

# Rare Animals of Louisiana


## Ornate Chorus Frog

*Pseudacris ornata*

**Rarity Rank:** S1/G5

	1	2	3	4	5
State					
Global					
	imperiled		rare		secure


### Identification:

- Stout frog, overall body color varies from green, gray to reddish brown
- Pronounced black stripe runs from nose through the eye and extends down the side to about the shoulder
- There are black markings on its side and low in back as well as a pronounced black triangle between the eyes

### Habitat:

Longleaf pine forest, pine flatwoods, and cypress ponds

### Food habits:


Small insects and worms

### Range:

- Coastal Plain from North Carolina to eastern Louisiana
- South through much of Florida

### Reproduction:

- Reaches sexual maturity at 1 year of age
- Breeding occurs during the winter in translucent pools surrounded by grass, swampy pools surrounded by sphagnum moss, and occasionally drainage ditches
- Eggs are laid in groups of 10 to 100 along twigs submerged in the water
- Hatching and transformation times are temperature dependent: the colder the temperature, the longer it takes to complete maturation
- The eggs hatch in a week or so after being laid and tadpoles transform to little frogs in two or three months


Range based on occurrences in Natural Heritage database

### Threats:

- Habitat destruction resulting from urban development
- Species has been historically rare in Louisiana

# Rare Animals of Louisiana


## ***Beneficial Management Practices:***

Use smart growth practices, such as developing retention ponds and developing on less space

## ***LA River Basins:***

Pearl, Pontchartrain

## ***References:***

Conant, R. and J. T. Collins. 1991. A Field Guide to Reptiles and Amphibians: Eastern and Central North America. Houghton Mifflin Company, Boston, Massachusetts.

Dundee, H. A., and D. A. Rossman. 1989. The Amphibians and Reptiles of Louisiana. Louisiana State University Press, Baton Rouge, Louisiana.

NatureServe Explorer: An online encyclopedia of life [web application]. 2002. Version 1.6 . Arlington, Virginia, USA: NatureServe. Available: <http://www.natureserve.org/explorer>. (Accessed: January 3, 2003).

Wilson, L. A. 1995. Land Manager's Guide to the Amphibians and Reptiles of the South. Nature Conservancy, Chapel Hill, North Carolina.