

Large-scale recovery of an endangered amphibian despite ongoing exposure to multiple stressors

Roland A. Knapp^{a,1}, Gary M. Fellers^b, Patrick M. Kleeman^b, David A. W. Miller^c, Vance T. Vredenburg^d, Erica Bree Rosenblum^e, and Cheryl J. Briggs^f

^aSierra Nevada Aquatic Research Laboratory, University of California, Mammoth Lakes, CA 93546; ^bWestern Ecological Research Center, US Geological Survey, Point Reyes National Seashore, CA 94956; ^cDepartment of Ecosystem Science and Management, Pennsylvania State University, University Park, PA 16802; ^dDepartment of Biology, San Francisco State University, San Francisco, CA 94132-1722; ^eDepartment of Environmental Science, Policy, and Management, University of California, Berkeley, CA 94720; and ^fDepartment of Ecology, Evolution, and Marine Biology, University of California, Santa Barbara, CA 93106

Edited by Jeff E. Houlahan, University of New Brunswick at Saint John, Saint John, Canada, and accepted by Editorial Board Member David W. Schindler August 23, 2016 (received for review January 19, 2016)

Amphibians are one of the most threatened animal groups, with 32% of species at risk for extinction. Given this imperiled status, is the disappearance of a large fraction of the Earth's amphibians inevitable, or are some declining species more resilient than is generally assumed? We address this question in a species that is emblematic of many declining amphibians, the endangered Sierra Nevada yellow-legged frog (*Rana sierrae*). Based on >7,000 frog surveys conducted across Yosemite National Park over a 20-y period, we show that, after decades of decline and despite ongoing exposure to multiple stressors, including introduced fish, the recently emerged disease chytridiomycosis, and pesticides, *R. sierrae* abundance increased sevenfold during the study and at a rate of 11% per year. These increases occurred in hundreds of populations throughout Yosemite, providing a rare example of amphibian recovery at an ecologically relevant spatial scale. Results from a laboratory experiment indicate that these increases may be in part because of reduced frog susceptibility to chytridiomycosis. The disappearance of nonnative fish from numerous water bodies after cessation of stocking also contributed to the recovery. The large-scale increases in *R. sierrae* abundance that we document suggest that, when habitats are relatively intact and stressors are reduced in their importance by active management or species' adaptive responses, declines of some amphibians may be partially reversible, at least at a regional scale. Other studies conducted over similarly large temporal and spatial scales are critically needed to provide insight and generality about the reversibility of amphibian declines at a global scale.

amphibians | recovery | disease | *Rana sierrae* | Yosemite

The Earth's biodiversity is imperiled by pervasive and increasing human pressures, with current rates of species loss unprecedented since the last mass extinction event 65 Mya (1). Although all classes of vertebrates contain a significant fraction of threatened species, amphibians stand out as the most at risk. Of 5,743 amphibian species reviewed in the first global assessment of amphibians (2, 3), >30% were categorized as globally threatened with extinction, and several hundred may already be extinct (4). This proportion is far higher than that for birds or mammals, an alarming statistic given that most amphibian lineages persisted through the last four mass extinctions (5). Primary drivers of these ongoing declines include habitat loss, overutilization, introduced species, contaminants, and the infectious disease chytridiomycosis (5). Chytridiomycosis is caused by the amphibian chytrid fungus [*Batrachochytrium dendrobatidis* (Bd)], a recently emerged pathogen that is now present in amphibian populations worldwide. This disease is implicated in the decline or extinction of hundreds of amphibian species, and threatens hundreds more (4, 6). This impact of Bd has been described as "the most spectacular loss of vertebrate biodiversity due to disease in recorded history" (4).

The Sierra Nevada yellow-legged frog (*Rana sierrae*) (7) is emblematic of the global decline of amphibians. A century ago, *R. sierrae* was one of the most abundant amphibians in lakes, ponds, meadows, and streams in California's Sierra Nevada mountains,

including in Yosemite National Park (8, 9), the location of the current study. Despite most of its range being highly protected, *R. sierrae* has disappeared from >93% of its historical distribution (7). This decline is characterized by precipitous decreases in both occupancy and abundance across the species' range, including within the most protected landscapes (10–12). To prevent its extinction and facilitate recovery, *R. sierrae* was recently listed as "endangered" under the US Endangered Species Act (13) and as per the International Union for Conservation of Nature (IUCN) Red List of Threatened Species (3). As with many declining amphibian species, it remains an unanswered question whether *R. sierrae* can recover given the ongoing impacts of multiple stressors.

