Supplementary material

A compendium of ecological knowledge for restoration of freshwater fishes in Australia's Murray–Darling Basin

John D. Koehn^{A,B,T}, Scott M. Raymond^A, Ivor Stuart^A, Charles R. Todd^A, Stephen R. Balcombe^C, Brenton P. Zampatti^{D,R}, Heleena Bamford^{E,S}, Brett A. Ingram^F, Christopher M. Bice^{D,G}, Kate Burndred^H, Gavin Butler^I, Lee Baumgartner^B, Pam Clunie^A, Iain Ellis^J, Jamin P. Forbes^B, Michael Hutchison^K, Wayne Koster^A, Mark Lintermans^L, Jarod P. Lyon^A, Martin Mallen-Cooper^M, Matthew McLellan^N, Luke Pearce^O, Jordi Ryall^A, Clayton Sharpe^P, Daniel J. Stoessel^A, Jason D. Thiem^N, Zeb Tonkin^A, Anthony Townsend^Q and Qifeng Ye^D

^AApplied Aquatic Ecology, Arthur Rylah Institute, Department of Environment, Land, Water and Planning, 123 Brown Street, Heidelberg, Vic. 3084, Australia.

^BInstitute for Land, Water and Society, Charles Sturt University, PO Box 789, Albury, NSW 2640, Australia.

^CAustralian Rivers Institute, Griffith University, 170 Kessels Road, Nathan, Qld 4111, Australia.

^DInland Waters and Catchment Ecology Program, South Australian Research and Development Institute, Aquatic Sciences, PO Box 120, Henley Beach, SA 5022, Australia.

^EEnvironmental Watering Plan Implementation, Murray–Darling Basin Authority, GPO Box 1801, Canberra, ACT 2601, Australia.

^FVictorian Fisheries Authority, Private Bag 20, Alexandra, Vic. 3714, Australia.

^GSchool of Biological Sciences, The University of Adelaide, Adelaide, SA 5005, Australia.

^HLand and Water Science, Department of Natural Resources, Mines and Energy, Level 1, 44 Nelson Street, Mackay, Qld 4740, Australia.

¹NSW Department of Primary Industries, Fisheries, Grafton Fisheries Centre, Private Mail Bag 2, Grafton, NSW 2460, Australia.

^JMurray–Darling Unit, NSW Department of Primary Industries, Fisheries, 32 Enterprise Way, Buronga, NSW 2739, Australia.

^KBribie Island Research Centre, Department of Agriculture and Fisheries, PO Box 2066, Woorim, Qld 4507, Australia.

^LCentre for Applied Water Science, Institute for Applied Ecology, University of Canberra, Canberra, ACT 2601, Australia.

^MFishway Consulting Services, 8 Tudor Place, Saint Ives Chase, NSW 2075, Australia.

^NNSW Department of Primary Industries, Fisheries, Narrandera Fisheries Centre, PO Box 182, Narrandera, NSW 2700 Australia.

^oAquatic Ecosystems, NSW Department of Primary Industries, Unit 5, 620 Macauley Street, Albury, NSW 2640, Australia.

^PNSW Water & Wetlands Conservation Branch, National Parks and Wildlife Service, PO Box 363, Buronga, NSW 2730, Australia.

^QMurray–Darling Unit, NSW Department of Primary Industries, Fisheries, 4 Marsden Park Road, Calala, NSW 2340, Australia.

^RPresent address: CSIRO – Land and Water, Locked Bag 2, Glen Osmond, SA 5064, Australia.

^sPresent address: Murray–Darling Unit, NSW Department of Primary Industries, Fisheries,

TAFE Building, K Block, New England Institute, 116 Allingham Street,

Armidale, NSW 2350, Australia.

