PAGE
26

Curriculum Vitae (May 2017)
Lisa A. Shipley

Professor
School of the Environment, Washington State University

Pullman, WA 99164-2812
Phone: (509) 335-9182 (FAX: (509) 335-7862 (Email: shipley@wsu.edu

EDUCATION:
Degrees

1993
Ph.D. Wildlife and Fisheries Sciences, Texas A&M University

1989
M.S. Wildlife Management, University of Maine

1986
B.S. Wildlife Biology, Minor Fisheries, Colorado State University

Academic Awards & Honors

· David W. Killam Lectureship in White-tailed Deer Research and Management, Caesar Kleberg Wildlife Institute (2016)
· Honors College Thesis Advisor Award, Honors College, WSU (2014)
· Outstanding Teaching Award, Department of Natural Resource Sciences, WSU (2011)

· Naval ROTC Faculty Excellence Award, University of Idaho and Washington State University (2008)
· Recognition for Distinguished Service Learning, Washington State University (2002)
· National Science Foundation Postdoctoral Fellowship (1994)

· Tom Slick Fellowship, Texas A&M University (1992)

· Regent's Fellowship, Texas A&M University
(1990)

· Dow-Griffee Graduate Fellowship, University of Maine (1988)

· Graduated with Highest Distinction and University Honors, Colorado State University (1986)

· Philip A. Connolly Scholarship, Colorado State University (1984)
Academic Appointments

16-17
Visiting Scientist, National Institute of Agricultural Technology and National University of

Comahue, Instituto de Investigaciones en Biodiversidad y Medioambiente, San Carlos de

Bariloche, Rio Negro, Argentina.
14-now
Professor of Mammalian Ecology and Associate Director of Undergraduate Studies, School of the

Environment, Washington State University, Pullman, WA.

10 – 14 Professor, Mammalian Ecology, Department of Natural Resource Sciences, Washington State

 University (WSU), Pullman, WA.

03-10
Associate Professor, Mammalian Ecology, Department of Natural Resource Sciences,

Washington State University (WSU), Pullman, WA.

03-now
Participating Faculty, Center for Reproductive Biology, Washington State University, Pullman,

WA.

01-now
Adjunct Faculty Member, School of Biological Sciences, Washington State University,

Pullman, WA

98-now Adjunct Faculty Member, Department of Fisheries and Wildlife, University of Idaho, Moscow, ID.

06
Visiting faculty, School of Tropical Biology, James Cook University, Townsville, QLD and School

of Botany and Zoology, Australian National University, Canberra, ACT.

97-02
Assistant Professor, Mammalian Ecology, Department of Natural Resource Sciences,

Washington State University (WSU), Pullman, WA.

95-96
Assistant Professor, Wildlife Ecology, Department of Biology, Frostburg
State University,

Frostburg, MD

94-95
Postdoctoral Research Fellow, Department of Animal Ecology, Swedish
University of

Agricultural Sciences, Umeå, Sweden

Professional Experience

90-93
Graduate Fellow & GRA, Texas Agriculture Experiment Station, Texas A&M University,
College

Station, TX

92
GTA, Department of Wildlife and Fisheries Sciences,Texas A&M University, College Station, TX

89-90 Biological Technician, Forestry Sciences Laboratory, Pacific Northwest Range and Forest

Experiment Station, Juneau, AK

87-89
GRA, Department of Wildlife Management, University of Maine, Orono, ME

87
Research Technician, Department of Fish & Wildlife Resources, University of Idaho, Moscow, ID

86
Research Technician, Colorado Division of Wildlife, Ft. Collins, CO

86
Wildlife Technician, Bureau of Land Management, Casper, WY

83-86
Forestry Technician, Estes-Poudre Ranger District, United States Forest Service, Ft.

Collins, CO (part, full-time)

85
Wildlife Technician, Colorado Division of Wildlife, Montrose, CO

RESEARCH:
Current areas of emphasis:

· Foraging ecology, nutrition and diet selection of vertebrates

· Morphological and physiological adaptations of plants and animals for herbivory

· Behavior and habitat requirements of free-ranging mammals

· Links between nutrition and reproduction in mammals

PROFESSIONAL JOURNAL ARTICLES, REFEREED—68 published, 6 in review (*graduate student, **undergraduate author)
McMahon, L. A., J. L. Rachlow, L. A. Shipley, J. S. Forbey, and T. R. Johnson. Submitted. Habitat selection differs across hierarchical behaviors. Ecosphere (May 2017).

Camp*, M. J., L. A. Shipley, C. R. Milling, J. L. Rachlow, and J. S. Forbey. Submitted. Both temperature and food quality influence foraging behavior and diets of small mammalian herbivores. Journal of Thermal Biology (May 2017).

Milling*, C. R., J. L. Rachlow, M. A. Chappell, M. J. Camp, T. R. Johnson, D. R. Paul, L. A. Shipley, and

 J. S. Forbey. Submitted. Seasonal temperature acclimatization in a semi-fossorial mammal and

the role of burrows as thermal refugia. Ecosphere (May 2017).

Olsoy, P, J., L. A. Shipley, J. L. Rachlow, J. S. Forbey, N. Glenn, M. Burgess, and D. Thornton.
 Submitted. Unmanned aerial systems measure structural habitat features for wildlife across
multiple scales. Methods in Ecology and Evolution (May 2017).
Crowell, M. M*., L. A. Shipley, J. S. Forbey, J. L. Rachlow, and R. G. Kelsey. Submitted. Toxic or tough: Dietary partitioning of sagebrush by sympatric specialist and generalist herbivores. Journal of Mammalogy (May 2017).

Camp*, M. J., L. A. Shipley, T. R. Johnson, P. Olsoy*, J. S. Forbey, J. L. Rachlow, and D. Thornton. Submitted. The balancing act of foraging: Mammalian herbivores trade-off multiple risks when selecting food patches. Oecologia (November 2016).

Milling*, C. R., J. L. Rachlow, T. R. Johnson, J. S. Forbey, and L. A. Shipley. In press. Seasonal
variation in behavioral thermoregulation and predator avoidance in a small mammal. Behavioral Ecology (May 2017)
Forbey, J. S., G. L. Patricelli, D. M. Delparte, A. H. Krakauer, P. J. Olsoy*, M. R. Fremgen*, J. D. Nobler*, L. P. Spaete, L. A. Shipley, J. L. Rachlow, A. K. Dirksen, A. Perry, B. A. Richardson, and N. F. Glenn. In press. Emerging technology to measure habitat quality and behavior of grouse: examples from studies of greater sage-grouse. Wildlife Biology (October 2016). DOI: 10.2981/wlb.00238
McMahon*, L. A, J. L. Rachlow, L. A. Shipley, J. S. Forbey, T. R. Johnson, and P. J. Olsoy*. 2017. Evaluation of micro-GPS receivers for tracking small-bodied mammals. PloS ONE 12(3): e0173185. doi:10.1371/journal.pone.0173185
King*, T. W., R. Salom-Pérez, L. A. Shipley, H. B. Quigley, and D. H. Thornton. 2017. Ocelot latrines: communication centers for Neotropical mammals. Journal of Mammalogy 98:106-113.
Olsoy*, P. J., T. G. Griggs, A. C. Ulappa*, K. Gehlken*, L. A. Shipley, and J. S. Forbey. 2016.

Nutritional analysis of sagebrush by near-infrared spectroscopy. Journal of Arid Environments

134:125-131.
Utz*, J. L., L. A. Shipley, J. L. Rachlow, T. L. Johnstone-Yellin, M. J. Camp*, and J.S. Forbey. 2016.

Understanding tradeoffs between predation and food risks in a specialist mammalian herbivore.

Wildlife Biology 22:167-173.
Crowell*, M. M., L. A. Shipley, M. J. Camp*, J. L. Rachlow, J. S. Forbey, and T. R.Johnson. 2016.
Selection of food patches by sympatric herbivores in response to concealment and distance from
a refuge. Ecology and Evolution DOI: 10.1002/ece3.1940.

Camp*, M. J., L. A. Shipley, T. R. Johnson, M. M. Crowell*, J. S. Forbey, and J. L. Rachlow. 2015.

Modeling tradeoffs between plant fiber and toxins: A framework for quantifying risks perceived by

foraging herbivores. Ecology. 96:3292-3302

Stonehouse*, K. F., L. A. Shipley, J. Lowe, M. T. Atamian, M. E. Swanson, and M. A. Schroeder. 2015.
Habitat selection by sympatric greater sage-grouse and Columbian sharp-tailed grouse. Journal
of Wildlife Management 79:1308-1326.
Olsoy*, P. J., J. S. Forbey, J. L. Rachlow, J. D. Nobler*, N. F. Glenn, and L. A. Shipley. 2015.

Fearscapes: mapping functional properties of cover for prey with terrestrial LiDAR. Bioscience
65:74-80.
Rachlow, J. L., R. M. Peter**, L. A. Shipley, and T. R. Johnson. 2014. Sublethal effects of capture and

 collaring on wildlife: experimental and field evidence. Wildlife Society Bulletin 38:458-465.
Ulappa*, A. C., R. G. Kelsey, G. G. Frye*, J. L. Rachlow, L. A. Shipley, X. Pu, L. Bond, and J. Forbey.

2014. Plant protein and secondary metabolites influence diet selection in a mammalian
specialist herbivore. Journal of Mammalogy 95:834-842.
Camp*, M. J., J. L. Rachlow, L. A. Shipley, T. R. Johnson, and K. D. Bockting. 2014. Grazing in
Sagebrush rangelands in western North American: Implications for habitat quality for a sagebrush
specialist, the pygmy rabbit. The Rangeland Journal 36:151-159.

Elias*, B. A., L. A. Shipley, S. McCusker, R. D. Sayler, and T. R. Johnson. 2013. Effects of genetic

management on reproduction, growth, and survival in captive endangered pygmy rabbits

(Brachylagus idahoensis). Journal of Mammalogy 94:1282-1292.

Ellsworth*, E., A. J. Wirsing, L. A. Shipley, and D. L. Murray. 2013. Do measures of plant intake and

digestibility from captive feeding trials align with foraging patterns of free-ranging snowshoe

hares? Wildlife Research 40:340-357.
Scarlata*, C. D., B. A. Elias, J. R. Godwin, R. A. Powell, D. Shepherdson, L. A. Shipley, and J. L. Brown.

2013. Influence of environmental conditions and facility on faecal glucocorticoid

concentrations and in captive pygmy rabbits. Animal Welfare 22:357-368.
Cook*, R. C., J. G. Cook, D. J. Vales, B, K. Johnson, S. M. McCorquodale, L. A. Shipley, R. A. Riggs, L.

L. Irwin, S. L. Murphie, B. L. Murphie, K. A. Schoenecker, F. Geyer, P. B. Hall, R. D. Spencer, D.
A. Immell, D. H. Jackson, B. L. Tiller, P. J. Miller, and L. Schmitz. 2013. Regional and

seasonal patterns of nutritional condition and reproduction in elk. Wildlife Monographs 184.