The decline of *R. sierrae* in the Sierra Nevada, including in the protected habitats of Yosemite National Park, is the result of several factors. Declines began in the early 1900s (8) with the introduction of nonnative fish (predatory trout: primarily *Oncorhynchus* spp. and *Salvelinus* sp.) into naturally fishless habitats (14–16), including the majority of perennial lakes, ponds, and streams that are the main habitat for *R. sierrae* (17). More recently, available information suggests that Bd emerged in the Sierra Nevada in the 1970s (18, 19), and its ongoing spread has driven additional declines and extirpations of hundreds of *R. sierrae* populations (18, 20). In Yosemite, Bd is now essentially ubiquitous

Significance

Human influences are causing the disappearance of species at a rate unprecedented in millions of years. Amphibians are being particularly affected, and extinctions of many species may be inevitable. The Sierra Nevada yellow-legged frog (*Rana sierrae*) was once common in the mountains of California (United States), but human impacts have driven it near extinction. Repeated surveys of thousands of water bodies in Yosemite National Park show that the decline of *R. sierrae* has recently reversed and that population abundance is now increasing markedly in part because of reduced influence of stressors, including disease and introduced fish. These results suggest that some amphibians may be more resilient than is assumed, and with appropriate management, declines of such species may be reversible.

Author contributions: R.A.K., G.M.F., V.T.V., E.B.R., and C.J.B. designed research; R.A.K., G.M.F., P.M.K., V.T.V., E.B.R., and C.J.B. performed research; R.A.K., D.A.W.M., and C.J.B. analyzed data; R.A.K., G.M.F., P.M.K., D.A.W.M., V.T.V., E.B.R., and C.J.B. wrote the paper; and R.A.K., G.M.F., and P.M.K. developed the frog survey database.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission. J.E.H. is a Guest Editor invited by the Editorial Board.

Freely available online through the PNAS open access option.

Data deposition: The frog resurvey and frog susceptibility datasets reported in this paper are available at <http://dx.doi.org/10.5061/dryad.rm382>.

¹To whom correspondence should be addressed. Email: knapp@lifesci.ucsb.edu.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.1073/pnas.1600983113/-DCSupplemental.

(21), and *R. sierrae* populations that survived initial Bd-caused die offs currently display enzootic frog–Bd dynamics (22) with ongoing impacts to populations (23). Airborne contaminants (including pesticides) originating in California’s agricultural Central Valley are transported downwind to the Sierra Nevada (24, 25) and may also have impacts on amphibians (26, 27). However, an explicit link between pesticides and *R. sierrae* declines is lacking.

The specific objectives of our study were to (i) describe the trajectory of *R. sierrae* population sizes in Yosemite National Park over the last 20 y and (ii) relate those changes in population size to changes in stressors and the response of frogs to those stressors. Our results on the long-term dynamics of this particularly well-studied species provide an important case study and may yield more general insights into the reversibility of amphibian declines in other species facing similar stressors. To achieve our objectives, we conducted thousands of *R. sierrae* population surveys throughout Yosemite over a 20-y period. The large spatial and temporal scales that characterize our study are important, because although several studies have shown that amphibians can recover at local scales (28–31), studies of imperiled amphibians at the more relevant landscape scale are lacking. In addition, because landscape-scale population processes are often characterized by transient dynamics, short-term studies may fail to accurately describe longer-term trends. Our long-term dataset allows strong inferences to be made about current and future *R. sierrae* population trajectories.

The dataset used in this study included 7,678 frog population surveys conducted at 2,154 water bodies across Yosemite National Park, a highly protected 3,027-km² landscape in California’s Sierra Nevada that constitutes ~13% of the range of *R. sierrae*. Surveys were conducted from 1993 to 2012 and included all 483 *R. sierrae* populations known to occur in Yosemite (16). We estimated trends in *R. sierrae* abundance using a hierarchical spatiotemporal modeling framework and fit models using integrated nested Laplace approximation (32, 33). Given our results showing that these populations increased substantially over the study period, we also provide results from an experiment that may explain, at least in part, how frog populations could increase in the presence of ongoing stressors, specifically disease.

