

Amphibiana

Tricky TREE FROGS


by Natalie Lunis

[Intentionally Left Blank]


Tricky TREE FROGS


by Natalie Lunis

Consultant: Dr. Kenneth L. Krysko
Senior Biological Scientist, Division of Herpetology
Florida Museum of Natural History, University of Florida

BEARPORT
PUBLISHING

New York, New York

Credits

Cover and Title Page, © Michael Durham/Minden Pictures, Tororo Reaction/Shutterstock, and Videowokart/Shutterstock; TOC, © Sascha Burkard/Shutterstock; 4T, © Thomas Kitchin & Victoria Hurst/NHPA/Photoshot; 4B, © James Christensen/Foto Natura/Minden Pictures; 5, © Sebastian Duda/iStockphoto; 6T, © Marvin Dembinsky Photo Associates/Alamy; 6B, © Robert Valentic/Nature Picture Library; 7, © Dwight Kuhn/Dwight Kuhn Photography; 8T, © Custom Life Science Images/Alamy; 8B, © Andreas Huber/iStockphoto; 9T, © Nick Garbutt/Nature Picture Library; 9B, © David Kuhn/Dwight Kuhn Photography; 10, © Corbis/SuperStock; 11, © Fabio Liverani/Nature Picture Library; 12, © David Aubrey/Photo Researchers, Inc.; 13, © Michael & Patricia Fogden/Minden Pictures; 14, © Dwight Kuhn/Dwight Kuhn Photography; 15T, © Doug Wechsler; 15B, © Thomas Kitchin & Victoria Hurst/NHPA/Photoshot; 16T, © Dwight Kuhn/Dwight Kuhn Photography; 16B, © Juan Manuel Renjifo/Animals Animals Enterprises; 17TL, © Christian Ziegler/Minden Pictures; 17BL, © Christian Ziegler/Minden Pictures; 17R, © Premaphotos/Animals Animals Enterprises; 18, © Michael & Patricia Fogden/Minden Pictures; 19, © Dwight Kuhn/Dwight Kuhn Photography; 20, © Dwight Kuhn/Dwight Kuhn Photography; 21T, © Michael & Patricia Fogden/Corbis; 21B, © David Kuhn/Dwight Kuhn Photography; 22T, © George Grall/NGS Images; 22B, © Michael & Patricia Fogden/Minden Pictures.

Publisher: Kenn Goin

Editorial Director: Adam Siegel

Creative Director: Spencer Brinker

Design: Debrah Kaiser

Photo Researcher: Picture Perfect Professionals, LLC

Library of Congress Cataloging-in-Publication Data

Lunis, Natalie.

Tricky tree frogs / by Natalie Lunis.

p. cm. — (Amphibiana)

Includes bibliographical references and index.

ISBN-13: 978-1-936087-33-4 (library binding)

ISBN-10: 1-936087-33-2 (library binding)

1. Hylidae—Juvenile literature. I. Title.

QL668.E24L864 2010

597.87'8—dc22

2009042952

Copyright © 2010 Bearport Publishing Company, Inc. All rights reserved. No part of this publication may be reproduced in whole or in part, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

For more information, write to Bearport Publishing Company, Inc., 101 Fifth Avenue, Suite 6R, New York, New York 10003. Printed in the United States of America in North Mankato, Minnesota.

122009

090309CGD

10 9 8 7 6 5 4 3 2 1


Contents

A Flash of Color	4
A World of Frogs.....	6
Surviving the Winter	8
Finding Food	10
Tricking Enemies	12
Mating Calls	14
Laying Eggs	16
Hatching as Tadpoles.....	18
From Water to Land.....	20
Tree Frogs in Danger	22
Glossary.....	23
Index.....	24
Bibliography.....	24
Read More	24
Learn More Online	24
About the Author	24


A Flash of Color

High up in a tree, a red-eyed tree frog sits still on a leaf. Its legs are tucked in close to its body. Silently, a cat-eyed snake slithers along the same branch, flicking its tongue in and out. It has picked up the scent of the sleeping frog.