Wagoner*, S. J., L. A. Shipley, R. C. Cook*, and L. Hardesty. 2013 Spring cattle grazing and mule
deer nutrition in a bluebunch wheatgrass community. Journal of Wildlife Management 77:897-907.

Camp*, M. J., B. A. Woods*, J. L. Rachlow, T. R. Johnson, and L. A. Shipley. 2013. Examining the

functional components of cover: The relationship between concealment and visibility in shrub-

steppe habitat. Ecosphere 4:1-14.

Camp*, M. J., J. L. Rachlow, B. A. Woods*, T. R. Johnson, and L. A. Shipley. 2012. When to run and

 when to hide: The influence of concealment, visibility, and proximity to refugia on perception of

risk. Ethology 118:1010-1017.

Shipley, L. A., E. M. Davis, L. A. Felicetti, S. McClean, and J. S. Forbey. 2012. Mechanisms for

eliminating monoterpenes of sagebrush by specialist and generalist rabbits. Journal of
Chemical Ecology 38:1178-1189.

Scarlata*, C. D., B. A. Elias, J. R. Godwin, R. A. Powell, D. Shepherdson, L. A. Shipley and J. L. Brown.

2012. Relationship between fecal hormone concentrations and reproductive success in

captive
pygmy rabbits (Brachylagus idahoensis). Journal of Mammalogy 93:759-770..

Scarlata*, C. D., B. A. Elias, J. R. Godwin, R. A. Powell, D. Shepherdson, L. A. Shipley and J. L. Brown

2011. Characterizing gonadal and adrenal activity by fecal steroid analysis in pygmy rabbits

(Brachylagus idahoensis). General and Comparative Endocrinology 171:373-380.
Tollefson*, T. L., L. A. Shipley, W. L. Myers, and N. Dasgupta. 2011. Forage quality’s influence on mule

deer fawns. Journal of Wildlife Management 75:919-928.

McCusker*, S., L. A. Shipley, T. N. Tollefson*, M. Griffin, and E. A. Koutsos. 2011. Effects of starch and

fibre in pelleted diets on nutritional status of mule deer (Odocoileus hemionus) fawns. Journal of

Animal Physiology and Animal Nutrition 95: 489 - 498.

Dungan*,J. D., L. A. Shipley, and R. G. Wright. 2010. Activity patterns, foraging ecology

and summer range carrying capacity of moose in Rocky Mountain National Park, Colorado,

Alces 46: 71-87.
Tollefson*, T. L., L. A. Shipley, W. L. Myers, D. H. Keisler, and N. Dasgupta. 2010.
The influence of summer and autumn nutrition on body condition and reproduction in lactating
mule deer. Journal of Wildlife Management 74:974-986.

Shipley, L. A. 2010. Fifty years of food and foraging in moose: Lessons in ecology from a model

herbivore. Alces 46:1-13.
McClure, M. F., and L. A. Shipley. 2009. SEQ CHAPTER \h \r 1Animal response to nested self-similar patches: A test with

woolly bears. Oikos 118:653-662.

Johnstone-Yellin*, T. L., L. A. Shipley, W. L. Myers, and H. S. Robinson*. 2009. To twin or not to

twin? Tradeoffs in litter size and fawn survival in mule deer. Journal of Mammalogy 90:453-460.

Shipley, L. A., J. S. Forbey, and B. D. Moore. 2009. Revisiting the dietary niche: when

is a mammalian herbivore a specialist? Integrative and Comparative Biology 49:274-290.

Kendrick*, E., L. A. Shipley, A. E. Hagerman, and L. M. Kelly*. 2009. Fruit and fibre: The nutritional

value of figs for a small tropical ruminant, the blue duiker (Cephalophus monticola). Journal of

African Ecology 47:556-566.

DeGabriel*, J. L., B. D. Moore, L. A. Shipley, A. K. Krockenberger, I. R. Wallis, C. N. Johnson, and W. J.

Foley. 2009. Inter-population differences in the tolerance of a marsupial folivore to plant

secondary metabolites. Oecologia 161:534-548.
Shipley, L. A. 2008. Pygmy rabbits in peril in the U.S.A.

http://www.actionbioscience.org/biodiversity/shipley.html
Thines*, N. J., L. A. Shipley, J. H. Bassman, J. R. Slusser, and W. Gao. 2008. UV-B effects on

nutritional chemistry of plants and responses of a mammalian herbivore. Oecologia 156:125-135.
Shipley, L. A. 2007. The influence of bite size on foraging at larger spatial and temporal scales by

 mammalian herbivores. Oikos 116:1964-1974.
Robbins, C. T., J. K. Fortin*, K. D. Rode, S. D. Farley, and L. A. Shipley. 2007. Optimizing protein

intake as a foraging strategy to maximize mass gain in an omnivore. Oikos 116:1675-1682.
Cook, R. C., T. R. Stephenson, W. L. Myers, J. G. Cook, and L. A. Shipley. 2007. Validating

predictive models of nutritional condition for mule deer. Journal of Wildlife Management

 71:1934-1943.
Thines*, N. J., L. A. Shipley, J. H. Bassman, J. K. Fellman, D. S. Mattison, and J. R. Slusser. 2007.

Effects of enhanced UV-B radiation on plant chemistry: Nutritional consequences for a specialist
and generalist lagomorph.Journal of Chemical Ecology 33:1025-1039.
Shipley, L. A., T. B. Davila*, N. J. Thines*, and B. A. Elias*. 2006. Nutritional requirements and diet

choices of the pygmy rabbit (Brachylagus idahoensis): A sagebrush specialist. Journal of

Chemical Ecology 32:2455-2474.

Elias*, B. A., L. A. Shipley, R. D. Sayler and R. S. Lamson*. 2006. Mating behavior and parental care in

captive pygmy rabbits. Journal of Mammalogy 87:921-928

Johnstone-Yellin*, T. L., L. A. Shipley, and W. L. Myers. 2006. Evaluating the performance of vaginal

 implant transmitters for capturing neonatal mule deer fawns. Wildlife Society Bulletin 34:338-
344.

Searle*, K., T. Vandervelde*, N. T. Hobbs, L. A. Shipley, and B. A. Wunder. 2006. Spatial Context

influences patch residence time in foraging hierarchies. Oecologia 148:710-719.

Searle*, K., N. T. Hobbs, B. A. Wunder, and L. A. Shipley. 2006. Preferences in a patchy

landscapes: the influence of scale-specific intake rates and variance in reward. Behavioral
Ecology 17:315-323.

Searle*, K. R., N. T. Hobbs, and L. A. Shipley. 2005. Should I stay or should I go? Patch departure

 decisions by herbivores at multiple scales.Oikos 111:417-424.
Searle*, K. R., T. Vandervelde*, N. T. Hobbs, and L. A. Shipley. 2005. Gain functions for large herbivores:
tests of alternative models. Journal of Animal Ecology 74:181-189.
Thines* N. J., L. A. Shipley, and R. D. Sayler. 2004. Effects of cattle grazing on ecology and

 habitat of Columbia Basin pygmy rabbits (Brachylagus idahoensis). Biological

Conservation 119:525-534.

Sponheimer, M., T. Robinson, L. Ayliffe, B. Passey, B. Roeder, L. Shipley, E. Lopez*, T. Cerling, D.

 Dearing* and J. Ehleringer. 2003. An experimental study of carbon-isotope fractionation
 between diet, hair, and feces of mammalian herbivores. Canadian Journal of Zoology 81:871-
876.

Felicetti*, L.A., C.T. Robbins, and L.A. Shipley. 2003. Dietary protein content alters energy

expenditure and composition of the gain in grizzly bears (Ursus arctos horribilis).

Physiological and Biochemical Zoology 76:256-261.

Hobbs, N. T., J. E. Gross, L. A. Shipley, D. E. Spalinger, and Wunder. 2003. Herbivore

functional response in heterogeneous environments: A contest among models. Ecology 84:666-

681
Shipley, L. A., and L. A. Felicetti*. 2002. Nitrogen and fiber digestibility of natural forages by blue

duikers. Zoo Biology 21:123-134.

Nolte, D., L. A. Shipley, and J. Schafer. 2001. Evaluating Wolfin as a repellent to deer on roads in

Washington. Western Journal of Applied Forestry. 16:182-186.

Fletcher*, J. D., L. A. Shipley, W. J. McShea, and D. L. Shumway. 2001. Wildlife herbivory and rare

plants: The effects of white-tailed deer, rodents, and insects on growth and survival of Turk’s

cap lily. Biological Conservation 101:229-238.

Rode*, K. D., C. T. Robbins, L. A. Shipley, and T. A. Hanley. 2001. The constraints on herbivory by

grizzly bears. Oecologia 128:62-71.

Fletcher*, J. D., W. J. McShea, L. A. Shipley, and D. Shumway. 2001. The utility of using common

forest forbs to measure browsing pressure by white-tailed deer (Odocoileus virginianus).

Natural Areas Journal 54:413-419.

Laca, E., L. A. Shipley, and E. Reid*. 2001. Structural anti-quality characteristics of range and

pasture plants. Journal of Range Management 54:413-419.

Felicetti*, L. A., L. A. Shipley, G. Witmer, and C. T. Robbins. 2000. Digestive strategies of North

American porcupines: Nitrogen, dry matter, and energy digestibility of natural forages.

Biochemical and Physiological Zoology 73:772-780.

Burton*, N. M., L. A. Shipley, K. Byrne, J. Vierck, and M. V. Dodson. 2000. Isolation and culture

characterization of wapiti (Cervus elaphus) satellite cells. Canadian Journal of Animal Science

80:303-309.

Brown, W. K., W. K. Hall, L. R. Linton, R. E. Huenefeld*, and L. A. Shipley. 2000.The repellency of 3

compounds to caribou. Wildlife Society Bulletin 28:365-371.

Wenninger*, P. S., and L. A. Shipley. 2000. A comparison of harvesting, rumination, digestion,

rumination, and passage on fruit, forb, and leaf diets by blue duikers. Oecologia. 123:466-474.

Shipley, L. A., A. W. Illius, K. Danell, N. T. Hobbs, and D. E. Spalinger. 1999. Predicting bite size

selection of mammalian herbivores: a test of a general model of diet optimization. Oikos 84:55-

68.
Shipley, L. A., S. Blomquist*, and K. Danell. 1998. Diet choices by free-ranging moose in relation to

plant distribution, chemistry, and morphology in northern Sweden. Canadian Journal of Zoology

76:1722-1733.

Spalinger, D. E., S. M. Cooper, D. Martin, and L. A. Shipley*. 1997. Is social learning an important

influence on foraging behavior in white-tailed deer? Journal of Wildlife Management 61:611-

621.

Shipley*, L. A., D. E. Spalinger, J. E. Gross, N. T. Hobbs, and B. A. Wunder. 1996. The dynamics and

scaling of foraging velocity and
encounter rate in mammalian herbivores. Functional Ecology

10:234-244.

