
© CSIRO 2018 Wildlife Research 2018, 45, 176–184  
doi:10.1071/WR17141_AC 

Supplementary material 

Avian monitoring – comparing structured and unstructured citizen science 

Corey T. CallaghanA,D, John M. MartinA,B, Richard E. MajorA,C and Richard T. KingsfordA 

ACentre for Ecosystem Science, School of Biological, Earth and Environmental Sciences, UNSW 

Australia, Sydney, NSW 2052, Australia. 

BRoyal Botanic Gardens and Domain Trust, Mrs Macquaries Road, Sydney, NSW 2000, Australia. 

CAustralian Museum Research Institute, Australian Museum, 1 William Street, Sydney, NSW 2010, 

Australia. 

DCorresponding author. Email: c.callaghan@unsw.edu.au 


Table S1. The list of 122 bird species observed at Centennial Park, Sydney, Australia and the number 
of records from the eBird database and structured surveys, 2012–2016 

Number of records refers to the number of times a species was recorded on a survey. Bird names 

follow eBird/Clements v2016 Taxonomy (http://www.birds.cornell.edu/clementschecklist/download/). 

N = the number of surveys from the respective data sources 

Species 
Bird-type Number of Records 

(W = Waterbird 
L = Landbird) 

eBird 
(N = 178) 

Structured Surveys 
(N = 242) 

