Universiti Brunei Darussalam Campus, Gadong (4.9666667°N, 114.8833333°E). From a toilet. Collected by J. K. Charles. 10 January 2007. Brunei Museum (BM 2007.01). Verified by Indraneil Das. First record for Brunei Darussalam (see Das 2007. A Pocket Guide. Amphibians and Reptiles of Brunei. Natural History Publications [Borneo] Sdn Bhd. Kota Kinabalu. viii + 200 pp.). Previous Bornean records were from Sabah (Inger and Tan 1996. Raffles Bull. Zool. 44:551–574); the species generally is widespread in Southeast Asia (Inger 1999. *In* W. E. Duellman [ed.], Patterns of Distribution of Amphibians. A Global Perspective, pp. 445–482. The John Hopkins University Press, Baltimore and London). I thank Awang Mahdi bin Abdullah, Brunei Museum, for curatorial assistance.

Submitted by **JOSEPH K. CHARLES**, Department of Biology, Universiti Brunei Darussalam, Gadong, Tungku Link, Bandar Seri Begawan, Brunei Darussalam; e-mail: jcharles@fos.ubd.edu.bn.

LITHOBATES CATESBEIANUS (American Bullfrog). MA-LAYSIA: JOHOR: Gunung Ledang Recreational Forest (02.34°N, 102.63°E). La Sierra University Herpetological Collection LSUHC 8968.07 June 2008. Juvenile, SVL 46 mm. Chan K. O., P. L. Wood Jr., and J. L. Grismer. Verified by L. L. Grismer. Currently known from N America, north to Nova Scotia, New Brunswick, S Quebec, and S Ontario (Canada), west to the central plains and south to Veracruz (Mexico); introduced on Cuba, Isla de Juventud (= Isla de Pinos), Puerto Rico, Hispaniola, and Jamaica in the Antilles; Europe, in Netherlands, Bordeaux region of France, Belgium, northern Italy, western Spain; Asia, in Java, Bali, Japan, northern Thailand, Korea, and Taiwan (Lever 2003. Naturalized Reptiles and Amphibians of the World. Oxford University Press, Oxford. 318 pp.). Specimen collected 2010 h from muddy drain by main trail. Another observed on the same night on rock besides main stream. The two juveniles in a natural habitat are suggestive of a local breeding population, and a cause for concern as this invasive species presents a danger to native anurans. Gunung Ledang is situated at least 8 km from the nearest town and is surrounded by oil palm and rubber estates. Because of its isolated location, specimens found are considered naturalized and not escapees from pet or food industry. First report in the wild from Peninsular Malaysia.

Submitted by **CHAN KIN ONN**, Institute for Environment and Development (LESTARI), Universiti Kebangsaan Malaysia, 43600 Bangi, Selangor Darul Ehsan, Malaysia (e-mail: kin_onn@yahoo.com); **PERRY L. WOOD, JR.**, Department of Biology, Villanova University, Villanova, Pennsylvania 19085, USA (e-mail: perry. wood@villanova.edu); and **JESSE L. GRISMER**, Department of Biology, Villanova University, Villanova, Pennsylvania 19085, USA (e-mail: jesse.grismer@villanova.edu).

LITHOBATES CATESBEIANUS (American Bullfrog). MÉXICO: HIDALGO: Municipality of Mineral el Chico, Ejido La Estanzuela (20.1088°N, 98.45255°W, WGS 84), 2734 m elev. 03 November 2007. Christopher Duifhuis Rivera. Verified by Luis Canseco Márquez. Colección Herpetológica del Museo de Zoología Alfonso L. Herrera, UNAM (MZFC-21372). First precise locality for Hidalgo, extending the known range ca. 80.23 km SW from the nearest known records in the Sierra Norte de Puebla (Smith and Smith 1976. Synopsis of the Herpetofauna of Mexico: Source Analysis and Index for Mexican Amphibians, IV.

J. Johnson, North Bennington, Vermont. 1–9, A-A 1-G 12 pp.). The species was reported from Hidalgo by Canseco-Marquez et al. (2004. *In* Luna et al. [eds], Biodiversidad de la Sierra Madre Oriental, pp. 417–437. Las Prensas de Ciencias, México, D.F.), but with no specific locality. The specimen was found around the marshy edge of La Estanzuela's municipal water source located in pine forest.

Submitted by CHRISTOPHER DUIFHUIS RIVERA (email: christopherduifhuis@gmail.com), URI OMAR GARCIA VAZQUEZ, and GASTÓN ZAMORA HEBREGO, Museo de Zoología, Facultad de Ciencias, UNAM, A.P. 70-399, México D.F.04510, México.

LITHOBATES CATESBEIANUS (American Bullfrog). USA: NEW MEXICO: Mora Co.: Wind River Ranch, farm pond along the Mora River, ca. 2.5 km N NM Hwy 161, ca. 8 air km NW Watrous, (35.84121°N, 105.05317°W; NAD 27, 1992 m). 15 August 2008. Theresa Lorraine McInnes and Andrea F. Currylow. Verified by J. Tomas Giermakowski. University of New Mexico, Museum of Southwestern Biology (MSB 74454). Specimen represents a new county record and the first record of the species from the Mora River (Degenhardt et al. 1996. Amphibians and Reptiles of New Mexico. Univ. New Mexico Press, Albuquerque. 431 pp.). Approximately 30 juvenile and 10 adult *R. catesbeiana* were encountered during the nocturnal survey.

Submitted by **THERESA LORRAINE MCINNES**, 1500 15th Street, Albuquerque, New Mexico 87109, USA; **ANDREA F. CURRYLOW**, 7225 Cristobal Avenue, Atascadero, California 93422, USA; **CHARLES W. PAINTER** and **JAMES N. STU-ART**, Endangered Species Program, New Mexico Department of Game and Fish, P.O. Box 25112, Santa Fe, New Mexico 87504, USA.

LITHOBATES CATESBEIANUS (American Bullfrog). USA: TENNESSEE: GIBSON Co.: Bradford (36.05871°N, 88.79968°W; datum WGS 84). 25 April 2008. Joshua M. Hall. Verified by A. Floyd Scott. David H. Snyder Museum of Zoology, Austin Peay State University (APSU 18902 [color photo]). Numerous individuals found calling from a small pond. One adult male photographed and released. New county record (Redmond and Scott 1996. Atlas of Amphibians in Tennessee. Misc. Publ. 12:1–94; Center for Field Biology, Austin Peay State University, Clarksville, Tennessee; hard copy and Internet [http://www.apsu.edu/amatlas/] versions).

Submitted by **JOSHUAM.HALL**, 4105 Caldwell Drive, Milan, Tennessee 38358, USA.

LITHOBATES SPHENOCEPHALUS (Southern Leopard Frog). USA: TENNESSEE: GIBSON Co: Milan (35.87669° N, 88.76290°W: datum WGS 84). 22 July 2008. Joshua M. Hall. Verified by A. Floyd Scott. Austin Peay State University's David H. Snyder Museum of Zoology (APSU 18930 [color photo]). Numerous individuals found at edge of a small pond. One adult specimen photographed and released. New county record (Redmond and Scott 1996. Atlas of Amphibians in Tennessee. Misc. Publ. 12:1–94; Center for Field Biology, Austin Peay State University, Clarksville, Tennessee; hard copy and Internet [http://www.apsu.edu/amatlas/] versions).

Submitted by **JOSHUAM. HALL**, 4105 Caldwell Drive, Milan, Tennessee 38358, USA.