

AMPHIBIANS and REPTILES of Morningside, Sri Lanka 1

Peter Janzen

Justus-von-Liebig-Schule, Duisburg, Germany

Photos: Peter Janzen

© Peter Janzen [pjanzen@gmx.de]

Male (M), Female (F), Juvenile (Juv.), Endemic (E) and **Poisonous (P)**.

[fieldguides.fieldmuseum.org] [1061] version 1 3/2019

1 *Adenomus kelaartii* (E)

BUFONIDAE

2 *Duttaphrynus melanostictus*

BUFONIDAE

3 *Euphlyctis cyanophlyctis*

DICROGLOSSIDAE

4 *Euphlyctis cyanophlyctis*

DICROGLOSSIDAE

5 *Fejervarya kirtisinghei* (E)

DICROGLOSSIDAE

6 *Fejervarya kirtisinghei* (E)

DICROGLOSSIDAE

7 *Fejervarya kirtisinghei* (E)

DICROGLOSSIDAE

8 *Microhyla karunaratnei* (E)

MICROHYLIDAE

9 *Microhyla karunaratnei* (E)

MICROHYLIDAE

10 *Microhyla karunaratnei* (E)

MICROHYLIDAE

11 *Uperodon obscurus* (E)

MICROHYLIDAE

12 *Uperodon obscurus* (E)

MICROHYLIDAE

13 *Uperodon obscurus* (E)

MICROHYLIDAE

14 *Uperodon obscurus* (E)

MICROHYLIDAE

15 *Lankanectes corrugatus* (E)

NYCTIBATRACHIDAE

16 *Indosylvirana temporalis*

RANIDAE

17 *Indosylvirana temporalis*

RANIDAE

18 *Indosylvirana temporalis*

RANIDAE

19 *Indosylvirana temporalis*

RANIDAE

20 *Indosylvirana temporalis*

RANIDAE

AMPHIBIANS and REPTILES of Morningside, Sri Lanka 2

Peter Janzen

Justus-von-Liebig-Schule, Duisburg, Germany

Photos: Peter Janzen

© Peter Janzen [pjanzen@gmx.de]

Male (M), Female (F), Juvenile (Juv.), Endemic (E) and **Poisonous (P)**.

[fieldguides.fieldmuseum.org] [1061] version 1 3/2019

21 *Indosylvirana temporalis*

RANIDAE

22 *Indosylvirana temporalis*

RANIDAE

23 *Polypedates cruciger* (E)

RHACOPHORIDAE

24 *Polypedates cruciger* (E)

RHACOPHORIDAE

25 *Polypedates cruciger* (E)

RHACOPHORIDAE

26 *Polypedates fastigo* (E) (F)

RHACOPHORIDAE

27 *Polypedates fastigo* (E) (M)

RHACOPHORIDAE

28 *Polypedates fastigo* (E) (M)

RHACOPHORIDAE

29 *Polypedates fastigo* (E) (M)

RHACOPHORIDAE

30 *Pseudophilautus auratus* (E)

RHACOPHORIDAE

31 *Pseudophilautus cavirostris* (M)

RHACOPHORIDAE

32 *Pseudophilautus cavirostris* (E)

RHACOPHORIDAE

33 *Pseudophilautus cavirostris* (E)

RHACOPHORIDAE

34 *Pseudophilautus cavirostris* (E)

RHACOPHORIDAE

35 *Pseudophilautus decoris* (E)

RHACOPHORIDAE

36 *Pseudophilautus decoris* (E)

RHACOPHORIDAE

37 *Pseudophilautus fergusonianus* (E)

RHACOPHORIDAE

38 *Pseudophilautus fergusonianus* (E)

RHACOPHORIDAE

39 *Pseudophilautus fergusonianus* (E)

RHACOPHORIDAE

40 *Pseudophilautus folicola* (E)

RHACOPHORIDAE

AMPHIBIANS and REPTILES of Morningside, Sri Lanka 3

Peter Janzen

Justus-von-Liebig-Schule, Duisburg, Germany

Photos: Peter Janzen

© Peter Janzen [pjanzen@gmx.de]

Male (M), Female (F), Juvenile (Juv.), Endemic (E) and **Poisonous (P)**.

[fieldguides.fieldmuseum.org] [1061] version 1 3/2019

41 *Pseudophilautus folicola* (E)

RHACOPHORIDAE

42 *Pseudophilautus folicola* (E)

RHACOPHORIDAE

43 *Pseudophilautus folicola* (E)

RHACOPHORIDAE

44 *Pseudophilautus hoipolloi* (E)

RHACOPHORIDAE

45 *Pseudophilautus ocularis* (E)

RHACOPHORIDAE

46 *Pseudophilautus ocularis* (E)

RHACOPHORIDAE

47 *Pseudophilautus ocularis* (E)

RHACOPHORIDAE

48 *Pseudophilautus ocularis* (E)

RHACOPHORIDAE

49 *Pseudophilautus poppiae* (E)

RHACOPHORIDAE

50 *Pseudophilautus poppiae* (E)

RHACOPHORIDAE

51 *Pseudophilautus poppiae* (E)

RHACOPHORIDAE

52 *Pseudophilautus popularis* (E)

RHACOPHORIDAE

53 *Pseudophilautus popularis* (E)

RHACOPHORIDAE

54 *Pseudophilautus procax* (E)

RHACOPHORIDAE

55 *Pseudophilautus procax* (E)

RHACOPHORIDAE

56 *Pseudophilautus procax* (E)

RHACOPHORIDAE

57 *Pseudophilautus procax* (E)

RHACOPHORIDAE

58 *Pseudophilautus reticulatus* (E)

RHACOPHORIDAE

59 *Pseudophilautus reticulatus* (E)

RHACOPHORIDAE

60 *Pseudophilautus reticulatus* (E) (F)

RHACOPHORIDAE

AMPHIBIANS and REPTILES of Morningside, Sri Lanka 4

Peter Janzen

Justus-von-Liebig-Schule, Duisburg, Germany

Photos: Peter Janzen

© Peter Janzen [pjanzen@gmx.de]

Male (M), Female (F), Juvenile (Juv.), Endemic (E) and **Poisonous (P)**.

