization patterns of Atlantic Coast barrier islands. Amer. Midl. Natur. 99:219-233.
Harper, F. 1935. Records of amphibians in the southeastern states. Am. Midl. Natur. 16:275-310.
Headstrom, R. 1980. New England frogs. Mass. Audubon 19(9):13-15.
Henshaw, S. 1904. Fauna of New England. 2. List of Batrachia. Occ. Pap. Boston Soc. Nat. Hist. 7:1-10.
Jordan, D.S. 1929. Manual of the vertebrate animals of the northeastern United States, inclusive of marine species. World Book Co., Yonkers-on-Hudson, N.Y. 446 p.

- Pickwell, G. 1947. Amphibians and reptiles of the Pacific States. Stanford Univ. Press. Stanford, Calif. 236 p. (1972 reprint, Dover Publ. Co.).
- Stebbins, R.C. 1951. Amphibians of western North America, Univ. Calif. Press. Berkeley and Los Angeles. 539 p. (p. 351-355, Pl. 22).
- Stebbins, R.C. 1954. Amphibians and reptiles of Western North America. McGraw-Hill Book Company, New York, 536 p. (p. 132, 136, 149).
- Stebbins, R.C. 1966. A field guide to western reptiles and amphibians. Houghton-Mifflin, Boston. 279 p. (p. 77, map 52).
- For additional regional records, see Wright and Wright, 1949.

Alabama

- Brandon, R.A. 1966. Amphibians and reptiles associated with Phaeognathus hubrichti habitats. Herpetologica 22:308-310.
- Chermock, R.L. 1952. A key to the amphibians and reptiles of Alabama. Mus. Pap. Geol. Serv. Alabama. No. 33:1-88.
- Holt, E.G. 1924. Additional records for the Alabama herpetological catalogue. Copeia 135:93-95.
- Löding, H.P. 1922. A preliminary catalogue of Alabama amphibians and reptiles. Ala. Mus. Nat. Hist. Mus. Pap. No. 5:1-59.
- Mount, R.H. 1975. The reptiles and amphibians of Alabama. Auburn Univ. Ag. Exp. Sta. Auburn, Ala. 347 p. (p. 87-89; photo and map).
- For additional records, see Mount, 1975.

Arkansas

- Black, J.D. and S.C. Dellinger. 1938. Herpetology of Arkansas. Part Two. The Amphibians. Occ. Pap. Univ. Ark. Mus. 2:3-30.
- Dowling, H.G. 1957. Amphibians and reptiles in Arkansas. Fayetteville: Occ. Pap. Univ. Arkansas Mus, 3:1-51.
- Hurter, J. and J.K. Strecker. 1909. The amphibians and reptiles of Arkansas. Trans. St. Louis Acad. Sci. 18:11-27.
- Parker, M.V. 1947. Notes on the herpetology of Clay and Greene Counties, Arkansas. Proc. Ark. Acad. Sci. 2(1947):15-30.

Connecticut

- Babbitt, Lewis, H. 1937. The Amphibia of Connecticut. Hartford: St. Geol. and Nat. Hist. Survey. Bull. No. 57:1-50.

Delaware

- Conant, R. 1940. Rana virgatipes in Delaware. Herpetologica 1:176-177.
- Conant, R. 1945 (see Virginia).
- Fowler, H.W. 1925. Records of amphibians and reptiles for Delaware, Maryland and Virginia: I. Delaware. Copeia 1925(145):57-61.

District of Columbia

- Gronberger, S.M. 1915. On a small collection of frogs and toads of the District of Columbia. Copeia 1915(24):54-55.
- Harris, H.S., Jr. 1969, 1975. (see Maryland).
- Hay, W.P. 1902. A list of batrachians and reptiles of the District of Columbia and vicinity. Proc. Biol. Soc. Wash. 15:121-145.

Florida

- Carr, Archie. 1940. A contribution to the herpetology of Florida. Gainesville: Univ. of Florida Pub. Biol. Sci. Ser. 3(1):1-118.
- Carr, A. and C.J. Goin. 1959. Guide to the reptiles, amphibians and fresh-water fishes of Florida. Gainesville: University of Florida Press. 341 p.
- Deckert, R.F. 1914. List of Salientia from near Jacksonville, Florida. Copeia 1914(3):3.
- Deckert, R.F. 1914. Further notes on the Salientia of Jacksonville, Florida. Copeia 1914(5):3-4.
- Duellman, W.E. and A. Schwartz. 1958. Amphibians and reptiles of southern Florida. Gainesville: Bull. Florida State Mus. 3:181-324.
- Hansen, K.L. 1957. Movements, area of activity, and growth of Rana hecksheri. Copeia 1957(4):274-277.
- Laerm, Joshua, et al. 1980 (see Georgia).
- Means, D.B. and C.J. Longdon. 1970. Observations of Desmognathus monticola in Florida. Herpetologica 26:396-399.
- Means, D.B. and C.J. Longdon. 1976. Aspects of the biology and zoogeography of the Pine Barrens tree frog (Hyla andersonii) in northern Florida. Herpetologica 32:117-130.
- Stevenson, Henry M. 1976. Vertebrates of Florida: identification and distribution. University Presses of Florida. Gainesville, Fla.
- Van Hyning, O.C. 1933. Batrachia and Reptilia of Alachua County, Florida. Copeia 1933(1):3-7.

Georgia

- Brandt, B.B. 1953. Salientia of Bleckley County, Georgia, and vicinity. Herpetologica 9:141-145.
- Laerm, J., B.J. Freeman, L.J. Vitt, J.M. Meyers, and L. Logan. 1980. Vertebrates of the Okefenokee Swamp. Brimleyana 4:47-73.
- Martof, B. 1955. Observations of the life history and ecology of the amphibians of the Athens area, Georgia. Copeia 1955:166-170.
- Martof, B.S. 1956. Amphibians and reptiles of Georgia, a guide. Univ. Georgia Press. Athens, Georgia. 94 p.
- Martof, B.S. 1963. Some observations on the herpetofauna of Sapelo Island, Georgia. Herpetologica 19:70-72.
- Neill, W.T. 1948 (see XI. Behavior b. Hibernation).
- Neill, W.T. 1951. Amphibians and reptiles of a fifteen-acre tract in Georgia. Amer. Midl. Natur. 45:241-244.
- Neill, W.T. 1957. Distributional notes on Georgia amphibians, and some corrections. Copeia 1957:43-47.
- Rose, F.L. 1962. A case of albinism in Rana pipiens Schreber. Herpetologica 18:72.

Hawaii

- Flint, Charles. 1972. The reptiles and amphibians of the Hawaiian Islands. Herpetology 6:8-11.
- Hunsaker, D. and P. Breese. 1967. Herpetofauna of the Hawaiian Islands. Pacific Sci. 21:423-428.
- Oliver, J.A. and C.E. Shaw. 1953. The amphibians and reptiles of the Hawaiian Islands. Zoologica. N.Y. 38:65-95.

Illinois

- Brandon, R.A. and D.J. Bremer. 1966. Neotenic newts, Notophthalmus viridescens louisianensis, in southern Illinois. Herpetologica 22:213-217.

