

Amphibians

Chantel Aune

Table of Contents

[Table of Contents](#)

[Common Core Standards](#)

[Chapter 1-Characteristics](#)

[Chapter 2-Metamorphosis](#)

[Three stages of Metamorphosis](#)

[Chapter 3- Types of Amphibians](#)

[Frogs & Toads](#)

[Salamanders & Newts](#)

[Caecilians](#)

[Chapter 4- Habitat](#)

[Where they Live](#)

[What they Eat](#)

[Glossary](#)

[Media Attributions](#)

[Works Referenced](#)

Common Core Standards

CCSS.ELA-LITERACY.RI.1.1

Ask and answer questions about key details in a text.

CCSS.ELA-LITERACY.RI.1.5

Know and use various text features (e.g., headings, tables of contents, glossaries, electronic menus, icons) to locate key facts or information in a text.

CCSS.ELA-LITERACY.RI.1.6

Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.

CCSS.ELA-LITERACY.RI.1.10

With prompting and support, read informational texts appropriately complex for grade 1.

Chapter

1-Characteristics

Amphibians are a type of animal that live both on land and in water. They can be found all over the world except in Greenland and Antarctica. Frogs are the most common type of amphibian, but there are actually 5,743 different **species** of amphibians.

Trait	Yes	No
Vertebrates	X	
Lay Eggs	X	
Live in Salt Water		X
Cold Blooded	X	

Other Characteristics

- Moist, smooth skin that is protected by a layer of mucus

- Webbed feet
- Lay many eggs in water
- Live in freshwater
- Have gills to breath under water
- Develop lungs to breath on land
- Go through a metamorphosis

Amphibians

There are many groups (classes) of animals. Amphibians are in one group.

There are also many different groups (orders) of amphibians.

All amphibians share some traits.

lay eggs in water

cold blooded

young live in water, breathing with gills,
while adults use lungs

return to water to mate

Frogs and Toads

Salamanders

©Sheri Amsel
www.exploringnature.org

Chapter

2-Metamorphosis

The word “**Amphibian**” means *two lives*.

Amphibians live the first part of their lives in the water and the second part on land. Their bodies go through a **Metamorphosis** which is a change in shape and abilities.

Life Cycle of a Frog

Three stages of Metamorphosis

- Egg
- Larvae
- Adult

EGG

Eggs are laid in masses and covered in a jelly-like substance, some amphibians can lay as many as 4,000 eggs. The eggs are **spawned** in or around water.

Larvae

The eggs hatch into larvae. The larvae have gills for breathing and tails for swimming underwater. After a few weeks, they begin to lose their tails and grow arms and legs. They also grow lungs inside their body so they can breath on land.

Spotted Salamander Larvae

Adult

Once the animal's arms, legs, and lungs are fully developed it can survive outside of water.

Amphibians have moist, wet skin that is covered by a protective layer of mucus. This mucus layer allows the animals to breathe through their skin.

Adult Fire Salamander

Chapter 3- Types of Amphibians

Frogs & Toads

- Short bodies
- Webbed fingers and toes
- Bulging eyes
- No tail

Salamanders & Newts

- Skinny bodies
- Short legs
- Long tails

Caecilians

- No legs or arms
- Look like worms
- Strong skull
- Pointed nose
- Can be up to 4 ft long

What do these three types of amphibians all have in common?

Chapter 4- Habitat

Where they Live

Amphibians live in many different environments. They like wet places and need water. Many return to water to **spawn**.

Environments

- Streams
- Forests
- Meadows
- Bogs
- Swamps
- Ponds
- Rainforests
- Lakes

Why do amphibians need to live near wet environments?

What they Eat

During the Larvae stage amphibians are **herbivores**. They feed on aquatic plants and algae.

As adults they are **carnivores**. They will feed on many types of insects and **invertebrates**.

Food Sources

- Spiders
- Beetles
- Worms
- Mosquitos
- Flying insects

Very large Amphibians

- Snakes
- Shrews
- Mice
- Fish
- Other amphibians

Glossary

Herbivores- Animals that eat plant material.

Carnivores- Animals that are meat eaters.

Invertebrates- Animals that have no backbone.

Spawn- A large amount of eggs deposited by animals.

Vertebrates- animals that have a spine or a backbone.

Cold Blooded- animals whose bodies don't automatically regulate their temperature. Their bodies remain the same temperature as the air or water around them.

Species- a group of animals or plants that are similar and can produce young animals or plants.

Media Attributions

- Pg. 1 Balboa, C. (2007). *Wildlife of Costa Rica*. Wikipedia. Retrieved from http://simple.wikipedia.org/wiki/File:Frog_eggs.jpg. This resource is in the public domain.
- Pg. 8 Gratwicke, B. (2009). *Spotted Salamander Larva A. maculatum*. Flickr.com. Retrieved from <https://www.flickr.com/photos/briangratwicke/3527122444/>. This resource is in the public domain.
- Pg. 5 Amsel, S. (2014). *Class-Amphibians (Grade k-3)*. Exploring Nature Education Resource. Retrieved from <http://www.exploringnature.org/db/detail.php?dbID=45&detID=2603>. This resource is in the public domain.
- Pg. 10 Froggydarb., Seymouria., Coin, P. Andreone, F. (2011). *Amphibians*. Wikipedia.com. Retrieved from <http://simple.wikipedia.org/wiki/File:Amphibians.png>. This resource is licensed under a [CC BY-SA 3.0 License](#).
- Pg. 7 Gallice, G. (2011). *Amphibian*. Wikipedia. Retrieved from http://simple.wikipedia.org/wiki/File:Frog_eggs.jpg. This resource is licensed under a [CC BY 2.0 License](#).

Works Referenced

- Amphibians for Kids: Frogs, Salamanders, and Toads." *Ducksters*. Technological Solutions, Inc. (TSI), May 2014. Web. 11 May 2014. <<http://www.ducksters.com/animals/amphibians.php>>.
- Amphibians. *Dialogue for kids*. Idaho Public Television. March 2014. <http://idahoptv.org/dialogue4kids/season9/amphibians/facts.cfm>

This e-book and any prints are released under a [CC BY 3.0 license](#) by the author.

This means that you are free to share, remix, transform, and build upon this book as long as you give appropriate credit to the original author.

Included works (e.g., images and other media) may have separate licensing requirements, and this release does not supersede or replace those requirements.

This e-book template is provided under a CC BY 3.0 license by the University of Idaho College of Education. If you use, share, remix, or transform this template, you should include this page at the end of your book.

University of Idaho
College of Education