[fieldguides.fieldmuseum.org] [1061] version 1 02/2019

61 *Pseudophilautus silvaticus* (E)

RHACOPHORIDAE

62 *Pseudophilautus silvaticus* (E)

RHACOPHORIDAE

63 *Pseudophilautus silvaticus* (E)

RHACOPHORIDAE

64 *Pseudophilautus silvaticus* (E)

RHACOPHORIDAE

65 *Pseudophilautus singu* (E)

RHACOPHORIDAE

66 *Pseudophilautus singu* (E)

RHACOPHORIDAE

67 *Pseudophilautus singu* (E)

RHACOPHORIDAE

68 *Pseudophilautus sordidus* (E)

RHACOPHORIDAE

69 *Pseudophilautus fergusonianus* (E)

RHACOPHORIDAE

70 *Taruga fastigo* (E)

RHACOPHORIDAE

71 *Taruga fastigo* (E)

RHACOPHORIDAE

72 *Taruga fastigo* (E)

RHACOPHORIDAE

73 *Calotes calotes* (M)

AGAMIDAE

74 *Calotes calotes* (F)

AGAMIDAE

75 *Calotes calotes*

AGAMIDAE

76 *Calotes calotes* (Juv.)

AGAMIDAE

77 *Calotes desilvai* (E) (M)

AGAMIDAE

78 *Calotes desilvai* (E) (F)

AGAMIDAE

79 *Calotes desilvai* (E) (F)

AGAMIDAE

80 *Calotes liolepis* (E)

AGAMIDAE

AMPHIBIANS and REPTILES of Morningside, Sri Lanka 5

Peter Janzen

Justus-von-Liebig-Schule, Duisburg, Germany

Photos: Peter Janzen

© Peter Janzen [pjanzen@gmx.de]

Male (M), Female (F), Juvenile (Juv.), Endemic (E) and **Poisonous (P)**.

[fieldguides.fieldmuseum.org] [1061] version 1 3/2019

81 *Calotes liolepis* (E)

AGAMIDAE

82 *Ceratophora erdeleni* (E)

AGAMIDAE

83 *Ceratophora erdeleni* (E)

AGAMIDAE

84 *Ceratophora erdeleni* (E)

AGAMIDAE

85 *Ceratophora erdeleni* (E)

AGAMIDAE

86 *Lyriocephalus scutatus* (E) (Juv.)

AGAMIDAE

87 *Lyriocephalus* sp.

AGAMIDAE

88 *Otocryptis wiegmanni* (E)

AGAMIDAE

89 *Otocryptis wiegmanni* (E)

AGAMIDAE

90 *Otocryptis wiegmanni* (E)

AGAMIDAE

91 *Cnemaspis* cf. *molligodai* (E)

GEKKONIDAE

92 *Cnemaspis* cf. *molligodai* (E)

GEKKONIDAE

93 *Cyrtodactylus subsolanus* (E)

GEKKONIDAE

94 *Cyrtodactylus subsolanus* (E)

GEKKONIDAE

95 *Cyrtodactylus subsolanus* (E)

GEKKONIDAE

96 *Geckoella triedrus* (E)

GEKKONIDAE

97 *Gehyra mutilata*

GEKKONIDAE

98 *Hemidactylus frenatus*

GEKKONIDAE

99 *Lankascincus taprobanensis* (E)

SCINCIDAE

100 *Lankascincus* sp.

SCINCIDAE

AMPHIBIANS and REPTILES of Morningside, Sri Lanka 6

Peter Janzen

Justus-von-Liebig-Schule, Duisburg, Germany

Photos: Peter Janzen

© Peter Janzen [pjanzen@gmx.de]

Male (M), Female (F), Juvenile (Juv.), Endemic (E) and **Poisonous (P)**.

[fieldguides.fieldmuseum.org] [1061] version 1 3/2019

101 *Boiga barnesii*
COLUBRIDAE

102 *Boiga barnesii*
COLUBRIDAE

103 *Boiga barnesii*
COLUBRIDAE

104 *Rhinophis erangaviraji*
UROPELTIDAE

105 *Rhinophis erangaviraji*
UROPELTIDAE

106 *Rhinophis erangaviraji*
UROPELTIDAE

107 *Hynale nepa* (E) (P)
VIPERIDAE

108 *Hynale nepa* (E) (P)
VIPERIDAE

109 *Trimeresurus trionocephalus* (E) (P)
VIPERIDAE

110 *Trimeresurus trionocephalus* (E) (P)
VIPERIDAE

111 *Trimeresurus trionocephalus* (E) (P)
VIPERIDAE

112 Overview of the eastern part of the Sinharaja Forest (Morningside)

113 Treetops near Morningside Tea Estate

114 Treetops of Suriyakanda Forest Reservation

115 Tea plantations border the natural forest

116 Tea plantation at Suriyakanda Forest Reservation

117 Buttress root at Suriyakanda Forest Reservation

118 Disturbed Part of the Suriyakanda Forest Reservation