- Burt, C.E. and May D. Burt. 1929. A collection of amphibians and reptiles from the Mississippi Valley, with field observations. *Am. Mus. Novit.* 38:1-14.
- Cagle, F.R. 1942. Herpetological fauna of Jackson and Union Counties, Illinois. *Amer. Midl. Natur.* 28:164-200.
- Davis, N.S. and F.L. Rice. 1883. List of Batrachia and reptiles of Illinois. *Bull. Chicago Acad. Sci.* 1(3):25-32.
- Garman, H. 1891. A synopsis of the amphibians and reptiles of Illinois. *Bull. Ill. St. Lab. Nat. Hist.* 3(art.13):215-388.
- Kennicott, R. 1855. Catalogue of animals observed in Cook County, Illinois. *Ill. State Ag. Soc. Trans. for 1853-1854.* 1:577-595.
- Klimstra, W.D. and M. Hutchison. 1965. A collection of amphibians and reptiles in southern Illinois. *Trans. Ill. St. Acad. Sci.* 58:151-156.
- Minton, S.A., Jr. and J.E. Minton. 1948. Notes on the herpetological collection from the middle Mississippi Valley. *Amer. Midl. Natur.* 40:378-390.
- Necker, D.L. 1939. Records of amphibians and reptiles of the Chicago region, 1935-1938. *Chicago Acad. Sci. Bull.* 6:1-10.
- Olson, R.E. 1956. The amphibians and reptiles of Winnebago County, Illinois. *Copeia* 1956:188-191.
- Parmalee, P.W. 1954. Amphibians of Illinois. *Ill. State Mus. Story of Ill. Series No. 10*:1-38.
- Pope, C.H. 1947. Amphibians and reptiles of the Chicago Area. Chicago Natural History Museum Press. Chicago. 266 p.
- Rossman, D.A. 1960. Herpetofaunal survey of the Pine Hills area of southern Illinois. *Quart. J. Fla. Acad. Sci.* 22:207-225.
- Schmidt, K.P. and W.L. Necker. 1935. Amphibians and reptiles of the Chicago region. *Chicago Acad. Sci. Bull.* 5(4):57-77.
- Smith, Philip W. 1961. The amphibians and reptiles of Illinois. *Ill. Nat. Hist. Surv. Bull.* 28:1-298.
- Smith, P.W. and S.A. Minton. 1958. A distributional summary of the herpetofauna of Indiana and Illinois. *Amer. Midl. Natur.* 58:341-351.
- Stille, W.T. and R.A. Edgren, Jr. 1948. New records for amphibians and reptiles in the Chicago area, 1939-1947. *Chicago Acad. Sci. Bull.* 8:195-202.

Indiana

- Banta, A.M. 1907. The fauna of Mayfield's Cave (Indiana). *Carnegie Inst. of Washington. Pub. No. 67*:1-114 (p. 22).
- Blanchard, F.N. 1925. A collection of amphibians and reptiles from southern Indiana and adjacent Kentucky. *Pap. Mich. Acad. Sci. Arts and Lett.* 5:367-388.
- Evermann, B.W. and H.W. Clark. 1916. The turtles and batrachians of the Lake Maxinkuckee Region. *Ind. Acad. Sci. Proc.* 26:472-518.
- Evermann, B.W. and H.W. Clark. 1920. Lake Maxinkuckee: a physical and biological survey. *Indiana State Dept. Conserv.* 1920.
- Hay, O.P. 1892. The batrachians and reptiles of the State of Indiana. *Indiana Dept. Geol. Nat. Resources Ann. Rept. (1891)*17:409-602.
- Holman, J.A. 1960. Physiographic provinces and distribution of some reptiles and amphibians in Johnson County, Indiana. *Copeia* 1960:56-58.
- Minton, S.A., Jr. 1972. Amphibians and reptiles of Indiana. *Indianapolis: Indiana Acad. Sci. Monog. No. 3*:1-345.
- Mittleman, M.B. 1947. Miscellaneous notes on Indiana amphibians and reptiles. *Am. Midl. Natur.* 38:466-484.
- Myers, G.S. 1925. A synopsis for identification of the amphibians and reptiles of Indiana. *Proc. Ind. Acad. Sci.* 35:277-294.

- Ortenburger, A.I. 1921. A list of Amphibia and Reptilia collected in Indiana. *Copeia* 1921(99):73-76.
- Ramsey, E.E. 1900. On the reptiles and batrachians of Winona Lake and vicinity. *Proc. Indiana Acad.* 1900:222-224.
- Smith, P.W. and S.A. Minton, Jr. 1958 (see Illinois).
- Springer, S. 1928. A list of the reptiles and amphibians taken in Marion County, Indiana, in 1924-1927. *Proc. Ind. Acad. Sci.* (1927) 37:491-492.
- Swanson, P.L. 1939. Herpetological notes from Indiana. *Amer. Midl. Natur.* 22: 684-691.
- Wright, H.P. and G.S. Meyers. 1927. Rana areolata at Bloomington, Indiana. *Copeia* 1927(159):173-175.

Iowa

- Klimstra, W.D. 1950. Notes on some amphibians and reptiles from Davis County, Iowa. *Iowa St. Coll. J. Sci.* 24(4):429-431.

Kansas

- Collins, J.T. 1974. Amphibians and reptiles in Kansas. *Univ. Kansas Pub. Mus. Nat. History. Univ. Kansas, Lawrence*, 283 p. (p. 73-74).
- Collins, J.T. 1982. Amphibians and reptiles in Kansas, 2nd Ed. The Univ. Kansas Mus. Nat. History and State Biological Survey. 365 p.
- Platt, D.R., R.E. Ashton, and J.T. Collins. 1974. Rare, endangered and extirpated species in Kansas. II. Amphibians and reptiles. *Trans. Kansas Acad. Sci.* 76(3):185-192.
- Smith, H.M. 1932. A report upon amphibians hitherto unknown from Kansas. *Trans. Kansas Acad. Sci.* 35:93-96.
- Smith, H.M. 1934. The amphibians of Kansas. *Amer. Midl. Natur.* 15:377-528.
- Smith, H.M. 1950. Handbook of amphibians and reptiles of Kansas. 1st Ed. *Misc. Publ. Mus. Univ. Kansas Mus. Nat. Hist.* 2:1-336.
- Smith, H.M. 1956. *Ibid.* 2nd Ed. *Univ. Kansas Mus. Nat. History, Lawrence* No. 9:1-356.
- For additional Kansas references, see Collins 1974, 1982.

Kentucky

- Bailey, V. 1933. Amphibians of the caves and cave region. *Amer. Midl. Natur.* 14:594-599.
- Barbour, R.W. 1950. Notes on the distribution of the frogs of Kentucky. *Amer. Midl. Natur.* 44:759-760.
- Barbour, R.W. 1952. Animal habitats on Big Black Mountain in Kentucky. *Trans. Ky. Acad. Sci.* 13(4):215-220.
- Barbour, R.W. 1953. The amphibians of Big Black Mountain, Harlan County, Kentucky. *Copeia* 1953:84-89.
- Barbour, R.W. 1956. The Salientia of Kentucky: identification and distribution. *Trans. Ky. Acad. Sci.* 17:81-87.
- Barbour, R.W. 1957. A checklist and key to the amphibians and reptiles of Kentucky. Rev. ed. U. of Kentucky, Lexington. 41 p.
- Barbour, R.W. 1971. Amphibians and reptiles of Kentucky. U. of Kentucky Press. Lexington. 334 p.
- Barbour, R.W. and W.A. Welter. 1941. Addition to the herpetofauna of north-eastern Kentucky. *Copeia* 1941(2):136.
- Bishop, Sherman C. 1926. Records of some amphibians and reptiles from Kentucky. *Copeia* 1926(152):118-120.

- Blanchard, F.N. 1925 (see Indiana).
- Burt, Charles E. 1933. A contribution of the herpetology of Kentucky. Amer. Midl. Natur. 14:669-679.
- Bush, F.M. 1959. The herpetofauna of Clemons Fork, Breathitt County, Kentucky. Trans. Ky. Acad. Sci. 20(1-2):11-18.
- Craddock, J.E. and W.W. Minckley. 1964. Amphibians and reptiles from Meade County, Kentucky. Amer. Midl. Natur. 71:382-391.
- Dury, R. and R.S. Williams. 1933. Notes on some Kentucky amphibians and reptiles. Bull. Baker-Hunt Mus. 1:1-22.
- Funkhouser, W.D. 1925. Wildlife in Kentucky. Ky. Geol. Survey. Frankfort. 385 p.
- Green, N.B. 1941. The four-toed salamander in Kentucky. Copeia 1941(1):53.
- Hubbard, H.G. 1880. Two days collecting in the Mammoth Cave, with contributions to a study of its fauna. Amer. Ent. 3:34-40, 79-86.
- Minkley, W.L. 1963. The ecology of a spring stream, Doe Run, Meade County, Kentucky. Wildl. Monogr. 11:1-124.
- Welter, W.A. and Katherine Carr. 1939. Amphibians and reptiles of northeastern Kentucky. Copeia 3:128-130.

