

More than just Night Parrots: A baseline bird survey of Pullen Pullen Reserve, south-western Queensland

More than just Night Parrots: A baseline bird survey of Pullen Pullen Reserve, south-western Queensland

A.S. Kutt^{1, 2, 3*}, S.G. Kearney⁴ and P.L. Kern^{1, 4, 5}

¹Bush Heritage Australia, P.O. Box 329, Flinders Lane, Melbourne VIC 8009, Australia ²Tasmanian Land Conservancy, P.O. Box 2112, Lower Sandy Bay TAS 7005, Australia ³School of BioSciences, The University of Melbourne, Parkville VIC 3010, Australia ⁴School of Earth and Environmental Sciences, The University of Queensland, St Lucia QLD 4072, Australia ⁵School of Biological Sciences, The University of Queensland, St Lucia QLD 4072, Australia *Corresponding author. Email: akutt@tasland.org.au

Abstract. The birds of arid environments often exhibit nomadism, seasonal breeding and population fluctuations that respond to highly variable weather patterns. In this study we present data from a baseline bird survey in Bush Heritage Australia's Pullen Pullen Reserve in south-western Queensland. We conducted seasonal surveys (October–November 2018, May 2019) in 40 sites representing Spinifex (*Triodia* spp.) grasslands, a complex of Mitchell *Astrebla* spp./chenopod grasslands and Georgina Gidgee *Acacia georginae* riparian woodlands, using a standardised 2-ha census. A total of 85 species was recorded in the standardised sites, as well as an additional 16 species recorded opportunistically. Twenty-six species (31%), many of which were nomadic, were recorded from only one of the surveys. Bird abundance and species richness were highest in the post-wet-season survey (May 2018), and there was strong variation in the composition of the bird species between the three habitats surveyed. These data provide a baseline to continue monitoring and to understand the resident and more peripatetic elements of this arid bird community, which should be surveyed regularly to investigate the role of changing management and the long-term influence of global environmental change.

Introduction

The birds of arid environments exhibit adaptations to these habitats, including nomadism, breeding and population fluctuations that link to boom-and-bust weather and resource patterns (Dickman & Tischler 2010). Surveys of bird communities in Australian deserts have indicated that different functional groups of species, based on their foraging habit and diet, changed in relative dominance depending on the vegetation type (i.e. grasslands or woodlands) and spatial and temporal patterns in rainfall (Tischler et al. 2013). Bird abundance and richness in the arid zone can double or quadruple in wet versus dry years, because of the high degree of nomadism and immigration to some areas (Jordan et al. 2017); however, there is also a suite of common species that remain in situ and fluctuate very little over these cycles of heightened and depleted resources (Jordan et al. 2017).

The Channel Country in Queensland is typical of many arid regions of Australia, and forms part of the Lake Eyre Basin and includes iconic river systems such as the Diamantina River and Cooper Creek. Long-term surveys of the Diamantina National Park in 1994-2009 recorded 180 species from bird censuses over 15 visits, and other species recorded opportunistically—Plains-wanderer Pedionomus torquatus, Letter-winged Kite Elanus scriptus and Night Parrot Pezoporus occidentalis-have been reported in other sources (Ley et al. 2011). In 2013, Night Parrots were recorded on a property adjacent to Diamantina National Park (Murphy et al. 2017) and a section of the property was purchased by Bush Heritage Australia to manage as a conservation reserve. The region, also encompassing Astrebla Downs and Diamantina National Parks, is notable in Queensland for having a high number

of threatened species, probably partly because of the lack of critical environmental threats such as the Red Fox *Vulpes vulpes* and European Rabbit *Oryctolagus cuniculus* (Murphy *et al.* 2018).

Bush Heritage Australia instigated research and monitoring of the Night Parrot, and initiated some additional baseline monitoring of the vertebrate fauna in order to provide data on condition and change in the fauna and landscape, especially in the light of changed management of the property (i.e. removal of cattle grazing). This paper reports the results of a baseline bird survey of Pullen Pullen Reserve and describes (i) the variation in species over the two seasons of sampling, (ii) the variation in the pattern of the bird community across the main habitat types sampled, and (iii) site and landscape-scale predictors of the species recorded over two surveys. These data, and future surveys, are an important first step in effective conservation and adaptive management for biodiversity in this arid environment and add to the significant conservation and research efforts focused on the Night Parrot at Pullen Pullen Reserve (Murphy et al. 2017, 2018; Iwaniuk et al. 2020; Leseberg et al. 2020a,b).

Methods

Study area

Bird surveys were conducted at Bush Heritage Australia's Pullen Pullen Reserve (-23.5, 141.5) located 200 km southwest of Winton, Queensland, and bordering Diamantina National Park (Figure 1). This region is arid in climate (annual rainfall ~250 mm), and the vegetation consists largely of Mitchell grass *Astrebla* spp. and chenopod

Australian Field Ornithology

Figure 1. The location of Pullen Pullen Reserve and nearby protected areas in south-western Queensland. The exact boundary and location of the Reserve are not shown because of concerns about human disturbance on the Night Parrot.

grasslands, Spinifex *Triodia longiceps* grasslands, gibber plains, floodplains and ephemeral channels lined with Coolabah *Eucalyptus coolabah* and Georgina Gidgee *Acacia georginae*.

Sampling

The bird surveys were conducted over two periods: 31 October–13 November 2018 and 15–24 May 2019. Forty sites representing three main habitat types—Spinifex grasslands, a complex of Mitchell grass and chenopod grasslands (hereafter Mitchell/chenopod grasslands) and ephemeral predominantly Georgina Gidgee-lined channels (hereafter Gidgee riparian woodlands) (Appendix 1)—were established. The weather for each survey was contrasting. In the October–November period, it was extremely hot and windy (35–42°C daily maximum), and in May, cooler, and after a period of rain (28–31°C daily maximum). In the 2 years before the surveys in 2018–2019, the rainfall at Winton Airport was ~50% of the average in 2017 (185 mm) and average in 2018 (350 mm).

