
What Is Missing in Amphibian Decline Research: Insights from Ecological Sensitivity Analysis

ROMAN BIEK,* W. CHRIS FUNK,† BRYCE A. MAXELL,*‡ AND L. SCOTT MILLS*

*Wildlife Biology Program, School of Forestry, University of Montana, Missoula, MT 59812, U.S.A.

†Organismal Biology and Ecology Program, Division of Biological Sciences, University of Montana, Missoula, MT 59812, U.S.A.

Abstract: *Inventory, monitoring, and experimental studies have been the primary approaches for documenting and understanding the problem of amphibian declines. However, little attention has been given to placing human-caused perturbations affecting one or more life-history stages in the context of the overall population dynamics of particular species. We used two types of ecological sensitivity analysis to determine which vital rates have the strongest influence on the population dynamics of western toads (*Bufo boreas*), red-legged frogs (*Rana aurora*), and common frogs (*Rana temporaria*), pond-breeding amphibians that have declined in all or portions of their ranges. Our results suggest that post-metamorphic vital rates and highly variable vital rates both have a strong influence on the population dynamics of these species and therefore deserve more research and management attention. Ecological sensitivity analysis should be more widely applied to the issue of amphibian declines in order to identify the most plausible mechanisms of decline and prioritize which life-history stages should be the focus of research and management efforts. Future experimental studies of perturbations in one or more life-history stage should attempt to link the magnitude of the perturbation measured with the overall population-level consequences. Finally, current research, inventory, and monitoring efforts should be supplemented with demographic studies so that quantitative analyses can be applied to a wider range of species and life-history groups.*

Investigación sobre la Disminución de Anfibios: Comprensión del Análisis de Sensibilidad Ecológica

Resumen: *Los estudios de inventario, monitoreo y experimentales han sido las principales estrategias para documentar y entender el problema de la disminución de los anfibios. Sin embargo, se ha puesto poca atención en colocar a las perturbaciones causadas por humanos en uno o más estadios de las historias de vida en el contexto de la dinámica poblacional general de ciertas especies en particular. Empleamos dos tipos de análisis de sensibilidad ecológica para determinar que tasas vitales tenían mayor influencia en las dinámicas poblacionales de sapos del oeste (*Bufo boreas*), de la rana de patas rojas (*Rana aurora*) y la rana común (*Rana temporaria*), anfibios que se reproducen en charcas y que han disminuido en todo o en parte de sus rangos. Nuestros resultados sugieren que tanto la supervivencia de adultos como las tasas vitales altamente variables tienen influencias fuertes en la dinámica poblacional de estas especies y, por lo tanto, requieren una mayor atención en su investigación y manejo. El análisis de sensibilidad ecológica debería ser aplicado más ampliamente a temas de disminución de anfibios para poder identificar los mecanismos más plausibles de la declinación y priorizar los estadios de vida que deberían constituir el foco de atención de los esfuerzos de investigación y manejo. Estudios experimentales futuros de perturbaciones en uno o más estadios de la historia de vida deberán intentar ligar la magnitud de la perturbación medida con la magnitud de la respuesta general esperada a nivel poblacional dada la historia general de vida y las dinámicas poblacionales de la especie. Finalmente, los actuales esfuerzos de investigación, inventario y monitoreo deberán ser complementados con estudios demográficos de tal manera que los estudios cuantitativos puedan ser aplicados a un rango más amplio de especies y grupos de historia de vida.*

‡Address correspondence to B.A. Maxell; email natbist@selway.umt.edu

Paper submitted October 10, 2000; revised manuscript accepted July 11, 2001.