^TCorresponding author. Email: john.koehn@delwp.vic.gov.au

Fig. S1. Mean (with s.d. and range) knowledge assessment score for (*a*) each species by life stage, and for (*b*) each knowledge category. E, eggs, L, larvae, J, juveniles, A, adults, Species: MC, Murray cod; TC, trout cod; GP, golden perch; SP, silver perch; MP, Macquarie perch; FWC, freshwater catfish; SPP, southern pygmy perch; MHH, Murray hardyhead; OP, olive perchlet.

Fig. S2. Mean (with s.d. and range) knowledge assessment scores for each species by region. S, southern Murray–Darling Basin, N, northern Murray–Darling Basin. Species: MC, Murray cod; TC, trout cod; GP, golden perch; SP, silver perch; MP, Macquarie perch; FWC, freshwater catfish; SPP, southern pygmy perch; MHH, Murray hardyhead; OP, olive perchlet.

Fig. S3. Mean (with s.d. and range) assessment score for each (*a*) flow-threats and (*b*) non-flow threats for the southern (S) and northern (N) Murray–Darling Basin.

Factor	NMDB	SMDB
ENVIRONMENTAL		
Rainfall	Summer-dominated	Winter-dominated
Temperature maxima	Long duration of warm	Medium duration of warm
-	periods	periods
Temperature minima	Short duration of cool	Medium duration of cool
	periods	periods
Flow regulation	Partly regulated	Mostly regulated
Flow seasonality	Some natural	Mostly unnatural
Nature of water abstraction	Pumping, storage and	Through distribution
	floodplain harvest	networks
Single-direction channel networks	Few, apart from main	Dominant
	Darling channel	
Effluent channel networks	Dominant	Largely absent
Terminal Lakes	Present for many rivers	Mostly absent
Flow predictability	Highly unpredictable	More predictable
Intermittency	High	Low
Perennial flow	Medium	High
Time above thermal cue threshold for breeding	Extended period	Reduced period
ECOLOGICAL		
Rates of primary production	Higher	Lower
Early maturation of fish	Likely, especially in 'boom-	Potentially later
	bust' systems	
Early growth rates of juveniles	Likely, especially in 'boom-	Potentially slower rates
v	bust' systems	
Longevity	Lower for some species (i.e.	Higher
	golden perch)	
Reductions in population carrying capacity	Likely	Would occur rarely and at
during waterhole drying phase		only a few sites

Table S1. Key environmental and ecological differences between the northern and southern Murray– Darling Basin that may influence the population processes of native fish species

Table S2.Descriptions and components included for the knowledge and threat assessments reported
in Tables 2 and 3, Fig. 5 and S1, S2, S3

Knowledge description	Components included
Spawning	Fecundity, eggs, site, nesting, behaviour
Spawning conditions	Cues, temperatures, hydrology, hydraulics
Survival and recruitment	Mortality rates
Growth and condition	Growth and condition
Movements	Longitudinal, lateral, drift, proportion of population, distances
Physical habitat	Requirements; micro, macro
Water quality	Tolerances; dissolved oxygen, salinity, turbidity
Flow requirements	For functional population processes; frequency, sequence, extent
Threat	Description
Flow related	
Decreased overbank flooding	Extent and frequency of high flows; carbon inputs, productivity, plankton
Decreased in-channel flows	Extent and frequency of small-medium flows; carbon inputs, productivity,
	plankton
Altered flow seasonality	Temporal changes to the natural hydrograph
Reduced spawning cues	Pulses, floods
Reduced movement cues	Pulses, floods
Reduced movement pathways	Upstream, downstream, lateral, drift
Loss of lotic habitats	Creation of weir pools, reduced flows, loss of lateral channels
Loss of riverine lentic habitats	Increased flows, loss of backwaters, slack waters, floodplain wetlands
Loss of refugia	Flow diversions, pool pumping
Non-flow related	
Decreased wetlands	Decrease or degradation of wetland habitats; area, condition, diversity
Decreased aquatic vegetation	Decrease or degradation of aquatic vegetation
Alien species impacts	Carp, other species, predation, competition, habitat use or destruction
Sedimentation	All particle sizes, direct and indirect impacts
Decreased water quality	Dissolved oxygen, salinity, turbidity, blackwater, pollutants
Barriers to lateral connectivity	All types
Barriers to longitudinal	All types
connectivity	
Decreased instream structure	Decrease or degradation of instream woody or structural habitats
Cold water pollution	From dam releases
Loss into irrigation channels	All life stages
Loss to pumps	All life stages
Recreational fishing	Harvest, catch and release mortality

