

Sample Species List

Frogs & Toads

Mammals

Birds

**Frogs
& Toads**

**Trees
& Shrubs**

Butterflies

Wildflowers

Reptiles

Insects

**Natural
Communities**

The Southwest Florida Water Management District (District) manages the water resources for west-central Florida as directed by state law. The goal of the District is to meet the needs of current and future water users while protecting and preserving the water resources within its boundaries.

Through its efforts to protect water resources, the District buys and manages land. As a result, plants and animals that live on these lands are also protected and the public can enjoy recreational and educational activities in the great outdoors.

Every year approximately 2.5 million people visit the more than 325,000 acres of public conservation lands acquired by the District and its partners to protect the region's water resources. The District provides opportunities for these recreational activities to highlight the uniqueness of conservation lands while protecting the natural resources that make them such great places to visit. The lands are open to the public for activities such as hiking, bicycling, hunting, horseback riding, fishing, camping, nature study and picnicking. Many District lands also have facilities that are universally accessible for the mobility-impaired. Each of the areas owned by the District offers something special. Learning as much as possible about what is special before you visit a park/management area allows you to gain an appreciation for what you are likely to experience. These species guides highlight common habitats, plants and animals found on District conservation lands.

For additional information on District lands, order or download our *Recreation Guide to Southwest Florida Water Management District Lands* at WaterMatters.org/recreation/. The property descriptions included in the recreation guide convey basic information about each property, such as location, access and parking, hours of operation, restroom and water availability, recreational opportunities, and contact numbers. You can also contact the District's Land Use and Protection Section at (352) 796-7211, ext. 4470, or via email at Recreation@WaterMatters.org.

Southwest Florida
Water Management District

CONSERVATION LANDS

Sample Species List

Frogs & Toads

Stephen Koury

Pinewoods Treefrog

Hyla femoralis

Stephen Koury

Squirrel Treefrog

Hyla squirella

Stephen Koury

Greenhouse Frog

Eleutherodactylus planirostris planirostris

Stephen Koury

Little Grass Frog

Pseudacris ocularis

Stephen Koury

Eastern Spadefoot Toad

Scaphiopus holbrookii holbrookii

Stephen Koury

Southern Leopard Frog

Rana sphenoccephala

Stephen Koury

Cuban Treefrog

Osteopilus septentrionalis

Stephen Koury

Florida Gopher Frog

Rana capito aesopus

Stephen Koury

Florida Cricket Frog

Acris gryllus dorsalis

Sample Species List

Frogs & Toads

Green Treefrog
Hyla cinerea

Pig Frog
Rana grylio

Florida Chorus Frog
Pseudacris nigrita verrucosus

American Bullfrog
Rana catesbeiana

Cane Toad
Bufo marinus

River Frog
Rana heckscheri

Southern Toad
Bufo terrestris

Eastern Narrow-Mouthed Toad
Gastrophryne carolinensis

Oak Toad
Bufo quercicus

Sample Species List

Frogs & Toads

Stephen Koury

Barking Treefrog

Hyla gratiosa