Introduction

Worldwide declines and losses of amphibian populations in a variety of human-disturbed and seemingly pristine habitats have increasingly become a concern to biologists, government agencies, and the general public (e.g., Stebbins & Cohen 1995; Alford & Richards 2000; Houlihan et al. 2000). Most research on amphibian declines has focused either on inventory and monitoring programs designed to identify the magnitude and geographic extent of declines or on experimental studies designed to identify mechanisms that affect specific life-history stages (e.g., Stebbins & Cohen 1995; Blaustein et al. 1998; Kiesecker & Blaustein 1998). Although both of these approaches are important—and necessary for detecting declines and identifying their potential causes—by themselves they are not sufficient for determining actual causes of observed declines or predicting which perturbations in vital rates are most likely to cause future declines. For example, red-legged frogs (*Rana aurora*) have reportedly undergone declines throughout their range, and a well-designed experiment has shown that simultaneous exposure to introduced smallmouth bass (*Micropterus dolomieu*) and bullfrog (*Rana catesbeiana*) tadpoles reduces larval survival by 46% (Stebbins & Cohen 1995; Kiesecker & Blaustein 1998). What is missing is a consideration of the magnitude of the reduction in overall population growth rate (λ) expected to result from the observed magnitude of the reduction in larval survival, given the general life history and population dynamics of the species. To identify whether purported mechanisms of decline are actually capable of causing declines and to ensure that management efforts are focused on the most likely causes of decline, a quantitative link needs to be made between observed reductions in vital rates and overall population-level effects.

Given the widespread application of population models to conservation issues (e.g., Burgman et al. 1993; Caswell 2000a), it is surprising that quantitative models have not been more widely applied to the problem of amphibian declines (for an exception, see Halley et al. 1996). Quantitative models of amphibian population dynamics can provide a critical link between inventory and monitoring programs and experimental studies by placing perturbations measured for different vital rates in the context of the population's overall λ . This link is essential, because equivalent changes in different vital rates can have different effects on λ (Cole 1954; Caswell 2000a). Unfortunately, detailed demographic data is lacking for virtually all amphibian species. However, limited demographic information can still be used with generalized quantitative models, such as sensitivity analysis, to provide novel insights into life history and demography so that research and management efforts can be prioritized (Heppell et al. 2000a).

We demonstrate the application of two types of ecological sensitivity analysis to the problem of amphibian declines for red-legged frogs (*Rana aurora*), common frogs (*R. temporaria*), and western toads (*Bufo boreas*). We chose these species as examples because they have undergone local or regional population declines (Cooke 1972; Stebbins & Cohen 1995) and their vital rates have been relatively well documented.

Methods

For each species, we constructed female-based, post-birth pulse Lefkovich matrices (Burgman et al. 1993; Caswell 2000a) with annual projection intervals representing a population with a life history consisting of three stages: prejuvenile (embryo, larva, and overwintering metamorph), juvenile, and reproductive adult. The matrix for this life history is

$$\begin{bmatrix} 0 & \left[\begin{array}{l} \text{probability of juvenile} \\ \text{becoming adult} \times \text{probability} \\ \text{of laying} \times \text{clutch size} \end{array} \right] & \left[\begin{array}{l} \text{adult survival} \times \\ \text{probability of laying} \\ \times \text{clutch size} \end{array} \right] \\ \left[\begin{array}{l} \text{embryo survival} \times \\ \text{larval survival} \times \\ \text{metamorph survival} \times \end{array} \right] & \left[\begin{array}{l} \text{probability of} \\ \text{remaining a juvenile} \end{array} \right] & 0 \\ 0 & \left[\begin{array}{l} \text{probability of} \\ \text{juvenile becoming} \\ \text{adult} \end{array} \right] & \left[\text{adult survival} \right] \end{bmatrix}$$

Vital-rate data used to parameterize the Lefkovich matrices were obtained from the scientific literature (Table 1; for derivations of vital rates and matrix elements see Appendix at http://www.forestry.umt.edu/amphib_sensitivity.pdf). Because vital-rate estimates were not available for certain life-history stages of the three species we examined, data from congeneric species were used in some cases. Also, standard deviations (SD) associated with vital rates usually had to be inferred from observed ranges (maximum and minimum reported values). In addition, the available data did not allow us to distinguish between temporal, spatial, and sampling variation, all of which ideally should be separated in sensitivity analyses (Gould & Nichols 1998; Mills & Lindberg 2002).

