

Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

Habitat requirements, translocation and management of the critically endangered Cromwell chafer beetle *Prodontria lewisii* Broun

MASSEY UNIVERSITY

A thesis submitted in partial fulfilment of the requirements for the degree of
Masters of Science in Zoology

Massey University, Palmerston North
New Zealand

Emma Rachel Curtin
2012

Abstract

Translocation is an important tool for the conservation of endangered species with threatened habitats and low population numbers. Without high habitat quality, translocations have low chances of success, regardless of how many organisms are released or how well they are prepared for the release. It is therefore crucial to be able to identify sites in which translocations are most likely to be successful based on key environmental characteristics specific to the species and habitat in question. Species information is also needed to determine critical life history traits and minimum habitat fragment sizes. The Cromwell chafer beetle *Prodontria lewisii* Broun is an ideal candidate for translocation because it has a very limited habitat range, being entirely confined to the 81 ha Cromwell Chafer Beetle Nature Reserve (CCBNR) in Cromwell, Central Otago. The entire population is estimated to contain about 3,000 individuals. This study aimed to identify key plant and soil sites for optimum larval and adult survival by using a combination of field and laboratory-based studies. Larvae survived significantly better on the cushion plant *Raoulia* and on the grass *Festuca rubra* than on silver tussock *Poa cita*, despite this being the plant with which they are traditionally associated. Plant and soil surveys were conducted both within the existing reserve and in a potential new site at the Lindis Crossing. Soil pH, density and particle size were measured, but were not significantly related to chafer beetle survival. However, both larvae and adults survived significantly better when raised in soil from the CCBNR sites than from the experimental Lindis translocation site. Survival varied within the different soil sites of the beetles' current range, with survival increasing significantly from south to north within the reserve. Results are discussed in the context of their management implications and a set of recommendations are presented. The approach taken here presents a model that could be applied to help identify suitable habitat for the translocation of other invertebrate species.

Acknowledgments

Firstly, thank you to my supervisor, Dr Murray Potter for your helpful comments and wise input. Your guidance has been invaluable! Thank you to Barbara Barratt and Bruce McKinlay who were very generous with their knowledge of the Cromwell chafer beetle when the methods for this study were still under construction. Their excellent technique for larvae collection is replicated in this study. Bruce McKinlay was also instrumental in helping me obtain funding from the Department of Conservation, without which this study could not have gone ahead. On that note, I would like to thank the staff of the Central Otago Conservancy for all their help and support along the way, and for the loan of the most excellent accommodation at the Bannockburn Post Office. Special mention to Craig Wilson for his help and assistance in the field collecting beetles in the middle of the night. Thanks also to Miss Ngaire Larsen for her highly amusing and helpful company in the field (I still have the video of you jumping up and down on top of a beetle enclosure to get it into the ground).

Further funding for this study was provided via scholarships from the Graduate Women Manawatu Postgraduate Scholarship and the Julie Alley Bursary, for which I am extremely grateful! There was a significant expense involved in travelling to and from the field site for this project, as well as transporting precious larvae and half a tonne (literally) of soil samples all the way from Cromwell to Palmerston North and back again. I feel very privileged to have been granted the opportunity to work with this critically endangered species and would not have been able to do so without this financial support. Staff at Massey University also deserve special mention. Without the expert knowledge of Jill Rapson, the plants in this thesis would have gone unidentified. Ian Furkert and Anja Moebis were very generous with their time and assistance in the soil labs. This area of science was completely new to me and they were very patient while I went through a very steep learning curve regarding soil analysis! Also in the Soils Group, Alan and Julie Palmer were very helpful when it came to pointing me in the right direction to find soil maps and references, and in helping me to interpret them correctly.

Finally, to my family: to Gordon for igniting my interest in photography, the evidence of which is displayed in these pages. To Nana for answering a 22 month old child when she asked why hedgehogs have prickles and for not driving off the road in surprise! To Paulette and Michael for letting me stay in their house and use their vehicle on my way to and from Cromwell. To my brother, for generally being awesome. To Chris, for kicking me into action when I ran out of motivation! And to Mum and Dad for being the most supportive, intelligent, entertaining and amazing parents anyone could ever hope for – thank you all.

Table of Contents

Abstract.....	i
Acknowledgments.....	iii
Table of Contents.....	v
List of Tables and Figures.....	vii
Chapter One: General Introduction	1
A Note On Chapter Organisation.....	6
References.....	7
Chapter Two: Analysis of the Current and Potential Habitat of the Cromwell Chafer Beetle	11
Abstract.....	11
Introduction.....	12
Methods.....	13
Plant survey.....	13
Plant ground cover estimates.....	15
Soil particle size.....	15
Soil density.....	17
Soil pH.....	17
Results.....	18
Plants.....	18
Soil.....	20
Discussion.....	26
Plant survey.....	26
Ground cover estimates.....	28
Soil particle size.....	29
Soil density.....	30
pH.....	31
Conclusion and recommendations.....	33
References.....	35
Chapter Three: Adult Translocation and Breeding of the Cromwell Chafer Beetle	39
Abstract.....	39
Introduction.....	40

Methods.....	41
Results.....	44
Discussion.....	47
Problems.....	54
Recommendations.....	54
References.....	56
Chapter Four: Critically endangered Cromwell chafer beetle larvae have narrow tolerance limits for soil site and host plant species	61
Abstract.....	61
Introduction.....	62
Methods.....	63
Results.....	65
Larvae Survival.....	65
Analysis of Larvae Survival.....	67
Growth Rates of Larvae.....	68
SAS Analysis.....	75
Discussion.....	76
Larvae growth and survival on each plant type.....	77
Larvae Survival in Soil From Different Sites.....	79
Soil-plant interactions and their effect on larvae growth and survival.....	80
Problems.....	81
Recommendations.....	83
References.....	85
Chapter Five: General Discussion	89
General References.....	96

