

July

Anderson, T. L. Stemp, K. M. Davenport, J. M. (2020). **Functional Responses of Larval Marbled Salamanders (*Ambystoma opacum*) and Adult Lesser Sirens (*Siren intermedia*) on Anuran Tadpole Prey.** *Copeia*, 108(2), pp.341-346.

<https://bioone.org/journals/Copeia/volume-108/issue-2/CE-19-212/Functional-Responses-of-Larval-Marbled-Salamanders-Ambystoma-opacum-and-Adult/10.1643/CE-19-212.short>

Gillespie, G. R. Roberts, J. D. Hunter, D. Hoskin, C. J Alford, R. A. Heard, G. W. Hines, H. Lemckert, F. Newell, D. Scheele, B. C. (2020). **Status and priority conservation actions for Australian frog species.** *Biological Conservation*, 247, 108543.

<https://www.sciencedirect.com/science/article/abs/pii/S0006320719314430>

Jacobsen, C. D. Brown, D. J. Flint, W. D. Schuler, J. L. Schuler, T. M. (2020). **Influence of prescribed fire and forest structure on woodland salamander abundance in the central Appalachians, USA.** *Forest Ecology and Management*, 468, 118185.

<https://doi.org/10.1016/j.foreco.2020.118185>

Kruger, A. Morin, P. J. (2020). **Predators Induce Morphological Changes in Tadpoles of *Hyla andersonii*.** *Copeia*, 108(2), pp.316-325.

<https://www.asihopeiaonline.org/doi/full/10.1643/CE-19-241>

Liu, R. Zhang, Y. Gao, J. Li, X. (2020). **Effects of octylphenol exposure on the lipid metabolism and microbiome of the intestinal tract of *Rana chensinensis* tadpole by RNAseq and 16s amplicon sequencing.** *Ecotoxicology and Environmental Safety*, 197, Article 110650.

<https://www.sciencedirect.com/science/article/abs/pii/S0147651320304899>

Ortiz-Ross, X. Thompson, M. E. Salicetti-Nelson, E. Vargas-Ramírez, O. Donnelly, M. A. (2020). **Oviposition Site Selection in Three Glass Frog Species.** *Copeia*, 108(2) pp. 333-340.

<https://doi.org/10.1643/CE-19-243>

Pauly, G. B. Shaulsky, M. C. Barley, A. J. Kennedy-Gold, S. Stewart, S. C. Keeney, S. Thomson, R. C. (2020). **Morphological Change during Rapid Population Expansion Confounds Leopard Frog Identifications in the Southwestern United States.** *Copeia*, 108, (2), pp.299-308.

<https://www.asihopeiaonline.org/doi/pdf/10.1643/CH-19-222>

Penhacek, M. Anjos, S. de Oliveira, E. A. Rodrigues, D. de J. (2020). **First record of Vitreorana ritae (Anura, Centrolenidae) for southern Amazonia inferred from molecular, reproductive and acoustic evidence.** *Caldasia* 42(2), Online.

[https://www.researchgate.net/publication/339936484 First record of Vitreorana ritae Anura Centrolenidae for southern Amazonia inferred from molecular reproductive and acoustic evidence](https://www.researchgate.net/publication/339936484_First_record_of_Vitreorana_ritae_Anura_Centrolenidae_for_southern_Amazonia_inferred_from_molecular_reproductive_and_acoustic_evidence)

Sinhorin, A. P. Kerkhoff, J. Dall'Oglio, E. L. Rodrigues, D. de J. de Vasconcelos, L. G. Sinhorin, V. D. G. (2020). **Chemical profile of the parotoid gland secretion of the Amazonian toad (Rhinella margaritifera).** *Toxicon*, 182, pp.30-33.

<https://www.sciencedirect.com/science/article/pii/S0041010120302257>

August

Agnolin, F. Carvalho, I. de S. Aranciaga, A. M. A. Novas, F. E. Xavier-Neto, J. Andrade, J. A. F. G. Freitas, F. I. (2020). **Early Cretaceous neobatrachian frog (Anura) from Brazil sheds light on the origin of modern anurans.** *Journal of South American Earth Sciences*, 101, Article 102633.

