[image: image1.png]


Deer: Predation or Starvation
Introduction: In 1970, the deer population of an island forest reserve, about 518 square kilometers in size, was about 2000 animals. Although the island had excellent vegetation for feeding, the food supply obviously had limits. Thus the forest management personnel feared that overgrazing might lead to mass starvation. Since the area was too remote for hunters, the wildlife service decided to bring in natural predators to control the deer population. It was hoped that natural predation would keep the deer population from becoming too large and also increase the deer quality (or health), as predators often eliminate the weaker members of the herd. In 1971, ten wolves were flown into the island. 
The results of this program are shown in the following table. The Population Change is the number of deer born minus the number of deer that died during that year. Fill out the last column for each year (the first has been calculated for you).
	Year
	Wolf Population
	Deer Population
	Deer Offspring
	Predation
	Starvation
	Deer Population Change

	1971
	10
	2,000
	800
	400
	100
	+300

	1972
	12
	2,300
	920
	480
	240
	

	1973
	16
	2,500
	1,000
	640
	500
	

	1974
	22
	2,360
	944
	880
	180
	

	1975
	28
	2,224
	996
	1,120
	26
	

	1976
	24
	2,094
	836
	960
	2
	

	1977
	21
	1,968
	788
	840
	0
	

	1978
	18
	1,916
	766
	720
	0
	

	1979
	19
	1,952
	780
	760
	0
	

	1980
	19
	1,972
	790
	760
	0
	


1. Graph the deer and wolf populations on the graph below. Use one color to show deer populations and another color to show wolf populations.

Analysis
1. Describe what happened to the deer and wolf populations between 1971 and 1980.
 

 

2. What do you think would have happened to the deer on the island had wolves NOT been introduced?
 

 

Information for number 3: Most biology textbooks describe that predators and prey exist in a balance. Some scientists have criticized this “balance of nature” hypothesis because it suggests a relationship between predators and prey that is good and necessary. Opponents of this hypothesis propose the following questions: 
Why is death by predators more natural or "right" then death by starvation? 
How does one determine when an ecosystem is in "balance"?
Do predators really kill only the old and sick prey? What evidence is there for this statement?
3. What is your opinion of the balance of nature hypothesis? Would the deer on the island be better off, worse off, or about the same without the wolves? Defend your position in a complete paragraph of at least five sentences.