List of Tables and Figures

Table 2.1: Plant species ranked according to the number of sites at which they occurred, the number of quadrats in which they were recorded, and their frequency within all quadrats. Plants marked with an asterisk were found at the Lindis site only.....	19
Figure 2.1: Percentage ground cover within 15 quadrats at each soil site (Cromwell Middle, Cromwell Bannockburn, Cromwell Roadside, Cromwell Wormfarm, and Lindis).	20
Figures 2.2 and 2.3: Percentage weight distributions of different particle sizes from sites Cromwell Middle 1 (left) and Cromwell Middle 2 (right).....	21
Figures 2.4 and 2.5: Percentage weight distributions of different particle sizes from sites Cromwell Bannockburn 1 (left) and Cromwell Bannockburn 2 (right).....	21
Figures 2.6 and 2.7: Percentage weight distributions of different particle sizes from sites Cromwell Roadside 1 (left) and Cromwell Roadside 2 (right).	22
Figures 2.8 and 2.9: Percentage weight distributions of different particle sizes from sites Cromwell Wormfarm 1 (left) and Cromwell Wormfarm 2 (right).	22
Figures 2.10 and 2.11: Percentage weight distributions of different particle sizes from sites Lindis 1 (left) and Lindis 2 (right).	23
Figure 2.12: Average soil densities across all five soil sites (Cromwell Middle, Cromwell Bannockburn, Cromwell Roadside, Cromwell Wormfarm, and Lindis) at 0-10 cm.....	24
Figure 2.13: Average soil densities across all five soil sites (Cromwell Middle, Cromwell Bannockburn, Cromwell Roadside, Cromwell Wormfarm, and Lindis) at 11-20 cm.....	24
Figure 2.14: Average soil density of all samples from each soil site (Cromwell Middle, Cromwell Bannockburn, Cromwell Roadside, Cromwell Wormfarm, and Lindis).	25
Table 2.2: The pH levels of three different samples from each of the five soil sites, Cromwell Middle (CM), Cromwell Bannockburn (CB), Cromwell Roadside (CR), Cromwell Wormfarm (CW) and Lindis (L).....	25
Plate 1: Photos showing female (left) with three small terminal club segments and one much smaller segment, and male (right) showing four large terminal club segments (photos taken by author).....	43
Figure 3.1: Total number of surviving adults for each soil site (Cromwell Middle, Cromwell Bannockburn, Cromwell Roadside, Cromwell Wormfarm, and Lindis).	44
Figure 3.2: Numbers of surviving adult males and females from each soil site (Cromwell Middle, Cromwell Bannockburn, Cromwell Roadside, Cromwell Wormfarm, and Lindis).	45
Figure 3.3: Mean and range of the number of larvae excavated from each soil site (Cromwell Middle, Cromwell Bannockburn, Cromwell Roadside, Cromwell Wormfarm, and Lindis).....	46

Figure 3.4: Numbers of surviving adults, excavated larva and live earwigs per soil site (Cromwell Middle, Cromwell Bannockburn, Cromwell Roadside, Cromwell Wormfarm, and Lindis).....	47
Figure 4.1: Total number of surviving larvae per soil site and total number of larvae surviving per plant type for each soil site (Cromwell Middle, Cromwell Bannockburn, Cromwell Roadside, Cromwell Wormfarm, and Lindis).	66
Figure 4.2: Number of larvae surviving per plant type across each of the five soil sites (Cromwell Middle, Cromwell Bannockburn, Cromwell Roadside, Cromwell Wormfarm, and Lindis).....	67
Figure 4.3: Weight gain (g) of larvae fed on <i>Raoulia australis</i> across all five soil sites (Cromwell Middle, Cromwell Bannockburn, Cromwell Roadside, Cromwell Wormfarm, and Lindis).....	69
Figure 4.4: Weight gain (g) of larvae fed on grass (<i>Festuca rubra</i>) across four soil sites (Cromwell Middle, Cromwell Bannockburn, Cromwell Roadside, and Cromwell Wormfarm).....	70
Figure 4.5: Weight gain (g) of larvae fed on silver tussock (<i>Poa cita</i>) across three soil sites (Cromwell Middle, Cromwell Bannockburn, and Cromwell Roadside).	71
Figure 4.6: Weight gain (g) of all surviving larvae raised in soil from the Cromwell Middle site across all three plant types.	71
Figure 4.7: Weight gain (g) of all surviving larvae raised in soil from the Cromwell Bannockburn site across all three plant types.	72
Figure 4.8: Weight gain (g) of all surviving larvae raised in soil from the Cromwell Roadside site across all three plant types.....	72
Figure 4.9: Weight gain (g) of all surviving larvae raised in soil from the Cromwell Wormfarm site across two plant types.....	73
Figure 4.10: Weight gain (g) of the three surviving larvae from the Lindis soil site.	73
Figure 4.11: Median percentage growth of larvae fed on each of the three plant types for each of the five soil sites (Cromwell Middle, Cromwell Bannockburn, Cromwell Roadside, Cromwell Wormfarm, and Lindis).....	74
Figure 4.12: Median percentage growth of larvae raised on each of the three plant types across all five soil sites (Cromwell Middle, Cromwell Bannockburn, Cromwell Roadside, Cromwell Wormfarm, and Lindis).....	75
Table 4.1: GLM for Weight Change of Surviving Larvae.....	75