
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln
USDA National Wildlife Research Center - Staff
Publications Wildlife Damage Management, Internet Center for

3-1-2011

Factors affecting space use overlap by white-tailed
deer in an urban landscape
W. David Walter
National Wildlife Research Center, WDWalter@aphis.usda.gov

Jeff Beringer
Missouri Department of Conservation

Lonnie P. Hansen
Missouri Department of Conservation

Justin W. Fischer
U.S. Department of Agriculture, Justin.w.fischer@aphis.usda.gov

Joshua J. Millspaugh
University of Missouri, MillspaughJ@missouri.edu

See next page for additional authors

Follow this and additional works at: http://digitalcommons.unl.edu/icwdm_usdanwrc

This Article is brought to you for free and open access by the Wildlife Damage Management, Internet Center for at DigitalCommons@University of
Nebraska - Lincoln. It has been accepted for inclusion in USDA National Wildlife Research Center - Staff Publications by an authorized administrator
of DigitalCommons@University of Nebraska - Lincoln.

Walter, W. David; Beringer, Jeff; Hansen, Lonnie P.; Fischer, Justin W.; Millspaugh, Joshua J.; and Vercauteren, Kurt C., "Factors
affecting space use overlap by white-tailed deer in an urban landscape" (2011). USDA National Wildlife Research Center - Staff
Publications. Paper 1374.
http://digitalcommons.unl.edu/icwdm_usdanwrc/1374

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Ficwdm_usdanwrc%2F1374&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/icwdm_usdanwrc?utm_source=digitalcommons.unl.edu%2Ficwdm_usdanwrc%2F1374&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/icwdm_usdanwrc?utm_source=digitalcommons.unl.edu%2Ficwdm_usdanwrc%2F1374&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/icwdm?utm_source=digitalcommons.unl.edu%2Ficwdm_usdanwrc%2F1374&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/icwdm_usdanwrc?utm_source=digitalcommons.unl.edu%2Ficwdm_usdanwrc%2F1374&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/icwdm_usdanwrc/1374?utm_source=digitalcommons.unl.edu%2Ficwdm_usdanwrc%2F1374&utm_medium=PDF&utm_campaign=PDFCoverPages

Authors
W. David Walter, Jeff Beringer, Lonnie P. Hansen, Justin W. Fischer, Joshua J. Millspaugh, and Kurt C.
Vercauteren

This article is available at DigitalCommons@University of Nebraska - Lincoln: http://digitalcommons.unl.edu/icwdm_usdanwrc/
1374

http://digitalcommons.unl.edu/icwdm_usdanwrc/1374?utm_source=digitalcommons.unl.edu%2Ficwdm_usdanwrc%2F1374&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/icwdm_usdanwrc/1374?utm_source=digitalcommons.unl.edu%2Ficwdm_usdanwrc%2F1374&utm_medium=PDF&utm_campaign=PDFCoverPages

Factors affecting space use overlap by white-tailed deer in an urban
landscape

W. David Waltera*, Jeff Beringerb, Lonnie P. Hansenb, Justin W. Fischera,
Joshua J. Millspaughc and Kurt C. Vercauterena

aUnited States Department of Agriculture, Animal and Plant Health Inspection Services, National
Wildlife Research Center, Fort Collins, CO, USA; bMissouri Department of Conservation, Wildlife
Research Center, Columbia, MO, USA; cDepartment of Fisheries and Wildlife Sciences, University of

Missouri, Columbia, MO, USA

(Received 8 December 2009; final version received 13 September 2010)

Variation in the size and overlap of space use by white-tailed deer (Odocoileus virginia-
nus) has broad implications for managing deer–human conflicts and disease spread and
transmission in urban landscapes. Understanding which factors affect overlap of home
range by various segments (i.e., age, sex) of an urban deer population has implications to
direct contact between deer on disease epidemiology.We assessed size of home range and
overlap of space use using the volume of intersection index (VI) for deer in an urban
landscape by sex, age, season, and time of day. We found mean space use was larger for
males than for females, for males ,3 years old than for males �3 years old, and during
nocturnal hours compared with diurnal hours. We also identified larger space use by both
sexes during the nongrowing than the growing season. Overlap of space use for female
and male deer in our urban landscape differed considerably depending on demographic
(i.e., age) and environmental variables (i.e., time, season). For example, highest mean VIs
occurred between 6-year-old females (mean = 0.51 � 0.10) and 5- and 6-year-old males
(mean = 0.49 � 0.14); no mean VI was greater than 0.31 between females and males for
any age combination. Variation in overlap of space use for urban deer provides new
information for managing deer–human conflicts and direct transmission of disease
between various segments of a deer population in an urban landscape.

Keywords: fixed kernel; home range; nocturnal; Odocoileus virginianus; season; space
use; volume of intersection; white-tailed deer

1. Introduction

Understanding the spatial ecology of white-tailed deer (Odocoileus virginianus) in urban
and residential landscapes is necessary due to growing deer–human conflicts and disease
spread and prevalence in nonrural landscapes (Grund et al. 2002). Previous research on
deer–human conflicts in developed landscapes focused on survival, behavior, and move-
ments to assist in managing these often overabundant populations (Kilpatrick and Spohr
2000, Etter et al. 2002, Grund et al., 2002). The female segment of deer populations is most
often the focus of ecological research because the matrilineal relationship results in minimal
to no dispersal of female offspring thus leading to local population densities (Aycrigg and
Porter 1997, Nelson and Mech 1999, Grund et al. 2002). Although 40-60% of males

International Journal of Geographical Information Science
Vol. 25, No. 3, March 2011, 379–392

*Corresponding author. Email: wdwalter@aphis.usda.gov

ISSN 1365-8816 print/ISSN 1362-3087 online
2011 Taylor & Francis
DOI: 10.1080/13658816.2010.524163
http://www.informaworld.com

disperse from the population (Nelson 1993, Etter et al. 2002), low mortality from lack of
hunting in residential landscapes suggests that males are an important component of deer
population demographics in these landscapes (Etter et al. 2002, Hansen and Beringer 2003,
Storm et al. 2007).