Diurnal bird surveys were undertaken in a plot 100 m x 200 m at each site and consisted of one experienced observer (authors ASK, SGK, PLK and volunteers Michael Mathieson, Dan Ferguson, Gina Barnett, Eric Vanderduys) conducting a diurnal 10-minute count recording all individual birds heard and seen within the plot. These

counts occurred on six separate visits and at different times of the day over the course of 5 days. In general, counts were conducted during three visits in the early morning (<2 h after sunrise), and three visits in the period after. Birds flying over the plot and interacting with the habitat (e.g. hunting by raptors) and birds outside the plot in the same habitat were recorded but scored as zero. The broader fauna survey included nocturnal active searches (3 x 30 person-minute searches), largely focused on reptiles (Kearney et al. 2021); however, nocturnal birds were recorded and included in the site list. The survey effort for each plot is therefore six 10-minute surveys and three 30 person-minute nocturnal searches. Birds were also recorded opportunistically during travel between survey plots, or via other activities on the Reserve, and species recorded only in this manner (i.e. birds not also recorded in the plot-based census) were included in the final list.

For each plot and for each survey period, we were able to derive total bird species richness, and total bird abundance and the abundance of each species. Data on abundance are derived from the total number of birds seen and heard from standardised diurnal and nocturnal counts, rather than from the calculation of density; several studies have demonstrated that measures of relative abundance provide patterns of population trends equivalent to those derived from estimates of absolute abundance (Slade & Blair 2000; Hopkins & Kennedy 2004).

In each plot, the cover of the ground layer was recorded along a 100-m transect (star picket 0–100 m), halfway through the bird census plot. A 100-m tape was laid out along the central line of the quadrat and, using a laser pointer, the cover was recorded at 1-m intervals in the following categories: crust, disturbed (broken ground or water), rock, annual grass, perennial tussock grass, perennial hummock grass, annual herb/forb, shrub, perennial herb/forb, non-native herb/forb, non-native grass, non-native shrub, sedge and fern. The cover of the tree layer was also recorded along the 100-m tape, using a densiometer; the crown-cover distance for each plant species that intersects the 100-m tape represents the percentage cover.

Two landscape-scale environmental variables were derived via ArcMap 10.7.1 (ESRI 2019) for each plot: (i) a measure of total spinifex cover (Murphy & Murphy 2016) in a circular buffer of diameter 1 km around each plot, and (ii) a measure of total tree cover in a buffer of 1-km diameter around each plot (Queensland Department of Environment & Science 2018).

Analysis

The seasonal variation in total bird richness and abundance, abundance of bird species and ground cover functional groups recorded in the 2018 and 2019 surveys were examined using the Wilcoxon matched pairs test. Only bird species recorded in ≥5 plots over the combined two surveys were used.

We examined multivariate patterns in composition of the bird community, defined as the relative abundance of each bird species per site, using PRIMER/PERMANOVA v7.0.13 (Clarke & Gorley 2015). Firstly, we constructed a site by species table populated by abundance of each species, fourth root transformed the data and constructed a Bray-Curtis resemblance (similarity) matrix. We tested the strength of the a priori categorisation of the sites by habitat and season using PERMANOVA (Anderson et al. 2008), which is a distance-based, non-parametric, multivariate analysis of variance that calculates a pseudo F-statistic and associated P-value by means of permutations, rather than relying on normal-theory tables (Anderson 2001). We then undertook a constrained canonical analysis of principle coordinates (CAP) to find the strongest axes of variable correlation through a multivariate cloud to characterise and maximise a priori group differences (Anderson et al. 2008). Vector fitting uses Spearman rank correlations, and we used a cut-off R = 0.4.

Finally, we examined the variation in abundance of bird species recorded in response to site and landscape covariates. We derived two site variables (total ground cover excluding litter, and total woody vegetation cover) and two landscape variables (spinifex cover, and foliage projective cover in a 1-km buffer); however, total ground cover excluding litter was strongly positively correlated to the 1-km spinifex cover (R = 0.49) and total woody vegetation was strongly positively correlated to 1-km foliage projective cover (R = 0.52). Therefore, we decided to test only the landscape-scale variables, given the mobility of birds in our study environment, and we used generalised linear mixed (multi-level) models (Payne et al. 2010) to examine the relationship. Mixed models

combine both fixed and random terms and estimate the variance within a group against the variance; in this case, we used habitat type and season as the random effects, and the landscape variables as the fixed effects. We fitted negative binomial regression models, which have the same mean structure as Poisson regression, but with a variance estimate that is a quadratic function of the mean (Ver Hoef & Boveng 2007). We fitted only additive models as we were interested only in size and direction of the main effects. Variance components are estimated using maximum likelihood for the fixed effects and dispersion components, and approximate empirical Bayes estimates of the random effects and significance of the fixed effect were assessed via the Wald statistic (Payne et al. 2010).

Results

A total of 4067 individual birds comprising 85 species was recorded via the standardised census across 40 sites sampled in October-November 2018 and May 2019 (Appendix 2). In the standardised surveys, corvids were grouped as Corvus spp., given uncertainty in splitting the three possible species during the timeconstrained surveys. An additional 16 species were recorded opportunistically during our surveys: Australian Bustard Ardeotis australis, Straw-necked Ibis Threskiornis spinicollis, Australian White Ibis T. moluccus, Glossy Ibis Plegadis falcinellus, Bush Stone-curlew Burhinus grallarius, Black-fronted Dotterel Elseyornis melanops, Banded Lapwing Vanellus tricolor, Masked Lapwing V. miles, Inland Dotterel Peltohyas australis, Plains-wanderer Pedionomus torquatus, Eastern Barn Owl Tyto delicatula, Night Parrot Pezoporus occidentalis, Grey-headed Honeyeater Ptilotula keartlandi, Torresian Crow Corvus orru, Little Crow C. bennetti and Australian Raven C. coronoides. Three of the species recorded are of conservation significance under the Australian Government's Environment Protection and Biodiversity Conservation Act 1999: Plains-wanderer (Endangered), Grey Falcon Falco hypoleucos (Vulnerable) and Night Parrot (Endangered).