Key knowledge gaps and messages for restoration for each species

Murray cod Maccullochella peelii

Key knowledge gaps

- Stock assessment and quantification of angler harvest (Gwinn *et al.* 2020), catch-and-release mortalities, and stocking survival rates
- Recruitment to adults through age-specific survival between life stages, spatial differences in recruitment success and relationship with flows
- Larval drift distances
- Impact of low winter flows on juvenile survivorship
- Regional variation in biological characteristics (size, growth, fecundity, spawning times)
- Ways to minimise blackwater and fish kills and the availability of refuges across the appropriate spatial scales
- Quantification of the contribution of stocked fish to populations

• Habitats and movements of early life stages

Key messages for restoration

- At broad-scale implement hydrographs to support Murray cod populations, evaluate and refine. Avoid dramatic variations in water depth during spawning season to protect nesting and mitigate low winter flows (to more natural winter flows) (see Stuart *et al.* 2019; Fig. 11) in the SMDB to improve fish condition and recruitment
- Conservation and fishery management needs to be complementary (Koehn and Todd 2012)
- Ameliorate cold-water pollution
- Screening to prevent loss of larvae through pumps and irrigation infrastructure
- Protection of remnant waterholes (e.g. moratorium on pumping) during extended dry periods, especially in NMDB
- Increase instream structural woody habitats
- Increase hydrodynamic diversity
- Minimize blackwater events and potential fish kills
- Monitor stock structure and angler harvest (including catch-and-release mortalities)
- Translocation to re-establish NMDB populations in catchments with extirpated populations (e.g. Paroo River)

Trout cod Maccullochella macquariensis

Key knowledge gaps

- Recruitment to adults through age-specific survival between life stages
- Recruitment relationships with flows
- Larval drift distances
- Recolonisation rates
- Survival of hybrids with Murray cod
- Quantification of incidental capture and angler harvest
- Habitats and movements of early life stages

- Establishment of additional populations is essential to improve conservation status
- Dramatic variations in water depth should be avoided during spawning season to protect nesting
- Ameliorate cold-water pollution
- Increase instream structural woody habitats
- Protection from angler harvest or catch-and-release mortality

Golden perch Macquaria ambigua

Key knowledge gaps and data limitations

- Rates of movement, including drift distances for eggs and larvae (distances over time) and the proportion of population moving for each life stage and purpose (e.g. spawning, recolonisation by 0+, 1+)
- Age-specific survival rates for each life stage, especially for eggs and larvae in weir pools
- Use of off-channel floodplain nursery areas
- Effect of blackwater on spawning and survival of eggs, larvae and 0+ fish; and interactions between populations
- Impacts of angler harvest on population structure

Key messages for restoration

- At broad-scales, implement hydrographs to support golden perch populations, evaluate and refine
- Coordinated flow management and large-scale connectivity (landscape-scale; river to basin-wide; >500 km) for this highly mobile and migratory species. Fish passage (upstream and downstream) at barriers, provision of appropriate flows for fishway operation or barrier drown-out
- Designed hydrograph (See Fig. 11) with elevated flows for spawning, recruitment and movements and protection of flows required over large spatial scales. Flows delivered in spring–early summer for spawning (e.g. within-channel rises coupled with temperatures >18°C), flow pulses delivered throughout spring-autumn to promote movement (January-March in SMDB) to facilitate dispersal of migrating juveniles into tributaries
- Identify and prioritise floodplain nursery habitats for restoration
- Multi-year flow sequences would be preferred for terminal lakes and wetlands: year one, filling for ecosystem priming of production; year two, spawning; year 3, flows to allow lateral reconnection and recolonisation of 1+ fish from the wetland back into the main river channel
- In arid NMDB rivers, vital refuge habitats such as waterholes need protection from water extraction, fish kills and cattle access, particularly during extended zero-flow conditions
- Remediation of cold-water pollution
- Screening to prevent loss of drifting eggs and larvae into irrigation infrastructure
- Restoration of flowing water habitats to maximise hydraulic habitats diversity

