

Information and Technology Report USGS/BRD/ITR-2002-0004

A Field Guide to Amphibian Larvae and Eggs of Minnesota, Wisconsin, and Iowa


Technical Report Series

The Biological Resources Division publishes scientific and technical articles and reports resulting from the research performed by our scientists and partners. These articles appear in professional journals around the world. Reports are published in two report series: Biological Science Reports and Information and Technology Reports.

Series Descriptions

Biological Science Reports

ISSN 1081-292X


This series records the significant findings resulting from sponsored and co-sponsored research programs. They may include extensive data or theoretical analyses. Papers in this series are held to the same peer-review and high quality standards as their journal counterparts.

Information and Technology Reports ISSN 1081-2911

These reports are intended for publication of book-length monographs; synthesis documents; compilations of conference and workshop papers; important planning and reference materials such as strategic plans, standard operating procedures, protocols, handbooks, and manuals; and data compilations such as tables and bibliographies. Papers in this series are held to the same peer-review and high quality standards as their journal counterparts

Mention of trade names or commercial products does not constitute endorsement or recommendation for use by the U.S. Department of the Interior, U.S. Geological Survey.

Front cover photo of Tiger Salamander eggs by Shawn Weick. Back cover photo of Wood Frog by Allen Sheldon, Wood Frog eggs by Melinda Knutson.


Suggested citation: Parmelee, J. R., M. G. Knutson, and J. E. Lyon. 2002. A field guide to amphibian larvae and eggs of Minnesota, Wisconsin, and Iowa. U.S. Geological Survey, Biological Resources Division, Information and Technology Report USGS/BRD/ITR-2002-0004, Washington, D.C. iv + 38 pp.

Additional copies of this report may be obtained from the National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161 (1-800-553-6847 or 703-487-4650). Also available to registered users from the Defense Technical Information Center, Attn: Help Desk, 8725 Kingman Road, Suite 0944, Fort Belvoir, VA 22060-6218 (1-800-225-3842 or 703-767-9050).

A Field Guide to Amphibian Larvae and Eggs of Minnesota, Wisconsin, and Iowa

By Jeffrey R. Parmelee, Melinda G. Knutson, and James E. Lyon

Illustrations by Pearl Podgorniak

U.S. Department of the Interior U.S. Geological Survey Washington, D. C. 20240

About the authors

Jeff Parmelee is an assistant professor of biology at Simpson College in Indianola, Iowa, where he teaches herpetology, anatomy, and general biology. He obtained his Ph.D. from the University of Kansas in 1998 and his research interests include tropical herpetology and rattlesnake ecology (parmelee@simpson.edu). Melinda Knutson is a wildlife biologist at the USGS in La Crosse, Wisconsin, where she studies amphibians and birds and their habitats. She obtained her Ph.D. from Iowa State University in 1995 and her research interests include conservation biology and landscape ecology (melinda_knutson@usgs.gov; http://www.umesc.usgs.gov/). James Lyon is a biologist and naturalist with special interests in amphibians, reptiles, birds, and native plants. Pearl Podgorniak created the drawings of larvae and eggs for this publication as an undergraduate research assistant with Dr. Parmelee, supported by Simpson College.

Contents

| Title | 1 |
|---|----|
| How to use the keys | 3 |
| Preserving amphibian eggs and larvae | 4 |
| Raising larvae | 4 |
| Field key to Amphibian Eggs | 8 |
| Field Key to Larval Salamanders | 10 |
| Field Key to Larval Anurans | 12 |
| Species descriptions | 14 |
| Blue-spotted Salamander (Ambystoma laterale) | 14 |
| Spotted Salamander (Ambystoma maculatum) | 15 |
| Small-mouthed Salamander (Ambystoma texanum) | 16 |
| Tiger Salamander (Ambystoma tigrinum) | 17 |
| Four-toed Salamander (Hemidactylium scutatum) | 18 |
| Mudpuppy (Necturus maculosus) | 19 |
| Eastern Newt (Notopthalmus viridescens) | 20 |
| Eastern Red-backed Salamander (Plethodon cinereus) | 21 |
| Northern Cricket Frog (Acris crepitans) | 22 |
| American, Canadian, Great Plains, Woodhouse's, and Fowler's Toads | |
| (Bufo americanus/B. hemiophrys/B. cognatus/B. woodhousii/B. fowleri) | 23 |
| Gray and Cope's Gray Treefrog (Hyla versicolor/H. chrysoscelis) | 25 |
| Spring Peeper (Pseudacris crucifer) | 26 |
| Western Chorus and Boreal Chorus Frog (Pseudacris triseriata/P. maculata) | 27 |
| Leopard, Pickerel, and Crawfish Frogs | |
| (Rana pipiens/R. sphenocephala/R. blairi/R. palustris/R. areolata) | 28 |
| American Bullfrog (Rana catesbeiana) | 30 |
| Green and Mink Frogs (Rana clamitans/R. septentrionalis) | 32 |
| Wood Frog (Rana sylvatica) | |
| Plains Spadefoot (Spea bombifrons) | 35 |
| Acknowledgments | |
| References | 36 |