

Nototriton nelsoni is a moss salamander endemic to cloud forest in Refugio de Vida Silvestre Texiguat, located in the departments of Atlántida and Yoro, Honduras. This cryptic species long was confused with *N. barbouri*, a morphologically similar species now considered endemic to the Sierra de Sulaco in the southern part of the department of Yoro. Like many of its congeners, *N. nelsoni* rarely is observed in the wild, and is known from just five specimens. Pictured here is the holotype of *N. nelsoni*, collected above La Liberación in Refugio de Vida Silvestre Texiguat at an elevation of 1,420 m. This salamander is one of many herpetofaunal species endemic to the Cordillera Nombre de Dios.

© Josiah H. Townsend

Amphibians of the Cordillera Nombre de Dios, Honduras: COI barcoding suggests underestimated taxonomic richness in a threatened endemic fauna

JOSIAH H. TOWNSEND¹ AND LARRY DAVID WILSON²

¹Department of Biology, Indiana University of Pennsylvania, Indiana, Pennsylvania 15705–1081, United States.
E-mail: josiah.townsend@iup.edu (Corresponding author)

²Centro Zamorano de Biodiversidad, Escuela Agrícola Panamericana Zamorano, Departamento de Francisco Morazán, Honduras; 16010 SW 207th Avenue, Miami, Florida 33187-1067, United States.
E-mail: bufodoc@aol.com

ABSTRACT: The Cordillera Nombre de Dios is a chain of mountains along the northern coast of Honduras that harbors a high degree of herpetofaunal endemism. We present a preliminary barcode reference library of amphibians from the Cordillera Nombre de Dios, based on sampling at 10 sites from 2008 to 2013. We sequenced 187 samples of 21 nominal taxa for the barcoding locus cytochrome oxidase subunit I (COI), and recovered 28 well-differentiated clades. We posit that the taxonomic diversity in three named species, *Bolitoglossa porrasorum*, *Nototriton barbouri*, and *Ptychohyla spinipollex* is underestimated, and summarize their taxonomic history. We discuss the conservation status of members of the endemic amphibian fauna, the anthropogenic environmental impact on them, and future prospects for conservation and sustainability.

Key Words: Anurans, *Bolitoglossa porrasorum*, conservation status, environmental impact, north-central Honduras, *Nototriton barbouri*, *Ptychohyla spinipollex*, salamanders

RESUMEN: La Cordillera Nombre de Dios es una cadena de montañas a lo largo de la costa norte de Honduras que posee un alto grado de endemismo herpetofaunístico. Presentamos una biblioteca de referencia de código de barras de ADN preliminar para los anfibios de la cordillera Nombre de Dios, en base al muestreo de 10 sitios de 2008 a 2013. Sequenciamos 187 muestras de 21 taxones nominales para el gen conocido como el código de barras del locus citocromo oxidasa subunidad I (COI), y recuperamos 28 clados bien diferenciados. Postulamos que se subestima la diversidad taxonómica en tres especies nombradas, *Bolitoglossa porrasorum*, *Nototriton barbouri*, y *Ptychohyla spinipollex*, y resumimos la historia taxonómica de las tres especies. Discutimos el estado de conservación de los miembros de la fauna anfibia endémica, el impacto de los factores antropogénicos que los afectan, y las perspectivas futuras para su conservación y sostenibilidad.

Palabras Claves: Anuros, *Bolitoglossa porrasorum*, estatus de conservación, Honduras norcentral, impacto ambiental, *Nototriton barbouri*, *Ptychohyla spinipollex*, salamandras

Citation: Townsend, J. H. and L. D. Wilson. 2016. Amphibians of the Cordillera Nombre de Dios, Honduras: COI barcoding suggests underestimated taxonomic richness in a threatened endemic fauna. *Mesoamerican Herpetology* 3: 910–928.

Copyright: Townsend and Wilson. 2016. This work is licensed under a Creative Commons Attribution-NoDerivatives 4.0 International License.

Received: 1 September 2016; **Accepted:** 14 November 2016; **Published:** 31 December 2016.

INTRODUCTION

The Cordillera Nombre de Dios (CND) is a high relief coastal mountain chain in northern Honduras that contains one of the richest areas of herpetofaunal endemism in Mesoamerica (Wilson and McCranie, 2004; McCranie and Castañeda, 2005; Townsend et al., 2012). Together with the Sierra de Omoa and Sierra de Espíritu Santo, the CND is part of the Northern Cordillera of the Chortís Highlands (Townsend, 2014). The CND stretches for more than 215 km across the departments of Atlántida, Colón, and Yoro, and is bordered by the Sula Graben Valley to the west, the narrow coastal plain known as the Nombre de Dios Piedmont to the north, and the subhumid Aguán Valley to the south and east (Townsend, 2014). Geologically, the CND is characterized as one of the most seismically active and highest relief areas of the modern Chortís Block (Rogers and Mann, 2007), and is part of a Honduran Borderlands portion of the Chortís Highlands geomorphological province (Marshall, 2007).

The CND contains at least six isolated highland areas that, under natural conditions, support relatively extensive areas of premontane rainforest and cloud forest (Fig. 1). These areas include the following (from west to east): Reserva Ecológica (RE) Montaña Mico Quemado (maximum elevation 1,430 m), Refugio de Vida Silvestre (RVS) Texiguat (maximum elevation 2,210 m), Parque Nacional (PN) Pico Bonito (maximum elevation 2,435 m), PN Nombre de Dios (maximum elevation 1,725 m), Cerro Corre Viento (maximum elevation 1,235 m), and PN Capiro y Calentura (maximum elevation 1,185 m). A significant fragment of old growth lowland rainforest also is protected within the ecological reserve of the Jardín Botánico Lancetilla (maximum elevation 725 m).

Fig. 1. Map of the Cordillera Nombre de Dios in north-central Honduras, showing the relative position of major cities, protected areas, and features; protected areas are shaded in green: Jardín Botánico Lancetilla, Reserva Ecológica Montaña Mico Quemado, Refugio de Vida Silvestre Texiguat, Parque Nacional Pico Bonito, Parque Nacional Nombre de Dios, and Parque Nacional Capiro y Calentura.

Two of the protected areas of the CND, RVS Texiguat (Townsend et al., 2012) and PN Pico Bonito (McCranie and Castañeda, 2005; McCranie and Solís, 2013), are home to well-documented endemic herpetofaunas. A third isolated highland area, Cerro Corre Viento, recently has been uncovered as a new locality for the endemic highland species *Bolitoglossa porrasorum*, *Duellmanohyla salvavida*, and *Ptychohyla spinipollex* (JHT, unpublished). To date, the remaining areas of the CND have received relatively little attention from investigators.

From 2008 to 2013, the authors and collaborators made 10 trips to localities in the CND in an effort to better characterize the phylogenetic diversity of the herpetofauna. Presently, collections made during this period have led to the descriptions of six new species of amphibians and reptiles: *Nototriton tomamorum* (Townsend et al., 2010), *N. nelsoni* (Townsend, 2016), *N. oreadorum* (Townsend, 2016), *Oedipina petiola* (McCranie and Townsend, 2011), *Bothriechis guifarroi* (Townsend et al., 2013a), and *Tantilla olympia* (Townsend et al., 2013b), as well as the rediscovery of *Plectrohyla chrysopleura*, a Critically Endangered treefrog previously feared extinct (Townsend et al., 2011). This paper, the first in a projected series of contributions, adds to our taxonomic knowledge of the amphibian fauna of the CND, serves to provide an introduction and contextualization of the physiographic, ecological, and biological diversity of this region, summarizes published information on the amphibian fauna and the results of unpublished fieldwork carried out by the authors in the CND, applies a COI-based DNA barcoding approach to aid in assigning our samples to known taxa, and presents an outline for a series of taxonomic problems we plan to resolve in subsequent contributions.

MATERIALS AND METHODS

Field-based Sampling

Samples were collected over the course of the following 10 trips to localities in the CND since 2008: Jardín Botánico Lancetilla (8–9 June 2010, 23–24 June 2010), Parque Nacional Nombre de Dios (5–7 June 2012), Parque Nacional Pico Bonito (2–3 December 2009, 21–26 May 2010, 9–12 August 2010), Refugio de Vida Silvestre Texiguat (Dept. Atlántida: La Liberación, 4–22 June 2010, 24–30 July 2010; Dept. Yoro: La Fortuna, 15–20 April 2008), San José de Texiguat (Dept. Atlántida/Yoro: 9–11 November 2010) and Cerro Corre Viento (Dept. Colón: 4–10 January 2013). Tissue samples were preserved in SED buffer (20% DMSO, 0.25 M EDTA, pH 7.5, NaCl saturated; Seutin et al., 1991; Williams, 2007). Voucher specimens were preserved in 10% formalin solution and later moved to storage in 70% ETOH. Appendix 1 includes a list of all samples used in this study along with locality data, Barcode of Life Database (BOLD) process ID numbers, and associated museum numbers, if available; a number of samples still under study have not been accessioned into a museum collection. Abbreviations in sample and voucher numbers represent the National Museum of Natural History, Smithsonian Institution (USNM), Florida Museum of Natural History (UF), and the field series of the first author (JHT), Cesar A. Cerrato (C/CAC), and Melissa Medina-Flores (MMF).