Silver perch Bidyanus bidyanus

Key knowledge gaps

• Rates of movement, including drift distances for eggs and larvae (distances over time) and the proportion of population moving for each life stage and purpose (e.g. spawning, recolonisation by 0+, 1+ fish)

- Recruitment dynamics, particularly causal links between individual life stages and flows and the key drivers of early life stage survival (egg and larvae), floodplain inundation and habitat use
- Age-specific survival rates for each life stage
- The population status and demographics of NMDB populations and interactions with the SMDB
- Population status in regulated SMDB tributaries and interactions with the Murray River population
- Drivers of movements and juvenile dispersal
- Blackwater impacts on survival of adult fish
- Dietary overlap with exotic species, particularly carp

- At broad-scales, implement hydrographs to support silver perch populations, evaluate and refine
- As for golden perch, there is the need for landscape-scale management for this wide-ranging threatened species that requires appropriate flows, permanent flowing water and effective fish passage and connectivity. Small to moderate rises in flow (e.g. 'freshes') in the SMDB can promote juvenile movements, particularly between late summer and early autumn, including into tributaries of the mid-Murray River. Given a lifespan mostly less than seven years, flows to induce spawning should be implemented as 1-in-1 year within-channel events and should be based on the natural hydrograph in spring–early summer
- A need to strengthen the Murray River population and improve recruitment in its tributaries
- Need to implement a recovery plan for the NMDB
- Flows that inundate or allow access to productive off-channel habitats can enhance recruitment strength (see Tonkin *et al.* 2017)
- Restoration of flowing water habitats where weir pools now predominate (e.g. lower Murray River), through weir pool lowering, removal or increased discharge may be beneficial

Macquarie perch Macquaria australasica

Key knowledge gaps

- Research into captive breeding as hatcheries have been unable to breed Macquarie perch in sufficient numbers for widespread restocking
- Evidence that the use of environmental water to scour target habitats (e.g. riffles to improve spawning, pools to sustain refuges) improves populations
- Determination of spawning site selection (i.e. why do they only use a small subset of available sites)
- Temperature mortality rates for eggs and larvae
- Age-specific survival rates of each life stage
- Age-length relationships
- Predation by alien fish (particularly eggs, larvae and juveniles)
- Dissolved oxygen tolerances important for dam filling or low summer flows when pools may stratify
- Impacts of angler harvest on population structure (including catch-and-release mortalities)
- Effects of genetic rescue to arrest declining genetic variability in small, isolated populations (see Pavlova *et al.* 2017; Weeks *et al.* 2011)

- The small and fragmented nature of populations mean that they are at high risk and there is a need to protect existing and re-establish additional populations for conservation using hatchery reared fingerlings or translocations from wild populations (Lintermans 2013*c*)
- Unlike most other native species, managing water delivery to avoid great increases in discharge during the spawning period will provide the best recruitment outcomes (Tonkin *et al.* 2017). Environmental water should be targeted to maintain critical habitat attributes (riffles, pools, refuge pools in drought and water quality)
- Although water level manipulation in reservoirs to purely enhance species of conservation importance in multipurpose reservoirs like Lake Dartmouth is difficult, its use should still be considered as a viable management option for maintaining important populations (see Lintermans *et al.* 2010), particularly within smaller systems or under extreme circumstances, such as following several decades of high lake levels and poor recruitment (Tonkin *et al.* 2014) or following periods of prolonged recruitment failure
- Ensuring population sustainability from angler harvest and catch-and-release (Hunt et al. 2011)

