
Herpetological
Review

More Range Extensions for Papuan Reptiles and 
Amphibians 

 

FRED KRAUS 
Bishop Museum, 1525 Bernice Street, Honolulu, Hawaii 96813, USA


Herpetological Review 41(2), 2010246

Herpetological Review, 2010, 41(2), 246–248.
© 2010 by Society for the Study of Amphibians and Reptiles

More Range Extensions for Papuan Reptiles and 
Amphibians 

 

FRED KRAUS 
Bishop Museum, 1525 Bernice Street, Honolulu, Hawaii 96813, USA

e-mail: fkraus@hawaii.edu

The herpetofauna of the Papuan region—comprising New 
Guinea, the Solomon Islands, and associated satellite islands—is 
extremely rich but remains relatively poorly known. Hundreds 
of species likely remain to be discovered, scores are known but 
remain to be described, geographic ranges of known species are 
often poorly understood, and important parts of the region remain 
sparsely surveyed. Recent work has considerably expanded 
our knowledge of species’ distributional ranges in this region 
(Günther 2003; Kraus and Allison 2004, 2006a; Kraus and 
Shea 2005), but much remains to be done. Much of this recent 
expansion in our understanding has resulted from expeditions 
to previously unstudied localities. However, additional relevant 
information already resides in museum collections but has 
remained unsurveyed. Herein I report a number of signifi cant 
range extensions for amphibians and reptiles from New Guinea, 
the majority of these records coming from the holdings of the 
Australian Museum in Sydney and the Bishop Museum in 
Honolulu, but supplemented with additional records from the 
Museum of Comparative Zoology and United States National 
Museum. Coordinates for BPBM specimens use the AGD66 
datum unless otherwise noted; those from other museums are 
taken from their catalogues, converted by me to decimal degrees, 
and presumably were taken from maps using the AGD66 datum.

Frogs

Albericus darlingtoni. PAPUA NEW GUINEA: Southern 
Highlands Prov.: E slope Mt. Itukua, Muller Range, 5.66954°S, 
142.62334°E (WGS84 datum), 2177 m elev. 26–30 March 2009. 

F. Kraus, J. Anamiato. BPBM 33664–33668. Range extension of 
ca. 125 km WNW of nearest locality at Mendi (Menzies 1999).

Albericus gunnari. PAPUA NEW GUINEA: Central Prov.: Doro-
bisoro, 9.4592391ºS, 147.9371584ºE, 600 m elev. 7–8 October 
2003. F. Kraus. BPBM 18347–51; halfway between Laronu and 
Mimai, 8.4501811ºS, 147.9772933ºE, 1000 m elev. 14 February 
2004. F. Kraus. BPBM 19223–33. Range extension of ca. 40 km 
to NE of type locality (Menzies 1999).

Choerophryne burtoni. PAPUA NEW GUINEA: Southern 
Highlands Prov.: E slope Mt. Itukua, Muller Range, 5.67046°S, 
142.63038°E (WGS84 datum), 2037 m elev. 25 March 2009. na-
tive collectors. BPBM 33671. Range extension of ca. 80 km to 
NW of type locality at Moran area of same province (Richards 
et al. 2007).

Cophixalus riparius. PAPUA NEW GUINEA: Madang Prov.: Fun-
goi, Kaironk Valley, Schrader Mts., 5.333333ºS, 144.41666667ºE. 
14 December 1963–2 January 1964. H. G. Cogger. AMS R22667–
22756. First record for province and for Schrader Mts.; range 
extension of ca. 80 km NW of nearest locality at Mt. Wilhelm 
(Zweifel 1962).

Cophixalus shellyi. PAPUA NEW GUINEA: Madang Prov.: Fun-
goi, Kaironk Valley, Schrader Mts., 5.333333ºS, 144.41666667ºE. 
24 December 1963. H. G. Cogger. AMS R23086, 23123. First re-
cords for Schrader Mts. and range extension of ca. 60 km NW of 
nearest locality at Wahgi-Sepik Divide (Zweifel 1980).

Cophixalus variabilis. PAPUA NEW GUINEA: Central Prov.: 
Sogeri Plateau, Itikinumu Rubber Plantation. 14 November 1971. 
G. R. Zug. USNM 197456, 231508; Northern Prov.: 10 km NNW 
Popondetta. 27 December 1971. G. R. Zug. USNM 197457. First 
record is a range extension of ca. 20 km N of previously north-
ernmost record along Musgrave River; second is a new provincial 
record and fi rst report of species along northern versant of Owen 
Stanley Mts. (Kraus and Allison 2006b).