Shipley*, L. A., and D. E. Spalinger. 1995. Influence of size and density of browse patches on intake

rates and foraging decisions of young moose and white-tailed deer. Oecologia 104:112-121.

Shipley*, L. A., J. E. Gross, D. E. Spalinger, N. T. Hobbs, and B. A. Wunder. 1994. The scaling of

intake rate of mammalian herbivores. American Naturalist 143:1055-1082.

Gross, J. E., L. A. Shipley*, N. T. Hobbs, D. E. Spalinger, and B. A. Wunder. 1993. Foraging by
herbivores in food-concentrated patches: tests of a mechanistic model of functional response.

Ecology 74: 778-791.

Shipley*, L. A., and D. E. Spalinger. 1992. Mechanics of browsing in dense food patches: effects

of plant and animal morphology on intake rate. Canadian Journal of Zoology 70:1743-1752.

BOOK CHAPTERS, REFEREED

Shipley, L. A., R. C. Cook, and D. G. Hewitt. (in review). Techniques in wildlife nutritional ecology.

Pages XX in The wildlife techniques manual, N. J. Silvy, ed. Johns Hopkins University Press.
Rachlow, J.L., P.A. Becker, L.A. Shipley, and E.S. Larrucea. (in press) Brachylagus idahoensis. In:
Lagomorphs of the World (A.T. Smith, K. Hackländer, P. Alves, and C.H. Johnston, eds.). John
Hopkins University Press.

Searle, K. R., and L. A. Shipley. 2008. The comparative feeding behaviour of browsing and grazing

ungulates. Pages 117-148 in Ecology of grazing and browsing herbivores, Ecological Studies

Series Vol. 195. I. J. Gordon and H. H. T. Prins, eds. Springer, Berlin.
PUBLISHED ABSTRACTS (*graduate student, **undergraduate author)
McCusker*, S., L. A. Shipley, E. A. Koustos, M. Griffin, K. A. Johnson, and T. T. Tollefson. 2008.
Evaluating the effects of three practical diets on nutritional status, rumen health, and growth of
captive mule deer (Odocoileus hemionus). Proceedings of the Comparative Nutrition Society
7:150-155.
Comeau, G. A., J. P. Richmond, S. McCusker*, L. A. Shipley, E. A. Koustos, and S. A. Zinn. 2008.
Developmental trends in components of the somatotrophic axis of mule deer (Odocoileus
hemionus) fawns fed 3 different herbivore diets. Proceedings of the Comparative Nutrition Society 7:55-59.

Tollefson*, T. N. and L.A. Shipley. 2006. The effect of summer and autumn nutrition on body condition
And reproduction of lactating mule deer (Odocoileus hemionus) and growth of their fawns.
Proceedings of the Sixth Comparative Nutrition Society 6:191-195.

Shipley, L. A. 2005. Nutritional physiology of duikers: a synthesis. Pages 21-26 in Proceedings of the

 Nutrition Advisory Group Sixth Conference on Zoo and Wildlife Nutrition, Omaha, NE.

Searle*, K. R., N. T. Hobbs, L. A. Shipley and T. Vandervelde*. 2002. What controls large herbivore

 foraging? patch characteristics versus spatial context. Bulletin of the Ecological Society of

 America (Suppl.)

Vandervelde*, T, L. A. Shipley, K. R. Searle*, N. T. Hobbs and B. A. Wunder. 2001. Gain functions for

blue duikers in small patches: Does plant geometry matter? Bulletin of the Ecological Society of

America (Suppl)

Searle*, K., N.T. Hobbs, T. A. Vandervelde*, L. A. Shipley, and B. A. Wunder. 2001. Gain functions in

small patches for a large herbivore: Evaluating evidence for competing models. Bulletin of the

Ecological Society of America (Suppl)

Wenninger*, P. S. and L. A. Shipley. A comparison of digestion, rumination, harvesting, and passage by

blue duikers on fruit and leaf diets. Bulletin of the Ecological Society of America (Suppl.).

Felicetti*, L. A., L. A. Shipley, G. Witmer and C. T. Robbins. 1999. Dry matter, fiber and nitrogen

digestibility of natural forages eaten by North American porcupines (Erethizon dorsatum)

Bulletin of the Ecological Society of America (Suppl.)

Shipley, L. A., L. A. Felicetti*, and S. Jenkins**. 1998. Comparative strategies for digestion in hindgut

and foregut fermenters. Pages 191 -196 in Proceedings of the Second Comparative Nutrition
Society Symposia, Banff, Alberta.

Felicetti*, L. A., L. A. Shipley, and G. Witmer. 1998. Dry matter, nitrogen, and energy digestibility in the

North American porcupine (Erethizon dorsatum). Pages 47 – 52 in Proceedings of the Second

Comparative Nutrition Society Symposia, Banff, Alberta.

Shipley*, L. A., D. E. Spalinger, N. T. Hobbs, and J. E. Gross. 1994. The scaling of foraging velocity in

mammalian herbivores. Bulletin of the Ecological Society of America (Suppl.) 75:210.

Gross, J. E., C. Zank, N. T. Hobbs, D. E. Spalinger, L. A. Shipley*, and B. A. Wunder. 1994.Rules

for moving between apparent resources: how good is good enough? Bulletin of the Ecological

Society of America (Suppl.) 75:82.

Shively*, L. A., J. E. Gross, D. E. Spalinger, N. T. Hobbs, and B. A. Wunder. 1992. The scaling of the

functional response of vertebrate herbivores. Bulletin of the Ecological Society of America

(Suppl.) 73:343.

Gross, J. E., L. A. Shively*, N. T. Hobbs, and D. E. Spalinger. 1991. Herbivore functional response:

foraging on spatially dispersed foods. Bulletin of the Ecological Society of America (Suppl.)

72:248.

Shively*, L. A., J. E. Gross, N. T. Hobbs, and D. E. Spalinger. 1991. Herbivore functional response:

foraging on spatially concentrated foods. Bulletin of the Ecological Society of America (Suppl.)

72:248.

EXPERIMENT STATION BULLETINS AND PROCEEDINGS (*graduate student, **undergraduate author)
Thines*, N. J., J. H. Bassman, L. A. Shipley, and J. R Slusser. 2004. Effects of enhanced UV-B radiation

 on secondary metabolites in forage plants and potential consequences for multiple trophic

responses involving mammalian herbivores. Pages 117-129 in Ultraviolet ground- and space-

based measurements, models, and effects IV. Proceedings of the International Society for

Optical Engineers. Volume 5545.

Shipley, L. A., and C. R. Yanish. 2001. Structural anti-quality: the bones and gristle of the

rangeland buffet. Pages 13-17 in K.L.Launchbaugh (ed.) Anti-quality Factors in Rangeland and

Pastureland Forages. Idaho Forest, Wildlife & Range Exp. Sta. Bulletin 73.

Shipley, L. A. 1999. Grazers and browsers: How digestive morphology affects diet selection. Pages 20-

27 IN K. L. Launchbaugh, J. C. Mosley, and K.D. Sanders, eds. Grazing behavior of livestock

and wildlife. Idaho Forest, Wildlife, and Range Experiment Station Bulletin 70.

OTHER PUBLISHED WORKS (*graduate student, **undergraduate author)
Forbey, J. S., G. L. Patricelli, D. M. Delparte, A. H. Krakauer, P. J. Olsoy*, M. R. Fremgen*, J. D. Nobler*,

N. F. Glenn, L. P. Spaete, B. A. Richardson, L A. Shipley, and J. Mitchell. 2016. Overview of a

Workshop to Expand the Use of Emerging Technology to Understand the Ecology of Grouse in a

Changing Climate. Grouse News 52: 7-18.

Crowell**, M. A., M. J. Camp*, and L. A. Shipley. 2013. The role of fiber and toxins in diet preference by
A specialist and generalist herbivore. A.S.K. Volume 1:Spring 2013.

CONFERENCE AND SEMINAR PRESENTATIONS & POSTERS – 202 completed, last 5 years listed (*graduate student, **undergraduate author)
Donna M. Delparte, Jennifer Forbey, Janet Rachlow, Chelsea Merriman, Peter Olsoy, Lisa Shipley. UAV Hyperspectral Imaging for Sagebrush Species Identification. Conference: American Association of Geographers (AAG) Annual Meeting, Boston, MA, April 13, 2017
Donna M. Delparte, Jennifer Forbey, Janet Rachlow, Chelsea Merriman, Peter Olsoy, Lisa Shipley. Invited presentation/panel member: UAS hyperspectral data processing and analysis. Conference: Harvard Center for Geographic Analysis: The Drone Revolution in Spatial Analysis, April 26-28, 2017
Shipley, L.A., M. J. Camp*, M. M. Crowell*, P. Olsoy*, D Thornton, J. S. Forbey, J. Nobler, J. L. Rachlow,

C. Milling*, L. McMahon*, and T. R Johnson. February 2017. Food and fear: Mammalian

herbivores integrate multiple risks when selecting food patches. Laboratoria Ecotono, INIBIOMA-

CONICET, Universidad Nacional del Comahue , Bariloche, Argentina

Shipley, L.A. 2016. Effects of silviculture on nutritional ecology of forest ungulates. First IUFRO

Landscape Ecology Latin American Congress and Second IALE Latin-American Congress.

November 28-December 2, Temuco, Chile. Plenary Speaker

Shipley, L.A. 2016. Wildlife conservation and management in the United States: Federal-State-Private

partnership. First IUFRO Landscape Ecology Latin American Congress and Second IALE Latin-

American Congress. November 28-December 2, Temuco, Chile. Invited presentation
Lockwood, G., C. Merriman*, J. Nobler*, P. Olsoy* , L. Shipley, J. Rachlow, J.S. Forbey. August 2016. Fearscapes and Foodscapes. Partner’s in Science National Science Teachers Association conference, Portland, November 10-12, 2016.

Forbey, Jennifer, Shipley, L.A., M. J. Camp*, M. M. Crowell*, P. Olsoy*, J. L. Rachlow, J. Nobler, N. Glenn, M. Germino, J. Connelly, G. Patricelli, B. Richarson, C. Dadabay. Emerging technology to manage and monitor healthy wildlife. Morley Nelson Snake River Birds of Prey National Conservation Area Science Working Group Annual Symposium, November, 2016

Navarro**, D., S. Berry*, and L. A. Shipley. October 2016. Determining the accuracy of deer behavior

patterns from different accelerometer settings.(poster). National Conference for the Society for

Advancement of Chicanos and Native Americans in Science (SACNAS), Long Beach, CA

McMahon*, L. A., J. L. Rachlow, J. S. Forbey, L. A. Shipley, T. R. Johnson, and D. H. Thornton. October

 2016. Efficacy of two GPS technologies for collecting fine-scale data on a semi-fossorial small

mammal Annual Conference of The Wildlife Society, Raleigh, NC.
Whetzel**, M., C.R. Milling*, M. Hernandez**, L.A. McMahon*, J.L. Rachlow, J.S. Forbey, L.A. Shipley,

and T.R. Johnson. October 2016. Quantifying animal personality for free-ranging wildlife:

Influence on Habitat Selection and Response to Predators. Annual Conference of The Wildlife
Society, Raleigh, NC.
Shipley, L.A. October, 2016. Using nutritional ecology to get a deer’s-eye-view of land management.

