1

2

BIOLOGY 281: ANIMAL BEHAVIOR – FALL 2011

Professor: 	Ethan Clotfelter			Office: 		229 LSB (lab: 223 LSB)
Email: 		edclotfelter@amherst.edu	Office hours: 	M 10:00 am-12:00 pm, Tu 1:00-3:00 pm	
Phone:		542-2252
 				
Lectures:	MWF 9:00-9:50 am		Labs: 		Th 2:00-6:00 pm
Room:		Merrill 403 			Lab room: 	Life Sciences 336	
Readings:	e-reserves on course website 	Lab TA:	Rose Larios ’12 (rlarios12@amherst.edu)

			
Lecture schedule

Date			Topic					 					 	 							 	
Sept	7		Approaches to studying behavior						
	9 		Approaches to studying behavior					
12		Behavior genetics						
	14		Behavior genetics								
	16		Readings on behavior genetics							
	19		Learning									
	21		Learning								
	23		Readings on learning
26		Imprinting, kin recognition							
28		Imprinting, kin recognition						
30		Readings on imprinting and kin recognition				
Oct	3		Behavioral endocrinology						
	5		Biological rhythms							
	7		Readings on behavioral endocrinology and biological rhythms			
10		Mid-semester break – no class						
12		Exam 1
14		Orientation, navigation, migration
17		Orientation, navigation, migration 					
19		Readings on orientation, navigation and migration
21		Dispersal and habitat selection							
24		Territoriality								
26		Readings on dispersal, habitat selection and territoriality			
28 		Foraging behavior
31		Class canceled due to storm			
Nov 	2		Antipredator behavior				
4		Readings on foraging and antipredator behavior			
7		Communication									
	9		Communication							
	11		Readings on communication
14		Exam 2						
	16		Sexual selection	 and mate choice					
18		Sexual selection	 and mate choice					
21-25		Thanksgiving break – no class
28		Readings on sexual selection and mate choice					
30 		Mating systems
Dec 	2		Parental investment								
	5		Readings on mating systems and parental investment				
	7 		Social behavior									
	9 		Social behavior				
	12		Animal cultural traditions			
	14		Readings on social behavior and animal cultural traditions			
20		Exam 3 – 9:00-11:00 am
								

Laboratory schedule

Dates			Lab						

Sept 	8		No lab	
	15		Behavior of insect pollinators ‡	
	22		Learning in fish	
	29		Learning in fish	
Oct	6		“Dear enemy” phenomenon in Betta splendens		
	13		Field trip ‡			
	20		Foraging and antipredator behavior in birds ‡			
	27		Foraging and antipredator behavior in birds ‡	
Nov	3		Winner and loser effects in crayfish
	10		Honest signaling of fighting ability in crayfish	
	17		Introduce dog cognition lab + set-up burying beetle lab	
	24		Thanksgiving break – no lab
Dec	1		Finish burying beetle lab + continue dog cognition lab
	8		Dog cognition lab
	
‡ For these field labs, dress appropriately for the weather. Labs will still be held in light rain, cold or even snow. Be prepared to be sedentary for an hour or more. If conditions are particularly inclement, check your email by noon on lab day for a decision from me about whether or not lab will be postponed.

Grading

Assignment				Percent of total grade

Exams †				45%
Participation in reading discussions	20%
Lab assignments ‡			35%
Total					100%

† Exams are non-cumulative, and thus each one will be based on the lecture material and course readings for approximately one third of the course. Exams will be weighted to reflect the number of lectures they cover.

‡ There will be approximately 6-7 written lab assignments of varying length, ranging from the answers to a few questions to a full lab report.