Results and Discussion

Trends in Frog Abundance. Across Yosemite, the total abundance of *R. sierrae* increased markedly over the 20-y study period (Fig. 1). The majority of the observed increase occurred between 1996 and 2005. The estimated intrinsic rate of growth (r) for the number of adult *R. sierrae* across all water bodies was 0.105 [95% credible interval (95% CI) = 0.075–0.134]. This rate is equivalent to an 11.0% annual increase in population size or a more than sevenfold increase in abundance over 20 y. We found a similar rate of increase for the number of juveniles ($r = 0.119$; 95% CI = 0.075–0.163; 12.6% annual increase) and an even higher rate of increase for the number of tadpoles ($r = 0.227$; 95% CI = 0.177–0.277; 25.5% annual increase). Counts at three relatively intensively surveyed sites that now contain some of the largest *R. sierrae* populations in Yosemite provide examples of these increases (Fig. 2). Substantial increases in abundance at these sites often occurred over the span of only 2–5 y and were temporally asynchronous between basins.

Positive population growth occurred broadly over most of Yosemite. For 34 of 41 grid cells arrayed across the park (Fig. 3 and details in *SI Text*), average estimated counts of adult *R. sierrae* during the last 3 y of the study (2010–2012) were higher than those during the first 3 y (1993–1995). Grid cell values also indicate large spatial variation across Yosemite in average abundance and changes in abundance during the study period (Fig. 3). Growth rates were relatively uniform and moderate across most of the northern half of the park (primarily the Tuolumne River watershed), but growth rates in the southern half of the park (Merced River watershed) showed substantial variability. In this watershed, growth rates were much faster in the eastern (headwaters) portion than in the western

(downstream) portion, with five of the downstream cells exhibiting negative growth.

The addition of five environmental covariates to the base model (fish presence, water depth, elevation, watershed, and precipitation) (additional details are in *SI Text*) indicated that two covariates had important effects on population abundance: abundance was negatively related to fish presence and positively related to water depth (Tables S1 and S2; see also Table S3; additional details are in *SI Text*), consistent with known effects of these factors on *R. sierrae* occupancy and population size (16, 17, 29). More importantly, the inclusion of covariate \times year interactions allowed us to examine whether trends in abundance differed with respect to each of the covariates. Results indicated different growth rates in water bodies with and without fish, but the other covariates had little influence on growth rate (Table S2).

Factors Responsible for Frog Recovery. After a century of decline, what allowed *R. sierrae* populations in Yosemite to begin to recover? A change in the distribution of nonnative fish is one possibility. All lakes and most streams in Yosemite were naturally fishless (16), including all 296 larger perennial water bodies (≥ 1 ha and ≥ 3 -m deep) that are essential habitat for the highly aquatic *R. sierrae* (16, 17). Starting in the late 1800s and continuing for a century, several species of nonnative trout (*Oncorhynchus* spp., *Salvelinus* sp., and *Salmo* sp.) were introduced repeatedly into the majority of these habitats. This practice was greatly curtailed by the National Park Service in the late 1970s and stopped entirely in 1991. By the time that fish introductions were halted, only 43% of larger lakes remained in a fishless condition. As a result of this policy change, by 2000 and 2001, the percentage of fishless lakes had increased to 56% (34). Although fish disappeared from a relatively small proportion of lakes (because most introduced fish populations were self-sustaining) (34), this decrease in fish occupancy, nonetheless, created important habitats that, in some cases, were recolonized by *R. sierrae*. Of the 39 lakes that reverted to a fishless condition (“stocked-now-fishless” lakes), *R. sierrae* were detected at 20 (51%) during at least one survey over the study period. In contrast, at 128 lakes that contained fish throughout the study period, *R. sierrae* were detected at only 11 (8%; χ^2 test, $\chi^2 = 33.2$, $P < 10^{-8}$). In addition, model-estimated frog abundances in the median

Fig. 1. Increase in abundance of adult *R. sierrae* across all surveyed water bodies in Yosemite National Park from 1993 to 2012. Values in each year are the estimated numbers of frogs observed per water body during a survey (averaged across all surveys conducted per year), with a bootstrapped 95% CI. Estimates are for all 2,154 water bodies in Yosemite that were surveyed at least twice during the study period, including those that were not visited in a given year and/or where adult *R. sierrae* were never observed in any surveys. The relatively low predicted counts are in part because of the existence of many surveyed water bodies that are only marginally suitable and consequently, in which *R. sierrae* were never detected during the study. Fig. S1 shows the actual distribution of frog counts for water bodies visited in each year and the predicted counts for all water bodies.

exposure, we measured Bd infection intensities (“loads”) on frogs over a 15-wk period.