Louisiana

- Anderson, P.K., E.A. Liner and R.E. Etheridge. 1952. Notes on amphibian and reptile populations in a Louisiana pineland area. Ecology 33: 274-278.
- Bollinger, R.R., J.R. Seed and A.A. Gam. 1968 (see XXII. Parasites and Disease).
- Hamilton, W.J., Jr. 1948. Hibernation site of the lizards Eumeces and Anolis in Louisiana. Copeia 1948(3):211.
- Keiser, E.D., Jr. and L.D. Wilson. 1969. Checklist and key to the herpetofauna of Louisiana. Lafayette Nat. Hist. Mus. Tech. Bull. No. 1.
- Liner, E.A. 1954. The herpetofauna of Lafayette, Terrebone and Vermilion Parishes, Louisiana. Proc. La. Acad. Sci. 17:65-85.
- Liner, E.A. 1955. A herpetological consideration of the Bayou Tortue region of Lafayette Parish, Louisiana. Proc. La. Acad. Sci. 18:39-42.
- Mason, G. 1971 (see XXII. Parasites and Disease).
- Penn, G.H., Jr. 1943. Herpetological notes from Cameron Parish, Louisiana. Copeia 1943(1):58-59.
- Tinkle, D.W. 1959. Observations of reptiles and amphibians in a Louisiana swamp. Amer. Midl. Natur. 62:189-205.
- Viosca, P. 1931. Amphibians and reptiles of Louisiana. Southern Biol. Supply Co. Price List 20 (Herpetology):1-12.
- Volpe, E.P., M.A. Wilkens and J.L. Dobie. 1961. Embryonic and larval development of Hyla avivoca. Copeia 1961(3):340-349.
- Walker, J.M. 1963. Amphibians and reptiles of Jackson Parish, Louisiana. Proc. La. Acad. Sci. 26:91-101.

Maine

- Fogg, B.F. 1862. List of reptiles and amphibians found in the State of Maine. Proc. Portland Soc. Nat. Hist. 1(pt.1):86.
- Fowler, J.A. 1942. Herpetological notes from Lake Cobbosseecontee and vicinity, Kennebec County, Maine. Copeia 1942(3):185-186.
- Garnier, J.H. 1883. The mink or hoosier frog. The Amer. Nat. 17(9):945-954.
- Manville, R.H. 1939. Notes on the herpetology of Mount Desert Island, Maine. Copeia 1939(3):174.
- Pope, P.H. 1915. The distribution of the northern frog, Rana septentrionalis, Baird, in Maine. Copeia 1915(16):1-2.

- Pope, P.H. 1918. A new record for Rana septentrionalis, Baird. Copeia 1918 (64):96-97.
- Verrill, A.E. 1865. Catalogue of the reptiles and batrachians found in the vicinity of Norway, Oxford Co., Me. (Includes Nova Scotia, New Brunswick, Gaspe, and Labrador) Proc. Boston Soc. Natur. Hist. 9:195-199.

Maryland

- Brady, M.K. 1937. Natural history of Plummers Island, Maryland. Proc. Biol. Soc. Wash. 50:137-140.
- Cooper, J.E. 1949. Additional records for Clemmys muhlenbergii from Maryland. Herpetologica 5:75-76.
- Cooper, J.E. 1955. Notes on the amphibians and reptiles of southern Maryland. Maryland Nat. 23(3-4):90-100.
- Cooper, J.E. 1956. An annotated list of the amphibians and reptiles of Anne Arundel County, Maryland. Maryland Nat. 26(1-4):16-23.
- Fowler, H.W. 1915. Some amphibians and reptiles of Cecil County, Maryland. Copeia 1915(22):37-40.
- Fowler, H.W. 1925. Records of amphibians and reptiles for Delaware, Maryland and Virginia. II. Maryland. Copeia 1925(146):61-64.
- Gates, J.E. and E.L. Thompson. 1982 (see X. Ecology).
- Harris, H.S., Jr. 1969. Distributional survey: Maryland and the District of Columbia. Maryland Herp. Soc. Bull, 5:97-161.
- Harris, H.S., Jr. 1975. Distributional survey (Amphibia and Reptilia): Maryland and the District of Columbia. Bull. Maryland Herp. Soc. 11(3): 73-167.
- Johnson, Robert H. and Marie Van Deusen. 1980. Reptiles and amphibians in the vicinity of Vienna, Maryland. Bull. Md. Herp. Soc. 16(2):70-76.
- Keim, T.D. 1914. Amphibians and reptiles at Jennings, Maryland. Copeia 1914 (2):2.
- Mansueti, Romeo. 1941. A descriptive catalogue of the amphibians and reptiles found in and around Baltimore City, Maryland. Proc. Nat. Hist. Soc. of Maryland. No. 7.
- McCauley, R.H., Jr., and C.S. East. 1940. Amphibians and reptiles from Garrett County, Maryland. Copeia 1940(2):120-123.
- Noble, G.K. and W.G. Hassler. 1936. Three Salientia of geographic interest from southern Maryland. Copeia 1936(1):63-64.
- Prince, E.C., R. Dupstadt, and D. Lyons. 1955. An annotated list of amphibians and reptiles from the Broad Creek-Deep Run area, Harford County, Maryland. Maryland Nat, 25:9-12.
- Reed, C.F. 1958. Contributions to the herpetology of Maryland and Delmarva, 12: the herpetofauna of Anne Arundel County, Md. J. Wash. Acad. Sci. 47:64-66.
- Reed, C.F. 1958. Contributions to the herpetology of Maryland and Delmarva, 15: the herpetofauna of Somerset County, Md. J. Wash. Acad. Sci. 47:127-128.

Massachusetts

- Allen, J.A. 1868. Catalogue of reptiles and batrachians found in the vicinity of Springfield, Mass. Proc. Boston Soc. Nat. Hist. 12:185-198.
- Cardoza, J.E. and P.G. Mivick. 1979. List of the reptiles and amphibians of Massachusetts. Mass. Div. Fish Wildl: Fauna Mass. Ser. No. 3, 6 p.
- Graham, Terry. 1978. Massachusetts frogs and toads (Part I). Mass. Wild. 29(5):12-14. (Part II). Mass. Wild. 29(6):12-19.
- Hinckley, M.H. 1882. On some differences in the mouth structure of tadpoles of anurous batrachians found in Milton, Massachusetts. Proc. Boston Soc. Nat. Hist. 21:307-314.

- Lazell, J.D., Jr. 1976. This broken archipelago. Quadrangle/The New York Times Book Co., New York. 260 p. (p. 87-89).
- Storer, D.H. 1839 (see I. Nomenclature - Historical).

