Community-level Demographic Consequences of Urbanization: An Ecological Network Approach

<table>
<thead>
<tr>
<th>Journal:</th>
<th>Journal of Animal Ecology</th>
</tr>
</thead>
<tbody>
<tr>
<td>Manuscript ID:</td>
<td>JAE-2014-00071.R1</td>
</tr>
<tr>
<td>Manuscript Type:</td>
<td>Standard Paper</td>
</tr>
<tr>
<td>Date Submitted by the Author:</td>
<td>n/a</td>
</tr>
<tr>
<td>Complete List of Authors:</td>
<td>Rodewald, Amanda; Cornell University, Department of Natural Resources
Rohr, Rudolf; Estación Biológica de Doñana (EBD– CSIC, Integrative Ecology Group
Fortuna, Miguel; Estación Biológica de Doñana (EBD– CSIC, Integrative Ecology Group
Bascompte, Jordi; Estación Biológica de Doñana (EBD– CSIC, Integrative Ecology Group</td>
</tr>
<tr>
<td>Key-words:</td>
<td>birds, demography, evenness, exotic plants, invasive species, nest success, predation, rural, urban development</td>
</tr>
</tbody>
</table>
Community-level Demographic Consequences of Urbanization: An Ecological Network Approach

Amanda D. Rodewald1*, Rudolf P. Rohr2, Miguel A. Fortuna2, Jordi Bascompte2

1School of Environment and Natural Resources, The Ohio State University, Columbus, OH USA

2Integrative Ecology Group, Estación Biológica de Doñana (EBD– CSIC), Sevilla, Spain

* Corresponding author: arodewald@cornell.edu. Current address: Cornell Lab of Ornithology and Department of Natural Resources, Cornell University, Ithaca, NY 14850.

Running headline: Demography and multispecies networks

Summary

1. Ecological networks are known to influence ecosystem attributes, but we poorly understand how interspecific network structure affect population demography of multiple species, particularly for vertebrates. Establishing the link between network structure and demography is at the crux of being able to use networks to understand population dynamics and to inform conservation.

2. We addressed the critical but unanswered question, does network structure explain demographic consequences of urbanization?
3. We studied 141 ecological networks representing interactions between plants and nesting birds in forests across an urbanization gradient in Ohio, USA from 2001-2011. Nest predators were identified by video-recording nests and surveyed from 2004-2011.

4. As landscapes urbanized, bird-plant networks were more nested, less compartmentalized, and dominated by strong interactions between a few species (i.e., low evenness). Evenness of interaction strengths promoted avian nest survival, and evenness explained demography better than urbanization, level of invasion, numbers of predators, or other qualitative network metrics. Highly uneven networks had approximately half the nesting success as the most even networks. Thus, nest survival reflected how urbanization altered species interactions, particularly with respect to how nest placement affected search efficiency of predators.

5. The demographic effects of urbanization were not direct, but were filtered through bird-plant networks. This study illustrates how network structure can influence demography at the community level, and further, that knowledge of species interactions and a network approach may be requisite to understanding demographic responses to environmental change.

Key-words Birds, demography, evenness, exotic plants, invasive species, nest success, predation, rural, urban development
Introduction

The need to understand and predict ecological responses to anthropogenic disturbance and land use change has never been greater. Population and community responses to anthropogenic disturbance are usually quantified in terms of diversity, density, and demography, with the latter widely regarded as the gold standard. Yet studies often report variation in demographic parameters across sites or years that proves difficult to explain directly with environmental variables (Grosbois et al. 2008, Schaub et al. 2011, Salewski et al. 2013). This difficulty may arise, in part, because studies seldom capture species interactions that can shape population processes across a wide range of spatial and temporal scales. A mechanistic understanding of the ecological and evolutionary consequences of anthropogenic change requires study of the drivers and outcomes of species interactions.

Although species interactions have traditionally been studied using pairwise approaches, species interact within the context of ecological communities that contain many species interacting directly or indirectly. These multispecies interactions have the potential for synergistic or antagonistic effects, and hence are difficult to understand or predict based on pairwise interactions (Strauss and Irwin 2004). Ecological networks provide a powerful alternative approach to holistically examine the drivers and outcomes of species interactions (Bascompte and Jordano 2007, Bascompte 2009, Hagen et al. 2012). Network structure is already known to mediate ecosystem attributes, including community stability and ecological services (Bastolla et al. 2009). While reproductive consequences of individual-based networks of plants and pollinators (Gómez et al. 2011) and parasitism rates among multispecies networks of wasps and bees (Tylianakis et al. 2007) have been recently described, we poorly understand
the multispecies demographic consequences of interspecific network structure. Because demography underlies ecological and evolutionary responses, this link is key to elucidating how networks shape communities and selective environments.