We used elasticity analysis (Caswell 2000a; de Kroon et al. 2000) to quantify the proportional change in λ that would result from an infinitesimal proportional change in individual vital rates based only on information on mean vital rates (Table 1). In addition, we used life-stage simulation analysis (LSA) to estimate the amount of variation in λ explained by variation in each vital rate (Wisdom et al. 2000; Mills & Lindberg 2002). For LSA, we calculated λ at stable age distribution for 2000 replicate matrices generated by independently selecting clutch-size values from log-normal distributions and all other vital rates from β -distributions that represented the degree

Table 1. Demographic vital rates and transition probabilities for *Bufo boreas*, *Rana aurora*, and *Rana temporaria* used in Lefkovich matrix models.^a

Vital rate ^b	Bufo boreas		Rana aurora		Rana temporaria	
	mean	SD	mean	SD	mean	SD
Embryo survival	0.78	0.36	0.92	0.05	0.92	0.05
Larval survival	0.47	0.24	0.03	0.01	0.06	0.05
Metamorph survival	0.08	0.06	0.55	0.05	0.34	0.11
Juvenile survival ^c	0.26	0.04	0.36	0.09	0.33	0.05
Juvenile to juvenile ^d	0.26	0.04	0.26	0.04	0.25	0.03
Juvenile to adult ^e	0.014	0.007	0.09	0.06	0.08	0.02
Adult survival	0.78	0.07	0.69	0.13	0.43	0.04
Probability of laying	0.50	0.25	1.00	—	1.00	—
Clutch size	3532	856	303	95	650	133
Age at sexual maturity (years)	4–7	—	3	—	3	—

^aFor derivations of vital rates and matrix elements see Appendix at http://www.forestry.umd.edu/amphib_sensitivity.pdf.

^bVital rates and transition probabilities are for females only and, with the exception of embryo, larval, and metamorph survival, which together encompass the first year of life, all are annual.

^cJuvenile survival is the sum of the probability of a juvenile remaining a juvenile and the online probability of a juvenile becoming an adult. Due to uncertainty in the age of sexual maturity, this does not hold exactly true for *B. boreas* (see Appendix).

^dProbability of a juvenile remaining a juvenile.

^eProbability of a juvenile becoming an adult.

of variation reported for each vital rate (Table 1). Coefficients of determination (r^2) were then calculated from regressions of asymptotic λ on each individual vital rate for all 2000 simulations. Although elasticity and r^2 are calculated by very different approaches, they are related. Specifically, when λ is a linear function of vital rates, r^2 is approximated by the product of elasticity squared and the proportional variance of a vital rate when vital rates vary independently (Wisdom & Mills 1997; Caswell 2000b).

Because of uncertainty associated with some of the vital rates used (see Appendix at http://www.forestry.umd.edu/amphib_sensitivity.pdf), we assessed the robustness of our results to potential inaccuracies in vital-rate means and variances (Mills et al. 1999). We repeated elasticity analysis with matrices containing mean values one SD greater and smaller than the original values, with all other vital rates held at baseline levels. For LSA we repeated our analysis with baseline mean values and a SD that was 0.5 and 1.5 times the original SD of each individual vital rate, with the variance of all other vital rates held at baseline values. The robustness of our findings for both types of sensitivity analysis was assessed by the degree to which the rank of each vital rate at high and low mean (for elasticity analysis) and high and low SD (for LSA) differed from its rank at baseline mean and SD.

Results

Changes in vital rates did not have equal effects on λ . Although the elasticity of λ did not differ greatly between individual vital rates, it was highest for adult and/or juvenile survival for all three species, indicating that the greatest proportional change in λ would be expected to

result from a change in these vital rates (Fig. 1a). Differences are exacerbated if we combine the individual-component vital rates that are likely to be simultaneously affected by the same types of perturbations. For example, when elasticities of vital rates associated with all pre- and post-metamorphic life-history stages are summed, the cumulative elasticities of the post-metamorphic vital rates far outweigh those of the pre-metamorphic vital rates (Fig. 1a & 1b). This means that simultaneous equivalent reductions of all post-metamorphic vital rates will result in a much greater reduction in λ than simultaneous reductions of all pre-metamorphic vital rates. With the exception of *B. boreas*, the ranking of vital rates by elasticity values was robust in that it did not deviate from the patterns observed previously for any of the species when mean vital rates were varied by plus or minus 1 SD (data not shown). For *B. boreas* several vital rates that were tied in terms of having the second highest elasticity value (Fig. 1a) became the highest ranked when their means were individually varied to 1 SD above their baseline value.