DNA Extraction, Amplification, and Sequencing

The extraction, amplification, and sequencing were carried out at the Smithsonian Institution Laboratory of Analytical Biology (Suitland, Maryland) following standard BOLD protocols (Borisenko et al., 2009). The template DNA was obtained using phenol-chloroform extraction implemented by an AutoGen Geneprep 965 (AutoGen, Holiston, MA) automated DNA isolation robot, and then amplified for cytochrome oxidase subunit I (COI) using the primers and dgLCO-1490 and dgHCO-2198 (Meyer, 2003). The unincorporated nucleotides were removed from PCR product using 2 uL of ExoSAP-IT per sample. The product was cycle sequenced using BigDye Terminator v3.1 Cycle Sequencing kit (ABI), cleaned using spin column filtration through Sephadex, and electrophoresed on an ABI 3730xl DNA Analyzer.

DNA Sequence Analysis

The sequence data were aligned using ClustalW (Thompson et al., 1994) implemented in the program MEGA v.7 (Kumar et al., 2016). The summary statistics and pairwise sequence divergence were calculated in MEGA v.7 using the Tamura-Nei (1993) model of nucleotide evolution with gamma-distributed rate variation among sites (shape parameter = 1) and differential composition bias among sequences. The nucleotide positions with less than 95%

site coverage were eliminated. The species-level clusters were identified using a Neighbor-Joining tree in MEGA v.7, with the percentage of replicate trees in which the associated taxa clustered together calculated using *p*-distance with 1,000 bootstrap replicates. All the positions with less than 95% site coverage were eliminated, with a total of 585 positions in the final dataset. The Maximum Likelihood analysis of the dataset was carried out in the program RAxMLv8 (Stamatakis, 2014) using raxmlGUIv1.5 (Silvestro, 2012), consisting of 1,000 pseudoreplicates using the default GTR+GAMMA model of nucleotide substitution, with the dataset partitioned by codon.

RESULTS

We sampled 187 individuals of 21 nominal taxa from localities in the CND (Appendix 1). The aligned dataset contained 187 COI sequences that were 608–657 base-pairs in length, containing an average of 319 variable and 296 parsimony-informative sites. The average nucleotide composition favored cytosine (28.7%) and thymine (29.3%), with guanine representing only 18.6%. Guanine was under-represented at the third codon position (10.84%), with a relatively even composition of adenine (30.43%), cytosine (31.08%), and thymine (27.65%) at the third position. Neighbor Joining (Fig. 2) and Maximum Likelihood (Fig. 3) analyses of 21 nominal taxa recovered congruent clustering of COI sequences, with clades representing at least 28 monophyletic groups (bootstrap support \geq 95, *p*-distance \geq 3.5%; Fig. 2). Within-clade (= intraspecific) divergence ranged from 0.0–3.1% within the 28 aforementioned clades. The nominal taxa containing more than one monophyletic lineage within the CND were *Bolitoglossa porrasorum* (McCrane and Wilson, 1995), *Craugastor aurilegulus* (Savage, McCranie, and Wilson, 1988), *Lithobates maculatus* (Brocchi, 1877), and *Ptychohyla spinipollex* (Schmidt, 1936). Within these taxa, pairwise sequence divergence between clades ranged from a minimum of 3.5% between the east/central and western CND populations of *C. aurilegulus* to a maximum of 16.5% between the east/central and western CND of *P. spinipollex* (Table 1).

Table 1. Comparison of the known assemblages of endemic amphibians from five sites in the Cordillera Nombre de Dios. RVS = Refugio de Vida Silvestre; PN = Parque Nacional; and *s.s.* = *sensu stricto*.

RVS Texiguat	PN Pico Bonito	PN Nombre de Dios	Corre Viento	PN Capiro y Calentura
<i>Bolitoglossa</i> sp. A	<i>B.</i> sp. B		<i>B.</i> sp. B	<i>O. quadra</i>
<i>Nototriton nelsoni</i>	<i>N. oreadorum</i>		<i>O. quadra</i>	
<i>Nototriton tomamorum</i>	<i>O. quadra</i>			
<i>Oedipina gephyra</i>	<i>O. petiola</i>			
<i>Atelophryniscus chrysophorus</i>	<i>A. chrysophorus</i>	<i>C. aurilegulus</i>	<i>D. salvavida</i>	<i>C. aurilegulus</i>
<i>Craugastor aurilegulus</i>	<i>C. aurilegulus</i>	<i>D. salvavida</i>	<i>P. spinipollex s.s.</i>	<i>P. spinipollex s.s.</i>
<i>Craugastor saltuarius</i>	<i>C. chrysozettetes</i>	<i>I. leucomyos</i>		
<i>Craugastor stadelmani</i>	<i>C. cruzi</i>	<i>P. spinipollex s.s.</i>		
<i>Duellmanohyla salvavida</i>	<i>C. secundus</i>			
<i>Incilius leucomyos</i>	<i>C. saltuarius</i>			
<i>Isthmohyla insolita</i>	<i>D. salvavida</i>			
<i>Plectrohyla chrysopleura</i>	<i>I. leucomyos</i>			
<i>Ptychohyla</i> sp.	<i>P. chrysopleura</i>			
	<i>P. spinipollex s.s.</i>			

Fig. 2. Neighbor Joining tree showing COI sequence clusters corresponding to taxa and lineages of amphibians from the Cordillera Nombre de Dios, Honduras. Branch labels show percentage of trees from 1,000 bootstrap replicates that recovered the corresponding cluster. Amphibians shown from top to bottom, with locality of individual shown in parentheses: *Oedipina quadra* (Cerro Corre Viento), *Bolitoglossa* sp. B (RVS Texiguat), *Leptodactylus fragilis* (RVS Texiguat), *Duellmanohyla salvavida* (RVS Texiguat), *Ptychohyla spinipollex* (Cerro Corre Viento), *Ptychohyla* sp. (RVS Texiguat), *Rana maculata* (Cerro Corre Viento), *Craugastor aurilegulus* (RVS Texiguat), *Craugastor chac* (RVS Texiguat), *Incilius leucomystax* (RVS Texiguat), *Teratohyla pulverata* (RVS Texiguat).

© Josiah H. Townsend

Fig. 3. Maximum likelihood phylogram showing the relationships of COI sequences from amphibians from the Cordillera Nombre de Dios, Honduras. Amphibians shown clockwise from the top: *Oedipina quadra* (Cerro Corre Viento), *Bolitoglossa* sp. B (RVS Texiguat), *Teratohyla pulverata* (RVS Texiguat), *Plectrohyla chrysopleura* (RVS Texiguat), *Incilius leucomyos* (RVS Texiguat), *Leptodactylus fragilis* (RVS Texiguat), *Craugastor chac* (RVS Texiguat). © Josiah H. Townsend

 © Josiah H. Townsend

DISCUSSION

Taxonomic Implications of Preliminary Barcoding Results

Our analysis of the COI dataset presented in this paper suggests the need for additional focus on the diversification and systematics of the nominal taxa recovered as multiple divergent clades. Herein we provide a brief summary of the current taxonomy of three focal taxa that exhibit the highest degree of divergence among populations, *Bolitoglossa porrasorum*, *Nototriton barbouri*, and *Ptychohyla spinipollex*, and provide justification for further studying their taxonomy. Thus, we are preparing taxonomic revisions of each of these taxa.

Nototriton barbouri: This species was described by Schmidt (1936: 43) based on a series of moss salamanders collected from bromeliads at elevations from approximately 1,520 and 1,830 m on Montaña Macuzal, an isolated karstic mountain at the eastern end of Sierra de Sulaco (McCrannie and Wilson, 2002). Subsequently, populations of *Nototriton* from PN Pico Pijol, at the western end of the Sierra de Sulaco, along with PN Pico Bonito and RVS Texiguat in the Cordillera Nombre de Dios all have been assigned to this taxon (McCrannie and Wilson, 2002).

While our COI dataset contains only a single sample of *Nototriton* from RVS Texiguat, a previously published phylogenetic analysis of the genus *Nototriton* that included this sample, as well as a sample from the Montaña Macuzal and additional samples from the CND, indicates that the PN Pico Bonito and RVS Texiguat populations of *Nototriton* are sufficiently distinctive from typical *N. barbouri*, and from each other, to warrant recognition as

distinct taxa (Townsend, 2011; Townsend et al., 2010, 2011b, 2013c). Townsend (2016) subsequently restricted the taxon *N. barbouri* to populations in the Sierra de Sulaco, and described the RVS Texiguat population as *N. nelsoni* and the PN Pico Bonito population as *N. oreadorum*.

Bolitoglossa porrasorum: McCranie and Wilson (1995) erected this taxon to accommodate populations of climbing salamanders from PN Pico Pijol and Montaña Macuzal in the Sierra de Sulaco, and RVS Texiguat in the CND. A population of salamanders subsequently was discovered in PN Pico Bonito and referred to this taxon (McCranie, 1996). Our own sampling at Cerro Corre Viento in the eastern CND revealed a fifth allopatric population that can be tentatively assigned to *B. porrasorum* (*sensu lato*).

An analysis of our COI dataset suggests deep divergence (11.0–12.7%) between populations of *B. porrasorum* (*sensu lato*) from RVS Texiguat and Cerro Corre Viento. A preliminary analysis of the 16S and COI data for these populations, as well as samples from Pico Bonito and Montaña Macuzal presented by Townsend (2011), also suggests that populations from the CND are not conspecific with those from the Sierra de Sulaco, and a high degree of divergence is present between the RVS Texiguat population and populations from the east/central portion of the CND.

