Title

When prey fight back: the ecology and evolution of antipredator behaviour in deer

Susan Lingle, Department of Psychology, University of Lethbridge, Canada

susan.lingle@uleth.ca

Abstract

In this seminar, I will use the example of aggressive antipredator defence in deer to probe the evolution of this behaviour and its ecological implications. I will introduce you to a system having two species of deer that have many similarities but completely different ways of dealing with predators. One species, white-tailed deer, relies more on flight whereas the other, mule deer, relies on an unusually cooperative form of aggressive defence. 

I will use observations of coyotes hunting deer, playback experiments and long-term survival data to address three main questions:

1. How does variation in aggressive defence affect the vulnerability of fawns early in life? 

2. Why do mule deer females actively defend fawns that are not their own offspring and may not even belong to the same species?

3. How do the behavioural defences of the deer influence predation rates by coyotes?

Related Publications

Lingle, S., D. Rendall & S.M. Pellis. 2007a. Altruism and recognition in the antipredator defence of deer: I. Species and individual variation in fawn distress calls. Animal Behaviour, in press. 

Lingle, S., D. Rendall, W.F. Wilson, R.W. DeYoung & S.M. Pellis. 2007b. Altruism and recognition in the antipredator defence of deer: II. Why mule deer help non-offspring fawns. Animal Behaviour, in press.

Lingle, S., S.M. Pellis & W.F. Wilson. 2005. Interspecific variation in antipredator behaviour leads to differential vulnerability of mule deer and white-tailed deer fawns to coyote predation early in life. Journal of Animal Ecology 74, 1140-1149.

Lingle, S. 2002. Coyote predation and habitat segregation of white-tailed deer and mule deer. Ecology 83, 2037-2048.

Lingle, S. & S.M. Pellis. 2002. Fight or flight? Antipredator behavior and escalation of coyote encounters with deer. Oecologia 131, 154-164.

Lingle, S. 2001. Antipredator strategies and grouping patterns in white-tailed deer and mule deer. Ethology 107, 295-314.

Lingle, S. 2000. Seasonal variation in coyote feeding behaviour and mortality of white-tailed deer and mule deer. Canadian Journal of Zoology 78, 85-99.