Michigan

- Allen, Durwood. 1937. Some notes on the Amphibia of a waterfowl sanctuary, Kalamazoo County, Michigan. *Copeia* 1937(3):190-191.
- Blanchard, F.N. 1928. Amphibians and reptiles of the Douglas Lake region of northern Michigan. *Copeia* 1928(167):42-51.
- Carpenter, C.C. and D.E. Delzell. 1951. Road records as indicators of differential spring migrations of amphibians. *Herpetologica* 7:63-64.
- Duellman, W.E. 1954. Observations on autumn movements of the salamander Ambystoma tigrinum tigrinum in southeastern Michigan. *Copeia* 1954(2):156-157.
- Edgren, R.A., Jr. 1942. Amphibians and reptiles from Van Buren County, Michigan. *Copeia* 1942(3):180.
- Ellis, M.M. 1917. Amphibians and reptiles of the Douglas Lake (Michigan) region. *Rept. Mich. Acad. Sci.* 19:45-63.
- Husting, E.L. 1965. Survival and breeding structure in a population of Ambystoma maculatum. *Copeia* 1965(3):352-362.
- Kenk, R. 1949. The animal life of temporary and permanent ponds in southern Michigan. *Misc. Pub. Mus. Zool. Univ. Mich.* 71:1-66.
- Long, C.A. and C.A. Long. 1976. Some amphibians and reptiles collected in islands in Green Bay, Lake Michigan. *Jack-Pine Warbler* 54(2):54-58.
- Manville, R.H. 1948. The vertebrate fauna of the Huron Mountains, Michigan. *Amer. Midl. Natur.* 39:615-640.
- Potter, D. 1920. Reptiles and amphibians collected in central Michigan in 1919. *Copeia* 1920(82):39-41.
- Ruthven, A.G. 1906. The cold-blooded vertebrates of the Porcupine Mountains and Isle Royale, Michigan, p. 107-112 In C.C. Adams. An ecological survey in Northern Michigan. *St. Bd. of Geolog. Surv. Rept. for 1905* (in part).
- Ruthven, A.G., C. Thompson, and H. Thompson. 1912. Herpetology of Michigan with full account of reptiles and amphibians of the state: *Ann. Rept. State Geol. Survey for 1911. Publ. 10. Biol. Ser. 3.* 190 p.
- Ruthven, A.G., C. Thompson and H.T. Gaige. 1928. The herpetology of Michigan. *Ann Arbor: Michigan. Univ. Mus. Handbook. Ser. No. 3.*
- Stille, W.T. 1952. The natural amphibian fauna of the southern Lake Michigan beach. *Ecology* 33:149-162.
- Thompson, C. and H. Thompson. 1912. The amphibians of Michigan. *Michigan Geol., Biol. Survey Publ. 10. Biol. Series 3:3-62.*
- Thompson, Crystal. 1915. The reptiles and amphibians of Manistee County, Michigan. *Occ. Papers, Mus. Zool. Univ. Michigan. No. 18:1-6.*

Minnesota

- Brattstrom, B.H. 1958. Additions to the herpetofauna of Cass County, Minnesota. *Herpetologica* 13:278.
- Breckenridge, W.J. 1941. Amphibians and reptiles of Minnesota with special reference to the black banded skink, Eumeces septentrionalis (Baird). Ph.D. Dissertation. Univ. Minnesota. 398 p.
- Breckenridge, W.J. 1942. Frogs and toads of Minnesota. *Conservation Volunteer* 5(27):32-36.

- Breckenridge, W.J. 1942. Amphibians and reptiles of Minnesota. Minn. Acad. Sci. Proc. 9:67-68.
- Breckenridge, W.J. 1944. Reptiles and amphibians of Minnesota. Minneapolis Public Library Museum Nature Notes 3(11):411-418.
- Breckenridge, W.J. 1944. Reptiles and amphibians of Minnesota. Univ. Minnesota. Minneapolis, 202 p. (reprinted 1970).
- Fleming, P.L. 1976 (see X, Ecology).
- Hedrick, R.M. and J.C. Holmes. 1956. Additional Minnesota herpetological notes. Flicker, Minnesota 28:123-126.
- Jacobs, D.L. 1950. Pseudaeris nigrita triseriata on the north shore of Lake Superior. Copeia 1950(2):154.
- Swanson, Gustav. 1935. A preliminary list of Minnesota amphibians. Copeia 1935(3):152-154.

Mississippi

- Allen, M.J. 1932. A survey of the amphibians and reptiles of Harrison County, Mississippi. Amer. Mus. Nov. No. 542. 20 p.
- Burt, C.E. and M.D. Burt. 1929. A collection of amphibians and reptiles from the Mississippi Valley, with field observations. Am. Mus. Novitates 351:1-14.
- Ferguson, D.E. 1961. The herpetofauna of Tishomingo County, Mississippi, with comments on its zoogeographic affinities. Copeia 1961(4):391-396.
- Smith, P.W. and J.C. List. 1955. Notes on Mississippi amphibians and reptiles. Amer. Midl. Natur. 53:115-125.

Missouri

- Hurter, Julius. 1911. Herpetology of Missouri. Trans. Acad. Sci. St. Louis. 20:59-274.
- Johnson, Tom R. 1977. The amphibians of Missouri. Univ. Kansas Mus. Natur. Hist. Public Educ. Ser. No. 6:1-134.
- Lowry, E. 1951. Frogs of Missouri. Missouri Conservationist 12(5):1-3, 14-15.
- Myers, C.W. 1958. Amphibians and reptiles of Washington State Park, Washington County, Missouri. Trans. Kansas Acad. Sci. 60(3):288-293.
- Myers, C.W. 1958. Amphibia in Missouri caves. Herpetologica 14:35-36.
- Orton, G.L. 1951. Notes on some tadpoles from southwestern Missouri. Copeia 1951:71-72.
- Peters, J.A. 1946. Reptiles and amphibians of Sam A. Baker State Park, Wayne County, Missouri. Copeia 1946(1):44.
- Schroeder, E.D. and T.S. Baskett. 1968. Frogs and toads of Missouri. Missouri Conserv. 26:15-18.

Montana

- Manville, R.H. 1957. Amphibians and reptiles of Glacier National Park, Montana. Copeia 1957(4):308-309.

New Hampshire

- Allen, G.M. 1899. Notes on the reptiles and amphibians of Intervale, New Hampshire. Proc. Boston Soc. Nat. Hist. 29:63-75.
- Evermann, B.W. 1918. Notes on some reptiles and amphibians of Waterville, New Hampshire. Copeia 1918(61):81-83.

- Oliver, J.A. and J.R. Bailey. 1939. Amphibians and reptiles of New Hampshire. Concord: Biol. Survey Connecticut Watershed (p. 195-217).
- Speck, F.G. 1919. Reptile and amphibian notes from Intervale, New Hampshire. Copeia 1919(70):48.

New Jersey

- Conant, R. 1979. A zoogeographical review of the amphibians and reptiles of southern New Jersey with emphasis on the Pine Barrens. p. 467-488. In Forman, R.T., ed. Pine Barrens: ecosystem and landscape. Academic Press, New York. 601 p.
- Fowler, H.W. 1918. An albino spring frog in winter. Copeia 1918(61):84.
- Gosner, K.L. and I.H. Black. 1954 (see XIV. Larval Ecology).
- Myers, G.S. 1929. Amphibians and reptiles observed in the Palisades Interstate Park, New York and New Jersey. Copeia 1929(173):99-103.
- Zipko, Stephen J. 1977 (see XII. Reproduction).

New York

- Bishop, S.C. 1923. Notes on the herpetology of Albany County, New York II. Copeia 120:83-84.
- Bishop, S.C. 1927. The amphibians and reptiles of Allegany State Park. New York State Museum Handbook No. 3. 141 p.
- Clausen, R.T. 1943. Amphibians and reptiles of Tioga County, New York. Amer. Midl. Natur. 29:360-364.
- Eckel, E.E. and F.C. Paulmier. 1902. Catalogue of New York reptiles and batrachians. New York State Museum Bull. 51:355-414.
- Engelhardt, G.P. 1916. Amblystoma tigrinum on Long Island. Copeia 1916(32):48-51.
- Evans, H.E. 1947. Herpetology of Crystal Lake, Sullivan County, New York. Herpetologica 4:19-21.
- Evermann, B.W. 1918. Notes on some Adirondack reptiles and amphibians. Copeia 1918(56):48-51.
- Fowler, H.W. 1914. The long-nosed dace in the Hackensack, New York. Copeia 1914(11):3.
- Kramek, W.C. 1972. Food of the frog Rana septentrionalis in New York. Copeia 1972(2):390-392.
- Lanyon, W.E., R. Van Gelder and R.G. Zweifel. 1970 (see III. General).
- Overton, F. 1914. The frogs and toads of Long Island. The Brooklyn Mus. Quarterly 1:31-38.
- Overton, F. 1914. Long Island fauna and flora. III. The frogs and toads. Sci. Bull. Mus. Brooklyn Inst. Arts and Sci. 2(3):21-40.
- Overton, F. 1915. Late-breeding spade-foot toads, etc. Copeia 1915(24):52-53.
- Reed, H.D. and A.H. Wright. 1909. The vertebrates of the Cayuga Lake Basin, N.Y. Proc. Amer. Phil. Soc. 48(193):370-459.
- Sanwald, W. 1916 (see XI. Behavior b. Hibernation).
- Schlauch, F.C. and J.M. Burnley. 1969. Green frogs at the Montauk Point region of Long Island. Engelhardtia 2:10.
- Sherwood, W.L. 1898. Frogs and toads found in the vicinity of New York. Proc. Linn. Soc. N.Y. No. 10:9-24.
- Stewart, M.M. 1961. An ecological survey of amphibians, reptiles and mammals of Allegany Indian Reservation and vicinity, p. 63-98 In G.L. Schumacher, S.J. Smith and M.M. Stewart, Biology of the Allegany Indian Reservation and vicinity. Albany: N.Y. State Mus. Bull. 383.