Killam Lecture, Texas A&M University Kingsville, Kingsville, TX. Invited seminar.

Shipley, L.A. October, 2016. A tiny rabbit in the sagebrush sea: Ecology and conservation of

endangered pygmy rabbits. Killam Lecture, Texas A&M University Kingsville, Kingsville, TX.
Invited seminar.

Shipley, L.A., M. J. Camp*, M. M. Crowell*, P. Olsoy*, D Thornton, J. S. Forbey, J. Nobler, J. L. Rachlow,
C. Milling*, L. McMahon*, and T. R Johnson. October 2016. Food and fear: Mammalian
herbivores integrate multiple risks when selecting food patches. Department of Biological
Sciences, Boise State University, Boise, ID. Invited seminar.
Shipley, L. A. September 2016. A deer’s-eye-view of land management. Washington State University

Alumni Association 5-minute presentation. Pullman, WA Invited presentation. .

Lockwood, G., C. Merriman , J. Nobler*, P. Olsoy* , L. Shipley, J. Rachlow, B. Richardson, M. Germino,
 J.S. Forbey. August 2016. Can Unmanned Aerial Systems (UAS) Predict Habitat Quality for

Wildlife? Murdock Foundation Partners in Science regional conference, Vancouver, Washington
Shipley, L.A., M. J. Camp*, M. M. Crowell*, P. Olsoy*, D Thornton, J. S. Forbey, J. L. Rachlow and T. R

Johnson. July 2016. Risky rabbits: evaluating tradeoffs in food and predation risks perceived by

rabbits. World Lagomorph Conference, Turlock, CA.

Milling*, C. R., J. L. Rachlow, T. R. Johnson, J. S. Forbey, and L. A. Shipley. July 2016. Things that go

bump in the night: Nighttime antipredator behavior of pygmy rabbits. (poster) World Lagomorph

Conference, Turlock, CA.

Milling*, C. R., J. L. Rachlow, T. R. Johnson, J. S. Forbey, and L. A. Shipley. July 2016. Behavioral

Thermoregulation of an Arid Land Leporid. World Lagomorph Conference, Turlock, CA.

McMahon*, L. A., J. L. Rachlow, J. S. Forbey, L. A. Shipley, T. R. Johnson, and D. H. Thornton. July
2016. Evaluating Performance of Two GPS Technologies to Quantify Space Use by Pygmy
Rabbits. (Poster) World Lagomorph Conference, Turlock, CA.

Camp*, M. J., L. A. Shipley, J. S. Forbey, J. L. Rachlow, and T. R. Johnson. June 2016. Risky rabbits:

Evaluating responses to food and fear by a specialist and generalist herbivore. American Society

of Mammalogists Annual Conference, Minneapolis, MN.
Milling*, C. R., J. L. Rachlow, T. R. Johnson, J. S. Forbey, and L. A. Shipley. June 2016. Outmaneuvering

climate change: behavior buffers a small, arid land mammal against thermal extremes. American

Society of Mammalogists Annual Conference, Minneapolis, MN.
Milling*, C. R., J L. Rachlow, T. R. Johnson, J. S. Forbey, and L. A. Shipley. April 2016. Outmaneuvering

 climate change: behavior buffers a small, arid land mammal against thermal extremes. University

 of Idaho, College of Natural Resources, Three Minute Thesis Competition (3MT) – Second Place

Milling*, C., J. Rachlow, T. Johnson, J. Forbey, and L. Shipley. March 23, 2016. Things that go bump in
The night: nighttime antipredator behavior of pygmy rabbits. College of Natural Resources
Graduate Student Poster Competition. Moscow, ID. (poster; Awarded 1st Place – Doctoral
Research)
Navarro** D., S. Berry*, and L. A. Shipley. March, 2016. Assessing the accuracy of measuring deer

behaviors using accelerometers. (poster) 17th Annual National Conference for McNair Scholars

and Undergraduate Research, University of Maryland MD

Navarro**, D., S. Berry*, and L. A. Shipley. March, 2016. Determining the accuracy of deer behavior

Patterns from different accelerometer settings.(poster). Showcase for Undergraduate Research

and Creative Activities (SURCA), Washington State University, Pullman WA
Camp*, M. J., L. A. Shipley, J. S. Forbey, J. L. Rachlow, and T. R. Johnson. February 2016. Evaluating

tradeoffs in risks perceived by foraging herbivores. Washington and Idaho Chapter of the Wildlife

Society, Coeur
d'Alene, ID (poster).

Hernandez**, M.A, C.R. Milling*, M. Whetzel**, L.A. McMahon*, J.L. Rachlow, J.S. Forbey, and L.A.

Shipley. 2016. Conditional Antipredator Behavior: Do Both Habitat and Predator Type Influence

Responses to Threats? Idaho Chapter of the Wildlife Society, Coeur d'Alene, ID. February 2016.

McMahon*, L.A., J.L. Rachlow, J.S. Forbey, T.R. Johnson, and L.A. Shipley. 2016. Understanding

Factors Influencing Fine-Scale Habitat Use by Pygmy Rabbits. Idaho Chapter of the Wildlife

Society, Coeur d'Alene, ID. February 2016.
Ebenhoch, K., Thornton, D.H., and L. Shipley. 2016. (poster) “Do greater sage-grouse movements

influence survival on the Yakima Training Center, Washington, USA.” 2016 Joint Partner Wildlife

Conference. February 22-26, 2016. Coeur d’Alene, ID.

Milling*, C.R, J.L. Rachlow, T.R. Johnson, J.S. Forbey, and L.A. Shipley. 2016. Underlying Mechanisms
Of Seasonal Variation in Activity Patterns of the Pygmy Rabbit. Idaho Chapter of the Wildlife

Society, Coeur d'Alene, ID. February 2016.
Berry*, S.L., and L.A. Shipley. March 2016. The influence of fuel reduction treatments on the nutritional

ecology of mule and white-tailed deer in northeastern Washington. IWTWS March 2016. (Best

Student Poster Presentation).
Rus**, A., K. Stonehouse*, and L. A. Shipley. February 2016. Factors Influencing the Survival of

Translocated Greater Sage-Grouse and Columbian Sharp-tailed Grouse in Lincoln County,
 Washington. Wildlife Society Washington and Idaho Joint Conference, Coeur d'Alene, ID,
February 2016.
Whetzel**, M., C.R. Milling*, M. Hernandez**, L.A. McMahon*, J.L. Rachlow, J.S. Forbey, L.A. Shipley,
and T.R. Johnson. Quantifying Animal Personality for Free-Ranging Wildlife: Influence on Habitat

Selection and Response to Predators. Idaho Chapter of the Wildlife Society, Coeur d'Alene, ID.

Slight, E., C. Merriman, J. Nobler*, J. Rachlow, L. Shipley, N. Glenn, and J. Forbey. 2016. Can

spectroradiometry be used to quantify dietary quality for mammalian herbivores in the sagebrush

steppe? Undergraduate Research and Scholarship Conference, Boise, ID.

Lockwood, G, C. Merriman, C., J. Nobler*, P. Olsoy*, J. Rachlow, L. Shipley, B. Richardson, M. Germino,

and J.S. Forbey. 2016. Can Unmanned Aerial Systems (UAS) predict habitat quality for wildlife?

Murdock January 2016 National Partners in Science Conference, San Diego, CA.

Milling*, C., J. Rachlow, T. Johnson, J. Forbey, and L. Shipley. February 2016. Underlying

mechanisms of seasonal variation in activity patterns of the pygmy rabbit. Idaho Chapter of the

Wildlife Society Annual Meeting. Coeur d’Alene, ID.
Shipley, L. A. January 2016. Effects of silviculture on the nutritional ecology of deer and elk. University
of Idaho College of Natural Resources Seminar Series, Moscow, Idaho. Invited seminar.

Shipley, L. A. January 2016. Effects of silviculture on the nutritional ecology of deer and elk. UI/WSU
Family Forester’s Workshop, Spokane, WA Invited presentation.
Shipley, L. A., M. C. Camp, M. M. Crowell, P. Olsoy, D. Thornton, J. S. Forbey, J. Nobler, J. L. Rachlow,

C. Milling, L. McMahon, and T. R. Johnson. 2015. Evaluating Tradeoffs in Risks Perceived by

Foraging Herbivores. Faculty of Science, Technology, and Media, Mid-Sweden University,

Sundsvall, Sweden, October 2015. (invited)
Shipley, L. A., K. Stonehouse, J. Lowe, M. Atamian, M. Swanson, and M. Schroeder. 2015. Habitat
Selection by Sympatric, Translocated Greater Sage-grouse and Columbian Sharp-tailed Grouse.
13th International Grouse Symposium. Reykjavik, Iceland, September 2015
Olsoy, P.J., J.S. Forbey, J.L. Rachlow, J.D. Nobler, M.A. Burgess, N.F. Glenn, L.A. Shipley, and D.H.

Thornton. 2015. Mapping fearscapes for grouse: high-resolution assessment of concealment

from predators using remote sensing. 13th International Grouse Symposium. 4-7 September

2015. Reykjavik, Iceland.
Olsoy, P.J., J.S. Forbey, J.L. Rachlow, M.A. Burgess, N.F. Glenn, L.A. Shipley, and D.H. Thornton. 2015.

Mapping herbivore habitat quality with high-resolution imagery from unmanned aerial systems.
Ecological Society of America Annual Meeting. August 9-14, 2015. Baltimore, MD.
McMahon, L.A., J.L. Rachlow, J.S. Forbey, L.A. Shipley, D.H. Thornton. 2015. Evaluating Performance of

GPS Technology to Quantify Space Use b a Semi-Fossorial Small Mammal. American Society of

 Mammalogists, Jacksonville, FL. June 2015.

Crowell, M. M., L.A. Shipley, J.S. Forbey, and J.L. Rachlow. 2015. A matter of toxins and fiber: selection
 of plant parts by sympatric herbivores. Annie M. Alexander Award Plenary Section, American
 Society of Mammalogists National Meeting, Jacksonville, FL., June 2015.
Ulappa, A. C., L. A. Shipley, R. C. Cook, J. C. Cook, and M. Swanson. 2015. Effects of silvicultural

herbicides on black-tailed deer nutrition. Western States and Provinces

Deer and Elk Workshop, Canmore, AB, 6/15.

Shipley, L. A., K. Wat, and E. Lopez-Perez. 2015. Effects of succession and forage plantings on

nutritional carrying capacity and habitat selection of Roosevelt elk. Western States and Provinces

Deer and Elk Workshop, Canmore, AB, 6/15.