The most frequently recorded species over the 80 surveys were Budgerigar Melopsittacus undulatus (n = 57), Zebra Finch *Taeniopygia castanotis* (n = 54), Willie Wagtail Rhipidura leucophrys (n = 47), Diamond Dove Geopelia cuneata (n = 41), Singing Honeyeater Gavicalis virescens (n = 36), Rufous Whistler Pachycephala rufiventris (n = 36), Crested Bellbird Oreoica gutturalis (n = 31), Variegated Fairy-wren Malurus lamberti (n = 25), Black-faced Woodswallow Artamus cinereus (n = 23) and Spinifexbird *Poodytes carteri* (n = 21). Species richness was higher in all habitats in 2019 than in 2018, highest in the Gidgee riparian woodland sites in 2019, and lowest in the Mitchell grass/chenopod sites in 2018 (Figure 2a). Species abundance was highest in the Gidgee riparian woodland sites in 2018 and 2019, and lowest in the Spinifex grassland sites in 2018 and the Mitchell grass/ chenopod sites in 2019 (Figure 2b).

Twenty-six of the 85 species (31%) recorded from the standardised surveys were recorded in only one of the surveys across the two seasons: Emu *Dromaius novaehollandiae*, Fork-tailed Swift *Apus pacificus*, Black Falcon *Falco subniger*, Mulga Parrot *Psephotellus varius*,

Figure 2. The means (and standard errors) of (a) total bird species richness and (b) bird species abundance across the three habitat types, for each survey period at Pullen Pullen Reserve, Queensland.

Splendid Fairy-wren Malurus splendens, Orange Chat Epthianura aurifrons, Gibberbird Ashbyia lovensis, Redbrowed Pardalote Pardalotus rubricatus, Pied Honeyeater Certhionyx variegatus, Little Friarbird Philemon citreogularis (November 2018) and Flock Bronzewing Phaps histrionica, Black-shouldered Kite Elanus axillaris, Whistling Kite Haliastur sphenurus, Black Kite Milvus migrans, Collared Sparrowhawk Accipiter cirrocephalus, Galah Eolophus roseicapilla, Little Corella Cacatua sanguinea, Black-eared Cuckoo Chalcites osculans, Southern Boobook, Ninox boobook, Spotted Bowerbird Chlamydera maculata, White-plumed Honeyeater Ptilotula penicillata, Yellow-throated Miner Manorina flavigula, Black Honeyeater Sugomel nigrum, Ground Cuckoo-shrike Coracina maxima, Pied Butcherbird Cracticus nigrogularis and Magpie-lark Grallina cyanoleuca (May 2019).

Overall bird abundance was highest in the 2019 surveys, as was bird species richness (Table 1). Nineteen species varied significantly in abundance between the 2018 and 2019 surveys. Eight were absent in 2018 (Pallid Cuckoo Heteroscenes pallidus, Cockatiel Nymphicus hollandicus, Red-tailed Black-Cockatoo Calyptorhynchus banksii, Rufous-crowed Emu-wren Stipiturus ruficeps, Masked Woodswallow personatus, White-browed Artamus Woodswallow A. superciliosus, Grey Fantail Rhipidura albiscapa and Rufous Songlark Cincloramphus mathewsi) and two were absent in the 2019 surveys (Rainbow Beeeater Merops ornatus and Little Woodswallow Artamus minor) (Table 1). Only two species, present in both surveys, were recorded in higher abundances in 2018 (Little Button-quail Turnix velox and Horsfield's Bushlark Mirafra javanica), with the remainder more abundant in 2019 (Table 1).

Seven of the site-based habitat variables were significantly different between the October–November 2018 and May 2019 surveys; ground cover, annual grass, annual herbs and forbs, perennial grass cover and rock cover were higher in May 2019 after the summer rainfall, and crust and litter cover were higher in the initial October–November 2018 survey (Table 1).

The PERMANOVA results revealed that there was a significant difference in bird composition across habitat [df = 2, Pseudo-F = 9.6. P(perm) = 0.001], season [df = 1, Pseudo-F = 7.4. P(perm) = 0.001] and their interaction [df = 2, Pseudo-F = 2.8. P(perm) = 0.001]. The canonical analysis of principle coordinates indicated that

there was strong separation in bird composition across the habitats and some bird species were correlated (R > 0.4) with habitat groups, namely Spinifexbird with the Spinifex sites, Horsfield's Bushlark with the Mitchell grassland sites, and Variegated Fairy-wren, Varied Sittella *Daphoenositta chrysoptera*, Rufous Whistler and Grey Shrike-thrush *Colluricincla harmonica* with the Gidgee riparian sites. The Singing Honeyeater was correlated with a set of sites lying between the gradient between the Gidgee and Spinifex sites (Figure 3).

The abundance of 13 species indicated significant regression with the landscape variables. Three species (Rainbow Bee-eater, Spiny-cheeked Honeyeater Acanthagenys rufogularis and Rufous Whistler) were positively associated with foliage projective cover in a 1-km buffer, and four species (Crested Pigeon Ocyphaps lophotes, White-winged Triller Lalage tricolor, Blackfaced Woodswallow and Painted Finch Emblema pictum) were negatively associated with the foliage projective

Figure 3. Spearman rank correlations (R > 0.4) of bird species vectors overlain on constrained canonical analysis of principle ordination of bird composition for each habitat in the study sites at Pullen Pullen Reserve, Queensland. CAP1 and CAP2 refer to the axes for the canonical analysis of principle coordinates.

