FROGS OF THE PERTH REGION Darling Range

Eight species of frogs are found commonly along streams and in the many small swamps in the Darling Range east of Perth. All of these species breed during the wetter months between late autumn and early spring.


Whooping Frog

Heleioporus inornatus

BUILD: stout round body and short limbs, males have black nuptial spine on first finger

LENGTH: maximum length 7cm

LOOK FOR: uniformly copper brown back, flanks may be mottled with white, grey or vellow

BREEDING SEASON: late autumn

MALE CALL: 'whoop whoop'


Sand Frog Heleioporus psammophilus

BUILD: robust body with short limbs, males may have black nuptial spine on first finger

LENGTH: maximum length 6cm

LOOK FOR: back brown to dark grey. Pale

coloured bumps on lower flanks

BREEDING SEASON: late autumn

MALE CALL: high pitched trilling 'purr'


Crawling Toadlet

Pseudophryne quentheri

BUILD: flattened body, small head and short limbs

LENGTH: maximum length 3.5cm

LOOK FOR: 'warty' back mottled with browns and grey, belly blotchy with black on white background, crawls

BREEDING SEASON: winter

MALE CALL: short, sharp grating sound


Western Spotted Frog

Heleioporus albopunctatus

BUILD: large with a robust build

LENGTH: maximum length 8.5cm

LOOK FOR: white or yellow spots on

chocolate brown body

BREEDING SEASON: late autumn

MALE CALL: short, high pitched 'coo'


Humming Frog

Neobatrachus pelobatoides

BUILD: medium size, flat broad head, robust with short legs

LENGTH: maximum length 4.5cm

LOOK FOR: back patterns with base colour of green or grey with darker green or brown irregular patterns. Cat like pupils and often a red or yellow strip down their backs

BREEDING SEASON: winter

MALE CALL: a humming sound or low

pitched trill


Ticking Frog Geocrinia leai

BUILD: small, flattened body, long, powerful hind limbs

LENGTH: maximum length 2.5cm

LOOK FOR: back dark brown surrounding irregular grey to black patch. Smooth green belly

BREEDING SEASON: winter MALE CALL: 'tik..tik..tik'


Hooting Frog

Heleioporus barycragus

BUILD: males have massive front arms and black nuptial spine on first finger

LENGTH: maximum length 9cm

LOOK FOR: greyish to chocolate brown body with scattering of yellow spots on its flanks

BREEDING SEASON: late autumn
MALE CALL: an owl like 'hoot'


Bleating Froglet Crinia pseudinsignifera

BUILD: bumps and ridges on the back

LENGTH: maximum length 2.5cm

LOOK FOR: back is bumpy with longitudinal ridges. Usually a combination of browns, black and grey blotches and strips.
Associated with granite.

MALE CALL: high pitched 'ba..ba..ba'

Three other species (Slender Tree Frog, Moaning Frog and Western Banjo Frog) are also found in some parts of the hills, but are more typical of coastal plain habitats. These species are illustrated on the companion information sheet titled 'Frogs of the Perth Region: The Swan Coastal Plain'.

More information can be found on the Alcoa Frog Watch website: frogwatch.museum.wa.gov.au/explore/frogwatch and the book 'A Guide to the Reptiles and Frogs of the Perth Region' by Bush, Browne-Cooper, Maryan and Robinson.


Adapted from the Alcoa Frog Watch Information Sheet, published by the Western Australian Museum, 2001 © 2014, SERCUL