Hylarana daemeli. PAPUA NEW GUINEA: New Ireland Prov.: 
Napus, New Hanover Island. 29 August 1973. P. Comorford. AMS 
R41249; Taskul, New Hanover Island. 28 August 1973. P. Comor-
ford. AMS R41250. First record for province (Menzies 2006).
Hylarana milneana. PAPUA NEW GUINEA: Morobe Prov.: 
Bulolo. No date. C. Gunther. AMS R12186, 12188, 12190–95; 
Northern Prov.: Inamaturu, Mt. Lamington, 8º56'S, 148º10'E. No 
date. C. T. McNamara. AMS R9874. First records for each prov-
ince, and latter is range extension of 270 km to the N; previously 
known only from Milne Bay and Central provinces (Kraus and 
Allison 2007).

Hylophorbus richardsi. PAPUA NEW GUINEA: Southern 
Highlands Prov.: E slope Mt. Itukua, Muller Range, 5.66954°S, 
142.62334°E (WGS84 datum), 2177 m elev. 20–27 March 2009. 
F. Kraus, J. Anamiato, and native collectors. BPBM 33756–62. 
Range extension of ca. 55 km to NW of type locality at Mt. Sisa 
(Günther 2001).

Lechriodus platyceps. PAPUA NEW GUINEA: West Sepik Prov.: 
summit Mt. Somoro, Torricelli Mts., 3.392ºS, 142.133ºE. 8 March 
1990. T. Flannery. AMS R136293. Second record for country, fi rst 
record for Torricelli Mts., and range extension of ca. 110 km E of 


Herpetological Review 41(2), 2010 247

Bewani Mts. (Kraus and Allison 2006a).

Liophryne allisoni. PAPUA NEW GUINEA: Central Prov.: 2.3 km 
SSW Fane, 8.56933ºS, 147.07675ºE, 1800 m elev. 5 October 2003. 
F. Kraus. BPBM 18315. New provincial record and range extension 
of ca. 140 km to S of area around Wau (Zweifel 2000).

Litoria auae. PAPUA NEW GUINEA: Southern Highlands Prov.: 
Bobole, 6.20ºS, 142.76666667ºE. October 1985. S. Donnellan. 
AMS R132359–71; Namosado, 6.25ºS, 142.783333ºE. 1985. S. 
Donnellan. AMS R132380–81. In describing this species and L. 
kumae, Menzies and Tyler (2004) noted that fi ve poorly preserved 
specimens from these localities (in SAM) appeared to be L. kumae. 
However, all AMS specimens listed above have white spots, have 
lighter ground color than seen in L. kumae, and are larger (male 
SVL = 29.3–35.3, N = 12; female SVL = 34.2–39.8, N = 3) than that 
species; they clearly fi t the diagnosis of L. auae. They thus bring 
the range of L. auae to at least the edge of the range of L. kumae 
and serve to fi ll in the gap between eastern populations of L. auae 
and the Ok Ma isolate to the west (Menzies and Tyler 2004).

Litoria kumae. PAPUA NEW GUINEA: Southern Highlands Prov.: 
1.2 km N Tangi, 5.64700ºS, 142.65259ºE (WGS84 datum), 1660 
m elev. 5 April 2009. Native collectors. BPBM 33991–400. Range 
extension of ca. 35 km to NW of Tari for this restricted-range spe-
cies (Menzies and Tyler 2004).

Litoria purpureolata. PAPUA NEW GUINEA: West Sepik Prov.: 
Imonda, 3.3333ºS, 141.166667ºE. 1 March 1990. P. German. AMS 
R135573; vicinity of Utai aerodrome, 3.389ºS, 141.585ºE, 210 m 
elev. 26 April 1986. A. Allison. BPBM 14463–65, 14467; base of 
Mt. Sumbau, 3.38333ºS, 142.5333ºE. 8 March 1990. P. German. 
AMS R135576. First records for country, and range extensions 
of ca. 280 km, 330 km, and 470 km E of type locality (Oliver et 
al. 2007).