- Stewart, M.M. 1976. Amphibians and reptiles of the Albany Pine Bush, p. 189-196
In Don Rittner, ed. Pine Bush, Albany's last frontier. Pine Bush
Historic Pres. Project. Albany, N.Y.
- Stewart, M.M. and J. Rossi. 1981. The Albany Pine Bush: a northern outpost for
southern amphibians and reptiles in New York. Amer. Midl. Natur. 106:282-292.
- Stewart, M.M. and P. Sandison. 1972 (see IX. Food Habits).
- Weber, J.A. 1928. Herpetological observations in the Adirondack Mountains,
New York. Copeia 1928(169):106-112.
- Werner, W.E. 1959. Amphibians and reptiles of the Thousand Islands region,
New York. Copeia 1959:170-172.
- Wright, Albert H. 1955. Frogs and toads of New York. N.Y. State Conservationist
10(1):23-26.
- Wright, A.H. and A.A. Wright. 1949 (see III. General).
- Wright, A.H. and J. Moesel. 1919. The toads and frogs of Monroe and Wayne
Counties, New York. Copeia 1919(74):81-83.
- Yeaton, S.C., Jr. 1968. Amphibia of Long Island. Sanctuary 1968:2-19.

North Carolina

- Brandt, B.B. 1936. The frogs and toads of eastern North Carolina. Copeia
1936(4):215-223.
- Brimley, C.S. 1896. Batrachia found at Raleigh, N. C. Amer. Nat.
30:500-501.
- Brimley, C.S. 1907. Keys to the frogs and toads liable to occur in North
Carolina. J. Elisha Mitchell Sci. Soc. 23:157-160.
- Brimley, C.S. 1926. Revised key and list of the amphibians and reptiles of
North Carolina. J. Elisha Mitchell Sci. Soc. 42:75-93.
- Brimley, C.S. 1939-1943. The amphibians and reptiles of North Carolina.
Carolina Tips, Elon College, N.C. Reprinted 1944 by Carolina Biological
Supply Co., Elon College, N.C. (No. 15, 1941).
- Brimley, C.S. and W.B. Mabee. 1925. Reptiles, amphibians and fishes collected
in eastern North Carolina in the autumn of 1923. Copeia 1925(139):14-16.
- Depoe, C.E., J.B. Funderburg, Jr. and T.L. Quay. 1961. The reptiles and
amphibians of North Carolina. J. Elisha Mitchell Sci. Soc. 77:125-136.
- Dunn, E.R. 1917. Reptile and amphibian collection from the North Carolina
mountains. Bull. Amer. Mus. Nat. Hist. 37:593-634.
- Engels, W.W. 1952. Vertebrate fauna of North Carolina coastal islands. II.
Shackleford Banks. Amer. Midl. Natur. 47:702-742.
- Funderburg, J.B., Jr. 1955. The amphibians of Hanover County, North Carolina.
J. Elisha Mitchell Sci. Soc. 71:19-28.
- Gosner, K.L. and I.H. Black. 1956. Notes on amphibians from the upper coastal
plain of North Carolina. J. Elisha Mitchell Sci. Soc. 72:40-47.
- Gosner, K.L. and I.H. Black. 1958. Notes on the life history of Brimley's
chorus frog. Herpetologica 13:249-254.
- Gray, I.E. 1941. Amphibians and reptiles of the Duke Forest and vicinity.
Amer. Midl. Natur. 25:652-658.
- Huheey, J.E. and A. Stupka. 1967. Amphibians and reptiles of Great Smoky
Mountains National Park. The Univ. of Tennessee Press. Knoxville, 98 p.
- King, Willis. 1939. A survey of the herpetology of Great Smoky Mountains
National Park. Amer. Midl. Natur. 21:531-582.
- Martof, B.S., W.M. Palmer, J.R. Bailey, J.R. Harrison, III. 1980. Amphibians
and reptiles of the Carolinas and Virginia. The Univ. of North Carolina
Press. Chapel Hill, N.C. 264 p.

- Myers, G.S. 1924. Amphibians and reptiles from Wilmington, North Carolina. *Copeia* 1924(131):59-62.
- Robertson, W.B. and E.L. Tyson. 1950. Herpetological notes from eastern North Carolina. *J. Elisha Mitchell Sci. Soc.* 66:130-147.
- Weller, W.H. 1930. Records of some reptiles and amphibians from Chimney Rock Camp, Chimney Rock, N.C. and vicinity. *Proc. Jun. Soc. Nat. Sci.* 1(8-9):51-54.

Ohio

- Aldrich, J.W. 1943. Biological survey of the bogs and swamps in northeastern Ohio. *Amer. Midl. Natur.* 30:346-402.
- Duellman, W.E. 1947. Herpetological records from Logan County, Ohio. *Copeia* 1947(3):208.
- Duellman, W.E. 1951. Notes on the reptiles and amphibians of Greene County, Ohio. *Ohio J. Sci.* 51:335-341.
- Duellman, W.E. 1954. The salamander Plethodon richmondi in southwestern Ohio. *Copeia* 1954(1):40-45.
- Kirsch, P.H. 1895. Batrachians and reptiles observed in the Maumee River Basin. *Bull. U.S. Fish Comm.* (1894)14 (art.20):333.
- Kirtland, J.P. 1838. Report on zoology of Ohio, In W.W. Mather, 2nd Ann. Rept. Geol. Surv. Ohio, Columbus: 168.
- Mahr, A.C. 1949 (see I. Nomenclature - Historical).
- Morse, M. 1904. Batrachians and reptiles of Ohio. *Proc. Ohio State Acad. Sci.* 4(pt. 3):93-144 (reprinted as *Cont. Ohio State Dept. Zool. Ent.* 19).
- Smith, W.H. 1882. Report on the reptiles and amphibians of Ohio. *Rept. Geol. Surv. Ohio, Zool., Bot.* 4(pt. 1):633-734.
- Walker, C.F. 1946. The amphibians of Ohio, Part I, the frogs and toads. Columbus: Ohio State Mus. Sci. Bull. 1(3):1-109.
- Wilcox, E.V. 1891. Notes on Ohio batrachians. *Otterbein Aegis* 1(9):133-135. Reprinted by The Ohio Herpetological Society and Otterbein College, Westerville, Ohio.
- Wood, J.T. and W.E. Duellman. 1947. Range extension of Natrix kirtlandii in Ohio. *Herpetologica* 3:151.
- Wood, J.T. and W.E. Duellman. 1947. Preliminary herpetological survey of Montgomery County, Ohio. *Herpetologica* 4:3-6.
- For additional early references, see Walker, 1946.