Frog type strongly influenced Bd load (Table 1), with the average Bd load being five times higher on naïve frogs compared with persistent frogs (Fig. 4). The magnitude of this difference was similar, regardless of the Bd strain to which frog pairs were exposed. The population from which Bd was collected affected loads on frogs (Table 1), but loads did not differ consistently between Bd cultured from persistent vs. die-off populations (see also Tables S5 and S6; details are in *SI Text*). During the first half of the experiment, Bd loads on frogs generally increased exponentially. We expected loads to continue to increase in subsequent weeks, but during the second half of the experiment, loads leveled off or in some cases, declined in all frog pairs (as indicated by a significant negative effect of week²) (Table 1). Regardless, loads remained higher on the Bd-naïve frog of each pair compared with the persistent frog (Fig. 4). Frogs in unexposed control tanks remained uninfected for 15 wk of the experiment. These results support the hypothesis that *R. sierrae* adults from persistent populations, such as those in Yosemite, are significantly less susceptible to Bd infection than those from Bd-naïve populations. In addition, since the initial collection of frogs from the three persistent and three naïve populations for use in this experiment (in 2009), Bd-caused epizootics have occurred in all three Bd-naïve populations, and all have been extirpated or nearly extirpated. In contrast, the three persistent populations have maintained stable or increasing frog numbers, and these populations continue to be characterized by enzootic host–pathogen dynamics. Collectively, these results suggest that the reduced susceptibility of *R. sierrae* to Bd infection may have contributed to the recovery of populations in Yosemite.

The reduced susceptibility of frogs from persistent populations could be caused by several nonmutually exclusive factors. First, the reduced susceptibility of frogs from persistent populations could be an outcome of natural selection (36) on *R. sierrae* that occurred after the arrival of Bd in Yosemite’s frog populations, selection to which the naïve frog populations would not have been subject. For example, if the initial invasion of Bd into Yosemite decades ago resulted in high levels of frog mortality, then the remaining populations may be descendants of individuals that possessed more effective innate or adaptive defenses against Bd (35, 37). Second, the lower susceptibility could be the result of an acquired immune response in frogs from persistent populations after their exposure to Bd in the wild, a response that itself could be subject to natural selection. If *R. sierrae* are, in fact, capable of mounting such a response (as is the case in other anurans) (35, 38), frogs from the persistent populations could have had at least partial immunity against Bd before the start of the experiment, and those from naïve populations would not have. A series of experiments is underway to describe adaptive immunity against Bd in *R. sierrae*. Third, the persistent populations from which *R. sierrae* were collected may have inherently lower susceptibility to Bd than those Bd-naïve

Fig. 4. Results of the laboratory frog susceptibility experiment showing that, when exposed to Bd, frogs from Bd-naïve populations consistently had higher infection intensities than those from populations persisting with Bd. Each box plot displays the average difference in Bd infection intensity (expressed as ZEs) between the frog from a naïve population and the frog from a persistent population [$\log_{10}(ZE_{\text{naïve}} + 1) - \log_{10}(ZE_{\text{persistent}} + 1)$] for all tanks by week. Results from weeks 1–6 include those from all 16 replicate tanks, and results from weeks 7–15 include those from 8 tanks remaining after frogs in the other 8 tanks were killed for a separate gene expression study. Each box plot shows the mean (horizontal line), first and third quartiles (bottom and top of box: “hinge”), lowest and highest values within $1.5 \times$ interquartile range of the lower and upper hinges (vertical lines), and any outliers (points). The horizontal dashed red line indicates a value of zero, the expected value if Bd loads were the same between paired naïve and persistent frogs.

populations from which *R. sierrae* were also collected, differences that could predate the arrival of Bd in the Sierra Nevada (36, 39).

In addition to our study, two other recent studies have also provided compelling evidence that other anuran species (both from Australia) are recovering after Bd-caused declines (30, 31). Unfortunately, neither allows insights into which (if any) of the above-described mechanisms might be associated with recovery. Elucidating the relative importance of these potential mechanisms would provide important insights into the means by which amphibians being impacted globally by Bd could eventually recover from the effects of chytridiomycosis.