Understanding the amount of overlap between various segments of a deer popula-
tion could aid in predicting habitats or conditions most conducive to disease spread
and persistence. Farnsworth et al. (2005) suggested disease prevalence was twice as
high in developed than in undeveloped areas for mule deer (Odocoileus hemionus) but
disease prevalence has not been investigated in a developed urban landscape. Previous
research suggested that chronic wasting disease (CWD) in Odocoileus spp. was more
prevalent in developed versus undeveloped areas (Farnsworth et al. 2005), within
versus among female social groups (Schauber et al. 2007), males versus females
(Miller and Conner 2005), and older age classes in males (Miller and Conner 2005).
These findings need to be further explored for resource managers to understand spatial
epidemiology of CWD or other infectious diseases in free-ranging ungulates near areas
with high human densities.

Research on the spatial ecology of wildlife has evolved considerably with the integration
of space use methods and geographic information systems (Pereira and Itami 1991,
Bissonette et al. 1994, Gerrard et al. 1997). For example, the volume of intersection index
(VI) can be calculated within ARC/INFO and has been used to measure joint space use for
various species because VI is based on measuring overlap of utilization distributions (UDs)
between two animals (Seidel 1992, Millspaugh et al. 2004). Matrilineal deer herds and male
bachelor groups can potentially be identified by VI because VI values range from 0 to 1, with
1 indicating complete overlap (Millspaugh et al. 2004). Schauber et al. (2007) documented
that direct contact rates increased with increasing VI suggesting that VI can be used to model
potential for disease transmission between segments (e.g., intra-sexual) of free-ranging deer
populations.

Detailed data analysis of deer space use and overlap among various segments (i.e.,
sex, age) of a population would provide resource managers with valuable data in
managing wildlife disease and management issues in urban landscapes that differ
considerably from rural landscapes. Furthermore, an adequate sample size of males
by various age classes has not been available for understanding deer space use in
urban landscapes (Henderson et al. 2000, Kilpatrick and Spohr 2000, Gaughan and
DeStefano 2005). Our objectives were to assess spatiotemporal differences in overlap
of space use for male and female deer from an urban population by age, time, and
season. We had several predictions that included the following: (1) overlap of overall
space use would be greater for males than for females because greater disease
prevalence for males is indicative of greater space use and contact with conspecifics
(overall; O’Brien et al. 2002, Farnsworth et al. 2005); (2) overlap of space use for
older aged males would be higher with all other age classes, regardless of sex, because
of breeding and social behaviors of prime-aged males (age; O’Brien et al. 2002, Miller
and Conner 2005); (3) greater space use overlap would occur for males and females
during nocturnal space use than diurnal space use, regardless of season, because
foraging sites in the urban landscape would be exclusively used during nocturnal
foraging episodes (time); (4) overlap of space use for both sexes would be similar
for day and night during seasons of high availability of natural forage due to the
preponderance of forage available during the growing season (growing); and (5)
overlap of space use for both sexes would be greater at night than during day during

380 W.D. Walter et al.

seasons of low natural forage availability and would indicate greater chance of contact
between conspecifics during this season (nongrowing).

2. Study area

The study area was a 67-km2 suburban area located in St. Louis County, Missouri, that
included a mix of affluent housing developments and green space surrounded by urban
development. Green space included residential neighborhoods and undeveloped busi-
ness properties with the largest undeveloped property being the 230-ha Edgar
M. Queeny County Park. Major land cover types were residential (44%), wooded
(27%), and open (17%) with developed commercial properties, open water, and
construction sites comprising the remaining 12% of the study area (Beringer et al.
2002). Interstate highways 64 and 270 were the major roadways in the area with
numerous local and state roads throughout residential and commercial properties
(Figure 1). Deer densities in 1997 were 31 deer/km2 with recruitment (young per
adult female) decreasing from 1.37 to 0.86 from 1997 to 1999 (W.D. Walter, unpub-
lished data). Mean survival rates for radiocollared deer were 0.86 and 0.55 for females
and males, respectively, with a majority of mortality (33%) from vehicle-kill. No
hunting occurred at the site but 9% of radiocollared males that dispersed were
harvested off-site (Hansen and Beringer 2003).

N

0 8 Km

Figure 1. Study area in easternMissouri about 11 kmwest of the city of St. Louis in St. Louis County,
Missouri.

International Journal of Geographical Information Science 381

3. Methods

3.1. Data collection

3.1.1. Animal capture

We captured white-tailed deer with rocket nets and netted-cage traps fromDecember 1996 to
June 2000. We manually restrained or sedated deer with a 2.4:1 mixture of ketamine and
xylazine and aged deer as fawn (,1 year) or adult (�1 year) based on body size and, for
males, antler development. All deer received numbered metal ear tags and most received
motion-sensitive VHF radio transmitters with a 4-hour mortality switch (Advanced
Telemetry Systems, Inc., Isanti, MN, USA; Lotek Engineering, Newmarket, ON, Canada;
Telonics, Inc., Mesa, AZ, USA). Deer were captured and handled in accordance with
methods approved by the urban deer working group of the Missouri Department of
Conservation.