Here, we assessed (1) how the structure of ecological networks changed with urbanization and (2) to what degree network structure explained the demographic consequences of that disturbance. Urbanizing landscapes were used as models to understand how shifts in resources and species composition influence interactions, as network structure may be affected by habitat modification (Albrecht et al. 2007, Tylianakis et al. 2007, Gagic et al. 2011, Geslin et al. 2013, Lohaus et al. 2013, Spiesman and Inouye 2013) and invasive species (Aizen et al. 2008, Spotswood et al. 2012). One of the most striking ways that urbanization influences forest ecosystems in our study area was that it promoted invasion by Amur honeysuckle, _Lonicera maackii_, an exotic woody shrub frequently planted as an ornamental in yards (Borgmann and Rodewald 2005). Although it differs architecturally and phenologically from native plants at our sites, honeysuckle is actively preferred as a nesting substrate by many birds nesting in our system (Leston and Rodewald 2006). However, nests in honeysuckle are at greater risk of depredation and, therefore, have lower probability of surviving and producing young than nests in native plants (Borgmann and Rodewald 2004), especially early in the breeding season when the majority of nests are placed in honeysuckle (Rodewald et al. 2010). Our familiarity with these known and documented changes in bird and plant communities along a rural-urban gradient led us to hypothesize that networks of interactions between nesting birds and plants would be altered by urbanization in ways that impacted avian demography, as measured by nest survival. Specifically, we predicted that (1) urban networks would be dominated by strong interactions between nesting birds and a few exotic plants, resulting in networks that were less
compartmentalized, less even, and by virtue of the super-dominant invader, more nested than rural networks and (2) reductions in evenness would reduce avian nest survival because the simple nesting environment would improve the search efficiency of predators (Figure 1).

Materials and methods

FIELD MONITORING

Study sites

Bird-plant interactions were studied in 19 mature riparian forests in Ohio USA (Table 1). Forests (115-565 m wide) were located along a rural-to-urban gradient in landscapes that shared similar land use history as well as amount and spatial configurations of natural areas. Landscapes in our system, therefore, differed primarily in the dominant land use (agriculture or urban) within the matrix. Building densities ranged from 10-727 buildings / km². The amount of urbanization was described within a 1-km radius area centered on each study site because the 1-km scale is known to be strongly associated with bird communities in our system (Rodewald and Bakermans 2006), is commonly used in conservation efforts, and far exceeds average territory size of birds breeding at our sites.

As part of a complementary study, an index of urbanization was created based on a principal components analysis of landscape metrics within 1 km based on recent digital orthophotos (Rodewald and Shustack 2008). The first principal component (hereafter termed the “urban index”) explained 80% of the variation among sites and was positively associated with number of buildings (0.92), percent cover by roads (0.94), pavement (0.90), and lawn (0.88), but negatively associated with percent cover by agriculture (-0.83). Rural landscapes were
dominated by cropland, pasture, managed grassland, and farms. Urban landscapes, in contrast, were dominated by residential areas, commercial development, and roads.

An index of honeysuckle dominance was derived from vegetation measurements collected at four systematically-located 0.04-ha plots at each site. The honeysuckle dominance index reflects the proportion of plots where honeysuckle was one of the three most abundant understory woody plants at the site (Rodewald 2012). We were interested in this relative rather than absolute measure of honeysuckle at a site because our previous experience and research suggests that the impact of honeysuckle and the manner in which it affects the breeding birds is a function of dominance rather than abundance (Rodewald et al. 2010, Rodewald 2012). Previous analyses showed that, with the exception of honeysuckle cover, forest structure among sites was comparable (Rodewald 2012).