Table 1. Seasonal differences in the surveys in 2018 and 2019 at Pullen Pullen Reserve, Queensland, in the total bird abundance and species richness, individual bird species abundance, and ground cover of site habitat. Only species with significant variation are tabulated. Data are the mean (and standard error) across the 36 paired quadrat sites; n = number of surveys; Z = the Wilcoxon matched pairs test statistic. Highest values for each species are indicated in bold. Probability levels are *P <0.05, **P <0.01 and ***P <0.001. See Appendix 2 for scientific names of birds.

Species/functional group	n	2018	2019	Z^p
Birds				
Total bird abundance	80	40.83 (5.71)	60.92 (11.05)	2.48*
Total bird species richness	80	8.15 (0.84)	13.77 (0.89)	4.69***
Spinifex Pigeon	13	0.15 (0.08)	1.00 (0.36)	2.37*
Pallid Cuckoo	13	0 (0)	0.65 (0.18)	3.17**
Little Button-quail	11	0.78 (0.23)	0.08 (0.04)	2.75**
Rainbow Bee-eater	10	0.68 (0.21)	0 (0)	2.80**
Nankeen Kestrel	21	0.15 (0.06)	0.78 (0.16)	3.04**
Cockatiel	10	0 (0)	0.25 (0.20)	2.80**
Red-tailed Black-Cockatoo	9	0 (0)	0.28 (0.09)	2.66**
White-winged Fairy-wren	10	0.03 (0.03)	1.23 (0.48)	2.85**
Rufous-crowed Emu-wren	5	0 (0)	0.33 (0.16)	2.02*
Brown Honeyeater	7	0.03 (0.03)	0.68 (0.26)	2.36*
Crested Bellbird	28	0.20 (0.11)	1.6 (0.29)	3.81***
Rufous Whistler	22	1.08 (0.32)	2.60 (0.60)	3.47***
Australian Magpie	8	0.05 (0.05)	0.33 (0.12)	2.52*
Masked Woodswallow	14	0 (0)	4.28 (1.70)	3.29***
White-browed Woodswallow	6	0 (0)	1.10 (0.49)	2.20*
Little Woodswallow	9	0.33 (0.11)	0 (0)	2.66**
Grey Fantail	7	0 (0)	0.58 (0.24)	2.40*
Horsfield's Bushlark	7	0.83 (0.35)	0.03 (0.03)	2.35*
Rufous Songlark	8	0 (0)	0.63 (0.36)	2.52*
Habitat				
Ground cover (excluding litter) %	80	28.3 (3.07)	34.35 (2.97)	2.46*
Annual grass %	80	2.65 (0.50)	5.95 (1.31)	3.15**
Annual herbs and forbs %	80	2.32 (0.52)	5.87 (0.85)	4.65***
Crust %	80	34.28 (3.19)	25.82 (3.14)	3.77***
Litter %	80	16.25 (3.01)	9.25 (1.37)	2.51*
Perennial tussock grass %	80	2.62 (1.24)	3.75 (1.44)	1.92*
Rock %	80	19.55 (3.57)	28.57 (3.71)	3.71***

cover (Table 2). For the spinifex cover in the 1-km buffer, Hall's Babbler *Pomatostomus halli* and Spinifexbird were positively associated, and White-winged Fairy-wren *Malurus leucopterus* and Zebra Finch negatively associated. Two species (Nankeen Kestrel *Falco cenchroides* and Masked Woodswallow) were negatively associated with foliage projective cover and positively with spinifex cover (Table 2).

Discussion

This survey has provided a baseline of standardised surveys and data on the avifauna of the Pullen Pullen Reserve in south-western Queensland. In comparison with surveys in adjacent Diamantina National Park over 15 years (Ley et al.

2011), our short study over 7 months, documented >50% of the birds recorded in Ley et al.'s longer-term survey (Ley et al. 2011). Arid bird communities are composed of nomadic and immigrant species with a core of resident species. Our data indicated that this is potentially the case at Pullen Pullen; 31% of the species were recorded in only one of our surveys, and many of these species are migratory or nomadic (e.g. Fork-tailed Swift, Mulga Parrot, Pallid Cuckoo, Rainbow Bee-eater, woodswallows, Grey Fantail, Black Honeyeater, Pied Honeyeater). There is a group of species that are common and potentially resident (i.e. Diamond Dove, White-winged Fairy-wren, Singing Honeyeater, Rufous Whistler, Grey Shrike-thrush, Crested Bellbird, Willie Wagtail, Horsfield's Bushlark) but long-term monitoring will provide clearer information on the core bird community and the more ephemeral components. Some

Table 2. The results of the generalised linear mixed modelling for birds, testing for the effect of foliage projective cover (FPC) and spinifex cover (SC) in 1-km buffers around the study sites at Pullen Pullen Reserve, Queensland. Habitat within survey time is the random effect. The estimate (Est.) is the direction of the effect, the Wald statistic is an equivalent to the F statistic, and P is the significance level; SE = standard error. We tabulate all significant results where P is <0.05. See Appendix 2 for scientific names of birds.

		FPC	(%)		SC (%)			
Species	Est.	SE	Wald	Р	Est.	SE	Wald	P
Crested Pigeon	-0.366	0.153	5.70	0.019				
Rainbow Bee-eater	0.363	0.109	10.99	0.001				
Nankeen Kestrel	-0.481	0.157	9.34	0.003	0.058	0.027	4.49	0.037
White-winged Fairy-wren					-0.674	0.209	10.42	0.002
Spiny-cheeked Honeyeater	0.225	0.093	5.76	0.019				
Hall's Babbler					0.113	0.047	5.59	0.021
Rufous Whistler	0.225	0.071	9.94	0.002				
White-winged Triller	-0.203	0.117	3.00	0.088				
Masked Woodswallow	-0.906	0.182	24.64	<0.001	0.115	0.033	11.68	0.001
Black-faced Woodswallow	-0.455	0.202	5.07	0.027				
Spinifexbird					0.041	0.021	4.24	0.043
Painted Finch	-0.758	0.311	5.92	0.017				
Zebra Finch					-0.047	0.026	4.19	0.044

of the birds recorded opportunistically are aquatic species and there is a substantial influx of waterbirds and waders into the floodplains that bisect the south-western portion of the property after rainfall or flood pulses from the upper catchments of the Diamantina River (Ley *et al.* 2011).