<https://www.sciencedirect.com/science/article/abs/pii/S0895981120301462>

Barbhuiya, P. A. Uddin, A. Chakraborty, S. (2020). **Analysis of compositional properties and codon usage bias of mitochondrial CYB gene in anura, urodea and Gymnophiona.** *Gene*, 751, 144762.

<https://www.sciencedirect.com/science/article/pii/S0378111920304315>

Da Silva, A. F. Malhado, A. C. M. Correia, R. A. Ladle, R. J. Vital, M. V. C. Motta, T. (2020). **Taxonomic bias in amphibian research: Are researchers responding to conservation need?** *Journal for Nature Conservation*, 56, Article 125829.

<https://www.sciencedirect.com/science/article/abs/pii/S1617138120300753>

Liu, Z.-P. Gu, W.-B. Wang, S.-Y. Wang, L.-Z. Zhou, Y.-L. Dong, W.-R. Shu, M.-A. (2020). **Functional differences of three CXCL10 homologues in the giant spiny frog Quasipaa spinosa.** *Developmental & Comparative Immunology*, 109, Article 103719.

<https://www.sciencedirect.com/science/article/pii/S0145305X20300343>

Xie, J. Hu, K. Zhu, M. Guo, Y. (2020). **Bioacoustic signal classification in continuous recordings: Syllable-segmentation vs sliding-window.** *Expert Systems with Applications*, 152, Article 113390.

<https://www.sciencedirect.com/science/article/abs/pii/S0957417420302141>

Zhelev, Z. M. Arnaudova, D. N. Popgeorgiev, G. S. Tsonev, S. V. (2020). **In situ assessment of health status and heavy metal bioaccumulation of adult *Pelophylax ridibundus* (Anura: Ranidae) individuals inhabiting polluted area in southern Bulgaria.** *Ecological Indicators*, 115, Article 106413.

<https://www.sciencedirect.com/science/article/abs/pii/S1470160X20303502>

September

Brodeur, J. C. Candioti, J. V. Damonte, M. J. Bahl, B. M. F. Poliserpi, M. B. D'Andrea, M. F. (2020). **Frog somatic indices: Importance of considering allometric scaling, relation with body condition and seasonal variation in the frog *Leptodactylus latrans*.** *Ecological Indicators*, 116, Article 106496.

<https://www.sciencedirect.com/science/article/abs/pii/S1470160X20304337>

De Troyer, N. Forio, M. A. E. Roels, K. De Meester, L. Lemmens, P. Declerck, S. A. J. Martens, K. Goethals, P. (2020). **Key management rules for agricultural alpine newt breeding ponds based on habitat suitability models.** *Global Ecology and Conservation*, 23, e01086.

<https://www.sciencedirect.com/science/article/abs/pii/S2351989420300548>

October

November

December

Bertrand, R. Francis, I.-N. (2020). **Habitat patches for newts in the face of climate change: local scale assessment combining niche modelling and graph theory.** *Scientific Reports*, 10(1) Article 3570.

<https://www.nature.com/articles/s41598-020-60479-4>

Litvinchuk, S. Perrin, N. (2020). **The effect of phylogeographic history on species boundaries: a comparative framework in Hyla tree frogs.** *Scientific Reports*, 10(1), Article 5502.

<https://www.nature.com/articles/s41598-020-62382-4>

Pallavicini, A. (2020). **The transcriptome of the newt *Cynops orientalis* provides new insights into evolution and function of sexual gene networks in sarcopterygians.** *Scientific Reports* 10(1).

<https://www.nature.com/articles/s41598-020-62408-x>

Préau, C. Grandjean, F. Sellier, Y. Gailedrat, M. Bertrand, R. Isselin-Nondedeu, F. (2020). **Habitat patches for newts in the face of climate change: local scale assessment combining niche modelling and graph theory.** *Scientific Reports*, 10(1), DOI:10.1038/s41598-020-60479-4.

https://media.proquest.com/media/hms/PFT/1/mM7JF?_s=JNo6HvqyiCkPN%2BFFxjf1qyjkdx4%3D