
Variable in colour and pattern, but generally brown to green 
with dark green blotches. May have a light green stripe 
along spine. 

 
 
                                                 
 

 
 

 
 
 
 
 
 
 

Species Description 

Key ID Features 

Scientific name:  Pelophylax ridibundus 
AKA: Rana ridibunda, Eurasian Marsh Frog, Lake Frog, 
Laughing Frog, Brogargors (Welsh) 
Native to: Central and Eastern Europe 
Habitat: Most types of waterbodies, including varying flow 
rates 
Relatively easy to distinguish from the common frog by the lack of mask, 
presence of two vocal sacs on either side of the head, size (generally 
larger) and call. Much harder to distinguish from the rare pool and edible 
frogs. Characteristic laughing call means they are usually heard before 
they are seen. Rarely far from a water body and will scare easily, quickly 
diving into the water if disturbed. 
 
Introduced to Walland Marsh in Kent in 1935 from Hungary. Now found 
predominantly in south-east England, but also Devon, Bristol, Isle of 
Wight, Norfolk and locally in Cornwall. Most populations were introduced, 
either as pets released into the wild or brought in with fish stock from 
mainland Europe. Although the marsh frog mainly eats invertebrates, it 
can eat fish, young birds and other amphibians. Native species may be 
threatened through predation, competition, or disease transmission. 
 
Listed under Section 14 of the Wildlife and Countryside Act 1981 in re-
spect to England, Wales and Scotland.  As such it is an offence to  
release or to allow the escape of this species into the wild.  
 
For details of legislation go to www.nonnativespecies.org/legislation. 

www.nonnativespecies.org 
 
 

Produced by Olaf Booy, Max Wade, Vicky White and Danial Winchester of RPS 

Marsh Frog 

Females up to 13cm 

(males smaller 

Back usually 
has dark 
blotches but 
can vary 

Pronounced 
rounded snout 
(wide gape)  

Granular skin 

Two parallel 
skin folds on 
back 

Eyes close 
together 

Male has two dark grey 
vocal sacs, one on each 
side of the mouth 

Adult males have a loud “bre-ke-ke” call in summer, calling day 
and night. During September - April there is little or no calling. 


 

Identification Throughout the Year 

Similar Species 

Distribution 
Limited. Mostly in the south-east of 
England, but also Norfolk and parts of 
south-west England. 
 

Photos from:  Cathleen Abers-Kimball, Olaf Booy,  Rebecca Nason 

References and further reading: 
 

Arnold, E N and Ovenden, D W (2002) “Collins 
Field Guide to the Reptiles and Amphibians of Brit-
ain and Europe”. Harper Collins 
 

Beebee, T and Griffiths, R (2000) “Amphibians and 
reptiles: a natural history of the British herpeto-
fauna”. Harper Collins  
 

www.alienencounters.org.uk 
 

Mating starts in spring and eggs are laid in small clumps a few  
centimetres beneath the water’s surface and often attached to 
vegetation. Tadpoles grow through the summer and metamor-
phose to small frogs approximately September. 

S
ou

rc
e:

 N
B

N
 G

at
ew

ay
. C

he
ck

 w
eb

si
te

 
fo

r 
cu

rr
en

t d
is

tr
ib

ut
io

n 

Relative size of marsh frog tadpole compared to com mon frog 

Marsh frog tadpole up to 8cm 

Common frog tadpole up to 4cm 

Water Frog Complex 
 

Marsh frog is part of a group known as 
the green or water frogs.  Other water 
frogs in the UK include the pool and 
edible frogs, which are difficult to distin-
guish from marsh frog.  The marsh frog 
can be distinguished by its larger size 
(pool and edible frog are rarely larger 
than 9cm), dark grey vocal sacs (white/
light grey in the other species) and 
laughing call. 
 
Consult the Herpetological Conserva-
tion Trust website for further guidance 
on calls and the distinction between wa-
ter frogs (see further reading). 

Chytrid Fungus 
 
Marsh frogs are known carriers of the  
chytrid fungus Bactrachocytrium  
dendrobatidis. This can cause the disease  
chytridiomycosis which seriously affects some 
amphibian species. Cases of  chytrid infection 
have been discovered in native amphibians in 
in some parts of the UK. 
 
Chytrid fungus is water borne and so can be 
accidentally spread between water bodies. 
When looking for species in and around a  
waterbody, disinfect all footwear and  
equipment before moving to other waterbodies 
to avoid spreading the disease. 

Common Frog 
Native  
(Rana temporaria ) 

Widespread in UK 

Both bullfrog and com-
mon frog have a single 
vocal sac positioned 
under the chin.  Marsh 
frog has two vocal  
sacs, one on each side 
of its head 

Dark mask 
by eye 

      Up to 10cm 

North American Bullfrog 
Non-native  
(Lithobates catesbeianus ) 

Much larger, up to 20cm 

Large ear drum 

No skin folds  
running along back 

Limited to a few 
populations in the UK 