The two surveys that were undertaken had very contrasting seasonal conditions. Although some of the variation recorded in the species is probably because of typical movement of species into and out of the arid zone on an annual basis, there was a lower abundance of some potentially resident species that were underrecorded because of the hot and windy conditions in October-November 2018 interfering with visual and aural observations (Nankeen Kestrel, White-winged Fairywren, Rufous-crowned Emu-wren and Crested Bellbird). Regardless of this, however, there was strong variation in abundance, richness and composition across the three habitats. The structurally more complex sites in the Gidgee riparian woodlands had more birds species, and of greater abundance, than the grasslands, a typical pattern of arid environments (Jordan et al. 2017), although bird species richness and abundance in the Spinifex and Mitchell grasslands increased substantially in the May 2019 surveys (Table 1). The compositional division was correlated to some key species that are more abundant in the different habitat surveyed, such as Spinifexbird in the hummock grasslands, Horsfield's Bushlark in tussock grasslands, and woodland birds (Rufous Whistler, Grey Shrike-thrush) in the Gidgee riparian woodlands. Vegetation structural diversity is a key predictor of bird composition in most Australia environments (Tassicker et al. 2006).

Very few species showed significant association with the landscape-scale predictors used in the regression, and this is in part because of the low abundance of many species and the short nature of the survey. However, there are some obvious patterns in the relationship between the amount of woodland or spinifex cover in the surrounding matrix, and the abundance of grassland (Crested Pigeon, Nankeen

Kestrel, woodswallows and Painted Finch) and woodland birds (i.e. Spiny-cheeked Honeyeater, Rufous Whistler). The continuum between site and landscape changes in grass and tree cover is important to understand the context of species distribution (Price et al. 2009) as many birds forage in open areas and nest or shelter in adjacent trees. Our data have provided a preliminary snapshot of the occurrence and distribution of birds at Pullen Pullen Reserve. Given the mutable nature of arid environments and the significant influence of climate (Dickman & Tischler 2010), however, long-term and consistent monitoring should be embedded as a critical component of the management, in order to unravel the essential and peripheral components of the bird communities.

This paper describes the genesis of long-term monitoring in this new conservation reserve. Many monitoring programs fail because of lack of continuity and resourcing, the lack of review and adaptation of the monitoring to changing management questions, and institutional malaise (Lindenmayer & Likens 2010). Though our data are not in response to a specific research or management question, they represent the first step of any program: characterisation of the avifauna and the simple habitat relationships, which provides the baseline to propose questions for the next phase of the work. Future work should embrace an adaptive management and monitoring framework (Lindenmayer & Likens 2009) and consider the long-term response of the birds to cycles of extreme rainfall and drought, the benefits or any perverse outcomes of the removal of cattle, and the effects of fire exclusion in the spinifex environments (i.e. critical Night Parrot habitat) or the potential need to burn components of the Mitchell Grass Downs where grazing has now been removed. Given the spectre of rapid global environmental change, long-term monitoring is a critical aspect of understanding the variability in pattern of the wildlife over time, and of how to increase the resilience of this wildlife effectively into a future of more extreme weather events.

Acknowledgments

This project was funded by Bush Heritage Australia and the Queensland Government. Several people helped with the surveys and we particularly thank Dan Ferguson and Michael Mathieson (Queensland Government), Helene Aubault and Kyle Barton (Bush Heritage Australia), Gina Barnett and Eric Vanderduys (CSIRO). This study was conducted under Queensland Scientific Purposes Permit WISP18503317 and Animal Ethics approval CA 2019/07/1304. We acknowledge the Maiwali people as the Traditional Owners of Pullen Pullen Reserve. We recognise and respect the enduring relationship that they have with their lands and waters, and we pay our respects to Elders past, present and emerging.

References

- Anderson, M.J. (2001). A new method for non-parametric multivariate analysis of variance. *Austral Ecology* **26**, 32–46.
- Anderson, M.J., Clarke, K.R. & Gorley, R.N. (2008). PERMANOVA+ for Primer. Guide to Software and Statistical Methods. University of Auckland and PRIMER-E Ltd, Plymouth, UK.
- Clarke, K.R. & Gorley, R.N. (2015). PRIMER Version 7 User Manual and Program. PRIMER-E Ltd, Plymouth, UK.
- Dickman, C. & Tischler, M. (2010). Mammals and birds: Life on the move. In: Robin, L., Dickman, C. & Martin, M. (Eds). *Desert Channels: The Impulse to Conserve*, pp. 170–191. CSIRO Publishing, Melbourne.
- ESRI (2019). *ArcGIS 10.7.1.* Environmental System Research Institute, Inc, Redlands, California, USA.
- Hopkins, H.L. & Kennedy, M.L. (2004). An assessment of indices of relative and absolute abundance for monitoring populations of small mammals. *Wildlife Society Bulletin* **32**, 1289–1296.
- Iwaniuk, A.N., Keirnan, A.R., Janetzki, H., Mardon, K., Murphy, S., Leseberg, N.P. & Weisbecker, V. (2020). The endocast of the Night Parrot (*Pezoporus occidentalis*) reveals insights into its sensory ecology and the evolution of nocturnality in birds. *Scientific Reports* 10, 9258.
- Jordan, R., James, A.I., Moore, D. & Franklin, D.C. (2017). Boom and bust (or not?) among birds in an Australian semi-desert. *Journal of Arid Environments* **139**, 58–66.
- Kearney, S.G., Kutt, A.S. & Kern, P.L. (2021). A baseline terrestrial vertebrate fauna survey of Pullen Pullen; a significant conservation reserve in south-west Queensland. *Australian Zoologist* doi: 10.7882/AZ.2020.038.
- Leseberg, N.P., Murphy, S.A., Jackett, N A., Greatwich, B.R., Brown, J., Hamilton, N., Joseph, L. & Watson J.E.M. (2019). Descriptions of known vocalisations of the Night Parrot *Pezoporus occidentalis*. *Australian Field Ornithology* **36**, 79–88.
- Leseberg, N.P., Murphy, S.A., Jackett, N.A., Webster, P.T.D., MacColl, C., Stoetzel, H.J. & Watson, J.E.M. (2020a). Recognising the impact of sight record assessment on the scientific record and a species' conservation status. *Emu* **120**, 181–183.