Freshwater catfish Tandanus tandanus

Key knowledge gaps

- Effects of flow and temperature on spawning, recruitment and population dynamics, including rates of movement (longitudinal and lateral) and recolonisation patterns (e.g. larval dispersal)
- Validation of ages and population structure (including genetics)
- Age-specific survival rates
- Behaviour and movement patterns of larvae and juveniles
- Effects of sedimentation on spawning success and early-life stages
- Location and habitat requirements for larvae and juveniles, including the use of weir pools and wetlands
- Environmental cues (e.g. flow and water temperature) that stimulate critical movement and the ability to negotiate existing barriers and fishways
- Impacts of introduced species (e.g. predation from carp, redfin)
- Determination of potential re-introduction sites

- Off-channel habitats can be protected or improved through provision of environmental water, reduce stock access and reduce or eliminate carp
- Protection and rehabilitation of macrophytes and complex woody or structural habitats
- Reductions in consistent, long-term, high velocity flows (usually for water delivery), especially during nesting periods
- Reduction in pest species
- Protection and maintenance of refuge pools, particularly in NMDB during droughts
- Provision of overbank flows and connections to off-stream habitats for recruitment and recolonisation to and from main river channels
- Protection of first post winter flow events
- Translocation to establish new populations in dams, small impoundments and rivers where they have been extirpated

Southern pygmy perch Nannoperca australis

Key knowledge gaps

- There is limited biological knowledge for this species and research is required to support conservation management (see Knight and Arthington 2008; Knight *et al.* 2007, 2009, 2012 for examples undertaken for the Oxleyan pygmy perch *Nannoperca oxleyana*)
- Magnitude, frequency and timing of flooding to support recruitment and colonisation, temperature for eggs to survive or hatch; survival rates of eggs and larvae and the habitat requirements for larvae
- Age-specific survival rates
- Determination of movements, including dispersal and recolonisation rates
- Quantification of important habitat parameters in refuge pools required to support the species (i.e. pool size, macrophyte density, woody habitats)

Key messages for restoration

- Existing populations need to be secured, as recruitment failure can lead to rapid localised extinction
- Protection of habitats from stock access to protect instream and riparian vegetation damage is important
- The protection and maintenance of refuge pools is paramount to ensure population persistence of fragmented populations, particularly during droughts
- Removal of alien fishes (e.g. redfin, carp and trout species)
- Translocation to establish new populations (Raymond and Day 2018)

Murray hardyhead Craterocephalus fluviatilis

Key knowledge gaps

- General biology and life history, including fecundity and development of oocytes within ovaries requires further investigation
- Larval mortality rates and preferred salinity levels in the wild
- Age-specific survival rates
- Understanding the number and distribution of populations required to support broader metapopulations
- Rates of movement (or facilitated transfer) between populations to ensure genetic integrity

- Secure existing core populations, especially through periods of drought but also for the longer-term
- Establishment of new populations through translocation to reduce extinction risk (Ellis and Pyke 2010; Ellis *et al.* 2011; Stoessel 2012; Bice *et al.* 2013, 2014)
- Management of favourable habitat components, which may include watering, is required to manage salinity and productivity (Wedderburn *et al.* 2013)

- Environmental watering should aim to raise water levels early in the breeding season to promote spawning and beneficial trophic conditions (Wedderburn *et al.* 2013)
- Establish captive breeding program for population re-establishment

Olive perchlet Ambassis agassizzii

Key knowledge gaps

- More detailed ecological studies in the MDB are required as much of the available information is currently inferred from coastal catchments
- Egg or larval mortality and, survival, population age structure and dynamics
- Age-specific survival rates
- Impacts of carp, including the level of impact on populations at different densities and in different habitats

Key messages for restoration

- Maintain instream base flows, low or no flow periods (ideally in spring in the NMDB and summer in the SMDB) to encourage macrophyte growth
- Provide higher flows to create lateral connectivity to wetlands for breeding in summer in the NMDB, then follow-up reconnection of wetlands to allow recruits back to the river
- Protection of macrophytes from cattle, fencing and replanting of riparian vegetation
- Removal or exclusion of carp from wetlands
- Translocation to re-establish populations