◀ A red-eyed tree frog asleep


The cat-eyed snake ▶ is one of many kinds of snakes that hunt red-eyed tree frogs.

Before the snake can move in for the kill, however, the little frog opens its big red eyes. It quickly stretches its body out and shows the bright blue and orange markings on its sides and feet. The flashes of color startle the snake, giving the frog a chance to leap to another tree—and to safety.

A red-eyed tree frog showing its colors


Sometimes a red-eyed tree frog's big red eyes are enough to startle an enemy long enough for the frog to get away.

A World of Frogs

People are often surprised to learn that some frogs live in trees. Yet about a third of the 4,000 **species** of frogs in the world are tree frogs. They live in bushes and tall grasses, as well as in trees. Where do all the other kinds of frogs live? Many live in water. The rest live on the ground, often digging holes to make safe underground homes.


◀ The green frog is a common frog that lives mostly in the water.

The striped ▶ burrowing frog lives on the ground.


Like all frogs, tree frogs belong to a large group of animals called **amphibians**. Most of the animals in this group begin their lives in water and then move onto land. Toads, salamanders, and newts are also amphibians.

◀ Like many frogs that live outside the water, the eastern gray tree frog depends on humidity in the air to keep its skin moist.


As adults, frogs and most other amphibians use body parts called **lungs** to breathe air. However, they also breathe through tiny holes in their moist skin. If an amphibian's skin dries out, it stops getting enough air and dies.

Index

- blue-sided tree frog 22
- breathing 7, 19, 21
- calls 14–15, 16, 22
- cold-blooded 9
- color 5, 12–13
- coqui 15
- eastern gray tree frog 7, 8–9
- eggs 14, 16–17
- enemies 4–5, 12–13
- eyes 5, 11
- food 10–11, 19
- froglet 21
- gills 19, 21
- hibernation 9
- homes 6–7, 8–9, 10, 12–13, 15, 21, 22
- lungs 7, 21
- mating 14
- metamorphosis 20–21
- pine barrens tree frog 22
- red-eyed tree frog 4–5, 8–9, 13, 17, 18
- skin 7, 10, 12–13, 14, 22
- spring peeper 14–15, 16, 19, 20–21
- tadpoles 18–19, 20–21
- toe pads 10

Bibliography

Cassie, Brian. *National Audubon Society First Field Guide: Amphibians*. New York: Scholastic (1999).

Gilpin, Daniel. *Tree Frogs, Mud Puppies & Other Amphibians*. Minneapolis, MN: Compass Point Books (2006).

Hofrichter, Robert. *Amphibians: The World of Frogs, Toads, Salamanders, and Newts*. Buffalo, NY: Firefly Books (2000).

Read More

Kalman, Bobbie. *Tadpoles to Frogs*. New York: Crabtree (2009).

Netherton, John. *Red-Eyed Tree Frogs*. Minneapolis, MN: Lerner (2001).

Reda, Sheryl A. *Frogs and Other Amphibians*. Chicago: World Book (2005).

Learn More Online

To learn more about tree frogs, visit
www.bearportpublishing.com/Amphibiana

About the Author

Natalie Lunis has written many science and nature books for children. She lives in the Hudson River Valley, just north of New York City.

[Intentionally Left Blank]


Tricky TREE FROGS

Get ready to meet some of the trickiest frogs on Earth—but don't look down into the water to find them. Instead, take a peek up in the trees. That's where these little amphibians do most of their leaping. They also do plenty of climbing, with the help of big, sticky toe pads on their feet.

Look inside to find out more about these tricky creatures. As you do, you'll discover where in the world they live, how they stay safe, and what kinds of surprising changes they go through as they grow from tiny eggs to tree-climbing adults.

Amazing Water Frogs

Leaping Ground Frogs

Little Newts

Slimy Salamanders

Tricky Tree Frogs

Warty Toads


BEARPORT
PUBLISHING

www.bearportpublishing.com

ISBN-13: 978-1-936087-33-4


9 781936 087334