3.1.2. Radiotelemetry protocol

We located deer 2–3 times per week with a 4-element Yagi antenna (Advanced Telemetry
Systems, Inc.) mounted on a vehicle attached to a scanning device and using an electronic
compass (Cox et al. 2002). The average number of days that deer were monitored for
inclusion in analysis of home range and overlap of space use was 696 days (range:
114–1288). We located deer by ground-based telemetry or by direct observation during
three distinct time periods over a 24-hour period (9 am–5 pm, 5 pm–1 am, 1 am–9 am). We
sampled during a predefined time frame (i.e., 8-hour time intervals) and collected locations
representative of an animal’s movements during this time frame (i.e., nocturnal and diurnal
locations) to identify locations that were representative of an animal’s movements (Beyer
and Haufler 1994). One day a week, 6 adult deer (3 females, 3 males) were located about
every 1.5 hours during a 24-hour period to obtain detailed information on deer movements in
this urban environment. We used aircraft with mounted antennae to search for deer we were
unable to locate through ground telemetry or to locate deer that left the area of initial capture.
We estimated locations and associated error polygons for radiocollared deer with program
Geotelm using the maximum likelihood estimator (SD = 6.4).

Before estimating size of home range, we determined the minimum number of locations
needed to reach an asymptote using an area-observation for 10 deer of each sex with �100
locations (Odum and Kuenzler 1955, Gese et al., 1990). We only used deer with �100
locations in a bootstrap procedure because 100 locations would be an adequate number to
assess size of home range (Seaman et al. 1999). We conducted a bootstrap procedure in the
Animal Movement Extension of ArcView 3.2 (ArcView; Environmental Systems Research
Institute, Redlands, CA, USA; Hooge and Eichenlaub 2000) with 10 iterations that had
starting sample sizes of 30 in increments of 20 until the number of locations for each deer
was reached (Anderson et al. 2005). The mean minimum number of locations needed to
estimate fixed-kernel home-range size for female and male deer was 62 and 52, respectively.
We only included deer that had more than the mean minimum number of locations to
estimate fixed-kernel home-range size.

3.1.3. Overall space use

We calculated 95% UD home ranges for each deer using all locations collected for the
duration of this study. We used the fixed-kernel method to estimate home range (hereafter
referred to as space use; Worton 1989, Seaman and Powell 1996) because it considered

382 W.D. Walter et al.

density of locations and was considered most accurate at determining outer boundary areas
(i.e., 95% isopleths) compared with adaptive kernel (Seaman et al. 1999). We selected 95%
over 100% estimates of home range because of the uncertainty in estimating the periphery of
the range for UDs (Seaman et al. 1999). Furthermore, previous research has suggested that
social group relationships based on genetic analysis of deer are more responsible for disease
persistence in an area than random movements away from core areas of home range (Grear
et al. 2010). Space use and the amount of smoothing were determined by the least squares
cross-validation (hLSCV) method with the default parameter in the Home Range Extension of
ArcView (Worton 1989, 1995, Rodgers and Carr 1998).

We calculated 95% UD grids for each deer’s overall space use in the Home Range
Extension of ArcView (Rodgers and Carr 1998). The UD grids between pairs of deer were
then compared to determine UD overlap in ArcMacro Language using an iterative code for
VI. The code enabled all-possible pair-wise comparisons for all deer that were included in
the associated text file. We considered all VI , 0.1 to be insignificant overlap and removed
these comparisons from analysis. To assess our predictions, we compared VI for all possible
male and female combinations with VI . 0.1.

3.1.4. Age-specific space use

Most deer were captured within their first year of birth and we entered each deer into the next
age category on 1 June of each year to calculate age-specific space use. We included young-
of-the-year (,1 year-of-age) with yearlings (1 year-of-age) due to low sample size of the
young-of-the-year age class and the low incidence of CWD in young-of-the-year and
yearlings (Joly et al. 2006). We determined size of home range for each deer at each age
to compare VIs of deer between different ages. Our deer ages were 1.5, 2.5, 3.5 4.5, 5.5, and
6.5 with no deer or too small a sample size for deer .6.5 years of age.

3.1.5. Time space use

We determined space use separately for each deer for diurnal and nocturnal time periods using
pooled annual locations collected for a particular animal during the course of this study.
Diurnal and nocturnal locations for deer were determined for each month based on mean
monthly sunrise and sunset times; mean monthly times were used to account for daylight
savings time in our assessment of nocturnal start times (National Oceanic and Atmospheric
Administration 2003). Monthly diurnal periods were determined from mean sunrise time
minus 60min tomean sunset time plus 60min to include deer activity that occurred in daylight
hours. Monthly nocturnal periods were determined from mean sunset time plus 60 min to
mean sunset time minus 60 min to include deer activity patterns (Beyer and Haufler 1994).

3.1.6. Seasonal space use

We determined space use separately for each deer for two seasons based on corn-growing
seasons in the Midwest obtained from the USDA National Agricultural Statistics Service
(United States Department of Agriculture 2002). We considered the mean corn-growing
season across several Midwest states to represent actual phenological stages better than
arbitrary monthly definition of seasons. Mean Julian days from 2000 to 2006 were averaged
across several states in the Midwest to determine season dates (Walter et al. 2009). The two
seasons based on corn crop growing seasons were defined as (1) growing – mean date that
�75% of corn crops emerged to mean date that �75% of corn crops were harvested

International Journal of Geographical Information Science 383

(1 June-30 October) and (2) nongrowing – mean date that �75% of corn crops were
harvested to mean date that �75% of corn crops emerged (1 November-31 May).

3.2. Statistical analysis

3.2.1. Overall space use

Differences in overall size of home range by sex were evaluated with a one-way analysis of
variance with significance indicated by P� 0.05. All home ranges were tested for normality,
log transformed, and compared using a one-way analysis of variance with Tukey’s multiple
comparison to test the difference between sexes of different ages and during different
seasons. Overall home range was compared with hypothesis-testing statistics (i.e., one-
way analysis of variance) for comparisons with previous research.