Nest monitoring

From March-August 2001-2011 the fate of 4906 nests were monitored, represented by northern cardinal (Cardinalis cardinalis, n = 2924), American robin (Turdus migratorius, n = 826), Acadian flycatcher (Empidonax virescens, n = 563), gray catbird (Dumetella carolinensis, n = 285) wood thrush (Hylocichla mustelina, n = 232), indigo bunting (Passerina cyanea, n = 39), and red-eyed vireo (Vireo olivaceous, n = 37). Our trained field crews mapped locations of territorial birds at sites, thereby allowing us to determine densities of focal species, we believe that differences in numbers of nests among species generally reflects the relative abundance of our focal species at sites. Acadian flycatcher, wood thrush, indigo bunting, and red-eyed vireos are urban-avoiding Neotropical migrants that occurred at low numbers at our sites, whereas the resident northern cardinal, temperate migrant American robin, and Neotropical migrant gray
catbird were most abundant within urban landscapes and, with the exception of the catbird, bred in higher numbers at our urban than rural sites (Rodewald and Bakermans 2006).

Each nest was checked at 2-4 day intervals by viewing nest contents or by observing parental behavior to track nest stage (e.g., onset of incubation behavior) and locate young fledglings, when possible. To avoid exposing nests to predators as a consequence of our visits, we observed nests from as far a distance as possible (often >10 m), as briefly as possible, and from different routes each time. If a predator was observed in the vicinity, we delayed checking the nest. The plant species within which each nest was located was recorded.

Nest predators

Nest predators were surveyed at each site within 2-ha grids flagged at 50-m intervals at weekly intervals between May and July 2004-2011, totaling 10 surveys each year. During surveys a trained observer systematically traversed the entire marked grid over an approximately 45-min period between 0545-1000 and recorded all nest predators seen or heard.

To construct an ecologically meaningful measure of predator numbers, we determined which species were actual, not only hypothetical, predators in our study system. This information came from a complementary study where nest predator species were identified at 99 incidents of nest predation that were video-recorded across the rural-urban gradient (Rodewald and Kearns 2011). While these data were insufficient to construct a plant-bird-predator network, the data allowed us to include only relevant species in our predator measure. There were 21 species of known predators at our sites, including corvids, raptors, squirrels, common
grackles (*Quiscalus quiscale*), brown-headed cowbirds (*Molothrus ater*), raccoons (*Procyon lotor*), opossum (*Didelphis virginiana*), and domestic cats (*Felis catus*).

Because (1) detections of nest predator species were correlated and (2) most species were comparable in contribution to depredations with no single predator dominating the system (i.e., the most dominant predator still only accounted for 18% of depredations; Rodewald and Kearns 2011), detections were pooled across all known predator species within a 2-ha grid at each site in each year. Being based upon number of detections, the measure better represents the relative activity of predators than actual densities at sites.

ANALYSES

Daily nest survival rates were estimated for each species at each site in each year using logistic exposure models. The logistic exposure model is a generalized linear model that specifies a binomial error distribution and a link function similar to a logit link function adjusted for length of exposure for each nest (Shaffer, 2004 in SAS 9.2). The logistic exposure model estimates probability of nest survival (either 0 for failed nests of 1 for surviving nests) between each nest check thereby eliminating potential bias due to different exposure periods. Predation was responsible for most nest failures (>95%), and we omitted the few nests whose failure was confirmed to be unrelated to predators (e.g., weather).

Over 10 years, 141 networks were quantified, comprising a total of 71 plant species and 7 species of understory-nesting birds. Because several sites were added halfway through the study period (i.e., not monitored during the early years of the study), our sample of networks is fewer than the hypothetical maximum of 190. We considered the pattern of birds nesting on plants to be weighted bipartite networks in which a link between a plant and a bird species is established if
that bird nests on that plant. To construct these networks, each site and year is represented by a separate matrix where each row represents a plant species and each column represents a bird species. There is a link when a species of bird has placed a nest in a given plant species. The weight of the link is represented by the number of nests on the plant species. Five network statistics were computed for each site and year: nestedness, modularity, evenness for plants, evenness for birds, and evenness for the whole network (see below for details). Nestedness measures how plants used by specialist birds for nesting are a subset of those plants used by the more generalist ones, and how birds nesting on specialist plants were a subset of those nesting on more generalist ones. Nestedness was based on the presence or absence of nests and calculated using the NODF measure (i.e., nestedness measure based on overlap and decreasing fills; Almeida-Neto et al. 2008, Guimarães and Guimarães 2006). Because NODF is dependent on network size and connectance, we relativized its value from what we could expect from a similarly randomly built matrix (Bascompte et al. 2003). From a community perspective, generalist invaders can increase the amount of nestedness in a network because as the most connected species, they become the central nodes (Aizen et al. 2008, Bartomeus et al. 2008). Nestedness also may provide a buffer against secondary extinctions because if specialists are lost from a network, interactions among the remaining species will likely persist if the network is nested (Tylianakis et al. 2010). From the predator-prey standpoint of greatest interest to us, a more nested community should facilitate search efforts of predators given that certain plant-bird associations will be common to many, if not most, communities.