References

- Bice, C., Whiterod, N., Wilson, P., and Zampatti, B. (2013). The critical fish habitat project: reintroductions of threatened fish species in the Coorong, Lower Lakes and Murray mouth region 2011–2013. SARDI Publication number F2012/000348-2, SARDI Research Report Series number 697, South Australian Research and Development Institute (Aquatic Sciences), Adelaide, SA, Australia.
- Bice, C., Whiterod, N., and Zampatti, B. (2014). The Critical Fish Habitat Project: Assessment of the success of reintroduction of threatened fish species in the Coorong, Lower Lakes and Murray Mouth region 2011–2014. SARDI Publication number F2012/000348-3, SARDI Research Report Series number 792, South Australian Research and Development Institute (Aquatic Sciences), Adelaide, SA, Australia.
- Ellis, I., and Pyke, L. (2010). Conservation of Murray hardyhead *Craterocephalus fluviatilis* in Victoria: status of population monitoring, translocation and captive breeding programs. Report prepared for the Mallee Catchment Management Authority by the Murray–Darling Freshwater Research Centre, MDFRC Publication 18/2010, Murray–Darling Freshwater Research Centre, MDFRC Publication 18/2010, Murray–Darling Freshwater Research Centre, MDFRC Publication 18/2010, Murray–
- Ellis, I., Carr, L., and Pyke, L. (2011). Conservation of Murray hardyhead *Craterocephalus fluviatilis* in status of population monitoring, translocation and captive breeding programs 2010/11. Publication number 26/2011, Murray–Darling Freshwater Research Centre, Mildura, Vic., Australia.

- Gwinn, D. C., Butler, G. L., Ingram, B. A., Raymond, S., Lintermans, M., and Ye, Q. (2020). Borrowing external information to estimate angler size selectivity: model development and application to Murray cod. *Canadian Journal of Fisheries and Aquatic Sciences* 77, 425–437. doi:10.1139/cjfas-2019-0045
- Hunt, T. L., Douglas, J. W., Allen, M. S., Gwinn, D. C., Tonkin, Z., Lyon, J., and Pickworth, A. (2011). Evaluation of population decline and fishing sustainability of the endangered Australian freshwater fish *Macquaria australasica*. *Fisheries Management and Ecology* 18, 513–520 doi:10.1111/j.1365-2400.2011.00808.x.
- Knight, J. T., and Arthington, A. H. (2008). Distribution and habitat associations of the endangered Oxleyan pygmy perch, *Nannoperca oxleyana* Whitley, in eastern Australia. *Aquatic Conservation* 18, 1240–1254. doi:10.1002/aqc.936
- Knight, J. T., Butler, G. L., Smith, P. S., and Wager, R. N. E. (2007). Reproductive biology of the endangered Oxleyan pygmy perch *Nannoperca oxleyana* Whitley. *Journal of Fish Biology* **71**, 1494–1511 doi:10.1111/j.1095-8649.2007.01613.x.
- Knight, J. T., Nock, C. J., Elphinstone, M. S., and Baverstock, P. R. (2009). Conservation implications of distinct genetic structuring in the endangered freshwater fish *Nannoperca oxleyana* (Percichthyidae). *Marine and Freshwater Research* 60, 34 doi:10.1071/MF08022.
- Knight, J. T., Arthington, A. H., Holder, G. S., and Talbot, R. B. (2012). Conservation biology and management of the endangered Oxleyan pygmy perch *Nannoperca oxleyana* in Australia. *Endangered Species Research* 17, 169–178 doi:10.3354/esr00414.
- Koehn, J. D., and Todd, C. R. (2012). Balancing conservation and recreational fishery objectives for a threatened fish species, the Murray cod, *Maccullochella peelii*. *Fisheries Management and Ecology* **19**, 410–425 doi:10.1111/j.1365-2400.2012.00856.x.
- Lintermans, M. (2013c). Using translocation to establish new populations of Macquarie Perch, trout cod and two-spined blackfish in the Canberra region. Final report to ACTEW
- Lintermans, M., Broadhurst, B., Thiem, J. D., Ebner, B. C., Wright, D., Clear, R., and Norris, R. (2010). Constructed homes for threatened fishes in the Cotter River catchment: phase 2 final report. Report to ACTEW Corporation. Institute for Applied Ecology, University of Canberra, Canberra, ACT, Australia.
- Pavlova, A., Beheregaray, L. B., Coleman, R., Gilligan, D., Harrisson, K. A., Ingram, B. A., Kearns, J., Lamb, A. M., Lintermans, M., Lyon, J., Nguyen, T. T. T., Sasaki, M., Tonkin, Z., Yen, J. D. L., and Sunnucks, P. (2017). Severe consequences of habitat fragmentation on genetic diversity of an endangered Australian freshwater fish: a call for assisted gene flow. *Evolutionary Applications* 10, 531–550 doi:10.1111/eva.12484.
- Raymond, S., and Day, S. (2018). Fish in supplemented habitats (FISH): insuring against southern pygmy perch extinction. Arthur Rylah Institute for Environmental Research Unpublished Client Report for the Department of Environment, Land, Water and Planning (DELWP), Nicholson Street, Victoria. Arthur Rylah Institute for Environmental Research, Department of Environment, Land, Water and Planning, Melbourne, Vic., Australia.
- Stoessel, D. (2012). Status of Lake Kelly, Round Lake, and Woorinen North lake Murray hardyhead (*Craterocephalus fluviatilis*) populations, and assessment of potential translocation sites in north-central Victoria. Unpublished Client Report number 2012/77, prepared for the Department of Sustainability and Environment, Regional Services, Department of Sustainability and Environment, Melbourne, Victoria. Arthur Rylah Institute for Environmental Research, Department of Sustainability and Environment, Melbourne, Vic., Australia.