Ptychohyla spinipollex: This taxon was described by Schmidt (1936: 45) to accommodate a single adult male stream treefrog from the highlands south of the city of La Ceiba in the Department of Atlántida, Honduras. Until 1993, this name was applied to populations from western Guatemala to northern Nicaragua (Stuart, 1943, 1948; Duellman 1963, 1970). McCranie and Wilson (1993) restricted this taxon to populations known from PN Capiro y Calentura, PN Pico Bonito, and RVS Texiguat in the Cordillera Nombre de Dios, a concept that continues to be recognized (McCranie and Wilson, 2002).

Our COI data indicate that the population from RVS Texiguat represents a deeply divergent, monophyletic sister lineage to the remaining populations of *P. spinipollex* (*sensu lato*), with sequence divergence ranging from 14.1–16.5% (Table 1). Townsend (2011) also reported a minimum divergence of 4.8% for 16S, supporting the need for additional taxonomic study.

Assemblages of Endemic Amphibians

As indicated in the Introduction, the CND is notable for its high degree of amphibian endemism. The amphibian faunas of five sites in this cordillera have been sampled to varying degrees of completeness (Table 2), with those for the RVS Texiguat (Townsend et al., 2012) and PN Pico Bonito (McCranie and Wilson, 2002; McCranie and Castañeda, 2005; McCranie and Solís, 2013) being the best characterized. Townsend et al. (2012) reported two endemic salamanders and four anurans from the portion of RVS Texiguat located in the department of Atlántida. In Table 2, we added these species to those found from the Yoro side of RVS Texiguat (Townsend et al., 2010), for a total of four salamanders and nine anurans. As discussed above, two of these endemic taxa (*Bolitoglossa* sp. A and *Ptychohyla* sp.) remain to be formally described.

Parque Nacional Pico Bonito also is a significant site of amphibian endemism (McCranie and Wilson, 2002; McCranie and Castañeda, 2005; McCranie and Solís, 2013). McCranie and Solís (2013), in their update of the herpetofauna of this national park, listed 14 endemic amphibian species, including four salamanders and 10 anurans. We list the same number of species in Table 2, but indicate that our data suggest that two taxa McCranie and Solís (2013) identified as *Bolitoglossa porrasorum* and *Nototriton barbouri* are distinguishable from these two nominal taxa at the species level (see above).

The three remaining sites in the CND all are under-sampled, which, in light of what has been discovered in RVS Texiguat and PN Pico Bonito, are in serious need of additional intensive study. Parque Nacional Nombre de Dios is home to at least four endemic anurans (Table 2), including *Ptychohyla spinipollex* (*sensu stricto*), which Schmidt (1936) described on the basis of material from this region. Recent work in the Cerro Corre Viento region (JHT, unpublished) presently unincorporated into the Honduran protected areas system, demonstrated the presence of four species of endemic amphibians, two salamanders, and two anurans. We identified one of the salamanders (*Bolitoglossa* sp. B) as distinguishable at the species level from *B. porrasorum* (*sensu stricto*). PN Capiro y Calentura is understudied and sampling from this site has not been reported for nearly half a century (Meyer and Wilson, 1971). Nonetheless, one endemic salamander and two anurans are recorded from this national park (Table 2).

From the information provided in this section, the CND evidently is an area of hugely significant amphibian endemism and underestimated taxonomic diversity that is in serious need of continuing targeted sampling. To date, 21 endemic species of amphibians are recorded from the CND, including five species awaiting formal description.

Table 2. Intraspecific and interspecific genetic divergence for ingroup taxa.			
Taxon	Clade/Sample Size	Within-clade Divergence	Divergence from Sister Clade
Plethodontidae			
<i>Bolitoglossa nympha</i>	<i>n</i> = 2	0.0%	
<i>Bolitoglossa porrasorum</i>	East-Central (<i>n</i> = 9)	0.0–0.3%	East-Central × West = 11.0–12.7%
	West (<i>n</i> = 30)	0.0–2.4%	
<i>Oedipina gephysra</i>	<i>n</i> = 2	0.0%	
<i>Oedipina quadra</i>	<i>n</i> = 5	0.0–0.2%	
Bufoidae			
<i>Incilius leucomyos</i>	<i>n</i> = 10	0.0–1.1%	<i>I. leucomyos</i> × <i>valliceps</i> = 15.5–16.9%
<i>Incilius valliceps</i>	<i>n</i> = 7	0.0–0.5%	
Centrolenidae			
<i>Hyalinobatrachium fleischmanni</i>	<i>n</i> = 2	0.2%	
<i>Teratohyla pulverata</i>	<i>n</i> = 2	0.0%	
Craugastoridae			
<i>Craugastor aurilegulus</i>	East-Central (<i>n</i> = 2)	0.0–1.2%	East-Central × West = 3.5–4.3%
	West (<i>n</i> = 16)	0.0–0.9%	
<i>Craugastor chac</i>	<i>n</i> = 12	0.0–0.4%	
<i>Craugastor laticeps</i>	<i>n</i> = 2	0.0%	<i>C. laticeps</i> × <i>rostralis</i> = 5.7–6.3%
<i>Craugastor rostralis</i>	<i>n</i> = 7	0.0–0.5%	
Hylidae			
<i>Duellmanohyla salvavida</i>	<i>n</i> = 16	0.0–1.1%	
<i>Plectrohyla chrysopleura</i>	<i>n</i> = 7	0.0–1.0%	
<i>Ptychohyla spinipollex</i>	East-Central (<i>n</i> = 13)	0.0–3.1%	East-Central/West = 14.1–16.5%
	West (<i>n</i> = 24)	0.0–1.9%	
<i>Smilisca baudinii</i>	<i>n</i> = 3	0.2–1.1%	
Leptodactylidae			
<i>Leptodactylus fragilis</i>	<i>n</i> = 5	0.0–0.3%	
Ranidae			
<i>Lithobates maculatus</i>	East (<i>n</i> = 2)	0.0%	East/West = 5.7%
<i>Lithobates maculatus</i>	West (<i>n</i> = 1)	—	
Strabomantidae			
<i>Pristimantis ridens</i>	<i>n</i> = 4	0.0–0.2%	

Conservation Status of CND Endemic Amphibians

In general, the highest degree of amphibian endemism of any country in Central America occurs in Honduras (Solís et al., 2014). Solís et al. (2014) reported a total herpetofauna of 389 native species, of which 107 (27.5%) are endemic. Of the 135 amphibians documented by Solís et al. (2014), 52 (38.5%) are endemic to Honduras, including 28 of 97 anurans (29.2%) and 24 of 36 salamanders (66.7%). Interestingly, 21 of the 52 countrywide endemics (40.4%) are recorded from the CND. When the candidate species we identified from the CND alone have been described, the number of CND endemics will rise to 26, compared to 57 countrywide amphibian endemics, and the percentage of endemism will increase to 45.6%.

Townsend and Wilson (2010: 461) characterized the entire herpetofauna of the megadiverse country of Honduras as being in “serious jeopardy.” This characterization applies to any regional and/or taxonomic segment of this herpetofauna, including the highly significant CND amphibian fauna. In Table 3, we applied the available IUCN categorizations and those deriving from the Environmental Vulnerability Score (EVS) measure to the 21 CND endemics. Of the 16 species assessable by the IUCN, only 13 have been assessed (to date, the other three have not been evaluated). Of these 13, all but one falls into the “threat categories.” The one exception is *Craugastor chrysotetzes*, considered Extinct by the IUCN. The other 12 species are considered as Critically Endangered (seven) or Endangered (five). When the other three species (*Nototriton tomamorum*, *Oedipina quadra*, and *O. petiola*) are assessed by the IUCN, they likely will be placed in the CR or the EN categories.

Table 3. Comparison of the IUCN ratings from the Red List website (updated 13 November 2015) and Environmental Vulnerability Scores (EVS) for 22 amphibians endemic to the Cordillera Nombre de Dios. IUCN ratings: EX = Extinct; CR = Critically Endangered; EN = Endangered; VU = Vulnerable; NT = Near Threatened; LC = Least Concern; DD = Data Deficient; NE = Not Evaluated; and UD = Undetermined. EVS category abbreviation: L = low; M = medium; H = high. EVS determinations largely from Johnson et al. (2015).

Taxa	IUCN Red List	Environmental Vulnerability Score				EVS Category
		Geographic Distribution	Ecological Distribution	Reproductive Mode	Total Score	
<i>Bolitoglossa porrasorum</i> sp. A	UD	6	8	4	18	H
<i>Bolitoglossa porrasorum</i> sp. B	UD	5	8	4	17	H
<i>Nototriton nelsoni</i>	UD	6	8	4	18	H
<i>Nototriton oreadorum</i>	UD	6	8	4	18	H
<i>Nototriton tomamorum</i>	NE	6	8	4	18	H
<i>Oedipina gephyra</i>	EN	5	8	4	17	H
<i>Oedipina quadra</i>	NE	5	8	4	17	H
<i>Oedipina petiola</i>	NE	6	8	4	18	H
<i>Atelophryniscus chrysophorus</i>	EN	5	7	1	13	M
<i>Craugastor aurilegulus</i>	EN	5	6	4	15	H
<i>Craugastor chrysotetzes</i>	EX	6	8	4	18	H
<i>Craugastor cruzi</i>	CR	6	8	4	18	H
<i>Craugastor fecundus</i>	CR	5	7	4	16	H
<i>Craugastor saltuarius</i>	CR	6	8	4	18	H
<i>Craugastor stadelmani</i>	CR	5	7	4	16	H
<i>Duellmanohyla salvavida</i>	CR	5	7	1	13	M
<i>Incilius leucomyos</i>	EN	5	6	1	12	M
<i>Isthmohyla insolita</i>	CR	6	8	3	17	H
<i>Plectrohyla chrysopleura</i>	CR	5	7	1	13	M
<i>Ptychohyla</i> sp.	UD	6	8	1	15	H
<i>Ptychohyla spinipollex</i>	EN	5	6	1	12	M

Use of the EVS measure to assess the conservation status of the 21 CND endemic amphibians illustrates that 16 (76.2%) are allocated to the high vulnerability category, with numerical scores of 15–18, and only five species (23.8%) are placed in the medium vulnerability category, with numerical scores of 12–13. All of the species, even those to be described, can be assigned an EVS, even though the score for the undescribed taxa remains tentative. Clearly, both the IUCN and EVS measures of conservation status demonstrate that the endemic segment of the CND amphibian fauna is highly threatened with extinction, with one species already been judged Extinct by the IUCN.