Modularity is a measure of how compartmentalized the network structure is in relation to a random occupancy pattern of plants by birds, i.e., to what extent some groups of bird species tend to nest on some groups of plant species but not on plants associated with other groups.
Modularity was computed in Matlab using the spectral algorithm adapted to bipartite graph (Barber 2007). Because modularity is partly a function of network size and connectance, we also calculated relative modularity as $(M - M_{\text{random}})/M_{\text{random}}$, where M_{random} was average modularity of the random runs. Compartmentalization is often thought to increase stability of networks because disturbances should spread more slowly, but empirical support for this idea is lacking (Tylianakis et al. 2010).

Evenness quantified the homogeneity or symmetry in interaction strength. This is similar to the standard Shannon diversity index, only applied to interactions rather than species, and standardized by network size. We expected evenness to decline as sites were invaded by exotic shrubs that were used as nest substrate by many understory-breeding birds in our study area. Moreover, we predicted that in more even sites (i.e., where nests are partitioned such that individuals and species nest in different locations), predators would have more difficulty locating nests than in sites with very asymmetric interactions. Evenness was calculated for plants solely, birds solely, and the complete network, respectively, using the following equations:

$$J_{\text{plant}} = \frac{-\sum_{i=1}^{S_{\text{plant}}} p_i \log(p_i)}{\log(S_{\text{plant}})},$$

where S_{plant} is the number of plants and p_i is the proportion of nests in plant i.

$$J_{\text{bird}} = \frac{-\sum_{i=1}^{S_{\text{bird}}} p_i \log(p_i)}{\log(S_{\text{bird}})},$$

where S_{bird} is the number of birds and p_i is the proportion of nests from bird i.
where $p_{i,j}$ is the proportion of nests from bird j in plant i. These calculations were performed in R.

A different network was constructed for each year, and all analyses used repeated measures regression with year as the repeated variable in PROC MIXED SAS 9.2. For each site and year, daily nest survival rate was calculated by averaging across species. The relationship between evenness and nest survival was tested using a mixed model with site as a random effects variable. An information-theoretic approach (Akaike’s information criterion; AIC) was used to compare the ability of network, habitat, and landscape metrics to explain variation in nest survival among sites. AIC approaches allow one to evaluate the weight of evidence for multiple alternative hypotheses (a priori models), even in cases where predictor variables are correlated. Based on our previous research in the system, we hypothesized that avian nest survival might be influenced by relative intensity of urbanization within 1-km (i.e., the urban index), extent of invasion by the exotic shrub, *Lonicera maackii*, and the structure of the bird-plant network, as represented by qualitative (nestedness and modularity) and quantitative network measures (plant evenness, bird evenness, total network evenness).

Because predator numbers were positively correlated with urbanization ($r = 0.35, P = 0.0002, n=108$) and negatively correlated with evenness of networks ($r = -0.417, P < 0.0001, n = 108$), we used the residuals of predator numbers regressed on evenness as our predator metric. The relationship between evenness and nest survival was expected to be partly a function of the number of predators at the site (e.g., evenness may only be important when predators are
abundant, and unimportant when there are few predators). Therefore, with our reduced dataset for which we had predator abundance data (108 networks), a mixed model was run with evenness and the residual of predator numbers as main effects and an evenness*predator residual interaction.

We also examined the possibility that the observed demographic outcomes of evenness were the consequence of shifts in the importance of certain predators. To do this, the proportions of recorded depredation events attributed to different predator groups (mesopredator, small mammal, raptor, corvid, small bird, and snake) were calculated from the video-recorded depredation events. The predator identity data were analyzed with a canonical correlation analysis to determine if composition of the predator community was related to evenness of the network or to nesting success.