In general, for LSA, the most variable vital rates (Table 1) had the highest coefficients of determination (r^2) and therefore best explained overall variation in λ (Fig. 1c). As a result, the LSA results varied more among species: several vital rates had similar r^2 values in *B. boreas*, whereas juvenile and larval survival had by far the highest values in *R. aurora* and *R. temporaria*, respectively. When r^2 values associated with all pre- and post-metamorphic life-history stages were summed, the cumulative r^2 of the post-metamorphic vital rates were greater in *B. boreas* and *R. aurora*, whereas the cumulative r^2 of the pre-metamorphic vital rates were greater in *R. temporaria* (Fig. 1d). The relative rankings of r^2 values for each vital rate did not change by more than one or two places in *R. aurora*

Figure 1. The relative effect of individual vital rates (a & c) and all pre- and post-metamorphic vital rates (b & d) on the overall population growth rate (λ) of *Bufo boreas*, *Rana aurora*, and *Rana temporaria*, as measured by elasticities (a & b) and coefficients of determination (r^2) (c & d). The S is the survival probability of the given stage, and P(laying) is the probability of laying. Pre-metamorphic vital rates are S(embryo) and S(larvae), and post-metamorphic vital rates are S(metamorph), S(juvenile), S(adult), P(laying), and clutch size. Elasticities and r^2 values for pre- and post-metamorphic vital rates measure the relative effect of simultaneous reductions in pre- and post-metamorphic rates on λ .

and *R. temporaria* when the SD was varied to high and low levels for each vital rate (Table 2). However, the ranking of r^2 values for *B. boreas* vital rates was less robust as the ranks of some of the highest-ranked rates at baseline SD changed by up to four places when SD was increased or decreased.

Discussion

A key result of our analysis is that the elasticity of λ was highest for juvenile or adult survival in all three species (Fig. 1a). This indicates that, for the general life history and demography of these species, a given reduction in mean juvenile or adult survival is more likely to lead to population declines than the same magnitude of reduction in other vital rates. Moreover, if juvenile and adult survival are reduced simultaneously, the cumulative reduction in λ will be even greater. A simultaneous reduction in juvenile and adult survival is a realistic scenario, because the natural histories of juveniles and adults of these species are similar.

To demonstrate the cumulative importance of juvenile and adult survival, we considered the impact on *B. boreas* λ from a hypothetical 15% reduction in these two vital rates. We compared this to the 49% reduction in embryo survival reported in an experimental study in Oregon as a result of the interaction of the fungus *Saprolegnia ferax* and ambient UV radiation (Kiesecker & Blaustein 1995). With the baseline vital rates and population matrix used for our analysis, the 15% reduction in juvenile and adult survival results in an approximately 19% decline in λ . In comparison, the 49% reduction in embryo survival re-

sults in a 16% decline in λ . This shows that when λ has a high elasticity to one or more vital rates—juvenile and adult survival in this case—relatively large effects on λ can result from relatively small perturbations of these rates. However, the example highlights the fact that equivalent reductions in λ can also be caused by a relatively large reduction in a rate with a low elasticity, in this case embryo survival. In addition, smaller but simultaneous reductions of multiple vital rates with low elasticities can result in large reductions in λ .