Milling, C., J. Rachlow, T. Johnson, M. Chappell, J. Forbey, and L. Shipley. 2015. The influence of
multiple risks on rest-site selection by pygmy rabbits. University of Idaho Innovation Showcase.
 Moscow, ID, 4/15.
Weyand, L. K., M. J. Camp, L.A.Shipley, M. M. Crowell, T. R. Johnson, J. S. Forbey, and J. L. Rachlow.
2015. How two rabbit species trade-off food quality and proximity to a refuge. Joint Washington
Chapter of the Wildlife Society and Society of American Foresters Conference, Grand Mound,
WA, 4/15.
Rus, A. I., K. F. Stonehouse, and L. A. Shipley. 2015. Nest survival of greater sage-grouse and

Columbian sharp-tailed grouse in Lincoln County, Washington. Joint Washington Chapter of

the Wildlife Society and Society of American Foresters Conference, Grand Mound, WA, 4/15.

Shipley, L. A., K. Wat, and E. Lopez-Perez. 2015. Effects of succession and forage plantings on
nutritional carrying capacity and habitat selection of Roosevelt elk. Joint Washington Chapter of

the Wildlife Society and Society of American Foresters Conference, Grand Mound, WA, 4/15.

Ulappa, A. C., L. A. Shipley, R. C. Cook, J. C. Cook, and M. Swanson. 2015. Effects of silvicultural

herbicides on black-tailed deer nutrition. Joint Washington Chapter of the Wildlife Society and

Society of American Foresters Conference, Grand Mound, WA, 4/15.

Shipley, L. A., K. Wat, and E. Lopez-Perez. 2015. Effects of succession and forage plantings on

nutritional carrying capacity and habitat selection of Roosevelt elk. Idaho Chapter of

the Wildlife Society and Society of American Foresters Conference, Pocotello, ID, 3/15.

Camp, M. J., L. A. Shipley, J. Forbey, and J. Rachlow. 2015. Fear or fiber: Habitat tradeoffs by small
 mammals in sagebrush steppe. Idaho Chapter of the Wildlife Society and Society of American
 Foresters Conference, Pocotello, ID, 3/15.

Milling, C., J. Rachlow, T. Johnson, M. Chappell, J. Forbey, and L. Shipley. 2015. Resting in a hot and

risky environment: Habitat selection by pygmy rabbits during summer. Idaho Chapter of the Wildlife Society and Society of American Foresters Conference, Pocotello, ID, 3/15.
Nobler, J.D., Pauli, B.P., Shipley, L.A., Rachlow, J.L., Forbey, J.S. 2015. Evaluating habitat selection

tradeoffs using an individual based model. Idaho Chapter of The Wildlife Society, Pocatello, ID,

4/15.

Nobler, J.D., Shipley, L.A., Crowell, M.M., Camp, M., Rachlow, J.L., Forbey, J.S. 2015. Evaluating

herbivore preferences for mixed versus single plant toxins. Idaho Chapter of The Wildlife Society,

Pocatello, ID. 4/15.

Rachlow, J., J. Forbey, L. Shipley, M. Burgess, P. Olsoy, D. Thornton, C. Wilson, and J. Nobler.
2014. Scaling-up habitat attributes in the sagebrush-steppe environment using unmanned aircraft
systems (UAS) technology. Symposium: Using Unmanned Aerial Systems (UAS) to Study
Wildlife Populations and Their Habitat, The Wildlife Society. Pittsburgh, PA. 10/14.

Milling, C., J. L. Rachlow, M. Burgess, J. S. Forbey, and L. A. Shipley. 2014 Using unmanned aerial
systems technology to quantify habitat security in the sagebrush steppe. Idaho State UAS
Working Group meeting. Moscow, ID. 9/15.

Olsoy, P. J., J. S. Forbey, J. L. Rachlow, M. A. Burgess, N. F. Glenn, L. A. Shipley, D. H. Thornton. 2014.

Mapping herbivore habitat quality with unmanned aerial systems. Idaho State UAS Working
Group meeting. Moscow, ID. 9/15.
Stonehouse, K. F., L. A. Shipley, J. Lowe, M. T. Atamian, M. E. Swanson, M. A. Schroeder. 2014. Habitat

selection by sympatric, translocated greater sage-grouse and Columbian sharp-tailed grouse.

Poster Presentation at: The 29th Western Agencies Sage and Columbian Sharp-tailed Grouse

Workshop; 2014, June 17-19; Elko, NV.

Olsoy, P., J. Forbey, J. Rachlow, J. Nobler, M. Burgess, T. Griggs, N. Glenn, and L. Shipley. 2014.

Mapping Fearscapes and Foodscapes for Grouse: High-resolution Habitat Assessment using

Remote Sensing. 29th Sage & Columbian Sharp-tailed Grouse Workshop. June 17-19, Elko, NV.
Camp, M. J., L. A. Shipley, T. R. Johnson, M. M. Crowell, J. S. Forbey, and J. L. Rachlow. 2014.
Evaluating tradeoffs in risky diets by specialist and generalist herbivores. Comparative Nutrition
Society, Flat Rock, NC. August, 2014.
Wiggins, N. L., J. S. Forbey, and L. A. Shipley. 2014. A specialized herbivore with a generalized

problem: vertebrate-toxin interactions. International Society of Chemical Ecology – Chemical

Signals in Vertebrates, Urbana-Champaign, IL, July 8-12, 2014.
Crowell, M. M., M. J. Camp, L. A. Shipley, J. L. Rachlow, and J. S. Forbey. 2014. Perceived risk of

 predation: Behavioral responses to concealment and distance from a refuge. American Society
 of Mammalogists National Meeting, Oklahoma City, OK. (June).
Milling, C., J.L. Rachlow, L.A. Shipley, D. Paul. 2014. A comparative assessment of thermoneutral

Zones of two sagebrush steppe lagomorphs. American Society of Mammalogists. Oklahoma
 City, OK. 6/14.
Rachlow, J.L., J.S. Forbey, L.A. Shipley, M. Burgess, P. Olsoy, C. Milling, J. Nobler. 2014. Evaluating

habitat characteristics for mammals in the sagebrush-steppe using unmanned aircraft systems

(UAS) technology. American Society of Mammalogists. Oklahoma City, OK. 6/14.
Williams, S.C., J.D. Nobler, J.S. Forbey, K. Gehlken, J.L. Rachlow , and L.A. Shipley (2014). Temporal
and Spatial Variation of Nitrogen in Wyoming Big Sagebrush. 11th Annual Undergraduate
Research & Scholarship Conference. Boise State University, Boise, Idaho.
Nobler, J.D., Forbey, J.S., Gehlken, K., Williams S.C., Rachlow, J.L., Shipley, L.A., Olsoy, P.J. (2014).
Assessing habitat heterogeneity for a specialist mammalian herbivore. Idaho Chapter Wildlife
Society. Boise, ID.
Camp, M. J., M. M. Crowell, L. A. Shipley, J. S. Forbey, J. L. Rachlow, and T. R. Johnson. (2014)

Evaluating tradeoffs in risks by specialist and generalist herbivores. Idaho Chapter of The Wildlife

Society, Boise, ID.
Olsoy, P., J. Forbey, J. Nobler, J. Rachlow, M. Burgess, J. Mitchell, N. Glenn, and L. Shipley. 2014.

Mapping Herbivore Fearscapes and Foodscapes: High-resolution Habitat Assessment using
Remote Sensing. 50th annual Idaho Chapter of The Wildlife Society Meeting. March 4-6, 2014.
Boise, ID
Ulappa, A. C., and L. A. Shipley (2014) The Roles and Benefits of Captive Animal Research for on the
Ground Wildlife Management.Idaho Chapter of the Wildlife Society, Boise, ID
Rachlow, J. L., J. S. Forbey, M. Burgess, and L. A. Shipley. (2014) Advancing our understanding of wildlife

habitat: Using high-resolution imagery obtained from an unmanned aircraft system to quantify

habitat characteristics in the shrub-steppe. Idaho Chapter of The Wildlife Society, Boise, ID.
Shipley, L. A., J. Rachlow, J. Forbey, M. Crowell, C. Milling, J. Nobler, and M. Camp. (2014). An obligate
burrower under the sagebrush sea: The pygmy rabbit. Burrowing Owl Symposium & Washington
Chapter of the Wildlife Society, Pasco, WA.
Ulappa, A. C., and L. A. Shipley. (2014) The Roles and Benefits of Captive Animal Research for on the

Ground Wildlife Management. Washington Chapter of the Wildlife Society, Pasco, WA.
Mitchell, J.J., P.J. Olsoy, J.S. Forbey, N.F. Glenn, M.A. Burgess, J.L. Rachlow, and L.A. Shipley.

 2013. Predicting forage foodscapes with spectroscopy and unmanned aerial vehicle

(UAV) imagery. American Geophysical Union (AGU) Fall Meeting. December 15-19, San
Francisco, CA.
Olsoy, P.J., J.D. Nobler, J.L. Rachlow, M.A. Burgess, N.F. Glenn, L.A. Shipley, and J.S. Forbey.

2013. Mapping Fearscapes of a Mammalian Herbivore using Terrestrial LiDAR and
UAV Imagery. American Geophysical Union (AGU) Fall Meeting. December 15-19, San
Francisco, CA.
Olsoy, P.J., J.D. Nobler, J.L. Rachlow, M.A. Burgess, N.F. Glenn, L.A. Shipley, and J.S. Forbey
2013. Remote Sensing of Herbivore Foodscapes and Fearscapes. Owyhee Research

and Restoration Round-up, October 23-24, Marsing, Idaho.

Ulappa, A. C., L. A. Shipley, M. Swanson, J. C. Cook, and R. Cook. 2013. Influence of herbicides and succession on the nutritional ecology of black-tailed deer in western Washington. NCASI West Coast Regional Meeting, Sept.30-Oct. 2, Vancouver, WA.
Shipley, L. A., B. A. Elias, S. McCusker, R. D. Sayler, and T. Johnson. 2013. Genetic diversity vs. genetic distance: Reproduction, growth and survival in captive pygmy rabbits. 93rd Annual Meeting of the American Society of Mammalogists, June 14 – 18, Philadelphia, PA.
Shipley, L. A., S. J. Wagoner, R. C. Cook and L. Hardesty. 2013. Effects of spring cattle grazing on the

 nutrition in a bluebunch wheatgrass community. 10th Biennial Western States and Provinces

Deer & Elk Workshop, May 6 – 9. Missoula, MT.

Crowell, M. M., M. J. Camp, and L. A. Shipley. 2013. The role of fiber and toxins in diet preference by a specialist and generalist herbivore. Academic Showcase, Washington State University, Pullman, WA. March 29.(Poster)
Iredale, M. E., L. A. Shipley, and A. C. Ulappa. 2013. Comparison of intake of a plant secondary metabolite by deer subspecies and season. Academic Showcase, Washington State University, Pullman, WA. March 29. (Poster)
Olsoy, P.J., J.D. Nobler, J.L. Rachlow, M.A. Burgess, N.F. Glenn, L.A. Shipley, and J.S. Forbey (2013).
Mapping Fearscapes of a Mammalian Herbivore using Terrestrial LiDAR and UAV Imagery. American Geophysical Union (AGU) Fall Meeting. San Francisco, CA.