3.2.2. Model selection

We modeled overlap of space use using VIs and based model selection on Akaike’s informa-
tion criteria (AIC) to select the most parsimonious model with second-order adjustment (AICc)
to correct for small-sample bias (Burnham and Anderson 2002). We included a category-sex
variable because previous research onwhite-tailed deer suggested that interactions of deer vary
depending on sex, breeding behavior, and season (Marchinton and Hirth 1984, McShea and
Schwede 1993, Gaughan and DeStefano 2005). We included the category-sex variable to
represent spatial overlap of category-sex combinations instead of an interaction term to prevent
over-parameterization of the model (Burnham and Anderson 2002). For example, comparison
of VIs between a category (e.g., night home range) of two female deer is equal to comparison
of VIs between two female deer at night so interaction terms would result in two similar
parameters in eachmodel. For each study objective, we evaluated an intercept-onlymodel, two
main effects models, an additive model, and a category-sex model, with models considered a
candidate if they had a �AIC , 2.0 (Table 2; Burnham and Anderson 2002). We assessed the
degree that 95% confidence intervals of parameter estimates overlapped 0 to support AICc as
evidence of important effects. All VIs were log transformed prior to entering into the model
and statistical analyses were performed using the Statistical Analysis Software (SAS Institute
2003).

4. Results

Mean size of overall home range was greater for males (mean = 3.58 km2� 0.32 (SE)) than
for females (mean = 0.95 km2 � 0.07; F1157 = 115.38, P , 0.001). Size of home range for
females increased for the older age classes but decreased for males in the older age classes
(Table 1). Variability in the mean size of home range for females was relatively similar across
age category (range: 0.66-1.13 km2) but size of home range was the largest for 1.5-year-old
males (mean = 4.41 km2 � 0.63) and the smallest for 5.5-year-old males
(mean = 2.21 km2 � 1.73; Table 1). During the growing season, size of home range for
female deer at night (mean = 0.99 km2 � 0.45) was double than during the day
(mean = 0.45 km2 � 0.14), but male home ranges were similar between day and night
(Table 1). During the nongrowing season, size of home range for female deer at night
(mean = 5.24 km2 � 0.70) was about 6 times larger than during the day
(mean = 0.88 km2 � 0.17) but no differences occurred for home ranges of males between
day and night (Table 1).

384 W.D. Walter et al.

Sex was the best supported variable for VIs of deer by age (Table 2). Highest mean VIs
occurred for 6-year-old females (mean = 0.51 � 0.10) and 5- and 6-year-old males
(mean = 0.49 � 0.14); no mean VI was greater than 0.31 between females and males for
any age combination. Sex (wi = 0.605) was also the best supported variable for VIs of deer in
time comparison, with sex plus time (wi = 0.346) also highly supported (Table 2). Highest
overlap occurred between day and night VIs of females (Table 3). Highest mean VIs
occurred at night between females (mean = 0.29 � 0.02) and day and night between males
(mean = 0.31� 0.01); no mean VI was greater than 0. 16 for any time combination between
females and males.

Sex was the best supported variable for VIs of deer during the growing season
(wi = 0.801). During the growing season, highest mean VIs occurred between night and
day for females (mean = 0.34� 0.03) and for males (mean = 0.30� 0.02). No mean VI was
greater than 0.14 between females and males for any time combination during the growing
season. Sex (wi = 0.529) was the best supported variable for VIs of deer during the
nongrowing season with time – sex (wi = 0.256) and time plus sex (wi = 0.215) as competing
models (Table 2). During the nongrowing season, highest mean VIs occurred at night for
females (mean = 0.42� 0.06) and day and night for males (mean = 0.34� 0.02; Table 3). No
mean VI was greater than 0. 13 for any time combination between females and males during
the nongrowing season.

Table 1. Mean � SE for 95% fixed-kernel estimates of size of
home range (km2) for combined (overall), seasonal (growing, non-
growing), time (day, night), age class1, and age category2 of
white-tailed deer in St. Louis County, Missouri from 1996 to 2000.
Estimates of home range with similar letters do not differ at P, 0.05.

Site Female n3 Male n

Overall
Day 1.73 � 0.68a 58 3.71 � 0.68cd 24
Night 1.01 � 0.10a 47 4.80 � 0.56ce 23

Growing
Day 0.45 � 0.14b 19 2.39 � 0.58f 22
Night 0.99 � 0.45ab 11 2.09 � 0.25df 14

Nongrowing
Day 0.88 � 0.17a 40 4.15 � 0.91ce 16
Night 5.24 � 0.70ce 13 5.39 � 0.66e 14

Age class
Yearling 1.09 � 0.16 39 5.04 � 0.80 29
Adult 3.48 � 1.47 76 3.07 � 0.33 32
Prime 3.23 � 2.26 34 2.22 � 0.49 10

Age category
1.5 1.13 � 0.21 18 4.41 � 0.63 19
2.5 0.85 � 0.09 22 2.64 � 0.42 10
3.5 0.98 � 0.13 42 3.92 � 0.59 14
4.5 0.66 � 0.26 11 2.53 � 0.57 8
5.5 0.96 � 0.14 12 2.21 � 1.73 2

1Age class refers to yearlings (,2 years of age), adults (2–3 years of age), and
prime (.3 years of age).
2Age category refers to the actual age of the deer during the year radioloca-
tions were collected (e.g., 1.5, 2.5, and 3.5).
3n refers to the number of deer used to determine mean size of home range for
each category.

