

SMEĐA KRASTAČA (*Bufo bufo*)

Leđa su joj uglavnom smeđa, sivkasta, ponekad s tamnijim mrljama ali može biti i boje pijeska do ciglasto crvene, crno smeđe ili maslinasto zelene. Trbušna strana je bijela ili siva s tamnim mrljama. **Zjenica je vodoravna i oko je bakrene boje.**

Koža je prekrivena žlijezdama koje luče otrov za samoobranu (**bradavice**). Otrovi je vrlo „neugodan“ većini predatora, ali nekima (bjelouškama i srodnim vrstama) ne smeta.

Naraste **do 15 cm, a ženke su veće od mužjaka** i ponekad ih nose na leđima do vode gdje će položiti jaja.

Živi na **raznolikim staništima** poput listopadnih šuma, vrtova, travnjaka, područja s grmljem...

Jaja polaže u trake duge do 6 metara koje mogu imati do 5000 jaja, a pari se početkom ožujka.

Uglavnom je aktivna noću. Punoglavci se hrane algama i ostacima biljaka, dok odrasle jedinice jedu beskralješnjake.

Za razmnožavanje joj trebaju velike vodene površine te tijekom proljetnih migracija prelazi velike udaljenosti (sporo se kreće hodajući) – do 3 km.

ŠUMSKA SMEĐA ŽABA (*Rana dalmatina*)

Srednje velika bezrepa životinja elegantne građe, duljine do 9 cm, s razdvojenim bočnim leđnim naborima, zašiljenu njušku te veliki bubnjić koji se nalazi blizu oka.

Stražnje noge su snažne i znatno duže od prednjih, vrlo dugačke u odnosu na tijelo. Oči imaju vodoravnu zjenicu.

Glatka, ponekad prozirnasta, koža je ružičaskasta, žućkasta ili smeđa s tamnim uzorkom koji uključuje tamnosmeđu masku preko svakog oka.

Trbuh je najčešće svijetli i bez mrlja.

Kopnena vrsta koja nastanjuje otvorena mjesta u svijetlim listopadnim šumama, rjeđe u gušticama. Razmnožava se u stajaćicama unutar šume ili na njezinom rubu.

Aktivni su noću, ali mogu biti aktivni i danju, posebno u vrijeme razmnožavanja. Kreću se skokovima, koji zahvaljujući dugačkim nogama mogu biti dugi 2 m.

Ova smeđa žaba ima najdulje noge u odnosu na tijelo i može skočiti i do 2 m u dalj, što je uzimajući u obzir njezinu veličinu uistinu puno.

U usporedbi s ostalim smeđim žabama, šumska smeđa žaba prva se u rano proljeće budi iz hibernacije i započinje svoju sezonsku aktivnost te se zbog toga često prva zamjećuje u početku sezone.

Latinsko ime ove vrste, dalmatina, označava mjesto, Dalmaciju, na kojem je ova žaba opažena i po prvu puta opisana.

ČEŠNJAČA - *Pelobates fuscus*

Zdepastog su oblika koji podsjeća na krastače, glatke kože i plosnatih bradavica, a oči su joj velike s karakterističnom vertikalnom zjenicom unutar bakrenaste ili zlatne bjeloočnice. Glava je također velika sa zaobljenom njuškom. Naraste **do 8 cm**.

Leđa su joj **sive, žućkaste ili svijetlosmeđe boje s tamnim mrljama**. Trbuh je svijetli, ponekad sa sivim mrljama.

Lako se prepoznaje od drugih vrsta po **okomitoj zjenici**.

Mušjaci su manji od ženki.

Živi u **vlažnim šumama i nizinskim travnjacima** i ostalim nizinskim staništima (polja, vrtovi, parkovi) te u područjima s pjeskovitim, odnosno mekim i rahlim tlama.

Noćna je vrsta koja se danju ukopava u rupe u zemlji te se rijetko susreće zbog skrovitog načina života. Punoglavci se hrane algama i ostacima biljaka, dok odrasle jedinke **jedu beskralješnjake**.

Hrvatsko ime duguju svojim karakterističnim mirisom češnjaka za kojeg je zaslužan sekret kojeg izbacuju granule na koži.