Relict Leopard Frog Conservation, Finishing almost Five Years of Implementation

Rebeca Rivera¹, Jef Jaeger¹, Ross Haley², & Jon Sjöberg³

- ¹ School of Life Sciences, University of Nevada, Las Vegas
- ² National Park Service, Lake Mead National Recreation Area
- ³ Nevada Department of Wildlife


Clark County MSHCP Annual Project Progress Report Symposium 13 August 2015, Project: 2009-NPS-810A

Agreements

Conservation efforts from 2011 through August 2015

- NPS-810A Clark County and NPS
- Subsequent agreement NPS and UNLV
- Synergistic agreement NDOW and UNLV 1/3 match with funding from USFWS, allowed extension into 2015

County personnel releasing frogs at Corn Creek, 2015


Conservation Agreement and Strategy (CAS)

Voluntary signed in 2005 Conservation Team (RLFCT)

Objectives:

- Monitor populations
- Establish additional populations
- Enhance or create habitat
- Manage to promote sustainability
- Investigate species biology and apply findings to management


NPS, BLM and UNLV personnel releasing frogs at Bearpaw Poppy Spring, 2012

What has ~5 years of conservation actions accomplished?


Headstarting & Translocation

Eggs collected from wild each year, reared to latestage tadpoles or small frogs...


LMNRA facility, 2015

Raceway at Lake Mead State Fish Hatchery, 2015

National Fish Hatchery, 2015

Headstarting & Translocation

Then released...


Distribution

Sites in 2010 7-9 Historical 7 Experimental (+ 3 failed)

Sites in 2015 7-9 Historical 11 Experimental (+ 4 failed)

☐ Jaeger & Drost 2010 Unpublished


Status of Experimental Sites

Translocations completed by 2010

Site Name	Release Years	Animals Released	Over- Winter	Breed.	Recruit.	Frog Count Spring 2015
Tassi	2006-10	1198	Yes	Yes	Yes	45
Grapevine, NV	2006-07	1145	Yes	_	_	Failed
Red Rock	2005-10, 13-14	813	Yes	Yes	_	13
Goldstrike	2004-09, 13	2296	Yes	Yes	Yes	19
Grapevine, AZ	2004-09	3820	Yes	Yes	Yes	159
Pupfish	2003-08	541	Yes	Yes	Yes	30
Sugarloaf	2002-05	539	Yes	Yes	_	Failed
Wetland Park	2000-01	297	_	_	_	Failed

Status of Experimental Sites

Experimental sites, augmentations from 2011-2015

Site Name	Release Years	Animals Released	Over- Winter	Breed.	Recruit.	Frog Count Spring 2015
Corn Creek	2015	109	_	_	_	_
Bearpaw	2012-15	595	Yes	Yes	_	51
Horse	2012-15	414	Yes	Yes	_	37
Lime	2012-15	436	Yes	Yes	_	7
Union Pass	2011-15	868	Yes	Yes	_	137
Perkins	2010-14	1819	Yes	_	_	Failed
Quail	2008-12	597	Yes	Yes	Yes	122

Perkins Pond an Unsuccessful Experiment


- Owned by Clark County
- Bullfrog exclusion fence
- Translocations from 2010 2014 (1819 animals)
- Minimal success documented
- Low survivorship Possible factors: high predation, poor water quality, instability of water level, pathogenic fungus


Monitoring


- Visual encounter surveys, both diurnal and nocturnal
- Conducted in spring and fall
 - Breeding, recruitment
 - Relative abundance
 - Habitat changes

UNLV personnel conducting egg mass survey at Union Pass Spring, February 2015


Monitoring

High counts (VES) of adult & juvenile frogs


Overall Population Estimation

UNLV effort completed in 2012 with funding from USFWS

2012 Estimate (by Jaeger & Rivera 2013)

- Double Sampling approach
- 14 sites (historical & experimental)
- Estimated ~ 1500 or 1700 adults (range 1381–2326)

2001 Estimate (by Bradford et al. 2004)

- 5 sites (all historical)
- Estimated ~ 1100 adults (range 693 1833)

"More frogs! More places!"

- Jon Sjöberg


Habitat Management

Minor component of project

- Assist agency actions
- Maintain important breeding pools

Efforts occurred:

- Bighorn Sheep Spring, Boy Scout Canyon, & Pupfish Refuge
- Blue Point Spring (Upper & Lower)
- Bearpaw Poppy, Horse & Quail springs
- Union Pass Spring
- Perkins Pond

NDOW person maintaining breeding habitat at Pupfish Refuge, December 2014


Habitat Management

BLM-led efforts at sites in Gold Butte


Horse Spring, March 2015

Bearpaw Poppy Spring, March 2015

Detecting the Pathogenic Amphibian Fungus

UNLV effort with funding mostly from NDOW

Batrachochytrium dendrobatidis (Bd)

Causes the disease chytridiomycosis

Bd detected at Relict Leopard Frog sites

Blue Point, Perkins Pond (& Muddy River) & Corn Creek


USFWS and UNLV personnel at Corn Creek, March 2015

Relict Leopard Frog Susceptibility to Bd

UNLV effort with funding from BLM

- Laboratory experiments in 2013, 2014
- Two fungal strains
- Relict Leopard Frogs became infected
- But no mortality observed due to infection


UNLV post-bac assistant growing *Bd*, October 2014

Future Direction

- Petitioned for listing under ESA in 2002
 Warranted but precluded
- Multi-district Ligation Species
- Species status review underway
- Listing decision expected in 2016-17


Relict Leopard Frog egg masses at Horse Spring, February 2015

Acknowledgements

- Clark County Desert Conservation Program
- Nevada Department of Wildlife
- US Fish and Wildlife Service
- Bureau of Reclamation
- Bureau of Land Management
- Arizona Game & Fish Department

We thank members of the RLFCT and agency personnel that participated in the conservation of this unique frog


Acknowledgements

Special mention of field volunteers and student assistants, 2014-2015 (position at time of efforts)

Michael Anderson – UNLV grad student
Lindsay Chiquione – UNLV employee
Alejandra Cortes – UNLV student
Sotodeh Ebrahimi – UNLV student
D. Tyler Harrison – UNLV post-bac
Megan Hickman – UNLV student
Alex Jones – UNLV grad student
Joseph Ladd – NPS
Benjamin Nicklay – GBI

Stephanie Rosen – UNLV student
Danielle Viglione – UNLV student
Anthony Waddle – UNLV student
Michael Webber – UNLV employee
and many more over the years!!

Briana Patterson – UNLV post-bac


Photos credits: Jef Jaeger and Rebeca Rivera