International Journal of Geographical Information Science 385

5. Discussion

Space use for female and male deer in our urban landscape differed considerably depending
on demographic (i.e., age) and environmental variables (i.e., time, season). No studies on
urban white-tailed deer have adequate sample sizes of both sexes to assess age- and season-
specific size of home range. We documented that size of home range was greater for younger
deer of both sexes and size of home range decreased or leveled off in the older age classes for
both sexes after 3.5 years of age. As female and male deer mature, establishing a territory or
dominance leads to reduced size of home range in our urban deer population that is similar to
rural populations of deer (Marchinton and Hirth 1984, Ozoga and Verme 1986).
Additionally, we found that size of home range was greater for both sexes during the
nongrowing season than the growing season in the urban landscape. This is similar to
previous research on rural deer throughout the Midwest (Walter et al. 2009), likely from

Table 2. Results of model selection for log of the volume of
intersection scores for overlapping 95% fixed-kernel home ranges
by age, time (i.e., day, night), and season (i.e., growing, nongrowing)
for white-tailed deer in Missouri, 1997-2000. Model rankings based
on number of parameters (K), Akaike’s information criteria adjusted
for small-sample size (AICc), AIC differences (�AIC), and Akaike
weights (wi).

Model K AICc �AICc wi

Age1

Sex 3 1156 0 0.8373
Age + sex 23 1159 3 0.1627
Sex–age 84 1217 61 ,0.001
Intercept 1 1271 115 ,0.001
Age 21 1276 120 ,0.001

Time2

Sex 3 919 0 0.6046
Time + sex 5 920 1 0.3458
Time + sex + time–sex 10 924 5 0.0496
Time 3 1123 204 ,0.001
Intercept 1 1126 207 ,0.001

Growing3

Sex 3 247 0 0.8008
Time + sex 5 250 3 0.1895
Time–sex 10 255 9 0.0096
Intercept 1 370 123 ,0.001
Time 3 372 125 ,0.001

Nongrowing4

Sex 3 445 0 0.5291
Time–sex 5 446 1 0.2559
Time + sex 11 447 2 0.2149
Time 3 606 161 ,0.001
Intercept 1 611 166 ,0.001

1Overlap in home ranges between combinations of sex and deer aged 1.5, 2.5,
3.5, 4.5, 5.5, and 6.5.
2Overlap in home ranges between combinations of sex and time (i.e., day,
night).
3Overlap in home ranges between combinations of sex and time (i.e., day,
night) during the growing season (1 June-30 October).
4Overlap in home ranges between combinations of sex and time (i.e., day,
night) during the nongrowing season (1 November-31 May).

386 W.D. Walter et al.

Table 3. Parameter estimates and 95% confidence intervals for the best
models (i.e., differences in AICc � 2.0; Burnham and Anderson 2002)
relating log of the volume of intersection scores of overlapping 95% fixed-
kernel home range by age, time (i.e., day, night), and season (i.e., growing,
nongrowing) for white-tailed deer in Missouri, 1997-2000.

Model Estimate 95% CI

Age1

Sex
Female–female -0.048 -0.121 to 0.025
Female–male -0.394 -0.472 to -0.316
Male–male 0.00 0.00 to 0.00

Time2

Sex
Female–female -0.055 -0.127 to 0.017
Female–male -0.536 -0.613 to -0.460
Male–male 0.00 0.00 to 0.00

Sex + time
Female–female -0.054 -0.126 to 0.017
Female–male -0.532 -0.608 to -0.455
Male–male 0.00 0.00 to 0.00
Day–day -0.028 -0.113 to 0.057
Day–night 0.033 -0.042 to 0.107
Night–night 0.00 0.00 to 0.00

Growing3

Sex
Female–female 0.090 -0.037 to 0.218
Female–male -0.642 -0.753 to -0.530
Male–male 0.00 0.00 to 0.00

Nongrowing model4

Sex
Female–female -0.028 -0.135 to 0.079
Female–male -0.719 -0.831 to -0.608
Male–male 0.00 0.00 to 0.00

Sex–time
Female–female–day–day -0.073 -0.275 to 0.130
Female–female–day–night 0.046 -0.151 to 0.243
Female–female–night–night 0.342 0.046 to 0.637
Female–male–day–day -0.625 -0.829 to -0.421
Female–male–day–night -0.685 -0.904 to -0.466
Female–male–night–day -0.745 -1.00 to -0.489
Female–male–night–night -0.727 -1.068 to 0.386
Male–male–day–day 0.025 -0.176 to 0.226
Male–male–night–day 0.150 -0.085 to 0.384
Male–male–night–night 0.00 0.00 to 0.00

Sex + time
Female–female -0.013 -0.122 to 0.096
Female–male -0.699 -0.814 to -0.586
Male–male 0.00 0.00 to 0.00
Day–day -0.096 -0.247 to 0.054
Day–night -0.035 -0.178 to 0.109
Night–night 0.00 0.00 to 0.00

1Overlap in home ranges between combinations of sex and deer aged 1.5, 2.5, 3.5,
4.5, 5.5, and 6.5.
2Overlap in home ranges between combinations of sex and time (i.e., day, night).
3Overlap in home ranges between combinations of sex and time (i.e., day, night)
during the growing season (1 June-30 October).
4Overlap in home ranges between combinations of sex and time (i.e., day, night)
during the nongrowing season (1 November-31 May).

International Journal of Geographical Information Science 387

the lack of natural forage availability during the late-autumn and winter periods represented
by the nongrowing season and associated searching of forage by both sexes of deer.

Size of home range at night was greater for females during nongrowing season compared
with day, whichwas likely from less activity and disturbance by humans during nocturnal hours
(Montgomery 1963, Hayes and Krausman 1993). Studies have documented increases in size of
home range at night for rural deer populations but no research has investigated nocturnal size of
home range for urban deer populations (Montgomery 1963, Vogel 1989). Deer in suburban
communities consumed ornamental plants, grass lawns, and bird seed during nocturnal feeding
bouts that are characteristic of urban landscapes (Kilpatrick and Spohr 2000, Grund et al.
2002). Size of home ranges was smaller during the day than at night because we hypothesize
that deer are relegated to the forested patches for security cover but leave under the security of
night to forage in more presumed risky habitats (i.e., lawns, ornamental plants).