Black Swan (Cygnus atratus) W 131 73 

Magpie-lark (Grallina cyanoleuca) L 127 60 

Australian Magpie (Gymnorhina tibicen) L 124 42 

Australasian Swamphen (Porphyrio melanotus) W 123 99 

Australian Ibis (Threskiornis moluccus) W 121 110 

Australian Pelican (Pelecanus conspicillatus) W 121 12 

Crested Pigeon (Ocyphaps lophotes) L 121 40 

Dusky Moorhen (Gallinula tenebrosa) W 121 118 

Rainbow Lorikeet (Trichoglossus haematodus) L 120 53 

Pacific Black Duck (Anas superciliosa) W 119 121 

Eurasian Coot (Fulica atra) W 116 103 

Australian Raven (Corvus coronoides) L 114 41 

Rock Pigeon (Columba livia) L 113 8 

Noisy Miner (Manorina melanocephala) L 111 186 

Silver Gull (Chroicocephalus novaehollandiae) W 110 29 

Australasian Darter (Anhinga novaehollandiae) W 109 49 

Masked Lapwing (Vanellus miles) W 108 11 

Pied Cormorant (Phalacrocorax varius) W 108 16 

Welcome Swallow (Hirundo neoxena) L 106 96 

White-eyed Duck (Aythya australis) W 105 60 

Willie-wagtail (Rhipidura leucophrys) L 105 38 

Pied Currawong (Strepera graculina) L 104 66 

Superb Fairywren (Malurus cyaneus) L 104 80 

Common Myna (Acridotheres tristis) L 103 43 

Sulphur-crested Cockatoo (Cacatua galerita) L 103 33 

Little Corella (Cacatua sanguinea) L 102 4 

Great Cormorant (Phalacrocorax carbo) W 100 38 

Little Black Cormorant (Phalacrocorax sulcirostris) W 99 52 

Little Pied Cormorant (Microcarbo melanoleucos) W 96 39 

Spotted Dove (Streptopelia chinensis) L 87 56 

Laughing Kookaburra (Dacelo novaeguineae) L 84 17 

Long-billed Corella (Cacatua tenuirostris) L 83 3 

Australasian Grebe (Tachybaptus novaehollandiae) W 80 64 

Gray Butcherbird (Cracticus torquatus) L 72 23 

European Starling (Sturnus vulgaris) L 70 4 

http://www.birds.cornell.edu/clementschecklist/download/


White-faced Heron (Egretta novaehollandiae) W 66 20 

Powerful Owl (Ninox strenua) L 64 3 

Tawny Frogmouth (Podargus strigoides) L 64 10 

Gray Teal (Anas gracilis) W 54 9 

Maned Duck (Chenonetta jubata) W 48 4 

Buff-banded Rail (Gallirallus philippensis) W 43 9 

Yellow-tailed Black-Cockatoo (Calyptorhynchus funereus) L 41 13 

Intermediate Egret (Mesophoyx intermedia) W 40 10 

Royal Spoonbill (Platalea regia) W 40 7 

Rufous Night-Heron (Nycticorax caledonicus) W 36 5 

Red Wattlebird (Anthochaera carunculata) L 33 25 

Australasian Figbird (Sphecotheres vieilloti) L 26 12 

Black-faced Cuckooshrike (Coracina novaehollandiae) L 25 15 

Fairy Martin (Petrochelidon ariel) L 25 17 

Great Egret (Ardea alba) W 25 5 

New Holland Honeyeater (Phylidonyris novaehollandiae) L 25 22 

Chestnut Teal (Anas castanea) W 24 2 

Australian Reed-Warbler (Acrocephalus australis) L 21 2 

Channel-billed Cuckoo (Scythrops novaehollandiae) L 20 9 

Yellow Thornbill (Acanthiza nana) L 19 1 

Brown Goshawk (Accipiter fasciatus) L 17 7 

Cattle Egret (Bubulcus ibis) W 16 4 

Barn Owl (Tyto alba) L 15 1 

Tree Martin (Petrochelidon nigricans) L 12 0 

Pacific Koel (Eudynamys orientalis) L 10 6 

Collared Sparrowhawk (Accipiter cirrocephalus) L 9 0 

Gray Fantail (Rhipidura albiscapa) L 9 6 

Australian Kestrel (Falco cenchroides) L 8 1 

Silver-eye (Zosterops lateralis) L 8 6 

Galah (Eolophus roseicapilla) L 7 0 

Little Egret (Egretta garzetta) W 7 0 

Peregrine Falcon (Falco peregrinus) L 7 0 

Olive-backed Oriole (Oriolus sagittatus) L 5 1 

Pink-eared Duck (Malacorhynchus membranaceus) W 5 5 

Sacred Kingfisher (Todiramphus sanctus) L 5 0 

Spotted Pardalote (Pardalotus punctatus) L 5 11 

Eastern Spinebill (Acanthorhynchus tenuirostris) L 4 1 

White-bellied Sea-Eagle (Haliaeetus leucogaster) L 4 0 

Dollarbird (Eurystomus orientalis) L 3 0 

Eastern Rosella (Platycercus eximius) L 3 0 

Golden Whistler (Pachycephala pectoralis) L 3 1 

Gray Goshawk (Accipiter novaehollandiae) L 3 1 

House Sparrow (Passer domesticus) L 3 0 

Little Wattlebird (Anthochaera chrysoptera) L 3 3 


Musk Lorikeet (Glossopsitta concinna) L 3 0 

Rufous Fantail (Rhipidura rufifrons) L 3 1 

Australian Shelduck (Tadorna tadornoides) W 2 0 

Australian Shoveler (Anas rhynchotis) W 2 3 

Brown Quail (Synoicus ypsilophorus) L 2 1 