Litoria pygmaea. PAPUA NEW GUINEA: Madang Prov.: Madang. 
8 September 1964. Collector unrecorded. AMS R111666. First 
record for province and range extension of ca. 120 km from 
populations in the Central Highlands (Richards and Price, 2004) 
and 300 km from population at Wamangu, East Sepik Province 
(Dahl et al. 2009).

Nyctimystes fl uviatilis. PAPUA NEW GUINEA: West Sepik Prov.: 
Parkop, Torricelli Mts., 3.42457°S, 142.51866°E, 416 m elev. 14 
May 2005. F. Kraus. BPBM 23251–52; 3.2 km SSE Mt. Sapau 
summit, Torricelli Mts., 3.39329°S, 142.52826°E, 550 m elev. 
18–25 May 2005. F. Kraus. BPBM 23253, 23256–59, 23263–65; 
Wilbeite Village, Torricelli Mts., 3.416667°S, 142.116667°E, 10 
June 1988. T. Flannery. AMS 130396. Western Prov.: Kavorabip, 
5.133333°S, 141.11666667°E. 22 August 1972. F. Parker. MCZ 
110312–13. First records for country and range extensions of ca. 
450 km to E and 330 km to SE, respectively, from the type locality 
along the Idenburg River (Zweifel 1958).

Nyctimystes zweifeli. PAPUA NEW GUINEA: Chimbu Prov.: 
Doido, 6.55°S, 144.83333°E. 14 April 1985. S. Donnellan. AMS 
R114802, 114804; Southern Highlands Prov.: Bobole, 6.20ºS, 
142.76666667ºE. October 1985. S. Donnellan. AMS R132353–58. 
First records for each province and range extensions of 360 km ESE 
and 150 km SE of the type locality at Telefomin (Tyler 1967).

Lizards

Hypsilurus hikidanus. PAPUA NEW GUINEA: Chimbu Prov.: 
Toromambuno, Mt. Wilhelm, 5.8442028ºS, 145.1018018ºE. 4 July 
1955. J. L. Gressitt. BPBM 2693–96. First record for country and 
range extension of 850 km to the east from type locality at Wissel 
Lakes (Manthey and Denzer 2006). 

Hypsilurus longii. SOLOMON ISLANDS: Isabel Island: Alu 
Alu village, 8.3ºS, 159.55ºE. 23 February 1991. H. Parnaby and 
I. Aujare. AMS R137241; Kaipitu River, near Alu Alu village, 
8.3ºS, 159.55ºE. 24 February 1991. H. Parnaby and I. Aujare. 
AMS R137243; Makira Island. 20 November 1987. G. Mengden. 
AMS R127290; Makira Island: Sgsgna village. 16 November 1987. 
T. Flannery. AMS R130465. New island records that extend the 
range of this species to the southern end of the Solomon Islands. 
Previously reported only from Bougainville at the NW end of the 
chain (Manthey and Denzer 2006). McCoy (2006) inferred that 
the Isabel Island specimens, which he had not seen, belonged to 
this species based on their large size. I confi rm that presumption. 

Hypsilurus macrolepis. SOLOMON ISLANDS: Choiseul Island: 
Malangona, 7.049ºS, 156.778ºE. 14 March 1964. P. Temple. BPBM 
2488. New island record and range extension to NW from Santa 
Isabel Island (Manthey and Denzer 2006).