Unlike rural deer populations, size of home range for both sexes of deer was larger
during the nongrowing season than the growing season (Tierson et al. 1985, Van Deelen
et al. 1998, Lesage et al. 2000). Our nongrowing season corresponded to autumn–winter
seasons in previous research that typically encompass months with limited natural forage
availability. Larger size of home range during nongrowing seasons in our urban deer
population was likely a reflection of the different foraging strategies exhibited by urban
versus rural deer (Gaughan and DeStefano 2005). Rural deer typically find wintering yards
or more ideal habitat for thermal cover and foraging habitat to minimize movements during
forage-limited seasons while naturally reducing intake rates (Silver et al. 1969, Worden and
Pekins 1995). However, urban deer find suitable thermal cover and foraging habitat in close
proximity in the urban landscape by foraging on ornamental plants, residential/commercial
lawns, and supplemental feed (e.g., bird feeders). Therefore, urban deer populations travel
greater distances during the nongrowing season to find suitable resources compared with the
growing season when the juxtaposition of suitable habitats leads to smaller deer movements
compared with their rural counterparts (Gaughan and DeStefano 2005).

Overlap of space use as determined by VIs in our urban deer population was correlated with
sex, time, and season more so than age of deer. Researchers have suggested that the prevalence
of CWD increased with age of male mule deer (O. hemionus) in Colorado and white-tailed deer
in Wisconsin (Miller and Conner 2005, Grear et al. 2006). Unlike male deer in rural landscapes,
male white-tailed deer in our developed landscape had a decrease in size of home rangewith age,
and age did not influence our overlap of space use for models (i.e., �AICc , 2.0) between male
deer. Older male deer (i.e.,�3 years old) had smaller space use than younger deer (i.e.,,3 years
old), but younger deer are less likely to be infected with CWD because female to fawn
transmission of CWD is likely low and has only recently been documented to occur in white-
tailed deer at very low prevalence (,0.5% over 2 years; Grear et al. 2006). Behavior of older
males to congregate in bachelor groups during winter months and breeding behavior were
suspected to play a prominent role in direct transmission of CWD (Farnsworth et al. 2005, Grear
et al. 2006). However, smaller space use for ourmales suggested that, for older white-tailed deer,
indirect transmission may be more likely by contamination of soil or other environmental
sources with the infectious prion protein for CWD as recently proposed (Miller and Conner
2005, Schuler 2006). Our results could assist in setting up similar study designs to assess age-
specific size of home range to contribute to understanding whether the initial infected individual
was infected by direct or indirect transmission.

We documented an increase in space use by both sexes during nocturnal hours indicating
deer that shed CWD infectious material may contaminate the residential or open habitats that
deer typically do not occupy during the day (Figure 2).We found greater overlap of space use
between males and females for our time comparison (i.e., day, night) that could have broad

388 W.D. Walter et al.

implications for disease transmission and deer–human conflicts. Baiting of deer has been
implicated in concentrating deer populations in a single area (Kilpatrick and Stober 2002,
Miller et al. 2003). Similar to bait sites or winter deer yards, forested diurnal or nocturnal
feeding habitats can congregate males and females and their social groups into a single area
at high densities or into developed areas they usually do not occupy (Vogel 1989, Nixon
et al. 1991, DeNicola et al. 2008), thereby increasing deer–human conflicts in these areas or
allowing CWD-infected deer to contribute to direct and indirect transmission as proposed for
mule deer in developed areas (Farnsworth et al. 2005).

Considerable overlap of space use by both sexes during day and night suggested that
day-bedding habitats or nocturnal feeding habitats may contribute to disease transmission in
urban landscapes to a greater extent than for deer in rural landscapes. Rural deer populations
at lower densities exhibit greater philopatry, decrease space use, and have minimal overlap
with conspecific matrilineal groups but this overlap may increase during winter months
(Mathews and Porter 1993, Lesage et al. 2000, Grund et al. 2002). Aggregations of deer in
preferred bedding or feeding habitats may contribute to high densities of deer during the
nongrowing season similar to mule deer in residential landscapes of Colorado (Farnsworth
et al. 2005, Miller and Conner 2005). Direct transmission among females within the same
matrilineal group has been considered a likely source of CWD transmission in both mule and
white-tailed deer (Miller and Conner 2005, Grear et al. 2006, Schauber et al. 2007). Female
deer in our urban landscape increased their space use during the nongrowing season likely
leading to greater chance of direct contact with males and females that are not in their
matrilineal group. Schauber et al. (2007) suggested that overlap in space can be indicative of

(c) (d)

(a) (b)

Figure 2. Utilization distributions of a representative male white-tailed deer on an aerial photograph
documenting differences in space use for the growing season during the (a) day and (b) night and
during the nongrowing season during the (c) day and (d) night in an urban landscape in eastern
Missouri.

International Journal of Geographical Information Science 389

direct disease transmission of females between-groups but not within-groups due to
expected joint space use of females in matrilineal groups. Our data suggested that direct
transmission of disease between females in different matrilineal groups could be more
prominent in urban landscapes, similar to findings for mule deer (Farnsworth et al. 2005).
With the limited forest cover and foraging habitat, direct contact between unrelated female
groups could occur exacerbating the spread of disease upon introduction to the urban
landscape.