Results

Network size declined as landscapes surrounding forests urbanized. As urbanization increased, the relative nestedness of bird-plant networks increased ($\beta = 0.09 \pm 0.036\text{SE}$, $F_{1,139} = 6.79, P = 0.01$), though relative modularity was unchanged ($F_{1,139} = 0.85, P = 0.359$). In contrast, network size ($\beta = -1.03 \pm 0.30\text{SE}$, $F_{1,139} = 12.20, P < 0.01$), absolute modularity ($\beta = -0.06 \pm 0.009\text{SE}, F_{1,139} = 40.5, P < 0.01$), and evenness of interaction strengths, hereafter interaction evenness, decreased as landscapes surrounding forests urbanized (plant $\beta = -0.06 \pm 0.01\text{SE}, F_{1,139} = 40.72, P < 0.01$; bird $\beta = -0.08 \pm 0.012\text{SE}, F_{1,139} = 41.35, P < 0.01$, network $\beta = -0.04 \pm 0.006\text{SE}, F_{1,139} = 34.05, P < 0.01$) (Fig. 2). Thus, urban networks were smaller, less compartmentalized, and were dominated by a few strong interactions compared to networks from rural landscapes.
Interaction evenness of the entire network was positively related to nest survival (F$_{1, 139} = 4.90$, P = 0.03) and best explained variation in survival among sites, performing better than measures of urbanization or invasion (Table 2). The same pattern of model rankings persisted when the subset of sites for which we had predator abundance data (n = 108); predator numbers ranked as the lowest model (ΔAICc = 10) and evenness for the entire network as the top ranked model. The collective weight of evidence for evenness (for plant, bird, and whole networks) was 0.914, providing strong support that evenness predicted nest success better than other metrics. Nest survival increased with interaction evenness for the network (95% confidence interval of β$_{\text{entire network}}$: 0.02 – 0.32), and showed similar trends for plants (95% confidence interval of β$_{\text{plants}}$: 0 – 0.19) and birds alone (95% confidence interval of β$_{\text{birds}}$: -0.01 – 0.16). This pattern held for both the resident and migratory birds in our system (Figure 3).

When accounting for predator numbers with our reduced dataset, daily nest survival remained positively related to evenness (β = 0.151 ± 0.086 SE, F$_{1,104} = 3.04$, P = 0.08) but not significantly related to either predator numbers (F$_{1,104} = 2.29$, P = 0.13) and a predator*evenness interaction (F$_{1,104} = 1.56$, P = 0.21). Thus, the number of predators did not appear to drive the relationship that we observed between nest survival and network structure.

Shifts in the species composition of the predator community also are unlikely to drive observed patterns as the relative importance of different predator groups (e.g., mesopredator, raptor) were not significantly related to either evenness of networks (Wilks’ Lambda F$_{6,5} = 0.28$, P = 0.926) nor to daily nest survival (Wilks’ Lambda F$_{6,5} = 1.56$, P = 0.322). Likewise, when predator identifications (i.e., from nest videos) were pooled across years and sites to compare a rural to an urban predator-bird network, the evenness scores were comparable with 17.86 for rural and 16.78 for urban.
Discussion

Urbanization within landscapes surrounding riparian forests was associated with changes to ecological networks of birds and the plants in which they nested. As landscapes surrounding riparian forests urbanized, networks were smaller, more nested, less compartmentalized, and dominated by stronger interactions than rural networks. These shifts in network structure are consistent with environmental changes known to occur in riparian forests as the surrounding landscapes become more urban (Rodewald 2013). Most notably, as landscapes urbanize, the understory of forests becomes increasingly dominated by the exotic and invasive shrub, Amur honeysuckle (Borgmann and Rodewald 2005). Invasion by honeysuckle reduces the diversity and abundance of native plants (Gould and Gorchov 2000, Gorchov and Trisel 2003, Miller and Gorchov 2004), which would reduce network size in the heavily invaded urban forests. The higher nestedness and lower modularity of more urban forests likely reflects the fact that generalist invaders like honeysuckle become the most connected species and the central nodes of sites (Aizen et al. 2008, Bartomeus et al. 2008). This becomes relevant to predator-prey interactions because when so many interactions are directed towards honeysuckle, predators can more easily form search images and patterns that increase their efficiency locating nests.

More important than describing shifts in network structure, our study shows that changes to network structure can have demographic consequences across multiple species within a community and is the first to demonstrate this with vertebrates. The strength of interactions at higher trophic levels (i.e., rate of predation reflects the outcome of interactions between predators and prey) was mediated by interactions at lower levels (i.e., the distribution and relative abundance of bird nests among plants). The evenness of the network, or the symmetry
of interaction strengths, was positively related to avian nest survival – even after accounting for variation among sites in numbers of predators. Thus, when nests were more evenly distributed among plants, nest survival improved.