Environmental Impact on Endemic Amphibians in the CND

One of the principal conclusions of the Global Amphibian Assessment (GAA), publicized by Stuart et al. (2004), was that “all habitat loss” by far constituted the most important of the major threats to amphibians (Stuart et al., 2010), including both threatened and non-threatened species, as designated by the IUCN criteria. Stuart et al. (2010: 13) noted that of the 5,743 species assessed by the GAA at that time, “nearly 4,000 species” were impacted by “habitat loss and degradation,” a figure “almost four times greater than the next most common threat, pollution.” Townsend and Wilson (2010: 461) examined the issues impacting the conservation of the entire Honduran herpetofauna, and concluded that, “the major strategy for safeguarding [the herpetofauna] is to preserve sufficient habitat to support viable populations of all members of the...herpetofauna.” They also noted that, “all other conservation strategies depend on habitat preservation, as does the continued scientific study of these creatures.”

The above general statements also apply to any regional and/or taxonomic subunit of the Honduran herpetofauna. Thus, how are the endemic amphibian populations affected by habitat degradation and loss in the CND? We answered this question by examining the available assessments on the IUCN Red List website. As noted above, of the 21 species included in our study, 16 have been described, and of these, 13 have been assessed by the IUCN. We placed these 13 species in Table 3 and included several aspects of their conservation status, primarily drawn from the IUCN assessments.

James R. McCranie and LDW described all but two of the 13 species from 1986 to 2000, in some cases along with J. M. Savage or K. L. Williams. K. P. Schmidt described the other two species, of which one is *Ptychohyla spinipollex*. In most cases, therefore, these species have been known to science for fewer than 30 years. These species have been judged by the IUCN as Extinct, Critically Endangered, or Endangered, typically on the basis of criteria B1ab(iii), B1ab(iii, v), B2ab(iii), B2ab(iii, v), and/or A2ace (Table 3). These criteria generally are based on features associated with the extent of occurrence (B1) or area of occupancy (B2), or the degree of population reduction (A). In all cases except for *Craugastor chrysozettelus* (judged as Extinct), a decreasing population trend is indicated for the species listed in Table 3, which is to be expected with species assessed as Endangered or Critically Endangered. The major threats impacting these species generally relate to habitat degradation resulting from subsistence, small-scale slash-and-burn agriculture and ranching, logging, forest fires, encroaching human settlement, and landslides. In many cases, chytridiomycosis is implicated, but has not been confirmed, especially since the species involved disappeared more than a decade prior to the discovery of *Bd*. One exception involves the lowland populations of *Craugastor aurilegulus* in PN Pico Bonito, in which Puschendorf et al. (2006) demonstrated the presence of the fungus. The conservation actions suggested by the species account assessors involved a number of steps, including (1) continued survey research to attempt to identify surviving populations, especially outside their recorded range where they might no longer be known to occur; (2) efforts to determine population status of surviving populations, if they can be found; (3) improvement of management of protected areas where the amphibian species were reported originally; and (4) attempts to ascertain whether the chytrid fungus is impacting populations of these amphibians and to what extent. Unfortunately, all of these strategies depend on what we quoted from Townsend and Wilson (2010: 461), i.e., that preservation of sufficient habitat to support viable populations of all herpetofaunal members is the major strategy for safeguarding these creatures, and that all other conservation strategies depend on preservation of habitat. Thus, the question arises as to the degree of protection afforded to the endemic amphibians by the protected and non-protected areas within the CND.

In this paper, we focused on the endemic amphibian herpetofauna in five areas of the CND (Table 1). Four of these areas are protected—three national parks (PN Capiro y Calentura, PN Nombre de Dios, and PN Pico Bonito) and one wildlife refuge (RVS Texiguat)—but the fifth area (Cerro Corre Viento) presently is not part of the Honduran protected areas system. Wilson et al. (2012) examined several features of two of the four protected

areas (PN Pico Bonito and RVS Texiguat), based on the criteria identified for use in Panama by Jaramillo et al. (2010). These features are: “(a) appropriate signage at all access points on the periphery of the area; (b) sufficient amount of administrative and other personnel, including park guards, keyed to the size and nature of the protected area, present year-round; (c) provision of adequate facilities, including administrative offices, housing for personnel, visiting scientists, and other visitors, storage areas, repair shops, and so forth; (d) payment of reparations to previous landowners and their employees; (e) robust management plans, including periodic updating; and (f) completion of various floral and faunal surveys, updated as necessary.” In Table 1, we indicate these two areas as the most important for harboring endemic amphibian species. Wilson et al. (2012) demonstrated that of these features, only a management plan is available for PN Pico Bonito. The results of herpetofaunal surveys, however, have been published for both areas (McCrane and Castañeda (2005) for PN Pico Bonito, and Townsend et al. (2012) for RVS Texiguat. McCranie and Solís (2013) also provided an update for PN Pico Bonito. After the publication of Wilson et al. (2012), a management plan for PN Nombre de Dios became available (ICF, 2012).

Future Prospects

Environmental scientists and conservation biologists have identified runaway population growth as the root cause of all environmental issues involving both the natural world and the human social world (Raven et al., 2015). Similarly, in previous works we emphasized that uncontrolled human population growth is directly or indirectly responsible for all forms of organismic population decline through unsustainable resource management practices promulgated by an anthropocentric worldview (Wilson and McCranie, 2004, Wilson et al., 2010, Townsend and Wilson 2010, Wilson and Townsend 2010, Wilson et al. 2013a, b, and Johnson et al. 2015).

Human population growth trends in Honduras are typical of those in other Mesoamerican countries. The mid-2015 population of Honduras was estimated as 8.3 million, with a population density of 74.0 inhabitants/km², which is relatively low compared to the mean density of 100.5 inhabitants/km² for the eight countries of Mesoamerica and 304.2 inhabitants/km² for neighboring El Salvador (2015 World Population Data Sheet, Population Reference Bureau and the CIA World Factbook). The doubling time for Honduras’ population is 36.8 years (70/1.9), which, given that the growth rate remains stable, the country’s population will increase from an estimated 8.3 million to 16.6 million by approximately 2052 (2015 World Population Data Sheet, Population Reference Bureau). These statistics speak to an exacerbation of the already critical social conditions existing in Honduras, as described in the CIA World Factbook (2015) as follows: “Honduras is one of the poorest countries in Latin America and has the world’s highest murder rate (Overseas Security Advisory Council, 2015). More than half of the population lives in poverty and per capita income is one of the lowest in the region. Poverty rates are higher among rural and indigenous people and in the south, west, and along the eastern border than in the north and central areas where most of Honduras’ industries and infrastructure are concentrated.”

If the current social and economic conditions in Honduras do not improve, continued population growth would erode them even further. Consequently, more pressure will be placed on the natural habitats throughout the country, and particularly the CND because of its proximity to La Ceiba and San Pedro Sula, thereby further endangering the area’s ecosystems and their endemic amphibians.

An examination of the region surrounding the CND reveals trends consistent with those existing across the country. To the west, the CND is bounded by the department of Cortés, the most populous area in the country, with the population of the capital (San Pedro Sula) at 772,472. This department is even more populated than Francisco Morazán, in which the capital of the country (Tegucigalpa) is located (INE, 2015). Another major city of northern Honduras, La Ceiba (population 212,458), is located at the northern foot of the CND directly north of PN Pico Bonito. On the other side of the range, in the upper valley of the Río Aguán, is the city of Yoro (population 83,300), the capital of the department of Yoro. Finally, at the eastern end of the CND lies Trujillo (population 47,154) on the coast of the department of Colón.

Thus, the CND and the protected areas and sites of endemism found within this mountain range are surrounded by significant population centers in the northern portion of the country that act as wellsprings of people capable of moving ever farther into the upper reaches of the CND in search of additional areas from which to extract resources to provide their livelihoods. As these population centers continue to grow in an ecologically unsustainable manner, and resources for promoting the protection and management of the remaining forests remain scarce to

non-existent, critical habitat will continue to be lost, and with it the potential for the long-term survival of a unique and poorly-known amphibian fauna.