Olsoy, P.J., J.D. Nobler, J.L. Rachlow, M.A. Burgess, N.F. Glenn, L.A. Shipley, and J.S. Forbey (2013).

Remote Sensing of Herbivore Foodscapes and Fearscapes. Owyhee Research and Restoration

Round-up. Marsing, ID.

Gehlken, K., J. Utz, J. Forbey, J. Rachlow, and L. Shipley. 2013. Examining fine-scale habitat use by pygmy rabbits using fecal pellets. Idaho Chapter of The Wildlife Society Meeting. Coeur d’Alene, ID. (poster presentation, March 2013)

Wiggins, N.L., L. A. Shipley, M. Crowell, J. S. Forbey. 2013. Not all sagebrush is created equal:Chemistry influences diet preferences in the pygmy rabbit (Brachylagus idahoensis). Idaho Chapter of The Wildlife Society, March 11-14, Coeur d’Alene, ID.

Rachlow, J., M. Camp, B. Woods, L. Shipley, J. Forbey, and T. Johnson. 2013. Evaluating habitat in a functional framework: What is cover? Idaho Chapter of The Wildlife Society, March 11-14, Coeur d’Alene, ID.
Perleberg, R., L. A. Shipley, J. S. Forbey, and G. Frye. 2013. The influence of nutrients and toxins on selection of sagebrush by sage grouse in winter. Murdock Partners in Science Conference, San Diego, CA. January 16-19.
EXTRAMURAL FUNDING FOR RESEARCH:

Characterizing Movement Patterns of Sage-Grouse through High-Resolution Radiotelemetry. $24,206 Department of Interior. D Thornton and L. Shipley. 6/26/2015 - 6/25/2020
Northeast Washington CFLRP Deer Monitoring $299,678. United States Forest Service (6/14 – 6/19).

Influence of fuel reduction treatments on the nutritional ecology of mule and white-tailed deer in northeastern Washington. $213,620. Washington Department of Fish and Wildlife (6/14 – 6/19).
Collaborative Research: Modeling tradeoffs within food-, fear-, and thermal-scapes to explain habitat selection by mammalian herbivores. $360,272 (WSU) $950,000 (Team). NSF. L. A. Shipley. (5/12 – 5/16).

The influence of nutrition and toxins in selection of sagebrush plants by sage grouse. S. J. Murdock Charitable Trust – Partners in Science. L. A. Shipley and R. Perleberg. $15,000. (2/12 – 2/14).

The Influence of Forest Herbicides on the Nutritional Ecology of Black-tailed Deer in Western Washington. $200,000. Washington Department of Fish and Wildlife. P.I. L. A. Shipley, M. Swanson, J. Cook, R. Cook. (6/11 – 5/14).
The Influence of Forest Herbicides on the Nutritional Ecology of Black-tailed Deer in Western Washington. $75,000. Muckleshoot Indian Tribe. P.I. L. A. Shipley, M. Swanson, J. Cook, R. Cook. (1/12 – 12/14).

Assessing the Effectiveness of Targeted Cattle Grazing for Improving Wildlife Habitat on Wildlife Management Areas in Asotin County, Washington. Washington Department of Fish and Wildlife. Supplements - $30,814. P.I.’s L. A. Shipley, and L. Hardesty. (3/08 – 3/14)
A Comparison of Habitat Selection by Two Sympatric Grouse Species following Translocation. Bureau of Land Management. $79,300. P.I.: L. A. Shipley (1/10 - 8/15)
Assessing the prey base for ferruginous hawks: developing a monitoring protocol for jackrabbits in Washington. Bureau of Land Management. $22,500. P.I. L. A. Shipley. 9/10-9/15.

Captive breeding and restoration of the endangered Columbia Basin pygmy rabbit. $42,841. Washington Department of Fish and Wildlife. P.I.: L. A. Shipley. (3/11 - 9/11)

Sage grouse habitat mapping and analysis. Bureau of Land Management. $25,000. P.I.: L. A. Shipley (1/10 - 12/11)
Captive breeding and restoration of the endangered Columbia Basin pygmy rabbit. $98,164. Washington Department of Fish and Wildlife. P.I.: L. A. Shipley. (3/10 - 3/11)
Landscape restoration and spatial responses of bighorn sheep in Sinlahekin Wildlife Management Area. Washington Department of Fish and Wildlife. $30,000. Co-P.I: M. E. Swanson and L. A. Shipley. (5/10-8/12).
A Comparison of Habitat Selection by Two Sympatric Grouse Species following Translocation. Bureau of Land Management. $20,000. P. I.: L. A. Shipley. (1/09 - 12/09)
Testing effects of host variation on development, survival and fecundity of the tick Dermacentor andersoni. WSU Internal Seed Grant. $16,900. P.I. J. Owen, Co-P.I.’s G. Scoles and L. A. Shipley. 5/09-8/10.
Captive breeding and restoration of the endangered Columbia Basin pygmy rabbit. Washington Department of Fish and Wildlife. Co-P.I.: L. A. Shipley and R. Sayler. $90,846. (8/08-8/09).

Assessing the Effectiveness of Targeted Cattle Grazing for Improving Wildlife Habitat on Wildlife Management Areas in Asotin County, Washington. Washington Department of Fish and Wildlife. $428,802. P.I.’s L. A. Shipley, and L. Hardesty. (3/08 – 3/12)
Captive breeding and restoration of the endangered Columbia Basin pygmy rabbit. Washington Department of Fish and Wildlife. $153,626. Co-P.I.: L. A. Shipley and R. Sayler. 6/07 – 5/08.
Movements of pronghorn in Owyhee region of southeastern Oregon. Oregon Department of Fish and Wildlife. $76,678. P.I. L. A. Shipley (8/15/07 – 8/14/09).

Ecology of badgers in eastern Washington. Washington Department of Fish and Wildlife. $3000. P. I. L. A. Shipley (10/06 – 12/07)

Ecology of badgers in eastern Washington. National Fish and Wildlife Foundation. $86,710. P.I.: L. A. Shipley. (5/06-12/07)

Home range and habitat selection of North American badgers. Bureau of Land Management. $25,000. P.I.: L. A. Shipley (4/06 – 5/07)

Home range and habitat selection of North American badgers. Bureau of Land Management. $29,133 P.I.: L. A. Shipley. (5/05–4/06)

North temperate ecosystem level responses to enhanced UV-B radiation. USDA UVB Monitoring and Research Program/CSU. $67,500. P.I: J. H. Bassman and L. A. Shipley. (8/05-7/06)

Captive breeding and restoration of the endangered Columbia Basin pygmy rabbit. Washington Department of Fish and Wildlife. Co-P.I.: L. A. Shipley and R. Sayler. $115,200. (5/05-5/06).

Effects of forage enhancement on Roosevelt elk in the Wynoochee River Valley of Western Washington. Rocky Mountain Elk Foundation. $15,000. P.I.: L. A. Shipley and E. Lopez-Perez. (8/04/7/05).

North temperate ecosystem level responses to enhanced UV-B radiation. USDA UVB Monitoring and Research Program/CSU. $67,500. P.I: J. H. Bassman and L. A. Shipley. (8/04-7/05)

North-temperate ecosystem level responses to enhanced UV-B radiation. USDA UVB Monitoring and Research Program. $76,643. P.I.: J. H. Bassman, L. A. Shipley, and R. Robberecht (8/03-7/04).

Evaluating the benefits of mitigation fields to Roosevelt elk on the Olympic Peninsula. Washington Department of Fish and Wildlife. P.I.: L. A. Shipley. $20,000. (6/03-6/04).

Captive breeding and restoration of the endangered Columbia Basin pygmy rabbit. Washington Department of Fish and Wildlife. Co-P.I.: L. A. Shipley and R. Sayler. $81,500. (6/04-4/05).

Captive breeding and restoration of the endangered Columbia Basin pygmy rabbit. Washington Department of Fish and Wildlife. Co-P.I.: L. A. Shipley and R. Sayler. $94,000. (4/03-6/04).

Captive breeding and restoration of the endangered Columbia Basin pygmy rabbit. Washington Department of Fish and Wildlife. Co-P.I.: L. A. Shipley and R. Sayler. $71,000. (5/02-4/03).

Captive breeding and restoration of the endangered Columbia Basin pygmy rabbit. Washington Department of Fish and Wildlife. Co-P.I.: L. A. Shipley and R. Sayler. $28,000. (8/01-6/02).

Predation and nutrition of mule deer in North-central Washington. Bonneville Power Administration. Co-P.I.: R. Wiegus, L.A. Shipley, W. Myers, and C. T. Robbins. $1,200,000 (8/01-7/06) --

Acquisition of a stable isotope mass spectrophotometer facility for life sciences studies. National Science Foundation. Co-P.I.: R. Lee, G. Edwards, co-leaders: K. A. Johnson, C. T. Robbins, M. L. Kahn, L. A. Shipley, M. K. McGuire. $288,889 (8/01-7/04).

Collaborative Research: Responses of mammalian herbivores to spatial heterogeneity expressed at multiple scales. National Science Foundation, Ecology Program. $450,000. Co P.I: L. A. Shipley, N. T. Hobbs, B. A. Wunder, and Thomas (5/00-5/03).

The ecology and population dynamics of small antelope in the Matopos National Park, Zimbabwe. Disney Conservation Fund. $5000. Co P.I: L. A. Shipley, A. Plowman. (6/00-6/01).

Effect of livestock grazing on pygmy rabbits in Eastern Washington. Washington Department of Fish and Wildlife. $90,000. Co-PI: R. Sayler, L. A. Shipley, and L. Hardesty. (10/99-10/02).

Ecological correlates of reproductive season in Eld’s deer (Cervus eldii) in Chatthin Wildlife Sanctuary, Myanmar Thailand. Smithsonian Institution, Scholarly Studies Foundation. $70,000. PI: S. Monfort. Co-Investigators: C. Wemmer, W. McShea, L. Shipley. (10/98-10/01)

Evaluating Wolfin as a repellent to wildlife on roads in Washington.Washington State Department of Transportation. $25,000. (9/97-9/99). Co-P.I.: L. A. Shipley, D. Nolte, J. Schafer.

Predicting nutritional value of foods for beavers USDA, Forest Service. $80,000. (4/98 - 5/01)

Co-P.I.: L. A. Shipley and T. A. Hanley.

Influence of white-tailed deer on survival and density of rare and endangered spring wildflowers in the Potomac Basin. Washington Biologists’ Field Club. $1926. (7/96-7/97).P.I.: L. A. Shipley.