Our finding that network structure changed with urbanization is consistent with research on the response of parasite-parasitoid networks to habitat modification. Albrecht et al. (2007) reported that interaction diversity, evenness, and linkage density of networks of host-prey and parasitoid-predator insects were higher in restored than intensively managed meadows, with interaction diversity declining more rapidly than species diversity. For networks of 33 species of cavity-nesting bees, wasps, and their parasitoids, evenness of interaction frequencies declined with increasing intensity of habitat modification in agriculturally managed systems, likely due to differences in species density (Tylianakis et al. 2007). Moreover, the decline in interaction evenness was associated with greater top-down pressures – in their case, parasitism rates. In contrast, others have reported higher evenness of interactions in the more highly modified sites, as with plants and pollinators in urban compared to agricultural or suburban sites (Geslin et al. 2013) and cereal aphid-parasitoid-hyperparasitoid communities in conventional versus organic winter wheat fields (Lohaus et al. 2013).

The positive relationship that we found between interaction evenness and avian nest success may stem from the manner in which nest partitioning (i.e., when individuals and species nest in different locations) affects predator search efficiency. The pattern we report is consistent with field experiments with understory-nesting birds showing that nest predation declines with greater partitioning of nests among vegetation strata and substrates (Martin 1988). Likewise, previous research in our system indicates that birds nesting in honeysuckle face a higher risk of depredation in early spring when the majority of nests were placed in early-leafing honeysuckle
and multiflora rose (*Rosa multiflora*) (i.e., less partitioning in April and early May), as opposed to later in the season (June-August) when nests were more widely distributed across strata and substrates (Rodewald et al. 2010). The penalty for nesting in a common location was substantial; birds that nested in honeysuckle early in the season, when most nests were placed in honeysuckle, had 20% lower annual reproductive output than those nesting in other plants, even after renesting (Rodewald et al. 2010). This difference in nest survival in our system was likely attributable to changes in search efficiency of predators, especially given that (1) the community of plants, birds, and predators at a site was similar throughout the season and (2) height of nests in honeysuckle and rose (i.e., accessibility) did not change over the season. In our current examination of networks, as bird-plant interactions became increasingly asymmetric and networks were dominated by a few strong links to exotic plants, predators were more successful locating the less partitioned nests. This reduction in daily nest survival rates can translate to half the apparent nesting success – from approximately 22% to 11% of nests succeeding over a 21-day nest cycle across the range of evenness values we measured.

That evenness was a stronger determinant of nest survival than the number of predators detected at sites may initially seem counterintuitive. However, this pattern likely reflects the effects of anthropogenic resources on predators. Sites with rich sources of human-provided food often support high densities of generalist predators (Marzluff et al. 2001, Gehrt 2004, Prange and Gehrt 2004), which frequently shift foraging behavior to rely more heavily on those anthropogenic resources. This shift can result in a “predator paradox”, where high predator numbers in cities are not matched with correspondingly high rates of nest predation (Fischer et al. 2012). The predator paradox is consistent with patterns detected in empirical demographic studies (Rodewald et al. 2011, Stracey 2011) as well as in literature reviews (Fischer et al. 2012).
Our study shows that knowledge of landscape or habitat attributes, as typically measured in ecological studies, was not sufficient to predict the demographic consequences of environmental change. This finding is consistent with the equivocal support linking urbanization to rates of nest predation in other studies (Chamberlain et al. 2009). In our study, neither the amount of urbanization nor the degree of invasion by honeysuckle explained variation in nest survival. Rather, explicit knowledge of species interactions, as measured by interaction evenness, was necessary to explain patterns. Because urbanization was directly related to network structure but only indirectly to nest survival, we propose that inter-site variation in nest survival reflected how species interactions responded to urbanization. In this way, demographic effects of urbanization were filtered through the network.

Scientists and managers have long known that the complexity of ecological communities thwarts many efforts to predict the response of ecosystems to environmental change. This study provides compelling evidence that knowledge of multispecies interactions is requisite to understand demographic responses to anthropogenic change. Network approaches, thus, offer elegant and practical means to describe and analyze the complexity of multispecies interactions within applied ecological research.