Eurasian Blackbird (Turdus merula) L 2 0 

Fan-tailed Cuckoo (Cacomantis flabelliformis) L 2 1 

Hoary-headed Grebe (Poliocephalus poliocephalus) W 2 4 

Latham's Snipe (Gallinago hardwickii) W 2 0 

Pied Stilt (Himantopus leucocephalus) W 2 0 

Red-whiskered Bulbul (Pycnonotus jocosus) L 2 0 

Scaly-breasted Lorikeet (Trichoglossus chlorolepidotus) L 2 0 

Southern Boobook (Ninox novaeseelandiae) L 2 0 

Spangled Drongo (Dicrurus bracteatus) L 2 0 

Straw-necked Ibis (Threskiornis spinicollis) W 2 0 

Australian King-Parrot (Alisterus scapularis) L 1 0 

Blue-billed Duck (Oxyura australis) W 1 0 

Brown Falcon (Falco berigora) L 1 0 

Brown Honeyeater (Lichmera indistincta) L 1 0 

Caspian Tern (Hydroprogne caspia) W 1 0 

European Greenfinch (Chloris chloris) L 1 0 

Lewin's Honeyeater (Meliphaga lewinii) L 1 0 

Mistletoebird (Dicaeum hirundinaceum) L 1 0 

Noisy Pitta (Pitta versicolor) L 1 0 

Pacific Heron (Ardea pacifica) W 1 0 

Red-browed Firetail (Neochmia temporalis) L 1 0 

Red-rumped Parrot (Psephotus haematonotus) L 1 0 

Rose Robin (Petroica rosea) L 1 0 

Rufous Whistler (Pachycephala rufiventris) L 1 0 

Striated Thornbill (Acanthiza lineata) L 1 0 

Variegated Fairywren (Malurus lamberti) L 1 0 

Weebill (Smicrornis brevirostris) L 1 0 

Whiskered Tern (Chlidonias hybrida) W 1 0 

Whistling Kite (Haliastur sphenurus) L 1 0 

Yellow-billed Spoonbill (Platalea flavipes) L 1 0 

Yellow-faced Honeyeater (Caligavis chrysops) L 1 0 

Yellow-rumped Thornbill (Acanthiza chrysorrhoa) L 1 0 

Australian Hobby (Falco longipennis) L 0 1 

Australian Kite (Elanus axillaris) L 0 2 

Black-fronted Dotterel (Elseyornis melanops) W 0 1 

Musk Duck (Biziura lobata) W 0 1 

Noisy Friarbird (Philemon corniculatus) L 0 1 

Plumed Whistling-Duck (Dendrocygna eytoni) W 0 1 


Table S2. The results of the SIMPER analysis, which demonstrates the species which most 
contributed to the difference in community composition 

Species are listed in descending contribution. Bird names follow eBird/Clements v2016 Taxonomy 

(http://www.birds.cornell.edu/clementschecklist/download/) 

Species Average s.d. Ratio Cumsum P 
Tree Martin 0.006099 0.00319 1.915 0.0236 0.04 
Australian Reed-Warbler 0.00535 0.00383 1.395 0.0444 0.17 
Yellow Thornbill 0.00535 0.00383 1.395 0.0651 0.17 
Chestnut Teal 0.004899 0.00416 1.178 0.0841 0.13 
Great Egret 0.004899 0.00416 1.178 0.1031 0.13 
Sacred Kingfisher 0.004759 0.00405 1.174 0.1215 0.03 
European Starling 0.0047 0.00398 1.181 0.1397 0.15 
House Sparrow 0.004656 0.00393 1.185 0.1578 0.04 
Peregrine Falcon 0.004656 0.00393 1.185 0.1758 0.04 
Brown Goshawk 0.004649 0.00428 1.085 0.1938 0.1 
Silver-eye 0.004641 0.00427 1.086 0.2118 0.11 
Maned Duck 0.004432 0.00408 1.086 0.229 0.48 
Long-billed Corella 0.004397 0.00404 1.087 0.246 0.48 
Olive-backed Oriole 0.004373 0.00402 1.089 0.263 0.35 
Galah 0.004352 0.00364 1.197 0.2798 0.11 
White-bellied Sea-Eagle 0.004352 0.00364 1.197 0.2967 0.11 
Barn Owl 0.004202 0.00382 1.1 0.313 0.45 
Powerful Owl 0.004054 0.00403 1.006 0.3287 0.97 
Gray Fantail 0.003904 0.00419 0.932 0.3438 0.93 
Australasian Figbird 0.00386 0.00416 0.929 0.3588 0.96 
Channel-billed Cuckoo 0.003757 0.00436 0.861 0.3733 0.19 
Pacific Koel 0.003757 0.00436 0.861 0.3879 0.19 
Rufous Night-Heron 0.003755 0.00434 0.865 0.4024 0.26 
Little Wattlebird 0.003736 0.00401 0.933 0.4169 0.98 
Little Corella 0.003638 0.00422 0.862 0.431 0.95 
Cattle Egret 0.003627 0.00422 0.86 0.4451 0.91 
Dollarbird 0.003609 0.00453 0.797 0.459 0.01 
Royal Spoonbill 0.003609 0.00453 0.797 0.473 0.01 
Tawny Frogmouth 0.003609 0.00453 0.797 0.487 0.01 
Spotted Pardalote 0.003571 0.00418 0.855 0.5009 0.33 
Pink-eared Duck 0.00357 0.00418 0.854 0.5147 0.26 
Australian Shoveler 0.00339 0.00394 0.861 0.5278 0.86 
Fan-tailed Cuckoo 0.003377 0.00396 0.854 0.5409 0.84 
Eastern Spinebill 0.00332 0.00385 0.862 0.5538 0.67 
Rufous Fantail 0.003318 0.00384 0.863 0.5666 0.67 
Australian Shelduck 0.003316 0.00421 0.788 0.5795 0.03 
Golden Whistler 0.003312 0.00384 0.863 0.5923 0.68 
Australian Kestrel 0.003306 0.00383 0.865 0.6051 0.56 