Conclusions

Amphibian declines have proven difficult to reverse, especially when the causes of decline are poorly understood or challenging to ameliorate (e.g., disease, introduced species, airborne contaminants,

Table 1. Parameter estimates for fixed effects in the linear mixed model used to describe the effects of frog type (persistent vs. naïve) on Bd infection intensities in the 15-wk frog susceptibility experiment

Fixed effect	Estimate	SE	df	Likelihood ratio test: χ^2 (df)	P value
Intercept	1.77	0.30	28.4		
Frog type (persistent)	0.87	0.15	41.9	26.1 (1)	<0.0001
Bd source				20.4 (3)	<0.001
Population 1	0.41	0.29	29.9		
Population 2	−0.36	0.29	30.0		
Population 7	−0.41	0.38	22.3		
Population 8	0	—	—		
Week	0.10	0.02	63.7	30.8 (1)	<0.0001
Week ²	−7.3e-3	3.6e-3	123.0	4.0 (1)	0.046

or climate change). Those examples that do exist are generally based on only a few populations (28–31) and provide important but limited insights into the potential for large-scale recovery. As such, the prospects for global amphibian conservation and recovery in the face of the unprecedented number of declining and increasingly imperiled species appear grim (5). In contrast, the results from our study indicate that the endangered *R. sierrae*, after decades of decline, is now increasing in abundance in Yosemite National Park, despite the ongoing presence of multiple stressors, including disease. These increases are occurring over a large landscape and across hundreds of populations, providing a rare example of amphibian recovery at an ecologically relevant spatial scale. That said, recovery of *R. sierrae* in Yosemite is far from complete and at a minimum, will require the continued removal of introduced fish from key habitats and translocation of frogs to reestablish populations in areas from which they are extirpated (21). However, our research in the Sierra Nevada—and complimentary work in Australia (30, 31)—suggests that amphibian declines may be at least partially reversible at a regional scale. Similar studies conducted in other systems and over large temporal and spatial scales will provide important insight and generality about the potential for recovery of endangered amphibians at a global scale.

Materials and Methods

Frog Surveys. Surveys targeted all lentic water bodies in Yosemite as shown on US Geological Survey 7.5' topographic maps. Counts of *R. sierrae* life stages (adults, juveniles, and tadpoles) were made during diurnal visual encounter surveys of the entire water body shoreline and suitable habitat in inlet and outlet streams (16, 40) (survey details are in *SI Text*). During the 20-y study, a total of 8,976 frog population surveys were conducted at 3,164 water bodies. For our analyses, we excluded surveys from water bodies that were surveyed only once during the study period or conducted outside the time of peak frog activity (May 15 to September 20). We also excluded the few *R. sierrae* populations that were established recently via translocation (21). These restrictions resulted in 7,678 surveys conducted at 2,154 water bodies (average number of surveys per water body = 3.6) (Fig. S2).

Trends in Frog Abundance. In our primary analysis, we used generalized linear mixed models to describe the effect of year on frog counts after accounting for nonindependence of counts and potentially confounding factors that could influence frog counts. We developed a single best model from a set of models that differed in their underlying distribution; inclusion of random effects to account for spatial, temporal, and location dependence in counts (details are in *SI Text*); inclusion of fixed effects (in addition to year) to account for factors that could influence frog counts (day of the year and observer) (Table S1); and fixed effects for temporal trend in abundance (year, our primary interest). We specified that frog counts come from one of two distributions: (i) a negative binomial distribution because of its flexibility in specifying the error distribution for counts or (ii) a zero-inflated negative binomial distribution because of its flexibility to account for excess zeros from unoccupied water bodies.

The generalized linear mixed models were fit using R (41) and the INLA package (32); the INLA package fits hierarchical models with random effects using integrated nested Laplace approximations. We used default priors when fitting models. The response variable in all models was the number of *R. sierrae* counted at the i th site in the t th year, C_{it} , rather than actual abundance, N_{it} (details are in *SI Text*). We used a state space approach to modeling the count data, assuming a direct relationship between C_{it} and N_{it} . Observation error is incorporated by assuming that the count comes from a negative binomial distribution with a mean equal to the latent abundance at the site. This approach is consistent with standard methods for modeling count data under observational uncertainty (33, 42). A drawback of this approach is that we were not able to explicitly test whether observed trends could have been generated by nonstationarity in the detection process (e.g., resulting from different observers through time). However, the same

standardized protocol was used across all years, and surveys were conducted by only two teams of observers (led by G.M.F. or R.A.K.) whose survey periods broadly overlapped (1993–2012 and 2000–2012, respectively). We also included observer team (G.M.F. or R.A.K. led) as a fixed effect in models to account for potential observer effects on *R. sierrae* detection and resulting counts.