Oklahoma

- Black, J.H. 1980. Amphibians of Oklahoma-a checklist. *Bull. Okla. Herp. Soc.* 4:78-80.
- Bragg, A.N. 1942. A key to the frogs of the genus Rana in Oklahoma. *Proc. Okla. Acad. Sci.* 22:18.
- Bragg, A.N. 1950. The identification of Salientia in Oklahoma. *Researches Amph. Oklahoma.* Univ. Okla. Press. Norman:9-29.
- Bragg, A.N. 1952. Amphibians of McCurtain County, Oklahoma. *Wasmann J. Biol.* 10(2):241-250.
- Bragg, A.N. 1955. The Amphibia of Cherokee County, Oklahoma. *Herpetologica* 11:25-30.
- Bragg, A.N. and H. Dundee. 1948. Salientian collections in Oklahoma. 1948. *Proc. Okla. Acad. Sci.* 29:24-25.
- Bragg, A.N. and W.F. Hudson. 1951. New county records of Salientia and a summary of known distribution of Caudata in Oklahoma, *Great Basin Nat.* 11(3-4):87-90.

- Carter, W.A. and R. Cox. 1969. Amphibians and reptiles known from Pontotoc County, Oklahoma. Proc. Okla. Acad. Sci. 47:66-71.
- Dundee, H. and A.N. Bragg. 1946. Extensions of known salientian ranges in Oklahoma. Proc. Okla. Acad. Sci. 26:18-19.
- Ortenburger, A.I. 1927. A report on the amphibians and reptiles of Oklahoma. Proc. Okla. Acad. Sci. 6(1):89-100.
- Ortenburger, A.I. 1929. Reptiles and amphibians from southeastern Oklahoma and southwestern Arkansas. Copeia 1929(170):8-12.
- Ortenburger, A.I. 1929. Reptiles and amphibians from northeastern Oklahoma. Copeia 1929(170):26-28.
- Taylor, R.J. 1967. New locations for Gastrophryne carolinensis and Rana clamitans in Oklahoma. Proc. Okla. Acad. Sci. 45:79-80.
- Taylor, R.J. and H. Laughlin. 1964. Additions to the herpetofauna of Bryan County, Okla. Southwest. Nat. 9:41-43.
- Trowbridge, A.H. 1937. Ecological observations on amphibians and reptiles collected in southeastern Okla. during the summer of 1934. Amer. Midl. Natur. 18:285-303.

Pennsylvania

- Burger, J.W. 1933. A preliminary list of the amphibians of Lebanon County, Pennsylvania, with notes on habits and life history. Copeia 1933(2):92-94.
- Conant, R. 1942. Amphibians and reptiles from Dutch Mountain (Pennsylvania) and vicinity. Amer. Midl. Natur. 27:154-170.
- Dunn, E.R. 1915. Some amphibians and reptiles of Delaware County, Pennsylvania. Copeia 1915(16):2-4.
- Evermann, B.W. 1918. Notes on some reptiles and amphibians of Pike County, Pennsylvania. Copeia 1918(58):66-67.
- Fowler, H.W. 1917. Some amphibians and reptiles from Buck's County, Pennsylvania. Copeia 1917(40):14-15.
- Harrison, Hal H. 1949-1950. Pennsylvania reptiles and amphibians. Repr. Pennsylvanica Angler, Pennsylvania Fish Commission. Harrisburg.
- Heilman, R.A. 1951. A list of the amphibians and reptiles of Lebanon County, Pennsylvania. Proc. Pa. Acad. Sci. 25:44-46.
- Hudson, R.G. 1954. An annotated list of the reptiles and amphibians of the Unami Valley, Pennsylvania. Herpetologica 10:67-72.
- Keim, T.D. 1915. Notes on the fauna about the headwaters of the Allegheny, Genesee and Susquehanna Rivers in Pennsylvania. Copeia 1915(24):51-52.
- Mattern, E.S. and W.I. Mattern. 1917. Amphibians and reptiles of Lehigh County, Pennsylvania. Copeia 1917 (46):64-66.
- Netting, M.G. 1933. The amphibians of Pennsylvania. Proc. Penn. Acad. Sci. 7:100-110.
- Netting, M.G. 1934-1935. A non-technical key to the amphibians and reptiles of western Pennsylvania. Nowaka Fireside New Series, Nos. 3-4:34-49.
- Pawling, R.O. 1939. The amphibians and reptiles of Union County, Pennsylvania. Herpetologica 1:167.
- Surface, H.A. 1913 (see IX. Food Habits).
- Swanson, P.L. 1948. Notes on the amphibians of Venango County, Pennsylvania. Amer. Midl. Natur. 40:362-371.

Rhode Island

- Bumpus, H.C. 1885, 1886. Reptiles and batrachians of Rhode Island. Random Notes on Nat. Hist. 2(1885); 3(1886):52.
- Hutchinson, V.H. and H. Szarski. 1965 (see XX. Physiology and Biochemistry a. Blood).

South Carolina

- Chamberlain, E. Burnham. 1939. Frogs and toads of South Carolina. Charleston Mus. Leaflet 12:1-38.
- Corrington, Julian D. 1929. Herpetology of the Columbia, South Carolina region. Copeia 172:58-83.
- Gibbons, J.W. and D.H. Bennett. 1974. Determination of anuran terrestrial activity patterns by a drift fence method. Copeia 1974(1):236-243.
- Jobson, H.G.H. 1940. Reptiles and amphibians from Georgetown County, South Carolina. Herpetologica 2:41.
- Martof, B.S., W.M. Palmer, J.R. Bailey, J.R. Harrison, III. 1980 (see North Carolina).
- Neill, W.T. 1947. Rana grylio in South Carolina. Copeia 1947(3):206.
- Obrecht, C.B. 1946. Notes on South Carolina reptiles and amphibians. Copeia 1946(2):71-74.
- Pickens, A.L. 1927. Amphibians of upper South Carolina, Copeia 1927(165):106-110.
- Quinby, J.A. 1954. Interesting breeding dates for some South Carolina frogs. Herpetologica 10:8.
- Schwartz, A. 1957. Variation and natural history of Plethodon jordani clemsonae. Copeia 1957(2):94-107.

Tennessee

- Blanchard, Frank N. 1922. Amphibians and reptiles of western Tennessee. Occ. Papers Mus. Zool., U. of Michigan 117:1-18.
- Endsley, E.R. 1954. An annotated listing of a herpetological collection mainly from Tennessee. J. Tenn. Acad. Sci. 29(1):36-41.
- Gentry, Glenn. 1955 and 1956. An annotated checklist of the amphibians and reptiles of Tennessee. Knoxville: J. Tenn. Acad. Sci. (1955)30:168-176. (1956)31:242-251.
- Huheey, J.E. and A. Stupka. 1965. Herpetological records from the Great Smoky Mountains. Herpetologica 21:148-150.
- Huheey, J.E. and A. Stupka. 1967 (see North Carolina).
- Necker, W.L. 1934. Contributions to the herpetology of the Smoky Mountains of Tennessee. Bull. Chicago Acad. Sci. 5(1):1-4.
- Parker, Malcolm V. 1939. The amphibians and reptiles of Reelfoot Lake and vicinity, with a key for the separation of species and subspecies. J. Tenn. Acad. Sci. 14(1):72-101.
- Rhoads, Samuel N. 1895 (see I. Nomenclature - Historical).
- Sinclair, R., W. Hon and B. Ferguson. 1965. Amphibians and reptiles of Tennessee. Tenn. Game and Fish Commission. Nashville. 28 p.

Texas

- Baird, S.F. 1854. Reptiles, p. 188-215 In R.B. Marcy and G.B. McClellan, Exploration of the Red River of Louisiana in the year 1852. Washington, D.C.
- Blair, W.F. 1950. The biotic provinces of Texas. Texas Jour. Sci. 2:93-117.
- Blair, W.F. 1958. Distributional patterns of vertebrates in the southern United States in relation to past and present environments. p. 433-468 In C.L. Hubbs, ed. Zoogeography. Amer. Assoc. Adv. Sci. Publ. 51 Washington, D.C. 509 p.