Collared Sparrowhawk 0.003201 0.00404 0.793 0.6175 0.04 
Little Egret 0.003201 0.00404 0.793 0.6299 0.04 
Rock Pigeon 0.00314 0.00397 0.791 0.6421 0.42 
Latham's Snipe 0.002909 0.00364 0.799 0.6534 0.11 
Pied Stilt 0.002909 0.00364 0.799 0.6646 0.11 
Red-whiskered Bulbul 0.002909 0.00364 0.799 0.6759 0.11 
Spangled Drongo 0.002909 0.00364 0.799 0.6872 0.11 
Eastern Rosella 0.002898 0.00363 0.799 0.6984 0.11 
Musk Lorikeet 0.002898 0.00363 0.799 0.7096 0.11 
Black-faced Cuckooshrike 0.002769 0.00414 0.669 0.7204 0.98 
Gray Butcherbird 0.002769 0.00414 0.669 0.7311 0.98 
White-faced Heron 0.002769 0.00414 0.669 0.7418 0.98 
Hoary-headed Grebe 0.002593 0.0039 0.665 0.7519 0.49 
Gray Goshawk 0.002489 0.00374 0.665 0.7615 0.93 
Brown Quail 0.002397 0.00359 0.669 0.7708 0.96 
Blue-billed Duck 0.001861 0.00381 0.489 0.778 0.03 
Buff-banded Rail 0.001861 0.00381 0.489 0.7852 0.03 
European Greenfinch 0.001861 0.00381 0.489 0.7925 0.03 
Gray Teal 0.001861 0.00381 0.489 0.7997 0.03 
Red-rumped Parrot 0.001861 0.00381 0.489 0.8069 0.03 
Red Wattlebird 0.001861 0.00381 0.489 0.8141 0.03 
Striated Thornbill 0.001861 0.00381 0.489 0.8213 0.03 
Variegated Fairywren 0.001861 0.00381 0.489 0.8285 0.03 
Weebill 0.001861 0.00381 0.489 0.8357 0.03 
Eurasian Blackbird 0.001747 0.00357 0.489 0.8425 0.04 
Pacific Heron 0.001747 0.00357 0.489 0.8493 0.04 
Whiskered Tern 0.001747 0.00357 0.489 0.856 0.04 
Pied Cormorant 0.001724 0.00355 0.486 0.8627 0.91 
Fairy Martin 0.001638 0.00337 0.486 0.8691 0.93 
Black-fronted Dotterel 0.001561 0.00321 0.486 0.8751 0.94 
Plumed Whistling-Duck 0.001561 0.00321 0.486 0.8812 0.94 
Australian Hobby 0.001536 0.00316 0.486 0.8871 0.96 
Australian Kite 0.001501 0.00309 0.487 0.8929 0.96 
Musk Duck 0.001501 0.00309 0.487 0.8988 0.96 
Noisy Friarbird 0.001501 0.00309 0.487 0.9046 0.96 
Brown Honeyeater 0.001454 0.00297 0.489 0.9102 0.11 
Caspian Tern 0.001454 0.00297 0.489 0.9158 0.11 
Lewin's Honeyeater 0.001454 0.00297 0.489 0.9215 0.11 
Mistletoebird 0.001454 0.00297 0.489 0.9271 0.11 
Rose Robin 0.001454 0.00297 0.489 0.9327 0.11 
Scaly-breasted Lorikeet 0.001454 0.00297 0.489 0.9384 0.11 
Whistling Kite 0.001454 0.00297 0.489 0.944 0.11 
Yellow-billed Spoonbill 0.001454 0.00297 0.489 0.9497 0.11 
Australian King-Parrot 0.001444 0.00295 0.489 0.9552 0.11 