The base model that provided the best fit to the data was one using a zero-inflated negative binomial distribution and including the three random effects and the fixed effects year and day (but not observer). We fit separate models to counts of adults, juveniles, and tadpoles. All models produced similar results, and here, we focus primarily on the adult model. Using this “base” model, we then estimated the overall trend in frog abundance across the park during the 20-y study period. Trend was estimated as the slope of the relationship between counts and year for a model constrained using a log-link function (drawing a parallel between our statistical model and an exponential population growth model). The slope is equivalent to the intrinsic rate of increase, r . The base model was also used to map spatial variation in trends (using a conditional autoregressive random effect for the trend parameter) (43) and quantify how trend varied with respect to several environmental covariates, including water body depth, elevation, precipitation, fish, and watershed (Tables S1 and S2). Additional details on the modeling process are provided in *SI Text*. The dataset and R code used in the analysis are available at <http://dx.doi.org/10.5061/dryad.rm382>.

Frog Susceptibility Experiment. This laboratory experiment was conducted at San Francisco State University (SFSU) and approved by Institutional Animal Care and Use Committees at SFSU; University of California, Santa Barbara; and University of California, Berkeley. To provide frogs for the experiment, adult *R. sierrae* were collected from each of three persistent populations (including two in Yosemite) and three Bd-naïve populations (Table S4). Frogs from the persistent populations were Bd-positive (Table S4) and therefore, cleared of infection using itraconazole (44). Naïve frogs were uninfected but treated with itraconazole concurrently to ensure that all frogs were treated similarly. To start the experiment, two frogs, one from a persistent population and the other from a naïve population, were assigned at random to 1 of 16 replicate tanks (Fig. S3). Tanks were then inoculated with one of four strains of Bd: two cultured from persistent populations (including one from Yosemite) and two from populations that had experienced recent Bd-caused die offs (18). To quantify Bd load on frogs throughout the 15-wk experiment, skin swabs were collected from all frogs (18, 45) immediately before Bd exposure and weekly thereafter and analyzed using quantitative PCR (46) (details in *SI Text*).

We used a model selection strategy to examine the effects of frog type (collected from a persistent or naïve population), frog source (one of six populations), Bd type (collected from a persistent or die-off population), Bd source (one of four populations), and interactions of these effects on Bd load [$\log_{10}(\text{zoospore equivalent [ZE]} + 1)$]. To select the best model, we followed the protocol by Zuur et al. (47). Additional details regarding the modeling steps are provided in *SI Text*. The dataset and SAS code used in the analysis are available at <http://dx.doi.org/10.5061/dryad.rm382>.

ACKNOWLEDGMENTS. We thank the following for important contributions to this study: numerous field technicians who assisted with frog surveys (especially K. Freel, J. Fontaine, N. Kauffman, P. Kirchner, J. Moore, T. Smith, and L. Wood); assistants who ran the laboratory experiment (especially T. Cheng, S. MacNally, T. Poorten, N. Reeder, and M. Toothman); staff at Yosemite National Park for field assistance, research permits, and logistical support (especially T. Espinoza, J. Maurer, H. McKenny, and S. Thompson); and the Sierra Nevada Aquatic Research Laboratory for logistical support. Research permits were provided by Yosemite National Park; Humboldt-Toiyabe and Inyo National Forests; and the University of California, Santa Barbara, the San Francisco State University, and the University of California, Berkeley Institutional Animal Care and Use Committees. This project was funded by grants from the National Park Service (to R.A.K.), Yosemite Conservancy (to R.A.K.), the US Geological Survey (to G.M.F. and P.M.K.), and San Francisco State University (to V.T.V.); National Science Foundation Grants IOS-1354241 (to E.B.R.), EF-0723563 (to C.J.B.), and DEB-1557190 (to C.J.B.); and NIH Grant R01ES12067 (to C.J.B.). This is contribution 555 of the US Geological Survey Amphibian Research and Monitoring Initiative. Any use of trade, product, or firm names is for descriptive purposes only and does not imply endorsement by the US Government.