Hypsilurus magnus. PAPUA NEW GUINEA: Central Prov.: 
Moitaka, Port Moresby. September 1985. S. Donnellan and K. 
Aplin. AMS R122448; Madang Prov.: Warius River, 5.9592435ºS, 
145.86632ºE, 400 m elev. 31 August 1987. C. P. Kendrick. BPBM 
21635. Morobe Prov.: Tekadu, 7.664855ºS, 146.5638586ºE, 400 
m elev. 20 October 1996. A. Allison. BPBM 13171. Southern 
Highlands Prov.: Bobole, 6.20ºS, 142.76666667ºE. October 1985. 
S. Donnellan and K. Aplin. AMS R122427–29, 122441, 122476; 
Namosado, 6.25ºS, 142.783333ºE. 1985. S. Donnellan and K. 
Aplin. AMS R122433–40, 122442–46, 12249–51, 122461–70; 
Fogamaiyu, 6.51666ºS, 143.083333ºE. December 1985. S. Don-
nellan and K. Aplin. AMS R122471–75; confl uence of Libano 
and Hegigio rivers, 6.3990666ºS, 142.9761333ºE, 250 m elev. 
4–6 August 2003. A. Allison. BPBM 28231–35. Western High-
lands Prov.: Manjim, Ganz River, 5.53333ºS, 144.483333ºE. 16 
July 1954. Troughton and Campo. AMS R14751–57; Jimi River, 
5.35ºS, 144.3333ºE. 21 July 1954. Troughton and Campo. AMS 
R14761–62; Baiyer River, 5.55ºS, 144.0ºE. 14 August 1969. Col-
lector unrecorded. AMS R28690; West Sepik Prov.: Trefas Village, 
5.9 km N, 7.3 km E of Utai, 3.333ºS, 141.651ºE, 320 m elev. 22 
September–23 October 1996. A. Allison. BPBM 23159, 23165, 
23172; Menawa River, 8.4 km N, 11.4 km E of Utai, 3.312ºS, 
141.688ºE, 560 m elev. 24 September 1996. A. Allison. BPBM 
23161–62. First records for country (Manthey and Denzer 2006), 
suggesting the species is widely distributed across most of New 
Guinea. 

Hypsilurus schultzewestrumi. INDONESIA: Papua Prov.: Bo-
kondini, 40 km. N. of Baliem Valley, 3.63ºS, 138.6ºE (datum un-
known), 1400 m elev. 18 November 1961. L.W. Quate and S. Quate. 
BPBM 3296; PAPUA NEW GUINEA: Chimbu Prov.: Goglme, 
5.93333ºS, 145.03333ºE. No date. J. Hope. AMS R29126–28; 
Eastern Highlands Prov.: Roka Estate Village on Goroka-Daulo 
Pass Road, 6.05S, 145.4E. No date. A. K. Lee. AMS R64740–71; 


Herpetological Review 41(2), 2010248

Koge, 6.10ºS, 145.01666ºE. 16 October 1965. F. Parker. AMS 
R68895; Irumbafoi, 6.23333ºS, 145.26666ºE. 13 July 1964. Collec-
tor unrecorded. AMS R86887; Enga Prov.: Yaramanda, West Baiyer 
Valley, 5.61666ºS, 143.916666ºE. 22–28 August 1955. R. N. H. 
Bulmer. AMS R14849–50; Madang Prov.: Fungoi, Kaironk Valley, 
Schrader Mts., 5.333333ºS, 144.41666667ºE. 14 December 1963–1 
January 1964. H. G. Cogger. AMS R21190–91, 23039, 24328–30; 
West Sepik Prov.: Telefomin, 5.136775ºS, 141.633333ºE. 30 Au-
gust 1963. P. Temple. BPBM 3858. First is new country record; 
remainder are new provincial records. Previously known with 
certainty only from type locality at Nondugl, Western Highlands 
Province, Papua New Guinea (Manthey and Denzer 2006).

Snakes

Toxicocalamus stanleyanus. MADANG PROVINCE: between 
Hinihon and Reinduk, 1000 m elev. 24 March 1974. G. B. Opit. 
BPBM 5711. First record for province; nearest record is Gulf 
Province ca. 300 km away on S side of Central Dividing Range 
(McDowell 1969; O’Shea 1996). 

Acknowledgments.—I thank R. Sadlier for open access to the collections 
at Australian Museum, G. Zug for same at USNM, and J. Rosado for loan 
of specimens; J. Anamiato, A. Aralu, T. Bulu, A. Buntapeko, M. Ewai, D. 
Gibson, B. Iova, D. Iova, E. Lonpulpagetuna, D. Matalo, F. Paisparea, M. 
Paisparea, G. Petawi, F. Tatabe, and M. Yewa for providing logistical or 
fi eld assistance; the PNG National Museum and Art Gallery for providing 
in-country collaborative assistance; and the Department of Environment 
and Conservation, National Research Institute, and Southern Highlands 
provincial government for research permits. This research was supported 
by National Science Foundation grant DEB-0743890, and work in the 
AMS was supported by grant #020954 from the Global Biodiversity 
Information Facility Secretariat. This is contribution 2010-004 from the 
Pacifi c Biological Survey at the Bishop Museum.