Acknowledgments.—Research and exportation permits were furnished by Carla Cárcamo de Martínez, Saíd Laínez, and Iris Acosta O. (Instituto Nacional de Conservación y Desarrollo Forestal, Áreas Protegidas y Vida Silvestre [ICF]) and fieldwork was completed under ICF permits and Resolución DE-MP-086-2010 and Dictamen DVS-ICF-045-2010. Fieldwork in 2008 and 2009 was supported by a grant from the Critical Ecosystem Partnership Fund to JHT; fieldwork in 2010 was supported by Kirsten Nicholson (Central Michigan University) and a grant from the National Science Foundation (DEB-0949359 to Nicholson), and fieldwork in 2012 was supported by the Indiana University of Pennsylvania College of Natural Sciences and Mathematics (CNSM). Completion of this manuscript for publication was carried out with support from an alternative course-load from the IUP CNSM to the first author, who thanks Dr. Deanne Snavely for providing the opportunity. Ileana Luque-Montes provided assistance with constructing the figures for this paper, and Vicente Mata-Silva assisted with translating the Resumen. Finally, we are indebted greatly to our colleagues Gunther Köhler and Thomas Firneno for their helpful reviews of our work.

LITERATURE CITED

- BORISENKO, A. V., J. E. SONES, AND P. D. N. HEBERT. 2009. The front-end logistics of DNA barcoding: challenges and prospects. *Molecular Ecology Resources* 9 (supplement 1): 27–34.
- CIA World Factbook. 2015. Central Intelligence Agency, Washington, D. C., United States.
- DUELLMAN, W. E. 1963. A review of the Middle American tree frogs of the genus *Ptychohyla*. University of Kansas Publication of the Museum of Natural History 15: 297–349.
- DUELLMAN, W. E. 1970. The Hylid Frogs of Middle America. 2 Volumes. Monograph of the Museum of Natural History, University of Kansas, Lawrence, Kansas, United States.
- ICF. 2012. Plan de manejo Parque Nacional Nombre de Dios. Instituto Nacional de Conservación y Desarrollo Forestal, Áreas Protegidas y Vida Silvestre “ICF.” Tegucigalpa, Honduras. 185 p.
- INE. 2015. Instituto Nacional de Estadística, Honduras. (www.ine.gov.hn; accessed 14 November 2015).
- JARAMILLO, C., L. D. WILSON, R. IBÁÑEZ, AND F. JARAMILLO. 2010. The herpetofauna of Panama: distribution and conservation status. Pp. 604–673 In Wilson, L. D., J. H. Townsend, and J. D. Johnson. Conservation of Mesoamerican Amphibians and Reptiles. Eagle Mountain Publishing, LC, Eagle Mountain, Utah, United States.
- JOHNSON, J. D., V. MATA-SILVA, AND L. D. WILSON. 2015. A conservation reassessment of the Central American herpetofauna based on the EVS measure. *Amphibian & Reptile Conservation* 9(2) [General Section]: 1–94 (e100).
- KUMAR, S., D. STECHER, AND K. TAMURA. 2016. MEGA7: Molecular Evolutionary Genetics Analysis Version 7.0 for bigger datasets. *Molecular Biology and Evolution*, 33: 1,870–1,874.
- MARSHALL, J. S. 2007. The geomorphology and physiographic provinces of Central America. Pp. 75–122 In J. Bundschuh and G. E. Alvarado (Eds.). Central America: Geology, Resources, and Hazards. Taylor & Francis, Oxford, United Kingdom.
- MCCRANIE, J. R. 1996. Geographic Distribution. *Bolitoglossa porrasorum* (NCN). *Herpetological Review* 27: 28.
- MCCRANIE, J. R., AND F. E. CASTAÑEDA. 2005. The herpetofauna of Parque Nacional Pico Bonito, Honduras. *Phyllomedusa* 4: 3–16.
- MCCRANIE, J. R., AND J. M. SOLÍS. 2013. Additions to the amphibians and reptiles of Parque Nacional Pico Bonito, Honduras, with an updated nomenclatural list. *Herpetology Notes* 6: 239–243.
- MCCRANIE J. R., AND J. H. TOWNSEND. 2011. Description of a new species of worm salamander (Caudata, Plethodontidae, *Oedipina*) in the subgenus *Oedopinola* from the central portion of the Cordillera Nombre de Dios, Honduras. *Zootaxa* 2,990: 59–68.
- MCCRANIE, J. R., AND L. D. WILSON. 1993. Taxonomic changes associated with the names *Hyla spinipollex* Schmidt, 1936, and *Ptychohyla merazi* Wilson and McCranie, 1989. *The Southwestern Naturalist* 38: 100–104.
- MCCRANIE, J. R., AND L. D. WILSON. 1995. A new salamander of the *Bolitoglossa Dunnii* group (Caudata: Plethodontidae) from northern Honduras. *Herpetologica* 51: 131–140.
- MCCRANIE, J. R., AND L. D. WILSON. 2002. The Amphibians of Honduras. Society for the Study of Amphibians and Reptiles, Contributions in Herpetology, Volume 19, Ithaca, New York, United States.
- MEYER, C. 2003. Molecular systematics of cowries (Gastropoda: Cypraeidae) and diversification patterns in the tropics. *Bio-logical Journal of the Linnean Society* 79: 401–459.
- MEYER, J. R., AND L. D. WILSON. 1971. A distributional checklist of the amphibians of Honduras. *Los Angeles County Museum Contributions in Science* 218: 1–47.
- OVERSEAS SECURITY ADVISORY COUNCIL. 2015. Honduras 2015 Crime and Safety Report. U.S. Department of State, Washington, D.C., United States. (www.osac.gov/pages/ContentReportDetails.aspx?cid=17494).
- PUSCHENDORF, R., F. CASTAÑEDA, AND J. R. MCCRANIE. 2006. Chytridiomycosis in wild frogs from Pico Bonito National Park, Honduras. *Ecohealth* 3: 178–181.
- RAVEN, P. H., D. M. HASSENZAHL, M. C. HAGER, N. Y. GIFT, AND L. R. BERG. 2015. Environment. 9th ed.. John Wiley & Sons, Hoboken, New Jersey, United States.