Developing a remote system for marking wildlife: a method for studying rare and secretive mammals in the neotropics Frostburg State University, Faculty Development Grants.$750. (5/96-6/96). P.I.: L. A. Shipley

Influence of white-tailed deer on rare spring wildflowers in the Appalachian mountains. Smithsonian Institution. $4800 (3/95-3/96). P.I.: L. A. Shipley

Foraging decisions of mammalian herbivores: optimal bite size and patch dynamics. National Science Foundation, International Programs. $28,220. (6/94-8/95). P.I.: L. A. Shipley.
RECENT MEDIA COVERAGE OF RESEARCH

Foraging rabbits. Science Nation. National Science Foundation.

https://www.nsf.gov/news/special_reports/science_nation/foragingrabbits.jsp
Chasing pygmy rabbits in the desert. Slate.

http://www.slate.com/articles/video/video/2016/11/sagebrush_steppe_is_under_threat_scientist_study_rabbits_to_help.html
Ocelot message boards. Science Magazine.

http://www.sciencemag.org/news/2016/12/ocelot-bathrooms-are-meeting-place-several-central-american-mammals
TEACHING:

Courses designed and taught:

Current:
Methods in Wildlife Ecology (NATRS 310, 2012-15)

Wildlife Habitat Ecology (NATRS 446, 2012-14)

Foraging Ecology of Herbivores (NATRS 556/RANGE 556, 2000, 03, 09, 11, 14)

Graduate Seminar in Natural Res. Sci. (NATRS 595, 1998, 2002-05,07,10,12,14)

Previous:
Introductory Wildlife Management (NATRS 280, 1997-11)

Advanced Wildlife Management (NATRS 436/536, 1997-11)

Natural Resources Ecology (with J. Bassman, NATRS 300, 1997)

Wildlife Techniques (BIOL 330, FSU, 1995-96)

Ecology and Mgmt.of Wildlife Populations (BIOL 450/550, FSU,1995-96),

Island Biogeography and Reserve Design (BIOL 641, FSU, 1995)

Scientific Communication and Investigation (BIOL 200, FSU, 1996)

Wildlife Techniques Lab (Texas A&M, 1992)

Guest lectures:
Introduction to Animal Science, Anim_Sci 101, 2014-16

Wildlife Management (WLF 492, University of Idaho, 2015-16)

Wildlife Ecology 1(University of Idaho, WLF314, 2001-05, 07-12)

Introduction to Natural Resource Management (NATRS100,WSU,1997-2000,09-

11)

Foraging Behavior of Rangeland Herbivores (University of Idaho, Graduate

course, 1998)

Graduate Seminar (NATRS 595, WSU, 2000,11,12,14)

Invited teaching seminars:

Shipley, L. A. 2007. Wacky and wonderful wildlife Down Under. WSU student chapter of The Wildlife

Society. Pullman, Washington. April.

Shipley, L. A. 2006. Maximizing the impact of service learning: A top down and bottom up approach.

Opening remarks and panelist for Service Learning Forum. Pullman, WA. May.
Shipley, L. A. 2005. Does just wanna have fawns. Whitman Country Sportsman’s Association, Pullman,

WA

Shipley, L. A. 2003. Linking nutrition to reproduction in declining mule deer populations. Asotin County

 Sportsman’s Association, Clarkston, Wash. March.

Shipley, L. A. 2003. Ecology and Restoration of Endangered Columbia Basin Pygmy Rabbits Palouse

Audubon Society, Moscow, ID. October.

Shipley, L. A. 2003. Landscape disturbance and wildlife management. Ecosystem Management and

Landscape Ecology Course, Washington State University, Pullman, WA. April.

Shipley, L. A. 2002. Declining mule deer in Washington: Links between nutrition and reproduction.

Whitman County Sportsman’s Association. November.

Shipley, L. A. 2001. Ecology and restoration of endangered pygmy rabbits in Washington. Kiwanis,

Pullman, WA. July 2001.

Shipley, L. A., D. Swanson, and T. Rane. 2000. Directed experience: The good, the bad, and the ugly.

Western Region Teaching Conference, October, WSU.

Shipley, L. A. 1999. Enhancing reflection activities in relation to service learning in Introductory Wildlife

Management. Community Service Learning Center Faculty Forum, April 1999,
WSU.
Shipley, L. A. 1998. Radiotelemetry as a tool in wildlife science. 8th Annual Agriscience Leadership

Experience “Agriculture: Real Science, Real Solutions”, College of Agriculture and Home

Economics, WSU.

Shipley, L. A., and L. A. Felicetti. 1997, 1998 Beep… beep…beep. Where in the world is that animal?

Natural Resources for Girls Workshop, Moscow, ID.

Shipley, L. A. 1996. Women in science and academics in the U.S. Invited seminar for Swedish

University of Agricultural Sciences, Umeå, Sweden.

GRADUATE STUDENT SUPERVISION

Master’s theses (19)
Heale, J. (in progress, target 5/18). Movement patterns of resident and translocated Columbian white-tailed deer. School of the Environment, Washington State University, Pullman, WA.
Hull, I. (in progress, target, 12/18). Predicting the effects of thinning and prescribed burning on mule and white-tailed deer in Northeastern Washington. School of the Environment, Washington State University, Pullman, WA.
Berry, S. 2017. Comparison of nutritional and foraging ecology of mule and white-taileded deeer in northeastern Washington. School of the Environment, Washington State University, Pullman, WA.
Crowell, M. 2015. Food and fearscapes: Responses of specialist and generalist rabbits to diet and predation risk School of the Environment, Washington State University, Pullman, WA.
Baker, T. 2015. (co-advisor). Responses of bighorn sheep to forest restoration activities. M. S. Thesis, Dept. Natural Resource Sciences, Washington State Univ., Pullman, WA.
Stonehouse, K. 2013. A comparison of survival, productivity, and habitat selection by sympatric, translocated sage and sharp-tailed grouse. M. S. Thesis, Dept. Natural Resource Sciences, Washington State Univ., Pullman, WA.

Wagoner, S. 2011. Assessing the Effectiveness of Targeted Cattle Grazing for Improving Wildlife Habitat on Wildlife Management Areas in Asotin County, Washington. M. S. Thesis, Dept. Natural Resource Sciences, Washington State Univ., Pullman, WA.

McCusker, S. 2009. An evaluation of commercial diets for wild browsing herbivores. M. S. Thesis, Dept. Natural Resource Sciences, Washington State Univ., Pullman, WA.

Dalton, K. 2009. Movements of pronghorn in southeastern Oregon. M. S. Thesis, Dept. Natural Resource Sciences, Washington State Univ., Pullman, WA.

Paulson, N. 2007. Spatial and habitat ecology of North American badgers 9Taxidea taxus) in a native shrubsteppe ecosystem of eastern Washington. M. S. Thesis, Dept. Natural Resource Sciences, Washington State Univ., Pullman, WA.

Kuhn, E. 2006. Nutritional ecology of blue duikers. M. S. Thesis, Dept. Dept. Natural Resource Sciences, Washington State Univ., Pullman, WA.

Johnstone-Yellin, T. 2004. Body condition and survival of mule deer fawns in Eastern Washington. M.S. Thesis, Dept. Natural Resource Sciences, Washington State Univ., Pullman, WA.

Davila, T. 2004. Nutritional ecology of the Columbia Basin pygmy rabbit. M.S. Thesis, Dept. Natural Resource Sciences, Washington State Univ., Pullman, WA.

Huenefeld, R. E. 2002. Trade-offs between vigilance and foraging made by woodland caribou in response to group size and forest structure. Department of Natural Resource Sciences, Washington State Univ., Pullman, WA.

Siegel, N. J. 2002. Effect of livestock grazing on pygmy rabbits in Eastern Washington. Dept. of Natural Resource Sciences, Washington State Univ., Pullman, WA.

Vandervelde, T. 2001. Responses of mammalian herbivores to spatial heterogeneity at multiple scales. Dept. of Natural Resource Sciences, Washington State Univ., Pullman, WA

Fletcher, J. D. 1999. The effects of herbivory by white-tailed deer (Odocoileus virginianus) on the survival and distribution of native wildflowers. Dept. of Biology, Frostburg State Univ., Frostburg, MD.

Wenninger, P. S. 1999. A comparison of digestion, rumination, harvesting, and passage on fruit and leaf diets by blue duikers. Dept. of Biology, Frostburg State Univ., Frostburg, MD.

Felicetti, L. A. 1998. Dry matter, fiber, and nitrogen digestibility of natural forages eaten by North American porcupines (Erethizon dorsatum). Dept. of Natural Resource Sciences, Washington State Univ., Pullman, WA.

Ph.D. Dissertations (8)
Olsoy, P. (co-advisor, in progress, target 12/17). Habitat mapping and multi-scale resource selection of pygmy rabbits with unmanned aerial systems, Washington State University, Pullman, WA.

Camp, M. 2017. The balancing act of foraging: Mammalian herbivores tradeoff multiple risks when selecting food patches, Washington State University, Pullman, WA.

Ulappa, A. 2015. Influence of forest herbicides on nutritional ecology of black-tailed deer, Washington State University, Pullman, WA.

Cook, R. 2011. Links between forage quality and heterogeneity of forage use at multiple scales by elk. Ph.D. Dissertation, Department of Natural Resource Sciences, Washington State Univ., Pullman, WA.

Johnstone-Yellin, T. 2010. Effects of resource availability on life history traits of herbivores. Ph.D. Dissertation, Department of Natural Resource Sciences, Washington State University, Pullman, WA.

Tollefson, T. 2007. Effects of summer-autumn forage quality on reproduction in mule deer. Ph.D. Dissertation, Department of Natural Resource Sciences, Washington State Univ., Pullman, WA.

Thines, N. J. Siegel. 2006. Effects of Enhanced Solar UV-B Radiation On Secondary Metabolites In Forage Plants And Consequences For Mammalian Herbivores, Ph.D. Dissertation, Department of Natural Resource Sciences, Washington State Univ., Pullman, WA.

Lopez-Perez, E. 2006. Effects of forage enhancement on Roosevelt elk in the Wynoochee River Valley of Western Washington. Ph.D. dissertation, Department of Natural Resource Sciences, Washington State Univ., Pullman, WA.

Postdoctoral researchers
Wiggins, N. 2012-13. Fulbright fellow. Selection for sagebrush species by pygmy rabbits. (together with J. Forbey at Boise State University)

McClure, M. 2002-06. Movement patterns and intake rates of woolly bears in scale-invariant

environments.