LITERATURE CITED

GÜNTHER, R. 2001. The Papuan frog genus Hylophorbus (Anura: Micro-
hylidae) is not monospecifi c: description of six new species. Russian 
J. Herpetol. 8:81–104.

________. 2003. Notable distribution records of New Guinean frog species 
and genera beyond their known ranges (Amphibia: Anura). Faun. Abh. 
24:209–216.

DAHL, C., V. NOVOTNY, J. MORAVEC, AND S. J. RICHARDS. 2009. Beta diversity 
of frogs in the forests of New Guinea, Amazonia, and Europe: contrast-
ing tropical and temperate communities. J. Biogeog. 36:896–904 [online 
supporting information].

KRAUS, F., AND A. ALLISON. 2004. New records of reptiles and amphib-
ians from Milne Bay Province, Papua New Guinea. Herpetol. Rev. 
35:413–418.

________, AND ________. 2006a. Range extensions for reptiles and amphib-
ians along the northern versant of Papua New Guinea. Herpetol. Rev. 
37:364–368.

________, AND ________. 2006b. Three new species of Cophixalus (Anura: Micro-
hylidae) from southeastern New Guinea. Herpetologica 62:202–220.

________, AND ________. 2007. Taxonomic notes on frogs of the genus Rana 
from Milne Bay Province, Papua New Guinea. Herpetol. Monogr. 
21: 33–75.

________, AND G. SHEA. 2005. Additional reptile and amphibian range exten-
sions for Milne Bay Province, Papua New Guinea. Herpetol. Rev. 36: 
471–473.

MANTHEY, U., AND W. DENZER. 2006. A revision of the Melanesian-Aus-
tralian angle head lizards of the genus Hypsilurus (Sauria: Agamidae: 

Amphibolurinae), with description of four new species and one new 
subspecies. Hamadryad 30:1–40.

MCCOY, M. 2006. Reptiles of the Solomon Islands. Pensoft, Sofia, Bul-
garia.

MCDOWELL, S. B. 1969. Toxicocalamus, a New Guinea genus of snakes 
of the family Elapidae. J. Zool., London 159:443–511.

MENZIES, J. I. 1999. A study of Albericus (Anura: Microhylidae) of New 
Guinea. Austr. J. Zool. 47:327–360.

________. 2006. The frogs of New Guinea and the Solomon Islands. Pensoft, 
Sofi a, Bulgaria.

________, AND M. J. TYLER. 2004. Litoria gracilenta (Anura: Hylidae) and 
related species in New Guinea. Austr. J. Zool. 52:191–214.

OLIVER, P., S. J. RICHARDS, B. TJATURADI, AND D. ISKANDAR. 2007. A new 
large green species of Litoria (Anura: Hylidae) from western New 
Guinea. Zootaxa 1519:17–26.

O’SHEA, M. 1996. A Guide to the Snakes of Papua New Guinea. 
Independent Publ., Port Moresby, Papua New Guinea.

RICHARDS, S., C. DAHL, AND J. HIASO. 2007. Another new species of 
Choerophryne (Anura: Microhylidae) from Southern Highlands 
Province, Papua New Guinea. Trans. Roy. Soc. S. Aust. 131:135–
141.

________, AND D. PRICE. 2004. Litoria pygmaea. In IUCN 2008. 2008 IUCN 
Red List of Threatened Species. www.iucnredlist.org. Accessed 30 
October 2009.

TYLER, M. J. 1967. A new species of frog of the hylid genus Nyctimystes 
from the highlands of New Guinea. Trans. Roy. Soc. S. Aust. 91:191–
195.

ZWEIFEL, R. G. 1958. Results of the Archbold Expeditions. No. 78. Frogs 
of the Papuan hylid genus Nyctimystes. Amer. Mus. Novitates 1896: 
1–51.

________. 1962. Results of the Archbold Expeditions. No. 83. Frogs of the 
microhylid genus Cophixalus from the mountains of New Guinea. 
Amer. Mus. Novitates 2087:1–26.

________. 1980. Results of the Archbold Expeditions. No. 103. Frogs and 
lizards from the Huon Peninsula, Papua New Guinea. Bull. Amer. 
Mus. Nat. Hist. 165:390–434.

________. 2000. Partition of the Australopapuan microhylid frog genus 
Sphenophryne with descriptions of new species. Bull. Amer. Mus. Nat. 
Hist. 253:1–130.