6. Conclusions

We identified detailed overlap of space use for a population of white-tailed deer at high
densities (31 deer/km2) in an urban eastern Missouri landscape. Similar to results on mule
deer wintering in developed landscapes, we found that considerable overlap of space use by
male and female white-tailed deer occurs during nocturnal hours and the nongrowing season
in our urban landscape. Efforts to reduce overall CWD prevalence through deer removal or
environmental decontamination in urban landscapes should focus primarily on preferred
thermal cover and foraging habitats that can result in congregations of deer during periods of
inactivity. Additional measures to reduce population levels of deer or to create additional
habitats for inactive deer could delay the spread of direct disease transmission in urban deer
populations. If severe population reduction is not feasible to control disease spread, habitat
management that causes deer to exhibit philopatry to space use with minimal overlap among
adjacent matrilineal groups could minimize direct transmission by deer.

Acknowledgements
Funding for this research was provided by private citizens from the City of Town and Country,
Missouri, the Missouri Department of Conservation, Federal Aid in Wildlife Restoration Project
W-13-R-48, and the National Wildlife Research Center of the United States Department of
Agriculture, Animal and Plant Health Inspection Service, and Wildlife Services.

References
Anderson, D.P., et al., 2005. Factors influencing female home range sizes in elk (Cervus elaphus) in

North American landscapes. Landscape Ecology, 20, 257–271.
Aycrigg, J.L. and Porter, W.F., 1997. Sociospatial dynamics of white-tailed deer in the central

Adirondack Mountains, New York. Journal of Mammalogy, 78, 468–482.
Beringer, J., et al., 2002. Efficacy of translocation to control urban deer in Missouri: costs, efficiency,

and outcome. Wildlife Society Bulletin, 30, 767–774.
Beyer, D.E. Jr. and Haufler, J.B., 1994. Diurnal versus 24-hour sampling of habitat use. Journal of

Wildlife Management, 58, 178–180.
Bissonette, J.A., Sherburne, S.S., and Ramsey, R.D., 1994. Analysing telemetry data with a GIS-based

vector structure. International Journal of Geographical Information Systems, 8, 533–543.
Burnham, K.P. and Anderson, D.R., 2002. Model selection and multimodel inference: a practical

information-theoretic approach. New York: Springer-Verlag.
Cox, R.R. Jr., et al., 2002. Using an electronic compass to determine telemetry azimuths. Wildlife

Society Bulletin, 30, 1039–1043.
DeNicola, A.J., Etter, D.R., and Almendinger, T., 2008. Demographics of non-hunted white-tailed deer

populations in suburban areas. Human-Wildlife Conflicts, 2, 102–109.
Etter, D.R., et al., 2002. Survival and movements of white-tailed deer in suburban Chicago, Illinois.

Journal of Wildlife Management, 66, 500–510.
Farnsworth, M.L., et al., 2005. Human land use influences chronic wasting disease prevalence in mule

deer. Ecological Applications, 15, 119–126.

390 W.D. Walter et al.

Gaughan, C.R. and DeStefano, S., 2005. Movement patterns of rural and suburban white-tailed deer in
Massachusetts. Urban Ecosystems, 8, 191–202.

Gerrard, R.A., et al., 1997. Selecting conservation reserves using species-covering models: adapting
the ARC/INFO GIS. Transactions in GIS, 2, 45–60.

Gese, E.M., Andersen, D.E., and Rongstad, O.J., 1990. Determining home-range size of resident
coyotes from point and sequential locations. Journal of Wildlife Management, 54, 501–506.

Grear, D.A., et al., 2006. Demographic patterns and harvest vulnerability of chronic wasting disease
infected white-tailed deer in Wisconsin. Journal of Wildlife Management, 70, 546–553.

Grear, D.A., et al., 2010. Influence of genetic relatedness and spatial proximity on chronic wasting
disease infection among female white-tailed deer. Journal of Applied Ecology, 47, 532–540.

Grund,M.D., McAninch, J.B., andWiggers, E.P., 2002. Seasonal movements and habitat use of female
white-tailed deer associated with an urban park. Journal of Wildlife Management, 66, 123–130.

Hansen, L.P. and Beringer, J. 2003. Survival of rural and urban white-tailed deer in Missouri.
Proceedings of the Annual Conference of the Southeastern Association of Fish and Wildlife
Agencies, 57, 326–336.

Hayes, C.L. and Krausman, P.R., 1993. Nocturnal activity of female desert mule deer. Journal of
Wildlife Management, 57, 897–904.

Henderson, D.W., et al., 2000. Responses of urban deer to a 50% reduction in local herd density.
Wildlife Society Bulletin, 28, 902–910.

Hooge, P.N. and Eichenlaub, B.. 2000. Animal movement extension in ArcView, Version 2.0. Alaska
Biological Science Center, US Geological Survey, Anchorage, AK, USA.

Joly, D.O., et al., 2006. Spatial epidemiology of chronic wasting disease in Wisconsin white-tailed
deer. Journal of Wildlife Diseases, 42, 578–588.

Kilpatrick, H.J. and Spohr, S.M., 2000. Spatial and temporal use of a suburban landscape by female
white-tailed deer. Wildlife Society Bulletin, 28, 1023–1029.

Kilpatrick, H.J. and Stober, W.A., 2002. Effects of temporary bait sites on movements of suburban
white-tailed deer. Wildlife Society Bulletin, 30, 760–766.

Lesage, L., et al., 2000. Seasonal home range size and philopatry in two northern white-tailed deer
populations. Canadian Journal of Zoology, 78, 1930–1940.

Marchinton, R.L. and Hirth, D.H., 1984. Behavior. In: L.K. Halls, ed..White-tailed deer: ecology and
management. Harrisburg, PA: Stackpole Books, 129–168.

Mathews, N.E. and Porter, W.F., 1993. Effect of social structure on genetic structure of free-ranging
white-tailed deer in the Adirondack Mountains. Journal of Mammalogy, 74, 33–43.