- Stuart, I., Sharpe, C., Stanislawski, K., Parker, A., and Mallen-Cooper, M. (2019). From an irrigation system to an ecological asset: adding environmental flows establishes recovery of a threatened fish species. *Marine and Freshwater Research* 70, 1295–1306 doi:10.1071/MF19197.
- Tonkin, Z., Lyon, J., Ramsey, D. S., Bond, N. R., Hackett, G., Krusic-Golub, K., Ingram, B., and Balcombe, S. R. (2014). Reservoir refilling enhances growth and recruitment of an endangered remnant riverine fish. *Canadian Journal of Fisheries and Aquatic Sciences* **71**, 1888–1899. doi:10.1139/cjfas-2014-0081
- Tonkin, Z., Kearns, J., Lyon, J., Balcombe, S. R., King, A. J., and Bond, N. R. (2017). Regional-scale extremes in river discharge and localised spawning stock abundance influence recruitment dynamics of a threatened freshwater fish. *Ecohydrology* 10, e1842 doi:10.1002/eco.1842.
- Wedderburn, S. D., Hillyard, K. A., and Shiel, R. J. (2013). Zooplankton response to flooding of a drought refuge and implications for the endangered fish species *Craterocephalus fluviatilis* cohabiting with alien *Gambusia holbrooki*. *Aquatic Ecology* 47, 263–275 doi:10.1007/s10452-013-9442-3.
- Weeks, A. R., Sgro, C. M., Young, A. G., Frankham, R., Mitchell, N. J., Miller, K. A., Byrne, M., Coates, D. J., Eldridge, M. D., Sunnucks, P., Breed, M. F., James, E. A., and Hoffmann, A. A. (2011). Assessing the benefits and risks of translocations in changing environments: a genetic perspective. *Evolutionary Applications* 4, 709–725 doi:10.1111/j.1752-4571.2011.00192.x.