UNDERGRADUATE RESEARCH & PROJECT SUPERVISION (86)
B. Tegt

Honor’s theis

2017

WSU
Foraging by pikas at CROM

J. Chapman
Internship

2017

WSU
Pika behavior

C. Ellinsgen
Honors thesis

2016

WSU
Nutrition of cheetahs

Q. Zenino
IGNITE scholar

2016

WSU
Nutrition of deer diets
M. Durham
Special project

2016

WSU
Rabbit response to thermal refuge

C. Kightinger
IGNITE scholar

2016

WSU
Measuring animal personality

D. Navarro
McNair research
2015-16
WSU
Calibrating accelerometers

E. Koch

Special project

2015

WSU
Fawn growth

K. Wat

Special project

2014

WSU
Elk habitat selection

A. Rus

Special project

2014

WSU
Grouse nest success

L. Weyand
Special project

2014

WSU
Distance vs. food

M. Wagner
Internship

2013

WSU
Pygmy rabbit husbandry

M. Crowell
Special project

2012

WSU
Choice of food qual. in pygmy rabbits

K. Jones
Honor’s thesis

2012

WSU
Use of sea turtles in Madagascar

M. Iredale
Honor’s thesis

2012

WSU
Terpene tolerance in deer

A. Adams
Internship

2012

WSU
Zoo internship

J. Schuster
Special project

2012

WSU
Wildlife rehabilitation

K. Meline
Special project

2012

WSU
Western pond turtles
K. Wollstein
Honor’s thesis

2011

WSU
Australian amphibians
J. Brandvold
Honor’s thesis

2011

WSU
African wildlife abundance

C. Anderson
Internship

2011

WSU
Riparian habitat

R. Byington
Internship

2011

WSU
Fish hatchery management

Z. Oppenheimer Internship

2011

WSU
Training mule deer fawns

H. Panaro
Internship

2010

WSU
Pygmy rabbit husbandry

F. Paige
Internship

2010

WSU
Grouse movements
M. Watkins
Internship

2010

WSU
Zoo nutrition & telemetry

A. Burleson
Internship

2010

WSU
Pygmy rabbit husbandry

C. Freeman
Internship

2009

WSU
Pygmy rabbit husbandry

K. Jones
Special project

2009

WSU
Pygmy rabbit husbandry

K. Haley
Special project

2009

WSU
Pygmy rabbit husbandry

E. Olk

Internship

2009

WSU
Pygmy rabbit husbandry

K. Stewart
Internship

2009

WSU
Pygmy rabbit husbandry

J. Oetinger
Internship

2009

WSU
Biodiversity in Costa Rica

J. Turner
Internship

2009

WSU
Mule deer husbandry

J. McDonald
Internship

2009

WSU
Mule deer husbandry

A. Thresher
Honor’s thesis

2009

WSU
Endangered livestock breeds

J. Mosely
Special project

2009

WSU
Woolly bear growth

M. Leiper
Internship

2009

WSU
Pygmy rabbit husbandry

D. Machinski
Internship

2009

WSU
State Park management

T. Harvey
Internship

2009

WSU
State Park management

I. Gilbert
Internship

2009

WSU
Avian flu monitoring

C. Schudel
Internship

2008

WSU
Mule deer nutrition

J. Harper
Internship

2008

WSU
Invasive plants
P. Fujihara
Internship

2008

WSU
Raptor rehab in Dubai

E. Moon
Internship

2008

WSU
Pygmy rabbit husbandry
H. Starr
Internship

2008

WSU
Pygmy rabbit husbandry

C. Read
Internship

2007

WSU
Training fawns for diet studies

G. Rasmussen
Internship

2007

WSU
Grizzly foraging in YNP

J. Erlenbach
Internship

2007

WSU
Grizzly foraging in YNP

A. Jones
Internship

2007-08
WSU
Pygmy rabbit husbandry

L. Dailey
Internship

2007-08
WSU
Pygmy rabbit husbandry

A. Williams
Special Project

2007

WSU
Detecting sagebrush with NIRS

G. Watson
Senior thesis

2006

WSU
Half-A WHIP project

A. Nielson
Senior thesis

2006

WSU
Gestation in pygmy rabbits

J. Pope

Senior thesis

2006

WSU
Digestibility in deer

S. McCusker
Internship

2005

WSU
Internship in Australia

K. Clayton
Internship

2005

WSU
PNNL internship on raptors

E. Kuhn

Senior thesis

2004

WSU
C13 to measure food passage

G. Wilson
Senior thesis

2004

WSU
Nonsoil breeding of pygmy rabbits

J. Jackson
Senior thesis

2004

WSU
Handrearing pygmy rabbits

R. Gerlinger
Senior thesis

2004

WSU
HSI for Northern leopard frogs

J. Jackson
Internship

2004

WSU
Managing wild cats in captivity

R. Gerlinger
Internship

2003

WSU
Habitat Suitability Index Modelling

Z. Holderby
Honor’s thesis

2003

WSU
Perceptions of ecosystems

D. Ravenol
Internship

2002

WSU
Health and life history of prairie dogs

M. Monahan
Senior thesis

2002

WSU
Growth of hand-raised mule deer

J. Herin

Senior thesis

2002

WSU
Dispersal of pygmy rabbits

J. Capelli
Senior thesis

2002

WSU
Social dominance in mule deer

L. Hughs
Senior thesis

2002

WSU
Fecal progesterone in pygmy rabbits

C.Lindstrand
Special project

2002

WSU
Behavior and enrichment of duikers

T. Waters
Special project

2002

WSU
Diet composition of owls

H. Dudley
Honor’s thesis

2002

WSU
Riparian restoration

B. Elias

Special project

2001-2002
WSU
Environmental education

A. Conrath
Honor’s thesis

2002

WSU
Home range of mule deer

M. Fisher
Special project

2000

WSU
Functional response of caribou

M. Cleland
Special project

2000

WSU
Gain function of caribou

C. Sipe

Special project

1999

WSU
Diet selection by porcupines

A. Winters
Senior thesis

1999

WSU
Rumination and passage of duikers

K. Berg
Special project

1998

WSU
Harvesting by duikers

L. Schwartz
Senior thesis

1998

WSU
Patch departure of caribou

J. Bloomfield
Internship

1998

WSU
Interpretation of captive wolves

S. Jenkins
Senior thesis

1997

WSU
Passage of duikers & porcupines

N. Strand
Special projects

1997-1998
WSU
Harvesting by porcupines

H. Degrow
Howard Hughes Fellow
1997-1998
WSU
Effects of tannins on duikers

K. Cooper
Senior thesis

1997

WSU
Effects of tannins on rabbits

R. Bivens
Senior thesis

1996

FSU
Effects of environmental education

OTHER RESEARCH SUPERVISION

D. Jacobsen
High school student
2012

Food preference by mule and black-tailed deer

R. Perleberg
High school teacher
2012-14
Preference for sagebrush by sage grouse

EXTRAMURAL FUNDING FOR TEACHING

Students helping private landowners improve wildlife habitat in Washington: A pilot project combining Community Service Learning and WSU Extension, Community Service Learning Center Pilot Project, Washington State University, $1500 (8/03-12/03) Co-P.I.’s: L. A. Shipley and J. Creighton.

Evolution and Behavior: An interdisciplinary Seminar Series, Office of Research, WSU $4900 (8/03-8/04) Co-P.I.’s: M. Collard, L. Corley, T. Kohler, W. Lipe, R. Newberry, C. Parks, H.Schwabl, S. Sheppard, L. Shipley, G. Thorgaard, P. Verrell, M. Webster.

Enhancing reflection activities in relation to service learning in Introductory Wildlife Management. Community Service Learning Center Minigrant, Washington State University, P. I.: L. A. Shipley. $750. (7/98)

Field experiences for wildlife students: a hands-on conservation project in the Appalachian ecosystem Frostburg State University, Faculty Development. $1200. (10/95-10/96). P.I.: L. A. Shipley

SERVICE

Professional Service

· Ph.D. Opponent, Mid-Sweden University (2015)

· Associate Editor, Journal of Mammalogy (2011-14)

· Reviewer for 5 tenure and promotion packages

· President-elect, Northwest Section of The Wildlife Society (2011-13)

· Review panel for NSF Integrative Ecological Physiology (16) Ecology of Infectious Disease program (07, 08, 15), Dissertation Enhancement grants DEB (10), East Asia and Pacific Summer Institutes Program (04), Integrative Ecological Physiology (16)
· External reviewer for Ph.D. dissertation, Australian National University (06, 07)

· Review panel for Canon research fellowships (05)

· Ad hoc reviewer for NSF, Ecology, American Naturalist, Oecologia, Journal of Wildlife Management, Journal of Chemical Ecology, Physiological and Biochemical Zoology, Functional Ecology, Journal of Animal Ecology, Journal of Range Management, Wildlife Monographs, Tropical Ecology, Northeastern Naturalist, Northwest Science, Forest Ecology and Management, Natural Areas Journal, Acta Oecologia (among others)
· Member of The Wildlife Society (86-present)

· Member of Comparative Nutrition Society (95-00)

· Member of Ecological Society of America (90-93)

· Member of American Society of Mammalogists (88, 07-08, 11-present)

· Member of American Zoo and Aquarium Association (97)

· Member of Xi Sigma Pi (85-present)

· Serve on Pygmy Rabbit Science Advisory Board (01-present)

· Serve on USFWS Pygmy Rabbit Recovery Team (03-present)

· Served on Faculty Search committee for Department of Wildlife at University of Idaho (00, 15)
Service to Department/School
Washington State University
· Undergraduate Studies committee (chair, 14-16)

· Advising Task Force (chair, 15)

· Faculty search committee (chair, 12-13, 15-16)

· Graduate studies committee (11-14)

· Mentoring committee for assistant professor (07-12, 14-16)

· Department Visions Committee (co-chair 08)

· Curriculum Committee (97-98, 03, chair 04-05, 09-12)

· Search Committees (Academic enrichment 98, Vancouver NRS 99-00, AP 08, Tri-Cites 16)

· Steffen Center Planning Committee (98-02)

· Advisor/co-advisor to the WSU Student chapter of The Wildlife Society (97-16)

· Tour and lecture for Natural Resources Institute (98-99)

Frostburg State University
· Undergraduate Biology Curriculum Committee (95-96)

· Assessment and Newsletter Committee (95-96)

· Computer Committee (95-96)

· Greenhouse Committee (95-96)

· Library Committee (95-96)

· Orientation for new wildlife students (96)
· Served on search committee for wildlife faculty position (96)
Service to College

Washington State University

· Faculty Research Advisory Committee (15-16)
· College of Arts and Sciences Undergraduate Advisory committee (15-16)

· CAHNRS Articulation committee (15-16)

· Forestry Program Task Force (13-14)

· CAHNRS T & P Revision Task Force (10-11)
· CAHNRS Promotion and Tenure Committee (05, 07-08)

· Women’s history month committee (03-05)

· Hands-on radiotelemetry workshops for Agriscience Leadership Experience (98-00)

· Panel speaker for new faculty orientation (01)

Service to University

Washington State University
· Bear Center Task Force (14)

· Academic Integrity Board (13-15)

· Faculty Hearing Committee Panel (13)

· Faculty Status Committee (09-12)

· Task force chair for Implementation subcommittee for Goal 1.2 of Strategic Plan (04-05)
· Community Service Learning Advisory Board (98-03) Grants committee (99)
· Community Service Learning Strategic Planning Team (01)
· Tour and lecture for Summer Science Institute (97-98)
Frostburg State University
· Multicultural Education Work Group (1996)