- Barnosky AD, et al. (2011) Has the Earth's sixth mass extinction already arrived? *Nature* 471(7336):51–57.
- Stuart SN, et al. (2004) Status and trends of amphibian declines and extinctions worldwide. *Science* 306(5702):1783–1786.
- IUCN (2016) *The IUCN Red List of Threatened Species, version 2016-2*. Available at www.iucnredlist.org. Accessed September 17, 2016.
- Skerratt LF, et al. (2007) Spread of chytridiomycosis has caused the rapid global decline and extinction of frogs. *EcoHealth* 4(2):125–134.
- Wake DB, Vredenburg VT (2008) Colloquium paper: Are we in the midst of the sixth mass extinction? A view from the world of amphibians. *Proc Natl Acad Sci USA* 105 (Suppl 1):11466–11473.
- Crawford AJ, Lips KR, Bermingham E (2010) Epidemic disease decimates amphibian abundance, species diversity, and evolutionary history in the highlands of central Panama. *Proc Natl Acad Sci USA* 107(31):13777–13782.
- Vredenburg VT, et al. (2007) Concordant molecular and phenotypic data delineate new taxonomy and conservation priorities for the endangered mountain yellow-legged frog. *J Zool* 271(4):361–374.
- Grinnell J, Storer TI (1924) *Animal Life in the Yosemite* (Univ of California Press, Berkeley, CA).
- Vredenburg VT, Fellers GM, Davidson C (2005) The mountain yellow-legged frog (*Rana muscosa*). *Amphibian Declines: The Conservation Status of United States Species*, ed Lannoo MJ (Univ of California Press, Berkeley, CA), pp 563–566.

