AmphibiaWeb Species Account Template:
GENUS:

SPECIES:

COMMON NAME:
SPECIES AUTHORITY: (Citation for the original paper describing the species)
CITES (listed in Appendix I, II, III? http://www.cites.org/eng/resources/species.html):
IUCN RED LIST STATUS: (or recommended status by authors of description)

INTERNATIONAL STATUS: 

NATIONAL STATUS:

REGIONAL STATUS: 

1. DESCRIPTION: (Enough information to identify an unknown amphibian that you have)
DESCRIPTION: (A description of species morphology as if you had the amphibian in your hand, typically starting with the snout-vent length, then focusing from the head to the body and extremities)

DIAGNOSIS: (How this species is differentiated from similar species)
COLORATION: (In life and/or in preservative)
VARIATION: (if known)
2. DISTRIBUTION and HABITAT: (Including elevational range)
3. LIFE HISTORY, ABUNDANCE, ACTIVITY, and SPECIAL BEHAVIORS: (Including calls, reproductive behavior, direct development, predators/prey, etc.)
4. TRENDS AND THREATS:

5. RELATION TO HUMANS: (Consumed as food, collected for pet trade or medicine, etc.)
6. COMMENTS: (Catch-all category for other information.)
PHYLOGENETIC RELATIONSHIPS:

ETYMOLOGY (Origin or explanation of scientific name):

OTHER INTERESTING INFORMATION:
7. REFERENCES: [Please cite all fields above using the following format: “(first and second author [when appropriate] OR first author et al. [when there are two+ authors] and the year”. For example, (Smith 2013), (Smith and Jones 2013), (Smith et al. 2013). And please only include references here that cited above.]
8. DECLINE CAUSE: (Bold any that apply from the list below)
· General habitat alteration and loss

· Habitat modification from deforestation, or logging related activities

· Intensified agriculture or grazing

· Urbanization

· Disturbance or death from vehicular traffic

· Prolonged drought

· Floods

· Mining

· Secondary succession

· Drainage of habitat

· Dams changing river flow and/or covering habitat

· Subtle changes to necessary specialized habitat

· Habitat fragmentation

· Local pesticides, fertilizers, and pollutants

· Long-distance pesticides, toxins, and pollutants

· Predators (natural or introduced)

· Introduced competitors

· Disease

· Deformity-causing parasitic worm (trematode) larvae

· Loss of genetic diversity from small population phenomena

· Barriers to movement and accidental traps

· Intentional mortality (over-harvesting, pet trade or collecting)

· Loss of distinctiveness through hybridization

· Weakened immune capacity

· Climate change, increased UVB or increased sensitivity to it, etc.

SUBMITTED BY (name to appear on the webpage):

EMAIL:

INSTITUTIONAL AFFILIATION:

DATE:
Page 1 of 2

