

ABGG

Animal Behavior Graduate Group Spring 2015 Seminar Series

Fridays @ 12:10 pm in 1150 Hart Hall

Grad students: Spring ANB290-001 CRN# 20891
Undergrads: for course credit, contact Gail Patricelli (GPatricelli@ucdavis.edu)

Apr 3	ABGG Exit Seminar: Understanding dairy cow behavior to reduce heat load and conserve water	Jennifer Chen, ABGG
Apr 10	Social recognition, individuality and the maintenance of genetic variation (Host: Allison Injaian, asinjaian@ucdavis.edu)	Michael Sheehan, UC Berkeley
Apr 17	Evaluating relationship quality in socially monogamous primates	Emily Rothwell, ABGG
Apr 24	ABGG Exit Seminar: Proximate factors influencing timing and overlap of the breeding-molt transition in cardueline finches	Kati Brazeal, ABGG
May 1	Investigating the Physiological Ecology of Sociality: Insights from Voles and House Sparrows	Naomi Ondrasek, UC Davis
May 8	A cross-continental look at the connections between birds and humans in urban areas	Barbara Clucas, Humboldt State
May 15	STORER LECTURE: The role of behavior in trait evolution, speciation, and genome-wide divergence (Host: Conor Taff, cctaff@ucdavis.edu)	Rebecca Safran, U of Colorado, Boulder
May 21	ABGG Exit Seminar: The role of individual personality in social dynamics in captive chimpanzees	Nicole Sharpe, ABGG
Mar 29	ABGG Exit Seminar: Seasonality and environmental regulation of immunity: insights from free-living and captive red crossbills	Elizabeth Schultz, ABGG
June 5	ABGG Exit Seminar: Gloger's rule in time and space: An investigation of biogeographical patterns in bird coloration	Jennifer Phillips, ABGG