- ROGERS, R., AND P. MANN. 2007. Transtensional deformation of the western Caribbean-North America plate boundary zone. Pp. 37–64 In P. Mann (Ed.) Geologic and Tectonic Development of the Caribbean Plate in Northern Central America. Geological Society of America Special Paper 428, Boulder, Colorado, United States.
- SCHMIDT, K. P. 1936. New amphibians and reptiles from Honduras in the Museum of Comparative Zoology. Proceedings of the Biological Society of Washington 49: 43–50.
- SEUTIN, G., B. N. WHITE, AND P. T. BOAG. 1991. Preservation of avian blood and tissue samples for DNA analyses. Canadian Journal of Zoology 69: 82–90.
- SILVESTRO, M. 2012. raxmlGUI: a graphical front-end for RAxML. Organisms Diversity & Evolution 12: 335–337.
- SOLÍS, J. M., L. D. WILSON, AND J. H. TOWNSEND. 2014. An updated list of the amphibians and reptiles of Honduras, with comments on their nomenclature. Mesoamerican Herpetology 1: 123–144.
- STAMATAKIS, A. 2014. RAxML version 8: a tool for phylogenetic analysis and post-analysis of large phylogenies. Bioinformatics 30: 1,312–1,313.
- STUART, L. C. 1943. Comments on the herpetofauna of the Sierra de los Cuchumatanes of Guatemala. Occasional Papers of the Museum of Zoology, University of Michigan, 471: 1–28.
- STUART, L. C. 1948. The amphibians and reptiles of Alta Verapaz, Guatemala. Miscellaneous Publications of the Museum of Zoology University of Michigan 69: 1–108.
- STUART S. N., J. S. CHANSON, N. A. COX, AND B. E. YOUNG. 2010. The global decline of amphibians: current trends and future prospects. Pp. 2–15 In L. D. Wilson, J. H. Townsend, and J. D. Johnson (Eds.), Conservation of Mesoamerican Amphibians and Reptiles. Eagle Mountain Publishing, LC, Eagle Mountain, Utah, United States.
- STUART, S. N., J. S. CHANSON, N. A. COX, B. E. YOUNG, A. S. L. RODRIGUES, D. L. FISCHMAN, AND R. W. WALLER. 2004. Status and trends of amphibian declines and extinctions worldwide. Science 306: 1,783–1,786.
- TAMURA, K., AND M. NEI. 1993. Estimation of the number of nucleotide substitutions in the control region of mitochondrial DNA in humans and chimpanzees. Molecular Biology and Evolution 10: 512–526.
- THOMPSON, J. D., D. G. HIGGINS, AND T. J. GIBSON. 1994. CLUSTALW: improving the sensitivity of progressive multiple sequence alignment through sequence weighting, position-specific gap penalties and weight matrix choice. Nucleic Acids Research 22: 4,673–4,680.
- TOWNSEND, J. H. 2011. Integrative Taxonomy Reveals the Chortís Block of Central America as an Underestimated Hotspot of Amphibian Diversity. Unpublished Ph. D. dissertation, University of Florida, Gainesville, Florida, United States.
- TOWNSEND, J. H. 2014. Characterizing the Chortís Block Bio-geographic Province: geological, physiographic, and ecological associations and herpetofaunal diversity. Mesoamerican Herpetology 1: 204–252.
- TOWNSEND, J. H. 2016. Taxonomic revision of the moss salamander *Nototriton barbouri* (Schmidt) (Caudata: Plethodontidae), with description of two new species from the Cordillera Nombre de Dios, Honduras. Zootaxa 4,196: 511–528.
- TOWNSEND, J. H., J. M. BUTLER, L. D. WILSON, AND J. D. AUSTIN. 2010. A distinctive new species of moss salamander (Caudata: Plethodontidae: *Nototriton*) from an imperiled endemism hotspot in Honduras. Zootaxa 2,434: 1–16.
- TOWNSEND, J. H., M. MEDINA-FLORES, J. L. MURILLO, AND J. D. AUSTIN. 2011. Cryptic diversity in Chortís Highland moss salamanders (Caudata: Plethodontidae: *Nototriton*) revealed using mtDNA barcodes and phylogenetics, with a new species from eastern Honduras. Systematics and Biodiversity 9: 275–287.
- TOWNSEND, J. H., M. MEDINA-FLORES, O. REYES-CALDERÓN, AND J. D. AUSTIN. 2013c. A new *Nototriton* (Caudata: Plethodontidae) from Montaña de Botaderos National Park in northeastern Honduras. Zootaxa 3,666: 358–368.
- TOWNSEND, J. H., AND L. D. WILSON. 2010. Conservation of the Honduran herpetofauna: issues and imperatives. Pp. 460–487 In L. D. Wilson, J. H. Townsend, and J. D. Johnson (Eds.), Conservation of Mesoamerican Amphibians and Reptiles. Eagle Mountain Publishing, LC, Eagle Mountain, Utah, United States.
- TOWNSEND, J. H., L. D. WILSON, C. A. CERRATO M., B. K. ATKINSON, L. A. HERRERA-B., AND M. M. MEJÍA. 2011. Discovery of the Critically Endangered treefrog *Plectrohyla chrysopleura* in Refugio de Vida Silvestre Texiguat, Honduras. Herpetological Bulletin 115: 22–25.
- TOWNSEND, J. H., L. D. WILSON, M. MEDINA-FLORES, E. AGUILAR-URBINA, B. K. ATKINSON, C. A. CERRATO M., A. CONTRERAS-C., L. N. GRAY, L. A. HERRERA-B., I. LUQUE-M., M. MCKEWEY- MEJÍA, A. PORTILLO-A., A. L. STUBBS, AND J. D. AUSTIN. 2012. A premontane hotspot of herpetofaunal endemism on the windward side of Refugio de Vida Silvestre Texiguat, Honduras. Salamandra 48: 92–114.
- TOWNSEND, J. H., M. MEDINA-FLORES, L. D. WILSON, R. C. JADIN, AND J. D. AUSTIN. 2013a. Molecular and morphological analysis reveals a relict lineage of green palm-pitviper (Squamata: Viperidae: *Bothriechis*) from the Chortís Highlands of Meso-America. ZooKeys 298: 77–105.
- TOWNSEND, J. H., L. D. WILSON, M. MEDINA-FLORES, AND L. A. HERERRA-B. 2013b. A new species of centipede snake in the *Tantilla taeniata* group (Squamata: Colubridae) from premontane forest in Refugio de Vida Silvestre Texiguat, Honduras. Journal of Herpetology 47: 191–200.
- WILLIAMS, S. T. 2007. Safe and legal shipment of tissue samples: does it affect DNA quality? Journal of Molluscan Studies 73: 416–418.
- WILSON, L. D., AND J. R. McCRAE. 2004. The conservation status of the herpetofauna of Honduras. Amphibian & Reptile Conservation 3: 6–33.
- WILSON, L. D., J. D. JOHNSON, AND V. MATA-SILVA. 2013. A conservation reassessment of the amphibians of Mexico based on the EVS measure. Contribution to Special Mexico Issue. Amphibian & Reptile Conservation 7: 97–127.
- WILSON, L. D., V. MATA-SILVA, AND J. D. JOHNSON. 2013. A conservation reassessment of the reptiles of Mexico based on the EVS measure. Contribution to Special Mexico Issue. Amphibian & Reptile Conservation 7: 1–47.
- WILSON, L. D., AND J. H. TOWNSEND. 2010. The herpetofauna of Mesoamerica: biodiversity significance, conservation status, and future challenges. Pp. 760–812 in L. D. Wilson, J. H. Townsend, and J. D. Johnson (Eds.), Conservation of Meso-American Amphibians and Reptiles. Eagle Mountain Publishing, LC, Eagle Mountain, Utah, United States.

- WILSON, L. D., J. H. TOWNSEND, AND J. D. JOHNSON. 2010. Conservation of Mesoamerican Amphibians and Reptiles. Eagle Mountain Publishing, LC, Eagle Mountain, Utah, United States.
- WILSON, L. D., I. R. LUQUE-MONTES, A. B. ALEGRIA, AND J. H. TOWNSEND. 2012. El componente endémico de la herpetofauna

hondureña en peligro crítico: priorización y estrategias de conservación. Revista Latinoamericana de Conservación 2: 47–67.

WORLD POPULATION DATA SHEET. 2015. Population Reference Bureau, Washington, D.C., United States.

Appendix 1. List of all samples used in this study along with locality data, Barcode of Life Database (BOLD) process ID numbers, and associated museum numbers, if available.

TAXON	SAMPLE ID#	MUSEUM VOUCHER #	LOCALITY	Barcode of Life Database (BOLD) ID
<i>Bolitoglossa nympha</i>	JHT3341	—	San José de Texiguat	JTAMA526-12
<i>B. nympha</i>	JHT3342	—	San José de Texiguat	JTAMA527-12
<i>B. porrasorum</i> (sp. A)	JHT3446	—	Corre Viento	JTAMA1662-13
<i>B. porrasorum</i> (sp. A)	JHT3447	—	Corre Viento	JTAMA1663-13
<i>B. porrasorum</i> (sp. A)	JHT3448	—	Corre Viento	JTAMA1664-13
<i>B. porrasorum</i> (sp. A)	JHT3449	—	Corre Viento	JTAMA1665-13
<i>B. porrasorum</i> (sp. A)	JHT3450	—	Corre Viento	JTAMA1666-13
<i>B. porrasorum</i> (sp. A)	JHT3451	—	Corre Viento	JTAMA1667-13
<i>B. porrasorum</i> (sp. A)	JHT3452	—	Corre Viento	JTAMA1668-13
<i>B. porrasorum</i> (sp. A)	JHT3453	—	Corre Viento	JTAMA1669-13
<i>B. porrasorum</i> (sp. A)	JHT3454	—	Corre Viento	JTAMA1670-13
<i>B. porrasorum</i> (sp. B)	JHT2431	UF 156519	Texiguat (Fortuna)	JTAMA102-12
<i>B. porrasorum</i> (sp. B)	JHT2449	UF 156521	Texiguat (Fortuna)	JTAMA104-12
<i>B. porrasorum</i> (sp. B)	JHT2450	UF 156522	Texiguat (Fortuna)	JTAMA105-12
<i>B. porrasorum</i> (sp. B)	JHT2453	UF 156523	Texiguat (Fortuna)	JTAMA106-12
<i>B. porrasorum</i> (sp. B)	JHT2455	UF 156525	Texiguat (Fortuna)	JTAMA107-12
<i>B. porrasorum</i> (sp. B)	JHT3104	—	Texiguat (Liberación)	JTAMA072-12
<i>B. porrasorum</i> (sp. B)	JHT3105	—	Texiguat (Liberación)	JTAMA073-12
<i>B. porrasorum</i> (sp. B)	JHT3106	—	Texiguat (Liberación)	JTAMA074-12
<i>B. porrasorum</i> (sp. B)	JHT3143	—	Texiguat (Liberación)	JTAMA075-12
<i>B. porrasorum</i> (sp. B)	JHT3144	—	Texiguat (Liberación)	JTAMA076-12
<i>B. porrasorum</i> (sp. B)	JHT3145	—	Texiguat (Liberación)	JTAMA077-12
<i>B. porrasorum</i> (sp. B)	JHT3147	—	Texiguat (Liberación)	JTAMA079-12
<i>B. porrasorum</i> (sp. B)	JHT3148	—	Texiguat (Liberación)	JTAMA080-12
<i>B. porrasorum</i> (sp. B)	JHT3149	—	Texiguat (Liberación)	JTAMA081-12
<i>B. porrasorum</i> (sp. B)	JHT3150	—	Texiguat (Liberación)	JTAMA082-12
<i>B. porrasorum</i> (sp. B)	JHT3151	—	Texiguat (Liberación)	JTAMA083-12
<i>B. porrasorum</i> (sp. B)	JHT3153	—	Texiguat (Liberación)	JTAMA085-12
<i>B. porrasorum</i> (sp. B)	JHT3171	—	Texiguat (Liberación)	JTAMA086-12
<i>B. porrasorum</i> (sp. B)	JHT3229	—	Texiguat (Liberación)	JTAMA088-12
<i>B. porrasorum</i> (sp. B)	JHT3231	—	Texiguat (Liberación)	JTAMA090-12
<i>B. porrasorum</i> (sp. B)	JHT3251	—	Texiguat (Liberación)	JTAMA092-12
<i>B. porrasorum</i> (sp. B)	JHT3252	—	Texiguat (Liberación)	JTAMA093-12
<i>B. porrasorum</i> (sp. B)	JHT3253	—	Texiguat (Liberación)	JTAMA094-12
<i>B. porrasorum</i> (sp. B)	JHT3254	—	Texiguat (Liberación)	JTAMA095-12
<i>B. porrasorum</i> (sp. B)	JHT3255	—	Texiguat (Liberación)	JTAMA096-12