- Blair, W.F. 1965. Amphibian speciation, p. 543-555 In H.E. Wright and D.G. Frey. The Quarternary of the United States. Princeton Univ. Press, Princeton, N.J.
- Brown, B.C. 1950. An annotated checklist of the reptiles and amphibians of Texas. Baylor Univ. Press, Waco, Texas. 257 p.
- Easterla, D.A. 1975. The amphibians and reptiles of Big Bend National Park, Texas. Big Bend Nat. Hist. Assoc. 1975.
- Holman, J.A. 1963. Late Pleistocene amphibians and reptiles of the Clear Creek and Ben Franklin local faunas of Texas. J. Grad. Res. Center 31:152-167.
- Livezey, R.L. 1948. Distributional records of amphibians in east Texas. Copeia 1948(1):67-68.
- Livezey, R.L. and H.M. Johnson. 1948. Rana grylio in Texas. Herpetologica 4:164.
- McCullen, R.E. and G.G. Raun. 1971. Notes on distribution of some reptiles and amphibians in northeastern Texas. Southwest Nat. 16:220.
- Olson, R.E. 1967. Peripheral range extensions and some new records of Texas amphibians and reptiles. Texas Jour. Sci. 19(1):99-106.
- Peterson, R.L. 1950. Amphibians and reptiles of Brazos County, Texas. Amer. Midl. Natur. 43:157-164.
- Pope, P.H. 1919. Some notes on the amphibians of Houston, Texas. Copeia 1919(76):93-98.
- Raun, G.G. and F.R. Gehlbach. 1972. Amphibians and reptiles in Texas. Dallas Mus. Nat. Hist. Bull. No. 2:1-132.
- Smith, H.M. and O. Sanders. 1952. Distributional data on Texan amphibians and reptiles. Texas J. Sci. 4(2):204-219.
- Strecker, J.K. 1915. Reptiles and amphibians of Texas. Baylor Univ. Bull. 18:1-82.
- Strecker, J.K. and W.J. Williams. 1928. Field notes of the herpetology of Bowie County, Texas. Cont. Baylor Univ. Mus. 17:1-19.
- Thomas, R.A. 1974. A checklist of Texas amphibians and reptiles. Texas Parks and Wildlife Dept. Technical Series No. 17:1-15.
- Wright, A.H. and A.A. Wright. 1938. Amphibians of Texas. Proc. Trans. Texas Acad. Sci. 21(2):5-44.

Utah

- Behle, W.H. and R.J. Erwin. 1962. The green frog (Rana clamitans) established at West Ogden, Water County, Utah. Proc. Utah Acad. Sci. 39:74-76.

Vermont

- Fowler, J.A. and H.J. Cole. 1938. Notes on some reptiles and amphibians from central Vermont. Copeia 1938(2):93.
- Thompson, Z. 1892 (see I. Nomenclature - Historical).
- Trapido, H. 1940. On finding the mink frog in northern Vermont. New England Nat. 7:11-14.

Virginia

- Brady, Maurice. 1927. Notes on the reptiles and amphibians of the Dismal Swamp. Copeia 162:26-29.
- Conant, R. 1945. An annotated checklist of the amphibians and reptiles of the Del-Mar-Va Peninsula. Soc. of Nat. Hist. of Delaware. Wilmington.

- Dunn, E.R. 1915. List of amphibians and reptiles observed in the summers of 1912, 1913 and 1914, in Nelson County, Virginia. *Copeia* 1915(18):5-7.
- Dunn, E.R. 1915. List of amphibians and reptiles from Clark County, Virginia. *Copeia* 1915(25):62-63.
- Dunn, E.R. 1916. Notes on Virginia herpetology. *Copeia* 1916(28):22-23.
- Dunn, E.R. 1918. A preliminary list of the reptiles and amphibians of Virginia. *Copeia* 1918(53):16-27.
- Fowler, H.W. 1925. Records of amphibians and reptiles for Delaware, Maryland and Virginia. III. Virginia. *Copeia* 1925(146):65-67.
- Hoffman, R.L. 1945. Notes on herpetological fauna of Alleghany County, Virginia. *Herpetologica* 2:199-205.
- Hoffman, R.L. and H.I. Kleinpeter. 1948. Amphibians from Burkes Garden, Virginia. *Amer. Midl. Natur.* 39:602-607.
- Hutchison, V.H. 1956. An annotated list of the amphibians and reptiles of Giles County, Virginia. *Virginia J. Sci.* 7(2):80-86.
- Martof, B.S., W.M. Palmer, J.R. Bailey, J.R. Harrison, III. 1980 (see North Carolina)
- Reed, C.F. 1958. Contributions to the herpetofauna of Virginia 2: the reptiles and amphibians of Northern Neck. *J. Wash. Acad. Sci.* 47:21-23.
- Reed, C.F. 1958. Contributions to the herpetology of Virginia 3: the herpetofauna of Accomac and Northampton Counties, Virginia. *J. Wash. Acad. Sci.* 47:89-91.
- Werler, J.E. and J. McCallion. 1951. Notes on a collection of reptiles and amphibians from Princess Anne County, Virginia. *Amer. Midl. Natur.* 45(1):245-252.

Washington

- Slater, J.R. 1939. Some species of amphibians new to the state of Washington. *Occ. Papers Dept. Biol. Coll. Puget Sound* 2:4-5.
- Slater, J.R. 1955. Distribution of Washington amphibians. *Occ. Papers Dept. Biol. Coll. Puget Sound* 16:122-154.
- Slater, J.R. 1964. County records of amphibians for Washington. *Occ. Papers Dept. Biol. Coll. Puget Sound* 26:237-242.

West Virginia

- Brooks, M. 1945. Notes on amphibians from Bickle's Knob, West Virginia. *Copeia* 1945(4):231.
- Green, N.B. 1937. The amphibians and reptiles of Randolph County, West Virginia. *Herpetologica* 1:113-116.
- Green, N.B. 1954. The amphibians and reptiles of West Virginia: their identification, habits, and distribution. Marshall College, Huntington.
- Green, N.B. 1953 (see XII. Reproduction - d. Egg Clutches).
- Wilson, L.W. and S.B. Friddle. 1950. The herpetology of Hardy County, West Virginia. *Amer. Midl. Natur.* 43:165-172.

Wisconsin

- Cahn, A.R. 1929. The herpetology of Waukesha County, Wisconsin. *Copeia* 1929 (170):4-8.
- Dickinson, W.E. 1965. Amphibians and turtles of Wisconsin. *Pop. Sci. Handbook Ser. Milwaukee Publ. Mus.* 10:1-45.
- Edgren, R.A., Jr. 1944. Notes on amphibians and reptiles from Wisconsin. *Amer. Midl. Natur.* 32:495-498.
- Hoy, P.R. 1883. Catalogue of the cold-blooded vertebrates of Wisconsin. *Geol. Wisc.* 1:422-426.

- Jackson, H.H.T. 1914. The land vertebrates of Ridgeway Bog, Wisconsin: their ecological succession and source of ingress. Bull. Wisconsin Nat. Hist. Soc. 12 (1 and 2):17-18.
- Nelson, T.C. 1915. Rana palustris in Wisconsin. Copeia 1915(19):13-14.
- Pope, T.E.B. and W.E. Dickinson. 1928. The amphibians and reptiles of Wisconsin. Bull. of the Public Mus. of the City of Milwaukee 8(1):1-138.
- Schmidt, F.J.W. 1926. List of the amphibians and reptiles of Worden Township, Clark County, Wisconsin. Copeia 1926(154):131-132.
- Suzuki, H.K. 1951. Recent additions to the records of the distribution of the amphibians in Wisconsin. Trans. Wisconsin Acad. Sci. Arts Lett. 40(2): 215-234.
- Vogt, R.C. 1981. Natural history of amphibians and reptiles in Wisconsin. Milwaukee Public Museum, Milwaukee, Wisc. 205 p.