McShea, W.J. and Schwede, G., 1993. Variable acorn crops: responses of white-tailed deer and other
mast consumers. Journal of Mammalogy, 74, 999–1006.

Miller, M.W. and Conner, M.M., 2005. Epidemiology of chronic wasting disease in free-ranging mule
deer: spatial, temporal, and demographic influences on observed prevalence patterns. Journal of
Wildlife Diseases, 41, 275–290.

Miller, R., et al., 2003. Evaluation of the influence of supplemental feeding of white-tailed deer
(Odocoileus virginianus) on the prevalence of bovine tuberculosis in the Michigan wild deer
population. Journal of Wildlife Diseases, 39, 84–95.

Millspaugh, J.J., et al., 2004. Comparability of three analytical techniques to assess joint space use.
Wildlife Society Bulletin, 32, 148–157.

Montgomery, G.G., 1963. Nocturnal movements and activity rhythms of white-tailed deer. Journal of
Wildlife Management, 27, 422–427.

National Oceanic and Atmospheric Administration. 2003. Washington, D.C., USA. Available from:
http://www.noaa.gov/ [Accessed 10 March 2005].

Nelson, M.E., 1993. Natal dispersal and gene flow in white-tailed deer in northeastern Minnesota.
Journal of Mammalogy, 74, 316–322.

Nelson, M.E. and Mech, L.D., 1999. Twenty-year home-range dynamics of a white-tailed deer matri-
line. Canadian Journal of Zoology, 77, 1128–1135.

Nixon, C.M., et al., 1991. Ecology of white-tailed deer in an intensively farmed region of Illinois.
Wildlife Monographs, 118, 1–77.

O’Brien, D.J., et al., 2002. Epidemiology of Mycobacterium bovis in free-ranging white-tailed deer,
Michigan, USA, 1995–2000. Preventive Veterinary Medicine, 54, 47–63.

Odum, E.P. and Kuenzler, E.J., 1955. Measurement of territory and home range size in birds. Auk, 72,
128–137.

International Journal of Geographical Information Science 391

Ozoga, J.J. and Verme, L.J., 1986. Relation of maternal age to fawn-rearing success in white-tailed
deer. Journal of Wildlife Management, 50, 480–486.

Pereira, J.M.C. and Itami, R.M., 1991. GIS-based habitat modeling using logistic multiple regression: a
study of the Mt. Graham red squirrel. Photogrammetric Engineering & Remote Sensing, 57,
1475–1486.

Rodgers, A.R. and Carr, A.P.. 1998. HRE: the home range extension for ArcViewTM: user’s manual.
Beta test version 0.9, July 1998. OntarioMinistry of Natural Resources, Centre for Northern Forest
Ecosystem Research, Thunder Bay, ON, Canada.

SAS Institute. 2003. The SAS system for Windows, Version 9.1. SAS Institute, Cary, NC.
Schauber, E.M., Storm, D.J., and Nielsen, C.K., 2007. Effects of joint space use and groupmembership

on contact rates among white-tailed deer. Journal of Wildlife Management, 71, 155–163.
Schuler, K.L. 2006.Monitoring for chronic wasting disease in mule deer and white-tailed deer at Wind

Cave National Park: investigating an emerging epizootic. Thesis (PhD). South Dakota State
University, Brookings, S D, USA.

Seaman, D.E. and Powell, R.A., 1996. An evaluation of the accuracy of kernel density estimators for
home range analysis. Ecology, 77, 2075–2085.

Seaman, D.E., et al., 1999. Effects of sample size on kernel home range estimates. Journal of Wildlife
Management, 63, 739–747.

Seidel, K.D. 1992. Statistical properties and applications of a new measure of joint space use for
wildlife. Thesis (MS). University of Washington, Seattle, WA.

Silver, H., et al., 1969. Fasting metabolism of white-tailed deer. Journal of Wildlife Management, 33,
490–498.

Storm, D.J., et al., 2007. Deer-human conflict and hunter access in an exurban landscape. Human-
Wildlife Conflicts, 1, 53–59.

Tierson, W.C., et al., 1985. Seasonal movements and home ranges of white-tailed deer in the
Adirondacks. Journal of Wildlife Management, 49, 760–769.

United States Department of Agriculture. National Agricultural Statistics Service. 2002. Available
from: http://www.noss.usda.gov/Data_and_Statistics/Quick_Stats/index.asp [Accessed 18 May
2007].

Van Deelen, T.R., et al., 1998. Migration and seasonal range dynamics of deer using adjacent deeryards
in northern Michigan. Journal of Wildlife Management, 62, 205–213.

Vogel, W.O., 1989. Response of deer to density and distribution of housing in Montana. Wildlife
Society Bulletin, 17, 406–413.

Walter, W.D., et al., 2009. Regional assessment on influence of landscape configuration and con-
nectivity on range size of white-tailed deer. Landscape Ecology, 24, 1405–1420.

Worden, K.A. and Pekins, P.J., 1995. Seasonal change in feed intake, body composition, and metabolic
rate of white-tailed deer. Canadian Journal of Zoology, 73, 452–457.

Worton, B.J., 1989. Kernel methods for estimating the utilization distribution in home-range studies.
Ecology, 70, 164–168.

Worton, B.J., 1995. Using Monte Carlo simulation to evaluate kernel-based home range estimators.
Journal of Wildlife Management, 59, 794–800.

392 W.D. Walter et al.

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	3-1-2011

	Factors affecting space use overlap by white-tailed deer in an urban landscape
	W. David Walter
	Jeff Beringer
	Lonnie P. Hansen
	Justin W. Fischer
	Joshua J. Millspaugh
	See next page for additional authors
	Authors

	Text6: This article is a U.S. government work, and is not subject to copyright in the United States.