<i>B. porrasorum</i> (sp. B)	JHT3256	—	Texiguat (Liberación)	JTAMA097-12
<i>B. porrasorum</i> (sp. B)	JHT3257	—	Texiguat (Liberación)	JTAMA098-12
<i>B. porrasorum</i> (sp. B)	JHT3264	—	Texiguat (Liberación)	JTAMA099-12
<i>B. porrasorum</i> (sp. B)	JHT3265	—	Texiguat (Liberación)	JTAMA100-12
<i>B. porrasorum</i> (sp. B)	JHT3266	—	Texiguat (Liberación)	JTAMA101-12
<i>Nototriton nelsoni</i>	JHT3159	USNM 578800	Texiguat (Liberación)	JTAMA112-12
<i>Nototriton tomamorum</i>	JHT2437	UF 155377	Texiguat (Fortuna)	JTAMA112-12
<i>Oedipina gephrya</i>	JHT2443	UF 176100	Texiguat (Fortuna)	JTAMA122-12
<i>O. gephrya</i>	JHT2451	UF 176101	Texiguat (Fortuna)	JTAMA123-12
<i>O. quadra</i>	JHT3445	—	Corre Viento	JTAMA1661-13
<i>O. quadra</i>	JHT3455	—	Corre Viento	JTAMA1671-13
<i>O. quadra</i>	JHT3456	—	Corre Viento	JTAMA1672-13
<i>O. quadra</i>	JHT3457	—	Corre Viento	JTAMA1673-13
<i>O. quadra</i>	JHT3458	—	Corre Viento	JTAMA1674-13
<i>Craugastor chac</i>	JHT3119	USNM 578630	Texiguat (Liberación)	JTAMA815-12
<i>C. chac</i>	JHT3120	USNM 578631	Texiguat (Liberación)	JTAMA816-12
<i>C. chac</i>	JHT3121	USNM 578632	Texiguat (Liberación)	JTAMA817-12
<i>C. chac</i>	JHT3122	USNM 578633	Texiguat (Liberación)	JTAMA818-12
<i>C. chac</i>	JHT3124	USNM 578635	Texiguat (Liberación)	JTAMA820-12
<i>C. chac</i>	JHT3232	USNM 578638	Texiguat (Liberación)	JTAMA831-12
<i>C. chac</i>	JHT3434	—	Corre Viento	JTAMA1650-13
<i>C. chac</i>	JHT3435	—	Corre Viento	JTAMA1651-13
<i>C. chac</i>	JHT3470	—	Corre Viento	JTAMA1686-13
<i>C. chac</i>	MMF187	—	Nombre de Dios	JTAMA1612-13
<i>C. chac</i>	MMF188	—	Nombre de Dios	JTAMA1613-13
<i>C. chac</i>	MMF189	—	Nombre de Dios	JTAMA1614-13
<i>C. aurilegulus</i>	JHT3015	USNM 578586	Lancetilla	JTAMA158-12
<i>C. aurilegulus</i>	JHT3016	USNM 578587	Lancetilla	JTAMA159-12
<i>C. aurilegulus</i>	JHT3017	USNM 578588	Lancetilla	JTAMA160-12
<i>C. aurilegulus</i>	JHT3018	USNM 578589	Lancetilla	JTAMA161-12
<i>C. aurilegulus</i>	JHT3241	USNM 578594	Texiguat (Liberación)	JTAMA163-12
<i>C. aurilegulus</i>	JHT3330	USNM 578595	San José de Texiguat	JTAMA517-12
<i>C. aurilegulus</i>	JHT3331	USNM 578596	San José de Texiguat	JTAMA518-12
<i>C. aurilegulus</i>	JHT3332	USNM 578597	San José de Texiguat	JTAMA519-12
<i>C. aurilegulus</i>	JHT3333	USNM 578598	San José de Texiguat	JTAMA520-12
<i>C. aurilegulus</i>	JHT3334	USNM 578599	San José de Texiguat	JTAMA521-12
<i>C. aurilegulus</i>	JHT3335	USNM 578600	San José de Texiguat	JTAMA522-12
<i>C. aurilegulus</i>	JHT3336	USNM 578601	San José de Texiguat	JTAMA523-12
<i>C. aurilegulus</i>	JHT3337	USNM 578602	San José de Texiguat	JTAMA524-12
<i>C. aurilegulus</i>	JHT3338	USNM 578603	San José de Texiguat	JTAMA525-12
<i>C. aurilegulus</i>	CAC007	USNM 578584	Pico Bonito	JTAMA132-12
<i>C. aurilegulus</i>	CAC024	USNM 578581	Pico Bonito	JTAMA135-12
<i>C. aurilegulus</i>	MMF186	—	Nombre de Dios	JTAMA1611-13
<i>C. aurilegulus</i>	MMF211	—	Nombre de Dios	JTAMA1636-13
<i>Craugastor</i> sp.	JHT3442	—	Corre Viento	JTAMA1658-13
<i>C. rostralis</i>	JHT2929	—	Lancetilla	JTAMA792-12
<i>C. rostralis</i>	JHT3127	USNM 578622	Texiguat (Liberación)	JTAMA821-12

<i>C. rostralis</i>	JHT3128	USNM 578623	Texíguat (Liberación)	JTAMA822-12
<i>C. rostralis</i>	JHT3129	USNM 578624	Texíguat (Liberación)	JTAMA823-12
<i>C. rostralis</i>	JHT3155	USNM 578636	Texíguat (Liberación)	JTAMA824-12
<i>C. rostralis</i>	JHT3247	USNM 578639	Texíguat (Liberación)	JTAMA833-12
<i>C. rostralis</i>	JHT3248	USNM 578640	Texíguat (Liberación)	JTAMA834-12
<i>Dendropsophus microcephalus</i>	JHT3438	—	Corre Viento	JTAMA1654-13
<i>Duellmanohyla salvavida</i>	JHT3107	USNM 578647	Texíguat (Liberación)	JTAMA472-12
<i>D. salvavida</i>	JHT3108	USNM 578648	Texíguat (Liberación)	JTAMA473-12
<i>D. salvavida</i>	JHT3109	USNM 578649	Texíguat (Liberación)	JTAMA809-12
<i>D. salvavida</i>	JHT3110	USNM 578650	Texíguat (Liberación)	JTAMA810-12
<i>D. salvavida</i>	JHT3112	USNM 578651	Texíguat (Liberación)	JTAMA812-12
<i>D. salvavida</i>	JHT3141	USNM 578654	Texíguat (Liberación)	JTAMA488-12
<i>D. salvavida</i>	JHT3239	USNM 578655	Texíguat (Liberación)	JTAMA492-12
<i>D. salvavida</i>	JHT3327	USNM 578656	San José de Texíguat	JTAMA514-12
<i>D. salvavida</i>	JHT3328	USNM 578657	San José de Texíguat	JTAMA515-12
<i>D. salvavida</i>	CAC009	USNM 578645	Pico Bonito	JTAMA471-12
<i>D. salvavida</i>	CAC010	USNM 578646	Pico Bonito	JTAMA472-12
<i>D. salvavida</i>	MMF193	—	Nombre de Dios	JTAMA1618-13
<i>D. salvavida</i>	MMF194	—	Nombre de Dios	JTAMA1619-13
<i>D. salvavida</i>	MMF195	—	Nombre de Dios	JTAMA1620-13
<i>D. salvavida</i>	MMF196	—	Nombre de Dios	JTAMA1621-13
<i>D. salvavida</i>	MMF197	—	Nombre de Dios	JTAMA1622-13
<i>Hyalinobatrachium fleischmanni</i>	JHT3325	USNM 578701	San José de Texíguat	JTAMA512-12
<i>H. fleischmanni</i>	JHT3326	USNM 578702	San José de Texíguat	JTAMA513-12
<i>Incilius leucomyos</i>	JHT3034	USNM 578698	Texíguat (Liberación)	JTAMA278-12
<i>I. leucomyos</i>	JHT3242	USNM 578700	Texíguat (Liberación)	JTAMA222-12
<i>I. leucomyos</i>	CAC013	USNM 578696	Pico Bonito	JTAMA238-12
<i>I. leucomyos</i>	CAC059	USNM 578697	Pico Bonito	JTAMA254-12
<i>I. leucomyos</i>	MMF179	—	Nombre de Dios	JTAMA1604-13
<i>I. leucomyos</i>	MMF180	—	Nombre de Dios	JTAMA1605-13
<i>I. leucomyos</i>	MMF181	—	Nombre de Dios	JTAMA1606-13
<i>I. leucomyos</i>	MMF182	—	Nombre de Dios	JTAMA1607-13
<i>I. leucomyos</i>	MMF183	—	Nombre de Dios	JTAMA1608-13
<i>I. leucomyos</i>	MMF185	—	Nombre de Dios	JTAMA1610-13
<i>I. valliceps</i>	JHT2428	—	Texíguat (Fortuna)	JTAMA197-12
<i>I. valliceps</i>	JHT2456	—	Texíguat (Fortuna)	JTAMA205-12
<i>I. valliceps</i>	JHT2457	—	Texíguat (Fortuna)	JTAMA1083-13
<i>I. valliceps</i>	JHT2458	—	Texíguat (Fortuna)	JTAMA1084-13
<i>I. valliceps</i>	JHT3175	USNM 578699	Texíguat (Liberación)	JTAMA230-12
<i>I. valliceps</i>	JHT3441	—	Corre Viento	JTAMA1657-13
<i>I. valliceps</i>	MMF184	—	Nombre de Dios	JTAMA1609-13
<i>Leptodactylus fragilis</i>	JHT3060	USNM 578705	Texíguat (Liberación)	JTAMA806-13
<i>L. fragilis</i>	JHT3117	USNM 578705	Texíguat (Liberación)	JTAMA814-13
<i>L. fragilis</i>	JHT3238	USNM 578709	Texíguat (Liberación)	JTAMA290-12
<i>L. fragilis</i>	JHT3339	USNM 578707	San José de Texíguat	JTAMA842-13
<i>L. fragilis</i>	JHT3340	USNM 578708	San José de Texíguat	JTAMA843-13
<i>Rana maculata</i>	JHT2439	—	Texíguat (Fortuna)	JTAMA396-12