Acknowledgments

Support for this research was provided by NSF DEB-0340879 and DEB- 0639429, Ohio Division of Wildlife, and US Fish and Wildlife Service (ADR), European Research Council through an Advanced Grant (JB), the FP7-REGPOT-2010-1 program project 264125 EcoGenes (RPR), a JAE-Doc postdoctoral fellowship from the Program “Junta para la Ampliacion de
Estudios” co-funded by the Fondo Social Europeo (MAF), and the Marie Curie International Outgoing Fellowship within the 7th European Community Framework Programme (MAF). The Ohio State University supported ADR’s contributions to this paper while on sabbatical, and Estación Biológica de Doñana (EBD–CSIC) provided office space and support. Our deep gratitude goes to the many graduate students, especially D. Shustack, L. Kearns, I. Ausprey, M. Bakermans, K. Borgmann, L. Leston, J. Malpass, D. Narango, B. Padilla, S. Rose, L. Rowse, J. Smith-Castro, and others who have spent countless hours collecting field data. We are grateful to Franklin County Metro Parks, Columbus Recreation and Parks, Ohio Division of Wildlife, The Nature Conservancy, City of Bexley, Gahanna Parks and Recreation and private landowners for access to study sites. All research was conducted in accordance with approved protocol by Ohio State University’s Institutional Animal Use and Care Committee (2010A0003, 2007A0015, 2004A0047, 00A0167) and banding was conducted under US Federal Bird Banding Permit 22272.

References

Table 1. Landscape composition surrounding 19 riparian forest study sites and the species for which nest survival was monitored in central Ohio, 2001-2011.

<table>
<thead>
<tr>
<th>Site</th>
<th>Forest Width (m)</th>
<th>Number Buildings</th>
<th>Agriculture</th>
<th>Mowed</th>
<th>Paved</th>
<th>Road</th>
<th>Urban Index</th>
</tr>
</thead>
<tbody>
<tr>
<td>ngalena</td>
<td>135</td>
<td>34</td>
<td>0.36</td>
<td>0.05</td>
<td>0.01</td>
<td>0.01</td>
<td>-1.27</td>
</tr>
<tr>
<td>pubhunt</td>
<td>194</td>
<td>210</td>
<td>0.32</td>
<td>0.08</td>
<td>0.01</td>
<td>0.01</td>
<td>-1.15</td>
</tr>
<tr>
<td>prairie</td>
<td>148</td>
<td>58</td>
<td>0.47</td>
<td>0.12</td>
<td>0.03</td>
<td>0.02</td>
<td>-1.12</td>
</tr>
<tr>
<td>tnc</td>
<td>292</td>
<td>340</td>
<td>0.41</td>
<td>0.11</td>
<td>0.03</td>
<td>0.03</td>
<td>-0.96</td>
</tr>
<tr>
<td>girlcamp</td>
<td>200</td>
<td>377</td>
<td>0.23</td>
<td>0.15</td>
<td>0.02</td>
<td>0.01</td>
<td>-0.82</td>
</tr>
<tr>
<td>creeks</td>
<td>133</td>
<td>92</td>
<td>0.10</td>
<td>0.1</td>
<td>0.04</td>
<td>0.02</td>
<td>-0.71</td>
</tr>
<tr>
<td>sgalena</td>
<td>163</td>
<td>185</td>
<td>0.14</td>
<td>0.3</td>
<td>0.02</td>
<td>0.01</td>
<td>-0.57</td>
</tr>
<tr>
<td>galena</td>
<td>277</td>
<td>360</td>
<td>0.15</td>
<td>0.22</td>
<td>0.04</td>
<td>0.02</td>
<td>-0.48</td>
</tr>
<tr>
<td>elkrun</td>
<td>167</td>
<td>812</td>
<td>0.31</td>
<td>0.27</td>
<td>0.06</td>
<td>0.05</td>
<td>-0.16</td>
</tr>
<tr>
<td>campmary</td>
<td>565</td>
<td>681</td>
<td>0</td>
<td>0.34</td>
<td>0.07</td>
<td>0.04</td>
<td>0.21</td>
</tr>
<tr>
<td>woodside</td>
<td>104</td>
<td>1227</td>
<td>0.11</td>
<td>0.40</td>
<td>0.07</td>
<td>0.05</td>
<td>0.32</td>
</tr>
<tr>
<td>rushrun</td>
<td>150</td>
<td>1611</td>
<td>0</td>
<td>0.41</td>
<td>0.09</td>
<td>0.06</td>
<td>0.75</td>
</tr>
<tr>
<td>cherry</td>
<td>165</td>
<td>997</td>
<td>0.02</td>
<td>0.36</td>
<td>0.16</td>
<td>0.07</td>
<td>0.76</td>
</tr>
<tr>
<td>kenny</td>
<td>126</td>
<td>1733</td>
<td>0</td>
<td>0.34</td>
<td>0.17</td>
<td>0.06</td>
<td>0.89</td>
</tr>
<tr>
<td>bexley</td>
<td>133</td>
<td>1692</td>
<td>0</td>
<td>0.5</td>
<td>0.14</td>
<td>0.08</td>
<td>1.23</td>
</tr>
<tr>
<td>casto</td>
<td>202</td>
<td>1776</td>
<td>0</td>
<td>0.42</td>
<td>0.20</td>
<td>0.08</td>
<td>1.25</td>
</tr>
<tr>
<td>lou</td>
<td>156</td>
<td>2272</td>
<td>0</td>
<td>0.28</td>
<td>0.23</td>
<td>0.08</td>
<td>1.26</td>
</tr>
<tr>
<td>bigwal</td>
<td>115</td>
<td>2233</td>
<td>0</td>
<td>0.45</td>
<td>0.16</td>
<td>0.08</td>
<td>1.31</td>
</tr>
<tr>
<td>tuttle</td>
<td>160</td>
<td>2285</td>
<td>0</td>
<td>0.34</td>
<td>0.30</td>
<td>0.09</td>
<td>1.61</td>
</tr>
</tbody>
</table>
Table 2. Alternate hypotheses to explain variation in avian nest survival among 19 forest sites in Ohio USA, 2001-2011 (n = 141). Models were ranked by AIC score, with ΔAICc = 0 indicating the best model. Akaike’s weight (w) showed the weight of evidence for a particular model.