Brown Falcon 0.001444 0.00295 0.489 0.9608 0.11 
Noisy Pitta 0.001444 0.00295 0.489 0.9664 0.11 
Red-browed Firetail 0.001444 0.00295 0.489 0.972 0.11 
Rufous Whistler 0.001444 0.00295 0.489 0.9776 0.11 
Southern Boobook 0.001444 0.00295 0.489 0.9832 0.11 
Straw-necked Ibis 0.001444 0.00295 0.489 0.9888 0.11 
Yellow-faced Honeyeater 0.001444 0.00295 0.489 0.9944 0.11 
Yellow-rumped Thornbill 0.001444 0.00295 0.489 1 0.11 
Australasian Darter 0 0 NaN 1 1 
Australasian Grebe 0 0 NaN 1 1 
Australasian Swamphen 0 0 NaN 1 1 
Australian Ibis 0 0 NaN 1 1 
Australian Magpie 0 0 NaN 1 1 
Australian Pelican 0 0 NaN 1 1 
Australian Raven 0 0 NaN 1 1 
Black Swan 0 0 NaN 1 1 
Common Myna 0 0 NaN 1 1 
Crested Pigeon 0 0 NaN 1 1 
Dusky Moorhen 0 0 NaN 1 1 
Eurasian Coot 0 0 NaN 1 1 
Great Cormorant 0 0 NaN 1 1 
Intermediate Egret 0 0 NaN 1 1 
Laughing Kookaburra 0 0 NaN 1 1 
Little Black Cormorant 0 0 NaN 1 1 
Little Pied Cormorant 0 0 NaN 1 1 
Magpie-lark 0 0 NaN 1 1 
Masked Lapwing 0 0 NaN 1 1 
New Holland Honeyeater 0 0 NaN 1 1 
Noisy Miner 0 0 NaN 1 1 
Pacific Black Duck 0 0 NaN 1 1 
Pied Currawong 0 0 NaN 1 1 
Rainbow Lorikeet 0 0 NaN 1 1 
Silver Gull 0 0 NaN 1 1 
Spotted Dove 0 0 NaN 1 1 
Sulphur-crested Cockatoo 0 0 NaN 1 1 
Superb Fairywren 0 0 NaN 1 1 
Welcome Swallow 0 0 NaN 1 1 
White-eyed Duck 0 0 NaN 1 1 
Willie-wagtail 0 0 NaN 1 1 
Yellow-tailed Black-Cockatoo 0 0 NaN 1 1 

 

 

 


 

Fig. S1. The average (dark triangle) species richness and Shannon diversity calculated from an eBird 

checklist placed in distance bins, based on the reported distance travelled per checklist, using 178 

eBird checklists between June 2012 – June 2016. As the distance travelled by an eBirder increases, 

there is a general increase with both richness and Shannon diversity. 