- Leseberg, N.P., Venables, W.N., Murphy, S.A. & Watson, J.E.M. (2020b). Using intrinsic and contextual information associated with automated signal detections to improve call recognizer performance: A case study using the cryptic and critically endangered Night Parrot *Pezoporus occidentalis*. *Methods in Ecology and Evolution* 11, 1520–1530.
- Ley, A., Tynan, B. & Cameron, M. (2011). Birds in Diamantina National Park, Queensland. *Australian Field Ornithology* **28** (Supplement), 1–208.
- Lindenmayer, D.B. & Likens, G.E. (2009). Adaptive monitoring: A new paradigm for long-term research and monitoring. *Trends in Ecology & Evolution* **24**, 482–486.
- Lindenmayer, D.B. & Likens, G.E. (2010). Improving ecological monitoring. *Trends in Ecology & Evolution* **25**, 200–201.
- Murphy, S.A. & Murphy, R.K. (2016). Fire History and Management in the Mayne and Nisbet Ranges, South-west Queensland. A Report to Bush Heritage Australia. Adaptive NRM, Malanda, Qld.
- Murphy, S.A., Austin, J.J., Murphy, R.K., Silcock, J., Joseph, L., Garnett, S.T., Leseberg, N.P., Watson, J.E.M. & Burbidge, A.H. (2017). Observations on breeding Night Parrots (*Pezoporus occidentalis*) in western Queensland. *Emu* **117**, 107–113.
- Murphy, S.A., Paltridge, R., Silcock, J., Murphy, R., Kutt, A.S. & Read, J. (2018). Understanding and managing the threats to Night Parrots in south-western Queensland. *Emu* **118**, 135–145.
- Payne, R., Wellingham, S. & Harding, S. (2010). A Guide to REML in GenStat Release 13. VSN International Ltd, Hertfordshire, UK
- Price, B., McAlpine, C.A., Kutt, A.S., Phinn, S.R., Pullar, D.V. & Ludwig, J.A. (2009). Continuum or discrete patch landscape models for savanna birds? Towards a pluralistic approach. *Ecography* **32**, 745–756.
- Queensland Department of Environment & Science (2018). Statewide Landcover and Trees Study: Overview of Methods. Queensland Department of Environment & Science, Brisbane.
- Slade, N.A. & Blair, S.M. (2000). An empirical test of using counts of individuals captured as indices of population size. *Journal of Mammalogy* 81, 1035–1045.
- Tassicker, A.L., Kutt, A.S., Vanderduys, E. & Mangru, S. (2006). The effects of vegetation structure on the birds in a tropical savanna woodland in north-eastern Australia. *Rangeland Journal* 28, 139–152.
- Tischler, M., Dickman, C.R. & Wardle, G.M. (2013). Avian functional group responses to rainfall across four vegetation types in the Simpson Desert, central Australia. *Austral Ecology* **38**, 809–819.
- Ver Hoef, J.M. & Boveng, P.L. (2007). Quasi-Poisson vs. Negative Binomial regression: How should we model overdispersed count data? *Ecology* **88**, 2766–2772.

Received 9 June 2020, accepted 15 September 2020, published online 2 February 2021

Appendix 1. Location (decimal latitude and longitude), plot bearing and habitat of survey sites in Pullen Pullen Reserve, Queensland. Plot bearings are E = east, N = north, S = south and W = west, and represent the orientation of the 2-ha plot (i.e. E indicates that the centreline of the plot runs east etc.).

Site no.	Latitude	Longitude	Plot bearing	Habitat
1	-23.4683	141.5262	N	Mitchell/chenopod grasslands
2	-23.4653	141.5254	S	Mitchell/chenopod grasslands
3	-23.4898	141.5153	Е	Gidgee riparian woodlands
4	-23.4991	141.5236	W	Mitchell/chenopod grasslands
5	-23.5053	141.5194	Е	Gidgee riparian woodlands
6	-23.5127	141.5099	E	Gidgee riparian woodlands
7	-23.5084	141.5016	N	Gidgee riparian woodlands
8	-23.5115	141.4928	N	Spinifex grasslands
9	-23.5027	141.4940	N	Gidgee riparian woodlands
10	-23.5257	141.5118	S	Spinifex grasslands
11	-23.5426	141.5221	W	Mitchell/chenopod grasslands
12	-23.5762	141.4981	Е	Spinifex grasslands
13	-23.5858	141.4877	S	Spinifex grasslands
14	-23.5899	141.4692	N	Spinifex grasslands
15	-23.5867	141.4646	N	Spinifex grasslands
16	-23.5840	141.4603	N	Gidgee riparian woodlands
17	-23.5755	141.4659	Е	Spinifex grasslands
18	-23.5752	141.4599	Е	Spinifex grasslands
19	-23.5738	141.4217	S	Gidgee riparian woodlands
20	-23.5864	141.4455	S	Gidgee riparian woodlands
21	-23.5276	141.5609	N	Mitchell/chenopod grasslands
22	-23.5234	141.5633	S	Mitchell/chenopod grasslands
23	-23.5140	141.5743	S	Mitchell/chenopod grasslands
24	-23.5107	141.5812	N	Mitchell/chenopod grasslands
25	-23.5008	141.5877	S	Mitchell/chenopod grasslands
26	-23.5020	141.5927	N	Mitchell/chenopod grasslands
27	-23.2213	141.7731	Е	Spinifex grasslands
28	-23.2271	141.7766	N	Spinifex grasslands
29	-23.2355	141.7700	W	Gidgee riparian woodlands
30	-23.2479	141.7664	W	Spinifex grasslands
31	-23.2544	141.7661	W	Spinifex grasslands
32	-23.2560	141.7629	Е	Spinifex grasslands
33	-23.2680	141.7577	S	Spinifex grasslands
34	-23.2783	141.7597	W	Gidgee riparian woodlands
35	-23.2869	141.7681	N	Spinifex grasslands
36	-23.2948	141.7741	W	Gidgee riparian woodlands
37	-23.3045	141.7824	N	Spinifex grasslands
38	-23.3051	141.7857	S	Gidgee riparian woodlands
39	-23.3067	141.7916	S	Gidgee riparian woodlands
40	-23.3153	141.7962	N	Gidgee riparian woodlands