<table>
<thead>
<tr>
<th>Model</th>
<th>AICc</th>
<th>ΔAICc</th>
<th>w</th>
<th>estimate</th>
<th>SE</th>
<th>P-value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Network evenness</td>
<td>-329.40</td>
<td>0.00</td>
<td>0.543</td>
<td>0.168</td>
<td>0.076</td>
<td>0.029</td>
</tr>
<tr>
<td>Plant evenness</td>
<td>-327.30</td>
<td>2.10</td>
<td>0.190</td>
<td>0.092</td>
<td>0.048</td>
<td>0.057</td>
</tr>
<tr>
<td>Bird evenness</td>
<td>-326.90</td>
<td>2.50</td>
<td>0.156</td>
<td>0.077</td>
<td>0.041</td>
<td>0.062</td>
</tr>
<tr>
<td>Modularity</td>
<td>-324.30</td>
<td>5.10</td>
<td>0.042</td>
<td>0.035</td>
<td>0.052</td>
<td>0.496</td>
</tr>
<tr>
<td>Relative modularity</td>
<td>-323.30</td>
<td>6.10</td>
<td>0.026</td>
<td>-0.021</td>
<td>0.016</td>
<td>0.237</td>
</tr>
<tr>
<td>Relative nestedness</td>
<td>-322.80</td>
<td>6.60</td>
<td>0.020</td>
<td>-0.018</td>
<td>0.015</td>
<td>0.237</td>
</tr>
<tr>
<td>Lonicera dominance</td>
<td>-322.00</td>
<td>7.40</td>
<td>0.013</td>
<td>0.005</td>
<td>0.020</td>
<td>0.796</td>
</tr>
<tr>
<td>Urbanization</td>
<td>-321.30</td>
<td>8.10</td>
<td>0.009</td>
<td>-0.008</td>
<td>0.006</td>
<td>0.204</td>
</tr>
<tr>
<td>Network size</td>
<td>-317.60</td>
<td>11.80</td>
<td>0.001</td>
<td>-0.001</td>
<td>0.002</td>
<td>0.495</td>
</tr>
</tbody>
</table>
Figure 1. The central hypothesis was that networks of interactions between nesting birds and plants would be altered by urbanization in ways that impacted avian demography, as measured by nest survival. Specifically, we predicted that (1) urban networks would be dominated by strong interactions between nesting birds and a few exotic plants, resulting in networks that were less compartmentalized, less even, and by virtue of the super-dominant invader, more nested than rural networks and (2) these changes in network structure would reduce avian nest survival because the simple nesting environment would improve the search efficiency of predators.

Figure 2. Relationships between urbanization and (a) relative nestedness, (b) modularity, and (c) evenness for 141 bird-plant networks in central Ohio forests, 2001-2011.

Figure 3. Fitted relationships between network evenness and daily nest survival for residents and temperate migrants, Neotropical migratory species, and all understory birds combined at 141 networks studied from 2001-2011. Points on graph are used only to distinguish different lines.
A male Northern Cardinal
294x296mm (72 x 72 DPI)