The finding that the elasticity of λ was highest for post-metamorphic vital rates in all three species is consistent with the observation that overall life-history patterns rather than specific vital-rate values determine elasticity rankings in many species (Heppell et al. 2000b). This indicates that research and management efforts designed to document and prevent perturbations of post-metamorphic vital rates should clearly be a priority for these species and others with similar life histories. This is an important insight because, to date, experimental studies of putative mechanisms of decline for these and other north-temperate species in the families Bufonidae and Ranidae have focused on embryo and larval survival (e.g., Corn & Vertucci 1992; Kiesecker & Blaustein 1995, 1998; Blaustein et al. 1998). Probably driven in part by logistic considerations, this “bias” may be confounding the current view of which mechanisms of decline represent the greatest threats to the persistence of amphibian populations.

Life-stage simulation analysis provided additional insights into the population dynamics of these species. In general, LSA identified the most variable vital rates as best explaining overall variation in λ : juvenile-adult transition of *R. aurora*, larval survival of *R. temporaria*, and

Table 2. Ranks of coefficients of determination (r^2) for vital rates in life-stage simulation analysis (LSA) of *Bufo boreas*, *Rana aurora*, and *Rana temporaria*, with standard deviations (SD) from Table 1 (baseline) and 1.5 (high) and 0.5 (low) times the baseline SD, with all other vital rate SDs held at baseline levels.^a

	Bufo boreas			Rana aurora			Rana temporaria		
	baseline	high	low	baseline	high	low	baseline	high	low
Embryo survival	2	— ^b	5	7	7	7	5	5	7
Larval survival	3	1	6	2	2	4	1	1	1
Metamorph survival	1	1	5	5	5	7	2	2	4
Juvenile to juvenile ^c	8	8	8	6	5	7	7	7	6
Juvenile to adult ^d	4	1	5	1	1	2	3	2	4
Adult survival	7	6	8	3	2	4	6	5	7
Probability of laying ^e	5	1	5	—	—	—	—	—	—
Clutch size	6	5	6	4	2	4	4	3	4

^aRobustness comparisons are in rows, not columns. For example, because the rank of larval survival for *B. boreas* changes from the third most important vital rate at baseline SD to the most important with a high SD and then to the sixth most important with a low SD, the baseline rank is less robust than it is for *R. temporaria*, whose rank remains at 1 for baseline, high, and low SD.

^bThe LSA could not be conducted for *B. boreas* embryo survival with a high SD because of the already exceptionally high level of variation reported for this vital rate.

^cProbability of a juvenile remaining a juvenile.

^dProbability of a juvenile becoming an adult.

^eProbability of laying is not explicitly shown as a vital-rate component for *R. aurora* or *R. temporaria* because probability of laying was assumed to be 1.0 for these species and therefore is implicitly included in clutch size.

several variable vital rates for *B. boreas* (Table 1; Fig. 1c). These vital rates have a strong effect on the population dynamics of these species in part because they occasionally take on extremely high and low values. Variability in these rates may therefore be an important cause of natural variation in λ for these species.

The fact that the rankings of r^2 values for each vital rate remained similar to the baseline patterns for *R. aurora* and *R. temporaria* when the SD of each rate was changed to its high and low level (Table 2) indicates that our findings are fairly robust to the estimates of vital-rate variation used for these species. This is important given the limited demographic data that were available with which to parameterize our matrix models. The fact that the ranks of r^2 values for *B. boreas* vital rates were not robust when the SD of individual rates was increased and decreased indicates that uncertainties associated with vital-rate estimates may currently hinder the application of sensitivity analyses that incorporate variation in guiding appropriate management decisions for this species. This may, in part, be a result of the variability in the life history and demography of the species but highlights the need for studies documenting the mean and spatial and temporal variance of the vital rates of *B. boreas*.

The identification of vital rates that tend to drive natural fluctuations in λ through the use of LSA has two implications for the problem of declining amphibian populations. First, these vital rates are likely to play a key role in the persistence of populations because exceptionally high or low values of these rates may be the primary causes of population increases or decreases, respectively. Second, the high variability of these rates suggests that they are promising targets of management strategies for population recovery. If the low end of the range of variation in these rates can be eliminated, the positive

response in λ should be strong. Recovery of *Rana temporaria* populations in some areas may be an example of this. Past reports of declines in this species refer mainly to agricultural areas and stand in contrast to local population increases attributed to the widespread creation of artificial ponds (Cooke 1972). It is possible that artificial ponds are less prone to drying out and could have eliminated the lower end of the range of larval survival of *R. temporaria*. Based on our analysis for this species such a change would likely result in increases in λ (Fig. 1c & 1d) and could therefore be responsible for population recoveries in these areas.