10. Drost CA, Fellers GM (1996) Collapse of a regional frog fauna in the Yosemite area of the California Sierra Nevada, USA. *Conserv Biol* 10(2):414–425.
11. Bradford DF (1991) Mass mortality and extinction in a high-elevation population of *Rana muscosa*. *J Herpetol* 25(2):174–177.
12. Bradford DF, Graber DM, Tabatabai F (1994) Population declines of the native frog, *Rana muscosa*, in Sequoia and Kings Canyon National Parks, California. *Southwest Nat* 39(4):323–327.
13. U.S. Fish and Wildlife Service (2014) Endangered species status for Sierra Nevada yellow-legged frog and northern distinct population segment of the mountain yellow-legged frog, and threatened species status for Yosemite toad: Final Rule. *Fed Regist* 79(82):24256–24310.
14. Bradford DF (1989) Allotopic distribution of native frogs and introduced fishes in high Sierra Nevada lakes of California: Implication of the negative effect of fish introductions. *Copeia* 1989(3):775–778.
15. Knapp RA, Matthews KR (2000) Non-native fish introductions and the decline of the mountain yellow-legged frog from within protected areas. *Conserv Biol* 14(2):428–438.
16. Knapp RA (2005) Effects of nonnative fish and habitat characteristics on lentic herpetofauna in Yosemite National Park, USA. *Biol Conserv* 121(2):265–279.
17. Knapp RA, Matthews KR, Preisler HK, Jellison R (2003) Developing probabilistic models to predict amphibian site occupancy in a patchy landscape. *Ecol Appl* 13(4):1069–1082.
18. Vredenburg VT, Knapp RA, Tunstall TS, Briggs CJ (2010) Dynamics of an emerging disease drive large-scale amphibian population extinctions. *Proc Natl Acad Sci USA* 107(21):9689–9694.
19. Green DE, Kagarise Sherman C (2001) Diagnostic histological findings in Yosemite toads (*Bufo canorus*) from a die-off in the 1970s. *J Herpetol* 35(1):92–103.
20. Rachowicz LJ, et al. (2006) Emerging infectious disease as a proximate cause of amphibian mass mortality. *Ecology* 87(7):1671–1683.
21. Knapp RA, Briggs CJ, Smith TC, Maurer JR (2011) Nowhere to hide: Impact of a temperature-sensitive amphibian pathogen along an elevation gradient in the temperate zone. *Ecosphere* 2(8):art93.
22. Briggs CJ, Knapp RA, Vredenburg VT (2010) Enzootic and epizootic dynamics of the chytrid fungal pathogen of amphibians. *Proc Natl Acad Sci USA* 107(21):9695–9700.
23. Rachowicz LJ, Briggs CJ (2007) Quantifying the disease transmission function: Effects of density on *Batrachochytrium dendrobatidis* transmission in the mountain yellow-legged frog *Rana muscosa*. *J Anim Ecol* 76(4):711–721.
24. Bradford DF, et al. (2013) Temporal and spatial variation of atmospherically deposited organic contaminants at high elevation in Yosemite National Park, California, USA. *Environ Toxicol Chem* 32(3):517–525.
25. Mast MA, Alvarez DA, Zaugg SD (2012) Deposition and accumulation of airborne organic contaminants in Yosemite National Park, California. *Environ Toxicol Chem* 31(3):524–533.
26. Fellers GM, McConnell LL, Pratt D, Datta S (2004) Pesticides in mountain yellow-legged frogs (*Rana muscosa*) from the Sierra Nevada Mountains of California, USA. *Environ Toxicol Chem* 23(9):2170–2177.
27. Davidson C, Knapp RA (2007) Multiple stressors and amphibian declines: Dual impacts of pesticides and fish on yellow-legged frogs. *Ecol Appl* 17(2):587–597.
28. Knapp RA, Boiano DM, Vredenburg VT (2007) Removal of nonnative fish results in population expansion of a declining amphibian (mountain yellow-legged frog, *Rana muscosa*). *Biol Conserv* 135(1):11–20.
29. Vredenburg VT (2004) Reversing introduced species effects: Experimental removal of introduced fish leads to rapid recovery of a declining frog. *Proc Natl Acad Sci USA* 101(20):7646–7650.
30. Newell DA, Goldingay RL, Brooks LO (2013) Population recovery following decline in an endangered stream-breeding frog (*Mixophyes fleayi*) from subtropical Australia. *PLoS One* 8(3):e58559.
31. Scheele BC, et al. (2014) Decline and re-expansion of an amphibian with high prevalence of chytrid fungus. *Biol Conserv* 170(1):86–91.
32. Rue H, Martino S, Chopin N (2009) Approximate Bayesian inference for latent Gaussian models by using integrated nested Laplace approximations. *J R Stat Soc Series B Stat Methodol* 71(2):319–392.
33. Ross BE, Hooten MB, Koons DN (2012) An accessible method for implementing hierarchical models with spatio-temporal abundance data. *PLoS One* 7(11):e49395.
34. Knapp RA, Hawkins CP, Ladau J, McClory JG (2005) Fauna of Yosemite National Park lakes has low resistance but high resilience to fish introductions. *Ecol Appl* 15(3):835–847.
35. Ramsey JP, Reinert LK, Harper LK, Woodhams DC, Rollins-Smith LA (2010) Immune defenses against *Batrachochytrium dendrobatidis*, a fungus linked to global amphibian declines, in the South African clawed frog, *Xenopus laevis*. *Infect Immun* 78(9):3981–3992.
36. Savage AE, Zamudio KR (2011) MHC genotypes associate with resistance to a frog-killing fungus. *Proc Natl Acad Sci USA* 108(40):16705–16710.
37. Rollins-Smith LA, et al. (2006) Antimicrobial peptide defenses of the mountain yellow-legged frog (*Rana muscosa*). *Dev Comp Immunol* 30(9):831–842.
38. McMahon TA, et al. (2014) Amphibians acquire resistance to live and dead fungus overcoming fungal immunosuppression. *Nature* 511(7508):224–227.
39. Tobler U, Schmidt BR (2010) Within- and among-population variation in chytridiomycosis-induced mortality in the toad *Alytes obstetricans*. *PLoS One* 5(6):e10927.
40. Crump ML, Scott NJ, Jr (1994) Visual encounter surveys. *Measuring and Monitoring Biological Diversity: Standard Methods for Amphibians*, eds Heyer WR, Donnelly MA, McDiarmid RW, Hayek L-AC, Foster MS (Smithsonian Institution Press, Washington, DC), pp 84–91.
41. R Development Core Team (2014) R: A Language and Environment for Statistical Computing (R Foundation for Statistical Computing, Vienna), Version 3.1.2.
42. Dennis B, Ponciano JM, Lele SR, Taper ML, Staples DF (2006) Estimating density dependence, process noise, and observation error. *Ecol Monogr* 76(3):323–341.
43. Besag J (1974) Spatial interaction and the statistical analysis of lattice systems. *J R Stat Soc Series B Stat Methodol* 36(2):192–236.
44. Georoff TA, et al. (2013) Efficacy of treatment and long-term follow-up of *Batrachochytrium dendrobatidis* PCR-positive anurans following itraconazole bath treatment. *J Zoo Wildl Med* 44(2):395–403.
45. Hyatt AD, et al. (2007) Diagnostic assays and sampling protocols for the detection of *Batrachochytrium dendrobatidis*. *Dis Aquat Organ* 73(3):175–192.
46. Boyle DG, Boyle DB, Olsen V, Morgan JAT, Hyatt AD (2004) Rapid quantitative detection of chytridiomycosis (*Batrachochytrium dendrobatidis*) in amphibian samples using real-time Taqman PCR assay. *Dis Aquat Organ* 60(2):141–148.
47. Zuur AF, Ieno EN, Walker NJ, Saveliev AA, Smith GM (2009) *Mixed Effects Models and Extensions in Ecology with R* (Springer, New York).