Appendix 2. The mean abundance for each bird species recorded for the combined surveys by habitat type at Pullen Pullen Reserve, Queensland. Opportunistic records (*) are identified in a separate column, and these represent bird species not recorded in the survey plots but recorded only during travel between the plots or during other activities on the Reserve; n = n number of surveys; names of bird families are shown in bold.

Species		Opportunistic records	Habitat			
Common name	Scientific name		Mitchell/chenopod (n = 20)	Spinifex (n = 32)	Gidgee riparian (n = 28)	
Casuariidae			(11 = 0)	(** **-/	(,	
Emu	Dromaius novaehollandiae		1.3	0.0	0.0	
Columbidae						
Eastern Spinifex Pigeon	Geophaps plumifera leucogaster		1.1	0.0	2.5	
Common Bronzewing	Phaps chalcoptera		1.2	0.0	0.0	
Flock Bronzewing	Phaps histrionica		0.0	11.0	0.0	
Crested Pigeon	Ocyphaps lophotes		1.8	2.0	1.5	
Diamond Dove	Geopelia cuneata		5.1	1.5	3.8	
Eurostopodidae						
Spotted Nightjar	Eurostopodus argus		1.0	0.0	1.0	
	- 4.00.000000000000000000000000000000000			0.0		
Aegothelidae			4.0	4.0	4.0	
Australian Owlet-nightjar	Aegotheles cristatus		1.0	1.0	1.0	
Apodidae						
Fork-tailed Swift	Apus pacificus		0.0	0.0	20.0	
Cuculidae						
Horsfield's Bronze-Cuckoo	Chalcites basalis		1.0	1.0	1.0	
Black-eared Cuckoo	Chalcites osculans		1.0	0.0	0.0	
Pallid Cuckoo	Heteroscenes pallidus		1.1	1.0	1.0	
Otididae						
Australian Bustard	Ardeotis australis	*				
Threskiornithidae						
Straw-necked Ibis	Threskiornis spinicollis	*				
Australian White Ibis	Threskiornis moluccus	*				
Glossy Ibis	Plegadis falcinellus	*				
Burhinidae						
Bush Stone-curlew	Burhinus grallarius	*				
	_aae g.aaae					
Charadriidae Black-fronted Dotterel	Elasyamia malanana	*				
	Elseyornis melanops	*				
Banded Lapwing	Vanellus tricolor	*				
Masked Lapwing	Vanellus miles	*				
Inland Dotterel	Peltohyas australis					
Pedionomidae						
Plains-wanderer	Pedionomus torquatus	*				
Turnicidae						
Little Button-quail	Turnix velox		1.6	1.5	1.0	
Tytonidae						
Eastern Barn Owl	Tyto delicatula	*				
Strigidae	•					
Southern Boobook	Ninox boobook		0.0	0.0	1.0	

Appendix 2 continued

	Species	Opportunistic records	Habitat			
Common name	Scientific name		Mitchell/chenopod	Spinifex	Gidgee riparian	
			(n = 20)	(n = 32)	(n = 28)	
Accipitridae						
Black-shouldered Kite	Elanus axillaris		1.0	0.0	0.8	
Wedge-tailed Eagle	Aquila audax		1.0	1.0	1.2	
Spotted Harrier	Circus assimilis		1.0	1.0	1.0	
Collared Sparrowhawk	Accipiter cirrocephalus		1.0	0.0	0.0	
Whistling Kite	Haliastur sphenurus		0.0	1.0	0.0	
Black Kite	Milvus migrans		1.0	1.0	1.0	
Meropidae						
Rainbow Bee-eater	Merops ornatus		1.7	0.0	2.0	
Alcedinidae	moropo ornatao			0.0	2.0	
	Todiromphuo pyrrhopygiuo		1.0	0.0	1.0	
Red-backed Kingfisher	Todiramphus pyrrhopygius		1.0	0.0	1.0	
Falconidae	Falsa sanaharida		4.4	4.0	4.0	
Nankeen Kestrel	Falco cenchroides		1.1	1.3	1.2	
Brown Falcon	Falco berigora		1.0	1.0	1.5	
Grey Falcon	Falco hypoleucos		1.0	0.0	1.0	
Black Falcon	Falco subniger		0.0	1.0	0.0	
Peregrine Falcon	Falco peregrinus		1.0	0.0	1.0	
Cacatuidae						
Cockatiel	Nymphicus hollandicus		1.3	3.0	3.0	
Red-tailed Black-Cockatoo	Calyptorhynchus banksii		1.0	1.0	1.0	
Galah	Eolophus roseicapilla		0.0	2.0	1.5	
Little Corella	Cacatua sanguinea		0.0	3.3	0.0	
Psittaculidae						
Mulga Parrot	Psephotellus varius		4.0	0.0	0.0	
Australian Ringneck	Barnardius zonarius		1.3	0.0	0.0	
Night Parrot	Pezoporus occidentalis	*			4.0	
Bourke's Parrot	Neopsephotus bourkii		2.9	0.0	1.8	
Budgerigar	Melopsittacus undulatus		4.4	5.6	2.1	
Maluridae						
Variegated Fairy-wren	Malurus lamberti		2.8	0.0	1.9	
Splendid Fairy-wren	Malurus splendens		2.0	0.0	0.0	
White-winged Fairy-wren	Malurus leucopterus		3.0	2.9	3.0	
Rufous-crowned Emu-wren	Stipiturus ruficeps		0.0	0.0	1.4	
Ptilonorhynchidae						
Spotted Bowerbird	Chlamydera maculata		1.0	0.0	1.0	
Meliphagidae						
Brown Honeyeater	Lichmera indistincta		1.0	0.0	1.0	
_ittle Friarbird	Philemon citreogularis		1.5	0.0	0.0	
Black Honeyeater	Sugomel nigrum		1.0	0.0	0.0	
Pied Honeyeater	Certhionyx variegatus		2.0	0.0	0.0	
Gibberbird	Ashbyia lovensis		1.0	0.0	0.0	
Crimson Chat	Epthianura tricolor		2.3	0.0	0.0	
Orange Chat	Epthianura aurifrons		1.0	1.0	0.0	
Spiny-cheeked Honeyeater	Acanthagenys rufogularis		1.0	0.0	1.0	
Singing Honeyeater	Gavicalis virescens		1.0	1.0	1.0	