C. Canada

- Bleakney, J.S. 1954. Range extensions of amphibians in eastern Canada. Canad. Field-Natur. 68:165-171.
- Bleakney, J.S. 1958. A zoogeographical study of the amphibians and reptiles of eastern Canada. Nat. Mus. Can. Bull. 155(54):1-119.
- Cook, F.R. 1980. Checklist of amphibians of Canada. Canad. Amphib. and Reptile Cons. Soc. 18(2):1-6.
- Fowler, H.W. 1915. Fishes from eastern Canada. Proc. Acad. Nat. Sci. Phila. 67:515-546.
- Logier, E.B.S. 1952. The frogs, toads and salamanders of eastern Canada. Clarke, Irwin and Co., Ltd. Toronto. 127 p. (p. 99-100, Pl. III).
- Logier, E.B.S. and G.C. Toner. 1955. Check-list of the amphibians and reptiles of Canada and Alaska. Contr. R. Ont. Mus. Zool. 41:1-88. (Revised Ed. 1961. R. Ontario Mus. Life Sci. Div. Contrib. 53:1-92.)
- Mills, R. Colin. 1948. A check list of the reptiles and amphibians of Canada. Herpetologica 4, Suppl. 2:1-15 (p. 7).
- Schueler, F.W. 1975 (see VI. Color).
- Verrill, A.E. 1865 (see Maine).
- Weller, W.F., T.N. Tobias and R.R. Evans. 1981. Amphibians and reptiles at Chats Falls, Fitzroy Harbour. (Ottawa River, Ontario, Canada). Trail and Landscape 15(3):156-162.
- For additional regional records see Bleakney. 1958.

British Columbia

- Carl, G.C. 1949. Extensions of known ranges of some amphibians in British Columbia. Herpetologica 5:139-140.
- Carl, G.C. and I. McT. Cowan. 1945. Notes on some frogs and toads of British Columbia. Copeia 1945(1):52-53.
- Carl, G.C. and C.J. Guignet. 1958. Alien animals in British Columbia. Handb. B.C. Prov. Mus. 14:61-63.

New Brunswick

- Cox, P. 1898. Batrachia of New Brunswick. Nat. Hist. Soc. N.B. Bull. 16, Vol. 4. (pt. 1) art. VI: 64-66.
- Cox, P. 1899. The Anura of New Brunswick. Proc. Miramichi Nat. Hist. Assoc. (1):9-19.
- Gorham, S.W. 1964. Notes on the amphibians of Browns Flat area, New Brunswick. The Canad. Field-Natur. 78:154-160.
- Gorham, S.W. 1970. The amphibians and reptiles of New Brunswick. New Brunswick Mus. Pubs., St. John Monograph Series No. 6. 30 p.

Newfoundland

- Backus, R.H. 1954. Notes on the frogs and toads of Labrador. Copeia 1954(3): 226-227.
- Cameron, A.W. and A.J. Tomlinson. 1963. Dispersal of the introduced green frog in Newfoundland. Nat. Mus. Canada Bull. 183:104-110.
- Johansen, Frits. 1926. Occurrence of frogs of Anticosti Island and Newfoundland. Canadian Field-Natur. 40:16.

Nova Scotia

- Bleakney, J.S. 1952. The amphibians and reptiles of Nova Scotia. Canadian Field-Natur. 66:125-129.
- MacKay, A.H. 1896. Batrachia and reptilia of Nova Scotia. Proc. and Trans. N.S. Inst. Sci. 9(2): 41-43.
- Richmond, N. 1952. An addition to the herpetofauna of Nova Scotia and other records of amphibians and reptiles on Cape Breton Island. Ann. Carnegie Mus. 32:331-332.

Ontario

- Adams, M.S. and H.F. Clark. 1958. A herpetofaunal survey of Long Point, Ontario, Canada. Herpetologica 14:8-10.
- Evans, H.E. and R.M. Roecker. 1951. Notes on herpetology of Ontario, Canada. Herpetologica 7:69-71.
- Judd, W.W. 1965 (see X. Ecology).
- Lindeborg, R.G. 1950. Some herpetological records from the Quetico Provincial Park of Ontario. Canadian Field-Natur. 64:86.
- Logier, E.B.S. 1925. Notes on the herpetology of Point Pelee. Canadian Field-Natur. 39:91-95.
- Logier, E.B.S. 1928. Amphibians and reptiles of the Lake Nipigon region. Trans. Royal Canad. Inst. 16:279-291.
- Logier, E.B.S. 1931. A faunal investigation of Long Point and vicinity, Norfolk County, Ontario. IV. The amphibians and reptiles of Long Point. Trans. Royal Can. Inst. 18(1):229-236.
- Logier, E.B.S. 1937. The amphibians of Ontario. Royal Ontario Mus. Zool. Handbook No. 3:1-16.
- Milnes, H. 1946. Amphibians and reptiles of Oxford County, Ontario. Canad. Field-Natur. 60:1-4.
- Ministry of Nat. Res. Ontario. 1978. Reptiles and amphibians of Algonquin Provincial Park. Revised ed. Min. Nat. Res., Ottawa. 30 p.
- Schueler, F.W. 1973. Frogs of the Ontario coast of Hudson Bay and James Bay. Canad. Field Natur. 87:409-418.
- Toner, G.C. and N. de St. Remy. 1941. Amphibians of eastern Ontario. Copeia 1941(1):10-13.

Prince Edward Island

- Cook, F.R. 1967. An analysis of the herpetofauna of Prince Edward Island. Nat. Mus. Canada Bull. 212(75):1-60.
- Hurst, Blythe. 1944. The amphibians of Prince Edward Island. Acadian Nat. 1(3):111-117.

Quebec

- Cox, P. 1899. Freshwater fishes and Batrachia of the peninsula of Gaspé, P.Q. and their distribution in the Maritime Provinces. Proc. and Trans. Roy. Soc. Canada 5:141-154.
- Cox, P. 1899. A preliminary list of the Batrachia of the Gaspé Peninsula and the Maritime Provinces. Ottawa. Nat. 13:194-195.
- Denman, N.S. and I.S. Lapper. 1964. The herpetology of Mont St.-Hilaire, Rouville County, Quebec, Canada. Herpetologica 20:25-30.
- Grant, R. 1941. Salientia of northern Pontiac County, Quebec. Copeia 1941(3):151-153.
- Harper, F. 1956. Amphibians and reptiles of the Ungava Peninsula. Proc. Biol. Soc. Wash. 69:93-103.
- Moore, J. and B. Moore. 1939. Notes on the Salientia of the Gaspé Peninsula. Copeia 1939(2):104.
- Power, G. 1965. Notes on the cold blooded vertebrates of the Nabisipi River region, County Duplessis, Quebec. The Canad. Field-Nat. 79:49-66.
- Rau, M.E., J. Doyle, and D. Gordon. 1978 (see XXII. Parasites and Disease).
- Trapido, H. and R.T. Clausen. 1938. Amphibians of eastern Quebec. Copeia 1938(3):117-125.

XXV. Fossil Record

- Chantell, C.J. 1970. Upper Pliocene frogs from Idaho. Copeia 1970(4):654-664.
- Holman, J.A. 1959. A Pleistocene herpetofauna near Orange Lake, Florida. Herpetol. 15:121-125.
- Holman, J.A. 1959. Amphibians and reptiles from the Pleistocene (Illinoian) of Williston, Florida. Copeia 1959(2):96-102.
- Holman, J.A. 1962. A Texas Pleistocene herpetofauna. Copeia 1962(2):255-261.
- Holman, J.A. 1977. Amphibians and reptiles from the Gulf Coast Miocene of Texas. Herpetol. 33:391-403.
- Tihen, J.A. 1954. A Kansas Pleistocene herpetofauna. Copeia 1954(3):217-221.
- Womochel, D.R. 1977. Taphonomy and paleoecology of the Slaton local fauna (Pleistocene, Texas). Ph.D. dissertation, Texas Tech. Univ. Lubbock. 148 p. Diss. Abstr. Int, B 38(6):2597. (Only fossil record of R. clamitans.)