Conservation Recommendations

Our analyses indicate that because all vital rates do not contribute equally to λ , experimental studies of purported mechanisms of amphibian decline should try to place the magnitude of the perturbation they have measured for one or more vital rates in the context of the overall expected response in λ . In addition, we suggest that sensitivity analysis should be used to develop and test hypotheses for putative causes of amphibian declines. Elasticity analysis is particularly useful for identifying vital rates that, when reduced by equal amounts, are expected to result in the largest decreases in λ . Life-stage simulation analysis (LSA) is particularly useful for identifying rates that, due to their high variability, exhibit a strong effect on λ at certain times or localities. Monitoring these rates closely should therefore greatly improve our understanding of the spatial and temporal dynamics of amphibian populations. In addition, we believe that these vital rates could be useful in management efforts to aid population recovery. Be-

cause they owe their high r^2 values in part to their high variability, increasing these rates by eliminating their lower range of variation should be an effective way to increase λ .

Our analyses have implications for the direction of regional and national research programs on amphibian declines. For example, the U.S. Department of the Interior's Amphibian Research and Monitoring Initiative is designed to collect information at several hierarchical levels, from extensive surveys to intensive studies of single species (Hall & Langtimm 2001). Within this type of research framework, we suggest that at least some focal studies be initiated to collect long term demographic information for individual species within each of the geographic regions where a species' life history and population dynamics are likely to be similar (e.g., high- and low-elevation populations in major latitudinal and climatological zones). Ideally, data on the correlation structure of vital rates, density-dependent responses of vital rates, and the effects of emigration and immigration on the population dynamics of these focal populations would all be gathered. This information could then be used in quantitative models to place the results of experimental studies of suspected mechanisms of decline in a population-level context or the context of the results of regional monitoring programs. Ideally, this would allow management efforts to be proactively focused on mechanisms that are most likely to result in population declines in order to prevent declines from occurring in the first place.

Gathering detailed demographic data for many species in north-temperate latitudes is an achievable goal given the low species diversity (Duellman 1999) and relative wealth of many nations at these latitudes. However, in areas with limited research funding and high species diversity such as the American, African, and Asian tropics, we advocate grouping species by general life history and/or taxonomic group and gathering demographic information for a few species representative of that group. With this strategy, species for which demographic data exist could then be used as surrogates to provide insights into the life histories, population dynamics, and suspected mechanisms of decline of other species (Heppell et al. 2000a; 2000b). Given the urgency of the "amphibian crisis", it is critical that limited resources be used efficiently and effectively. Application of sensitivity analysis and other quantitative models can help prioritize research and management efforts and thereby improve the prospects for conserving the world's amphibian diversity.

Acknowledgments

We thank two anonymous reviewers, R. C. Beattie, T. J. C. Beebee, C. Carey, J. J. Citta, A. S. Cooke, P. S. Corn, J. Elmer, S. S. Heppell, S. T. Hoekman, D. G. Hokit, J. Kiesecker, L. Licht, M. Lindberg, and H. M. Wilbur for reviewing vital-rate information on the species used in the

analyses and for providing a number of insightful comments on various drafts of this manuscript. Partial support for this work came from University of Montana research and teaching assistantships to R.B. and B.A.M., a National Science Foundation (NSF) Graduate Research Fellowship to W.C.F., and grants to L.S.M. from the NSF (DEB-9870654) and U.S. Department of Agriculture (NRICGP 97-35101-4355).