Appendix 2 continued

Species		Opportunistic records	Habitat			
Common name	Scientific name		Mitchell/chenopod (n = 20)	Spinifex (n = 32)	Gidgee riparian (n = 28)	
Meliphagidae continued						
White-plumed Honeyeater	Ptilotula penicillata		2.0	0.0	0.0	
Grey-headed Honeyeater	Ptilotula keartlandi	*	1.0	1.0	1.0	
Yellow-throated Miner	Manorina flavigula		0.0	0.0	1.0	
Pardalotidae						
Red-browed Pardalote	Pardalotus rubricatus		1.0	0.0	0.0	
Acanthizidae						
Inland Thornbill	Acanthiza apicalis		2.1	0.0	0.0	
Chestnut-rumped Thornbill	Acanthiza uropygialis		1.5	0.0	0.0	
Pomatostomidae						
Hall's Babbler	Pomatostomus halli		3.2	0.0	1.0	
Neosittidae						
Varied Sittella	Daphoenositta chrysoptera		2.3	0.0	0.0	
Oreoicidae	, , , ,					
Crested Bellbird	Oreoica gutturalis		1.0	1.5	1.0	
	Greened gattarane		1.0	1.0	1.0	
Cinclosomatidae Chestnut-breasted Quail-	Cinalagama agatangatharay		1.4	0.0	1.0	
thrush	Cinclosoma castaneothorax		1.4	0.0	1.0	
Pachycephalidae						
Rufous Whistler	Pachycephala rufiventris		1.4	1.0	1.0	
Grey Shrike-thrush	Colluricincla harmonica		1.1	0.0	1.0	
Campephagidae						
Ground Cuckoo-shrike	Coracina maxima		5.0	0.0	0.0	
Black-faced Cuckoo-shrike	Coracina novaehollandiae		1.0	0.0	0.0	
White-winged Triller	Lalage tricolor		2.4	0.0	1.3	
Artamidae						
Masked Woodswallow	Artamus personatus		6.0	0.0	2.2	
White-browed	Artamus superciliosus		3.9	0.0	4.5	
Woodswallow						
Black-faced Woodswallow	Artamus cinereus		3.6	1.3	3.1	
Little Woodswallow	Artamus minor		1.2	0.0	1.0	
Australian Magpie	Gymnorhina tibicen		1.0	1.0	1.1	
Pied Butcherbird	Cracticus nigrogularis		1.0	0.0	0.0	
Grey Butcherbird	Cracticus torquatus		1.0	0.0	1.0	
Rhipiduridae						
Willie Wagtail	Rhipidura leucophrys		1.1	1.0	1.1	
Grey Fantail	Rhipidura albiscapa		1.5	0.0	1.0	
Monarchidae						
Magpie-lark	Grallina cyanoleuca		3.0	1.0	0.0	
Corvidae						
Torresian Crow	Corvus orru	*				
Little Crow	Corvus bennetti	*				

Appendix 2 continued

Species		Opportunistic	Habitat			
		records				
Common name	Scientific name		Mitchell/chenopod	Spinifex	Gidgee riparian	
			(n = 20)	(n = 32)	(n = 28)	
Corvidae continued						
Australian Raven	Corvus coronoides	*				
Crow/raven	Corvus sp.		1.0	1.3	1.0	
Petroicidae						
Red-capped Robin	Petroica goodenovii		1.3	0.0	0.0	
Jacky Winter	Microeca fascinans		1.0	0.0	0.0	
Hooded Robin	Melanodryas cucullata		0.0	0.0	1.2	
Alaudidae						
Horsfield's Bushlark	Mirafra javanica		0.0	1.5	0.0	
Locustellidae						
Brown Songlark	Cincloramphus cruralis		1.0	1.0	1.5	
Rufous Songlark	Cincloramphus mathewsi		2.3	1.0	1.0	
Spinifexbird	Poodytes carteri		1.0	0.0	1.1	
Dicaeidae						
Mistletoebird	Dicaeum hirundinaceum		1.2	0.0	1.0	
Estrildidae						
Painted Finch	Emblema pictum		1.5	0.0	3.2	
Zebra Finch	Taeniopygia castanotis		5.4	4.6	3.8	
Motacillidae						
Australasian Pipit	Anthus novaeseelandiae		1.0	1.0	1.0	