<i>R. maculata</i>	JHT3425	—	Corre Viento	JTAMA1641-13
<i>R. maculata</i>	JHT3426	—	Corre Viento	JTAMA1642-13
<i>Plectrohyla chrysopleura</i>	JHT3077	USNM 578994	Texíguat (Liberación)	JTAMA182-12
<i>P. chrysopleura</i>	JHT3081	USNM 578993	Texíguat (Liberación)	JTAMA183-12
<i>P. chrysopleura</i>	JHT3142	USNM 578992	Texíguat (Liberación)	JTAMA184-12
<i>P. chrysopleura</i>	JHT3166	USNM 578995	Texíguat (Liberación)	JTAMA185-12
<i>P. chrysopleura</i>	JHT3167	USNM 578996	Texíguat (Liberación)	JTAMA186-12
<i>P. chrysopleura</i>	JHT3169	USNM 578660	Texíguat (Liberación)	JTAMA188-12
<i>P. chrysopleura</i>	JHT3237	USNM 578997	Texíguat (Liberación)	JTAMA832-12
<i>Ptychohyla spinipollex</i>	JHT3439	—	Corre Viento	JTAMA1655-13
<i>P. spinipollex</i>	JHT3440	—	Corre Viento	JTAMA1656-13
<i>P. spinipollex</i>	JHT3460	—	Corre Viento	JTAMA1676-13
<i>P. spinipollex</i>	JHT3461	—	Corre Viento	JTAMA1677-13
<i>P. spinipollex</i>	JHT3462	—	Corre Viento	JTAMA1678-13
<i>P. spinipollex</i>	JHT3463	—	Corre Viento	JTAMA1679-13
<i>P. spinipollex</i>	JHT3464	—	Corre Viento	JTAMA1680-13
<i>P. spinipollex</i>	JHT3465	—	Corre Viento	JTAMA1681-13
<i>P. spinipollex</i>	JHT3472	—	Corre Viento	JTAMA1688-13
<i>P. spinipollex</i>	JHT3473	—	Corre Viento	JTAMA1689-13
<i>P. spinipollex</i>	JHT3474	—	Corre Viento	JTAMA1690-13
<i>P. spinipollex</i>	CAC012	USNM 578664	Pico Bonito	JTAMA754-13
<i>P. spinipollex</i>	MMF192	—	Nombre de Dios	JTAMA1617-13
<i>Ptychohyla</i> sp.	JHT2441	USNM 578665	Texíguat (Liberación)	JTAMA311-12
<i>Ptychohyla</i> sp.	JHT3041	USNM 578665	Texíguat (Liberación)	JTAMA292-12
<i>Ptychohyla</i> sp.	JHT3042	USNM 578666	Texíguat (Liberación)	JTAMA300-12
<i>Ptychohyla</i> sp.	JHT3055	USNM 578667	Texíguat (Liberación)	JTAMA308-12
<i>Ptychohyla</i> sp.	JHT3056	USNM 578668	Texíguat (Liberación)	JTAMA316-12
<i>Ptychohyla</i> sp.	JHT3057	USNM 578669	Texíguat (Liberación)	JTAMA324-12
<i>Ptychohyla</i> sp.	JHT3058	USNM 578670	Texíguat (Liberación)	JTAMA332-12
<i>Ptychohyla</i> sp.	JHT3059	USNM 578671	Texíguat (Liberación)	JTAMA340-12
<i>Ptychohyla</i> sp.	JHT3070	USNM 578672	Texíguat (Liberación)	JTAMA348-12
<i>Ptychohyla</i> sp.	JHT3071	USNM 578673	Texíguat (Liberación)	JTAMA356-12
<i>Ptychohyla</i> sp.	JHT3072	USNM 578674	Texíguat (Liberación)	JTAMA364-12
<i>Ptychohyla</i> sp.	JHT3073	USNM 578675	Texíguat (Liberación)	JTAMA372-12
<i>Ptychohyla</i> sp.	JHT3078	—	Texíguat (Liberación)	JTAMA489-12
<i>Ptychohyla</i> sp.	JHT3111	USNM 578651	Texíguat (Liberación)	JTAMA811-12
<i>Ptychohyla</i> sp.	JHT3113	USNM 578653	Texíguat (Liberación)	JTAMA813-12
<i>Ptychohyla</i> sp.	JHT3114	USNM 578679	Texíguat (Liberación)	JTAMA329-12
<i>Ptychohyla</i> sp.	JHT3115	USNM 578680	Texíguat (Liberación)	JTAMA337-12
<i>Ptychohyla</i> sp.	JHT3116	USNM 578681	Texíguat (Liberación)	JTAMA345-12
<i>Ptychohyla</i> sp.	JHT3154	USNM 578682	Texíguat (Liberación)	JTAMA371-12
<i>Ptychohyla</i> sp.	JHT3170	USNM 578683	Texíguat (Liberación)	JTAMA284-12
<i>Ptychohyla</i> sp.	JHT3233	USNM 578685	Texíguat (Liberación)	JTAMA369-12
<i>Ptychohyla</i> sp.	JHT3234	USNM 578686	Texíguat (Liberación)	JTAMA347-12
<i>Ptychohyla</i> sp.	JHT3235	USNM 578687	Texíguat (Liberación)	JTAMA355-12
<i>Ptychohyla</i> sp.	JHT3236	USNM 578688	Texíguat (Liberación)	JTAMA363-12

<i>Pristimantis ridens</i>	CAC014	USNM 578643	Pico Bonito	JTAMA755-12
<i>P. ridens</i>	CAC015	USNM 578644	Pico Bonito	JTAMA756-12
<i>P. ridens</i>	MMF190	—	Nombre de Dios	JTAMA1615-13
<i>P. ridens</i>	MMF212	—	Nombre de Dios	JTAMA1637-13
<i>Smilisca baudinii</i>	JHT3032	USNM 578690	Texiguat (Liberación)	JTAMA804-13
<i>S. baudinii</i>	JHT3037	USNM 578691	Texiguat (Liberación)	JTAMA805-13
<i>S. baudinii</i>	CAC030	USNM 578689	Pico Bonito	JTAMA759-13
<i>Teratohyla pulverata</i>	JHT3131	USNM 573991	Texiguat (Liberación)	JTAMA490-12
<i>T. pulverata</i>	JHT3140	USNM 573992	Texiguat (Liberación)	JTAMA493-12

Josiah H. Townsend is a faculty member in the Department of Biology at Indiana University of Pennsylvania, and a Research Associate of the Carnegie Museum of Natural History. He received his Bachelor's degree in Wildlife Ecology and Conservation, Master's degree in Latin American Studies, and Doctoral degree in Interdisciplinary Ecology from the University of Florida. His research focuses on the systematics, evolution, and conservation of the northern Central American herpetofauna, and he has co-authored 114 scientific papers and notes to date, including two books, and co-edited the book *Conservation of Mesoamerican Amphibians and Reptiles*.

Larry David Wilson is a herpetologist with lengthy experience in Mesoamerica. He has authored or co-authored over 350 peer-reviewed papers and books on herpetology, including two papers published in 2013 entitled “A conservation reassessment of the amphibians of Mexico based on the EVS measure” and “A conservation reassessment of the reptiles of Mexico based on the EVS measure,” one in 2014 entitled “Snakes of the genus *Tantilla* (Squamata: Colubridae) in Mexico: taxonomy, distribution, and conservation,” four in 2015 entitled “A conservation reassessment of the Central American herpetofauna based on the EVS measure,” “The herpetofauna of Oaxaca, Mexico: composition, physiographic distribution, and conservation status,” “The herpetofauna of Chiapas, Mexico: composition, distribution, and conservation,” and “A checklist and key to the snakes of the *Tantilla* clade (Squamata: Colubridae), with comments on taxonomy, distribution, and conservation,” and one in 2016 entitled “The herpetofauna of Tamaulipas: composition, distribution, and conservation.” Larry is the senior editor of *Conservation of Mesoamerican Amphibians and Reptiles* and the co-author of seven of its chapters. His other books include *The Snakes of Honduras, Middle American Herpetology, The Amphibians of Honduras, Amphibians & Reptiles of the Bay Islands and Cayos Cochinos, Honduras, The Amphibians and Reptiles of the Honduran Mosquitia, and Guide to the Amphibians & Reptiles of Cusuco National Park, Honduras*. To date, he has authored or co-authored the descriptions of 70 currently recognized herpetofaunal species, and seven species have been named in his honor, including the anuran *Craugastor lauraster*, the lizard *Norops wilsoni*, and the snakes *Oxybelis wilsoni*, *Myriopholis wilsoni*, and *Cerrophidion wilsoni*. Currently, Larry is an Associate Editor and Co-chair of the Taxonomic Board for the journal *Mesoamerican Herpetology*.