Literature Cited

- Alford, R. A., and S. J. Richards. 2000. Global amphibian declines: a problem in applied ecology. *Annual Review of Ecology and Systematics* 31:133-165.
- Blaustein, A. R., J. M. Kiesecker, D. P. Chivers, D. G. Hokit, A. Marco, L. K. Belden, and A. Hatch. 1998. Effects of ultraviolet radiation on amphibians: field experiments. *American Zoologist* 38:779-812.
- Burgman, M. A., S. Ferson, and H. R. Akçakaya. 1993. Risk assessment in conservation biology. Chapman and Hall, New York.
- Caswell, H. 2000a. Matrix population models: construction, analysis, and interpretation. 2nd edition. Sinauer Associates, Sunderland, Massachusetts.
- Caswell, H. 2000b. Prospective and retrospective perturbation analyses: their roles in conservation biology. *Ecology* 81:619-627.
- Cole, L. C. 1954. The population consequences of life history phenomena. *Quarterly Review of Biology* 29:103-137.
- Cooke, A. S. 1972. Indications of recent changes in status in the British Isles of the frog (*Rana temporaria*) and the toad (*Bufo bufo*). *Journal of Zoology, London* 167:161-178.
- Corn, P. S., and F. A. Vertucci. 1992. Descriptive risk assessment of the effects of acid deposition on Rocky Mountain amphibians. *Journal of Herpetology* 26:361-369.
- de Kroon, H., J. van Groenendael, and J. Ehrlén. 2000. Elasticities: a review of methods and model limitations. *Ecology* 81:607-618.
- Duellman, W. E. 1999. Patterns of the distribution of amphibians: a global perspective. Johns Hopkins University Press, Baltimore, Maryland.
- Gould, W. R., and J. D. Nichols. 1998. Estimation of temporal variability of survival in animal populations. *Ecology* 79:2531-2538.
- Hall, R. J., and C. A. Langtimm. 2001. The U.S. National Amphibian Research and Monitoring Initiative and the role of protected areas. *The George Wright Forum* 18(2):14-25.
- Halley, J. M., R. S. Oldham, and J. W. Arntzen. 1996. Predicting the persistence of amphibian populations with the help of a spatial model. *Journal of Applied Ecology* 33:455-470.
- Heppell, S. S., H. Caswell, and L. B. Crowder. 2000a. Life histories and elasticity patterns: perturbation analysis for species with minimal demographic data. *Ecology* 81:654-665.
- Heppell, S. S., C. Pfister, and H. de Kroon. 2000b. Elasticity analysis in population biology: methods and applications. *Ecology* 81:605-606.
- Houlahan, J. E., C. S. Findlay, B. R. Schmidt, A. H. Meyer, and S. L. Kuzmin. 2000. Quantitative evidence for global amphibian population declines. *Nature* 404:752-755.
- Kiesecker, J. M., and A. R. Blaustein. 1995. Synergism between UV-B radiation and a pathogen magnifies amphibian embryo mortality in nature. *Proceedings of the National Academy of Sciences of the United States of America* 92:11049-11052.
- Kiesecker, J. M., and A. R. Blaustein. 1998. Effects of introduced bullfrogs and smallmouth bass on microhabitat use, growth, and survival of native red-legged frogs (*Rana aurora*). *Conservation Biology* 12:776-787.
- Mills, L. S., and M. Lindberg. 2002. Sensitivity analysis to evaluate the consequences of conservation actions. Pages 338-366 in S. R. Beissinger and D. R. McCullough, editors. *Population viability analysis*. University of Chicago Press, Chicago.
- Mills, L. S., D. F. Doak, and M. J. Wisdom. 1999. Reliability of conserva-

tion actions based on elasticity analysis of matrix models. *Conservation Biology* **13**:815–829.

Stebbins, R. C., and N. W. Cohen. 1995. *A natural history of amphibians*. Princeton University Press, Princeton, New Jersey.

Wisdom, M. J., and L. S. Mills. 1997. Using sensitivity analysis to guide

population recovery: prairie-chickens as an example. *Journal of Wildlife Management* **61**:302–312.

Wisdom, M. J., L. S. Mills, and D. F. Doak. 2000. Life stage simulation analysis: estimating vital-rate effects on population growth for conservation. *Ecology* **81**:628–641.

