
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Eileen Hebets Publications Papers in the Biological Sciences

January 2000

Leg ornamentation and the efficacy of courtship display in four Leg ornamentation and the efficacy of courtship display in four

species of wolf spider (Araneae: Lycosidae) species of wolf spider (Araneae: Lycosidae)

Eileen Hebets
University of Nebraska - Lincoln, ehebets2@unl.edu

George W. Uetz
University of Cincinnati, Cincinnati, OH

Follow this and additional works at: https://digitalcommons.unl.edu/bioscihebets

 Part of the Behavior and Ethology Commons

Hebets, Eileen and Uetz, George W., "Leg ornamentation and the efficacy of courtship display in four
species of wolf spider (Araneae: Lycosidae)" (2000). Eileen Hebets Publications. 17.
https://digitalcommons.unl.edu/bioscihebets/17

This Article is brought to you for free and open access by the Papers in the Biological Sciences at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Eileen Hebets Publications
by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/bioscihebets
https://digitalcommons.unl.edu/bioscipapers
https://digitalcommons.unl.edu/bioscihebets?utm_source=digitalcommons.unl.edu%2Fbioscihebets%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/15?utm_source=digitalcommons.unl.edu%2Fbioscihebets%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/bioscihebets/17?utm_source=digitalcommons.unl.edu%2Fbioscihebets%2F17&utm_medium=PDF&utm_campaign=PDFCoverPages

Abstract

This study used both correlative and experimental video play-
back methods to test the hypothesis that the secondary sexual
traits of male wolf spiders act to increase the efficacy of visual
courtship displays. Direct observations of courtship of several
lycosid genera and a review of the literature revealed a signif-
icant association between ornamentation and visual courtship
displays. This suggests that the ornamentation may be play-
ing the role of amplifier for a visual display. To test this hy-
pothesis, male courtship behaviors of four Schizocosa species
were experimentally manipulated using video-imaging tech-
niques. Females of species with non-visually displaying, non-
ornamented males (Schizocosa duplex and S. uetzi) did not
increase in frequency of receptivity when tufts were added to
conspecific males. In a species with a visual display and fore-
leg pigmentation (S. stridulans), the addition of foreleg tufts
increased female receptivity. In a tufted species (S. crassipes),
females tended to decrease their receptivity when male orna-
mentation was completely removed. In visually displaying spe-
cies, ornamentation acts to increase female receptivity, sup-
porting its role as an amplifier of a visual display.

Keywords: spiders, courtship efficacy, female choice, orna-
mentation, amplifier

Introduction

Although many scientists agree that sexual selection
pressures lead to the evolution of elaborate male orna-
mentation, the mechanisms driving these ornate traits
are still under debate. Among the many possible ex-
planations for the evolution of ornaments (Andersson
1994), the idea of female choice has received the most
support (Bischoff et al. 1985; Basolo 1990; Brooks and
Caithness 1995; Ligon and Zwartjes 1995; Wiernasz
1995). Numerous studies have shown that females ex-
hibit a preference among males, but the origin of these

preferences remains unclear (Bateson 1983; Andersson
1994).

Females often choose males with more conspicuous
traits (Andersson 1994). These traits may reduce the
time it takes a female to locate a male (Darwin 1871),
they may indicate high-quality males (Trivers 1972; Za-
havi 1975), they may improve species recognition (An-
dersson 1994), or they may take advantage of a preex-
isting female sensory bias (West-Eberhard 1983; Ryan
1990; Endler 1992). Conspicuous male displays may also
evolve through female choice if the display acts as an
amplifier of a previously recognized difference in male
quality (Hasson 1989, 1990). Amplifying displays may
increase resolution of other cues without themselves be-
ing attractive.

Within the context of sexual selection through fe-
male choice, male secondary sexual traits are typically
involved in courtship displays. The signaling involved in
courtship plays a crucial role in the reproductive success
and often survival of individuals. Courtship signals may
not only include species recognition components, but
must successfully elicit female receptivity. Displays used
in sexual interactions are typically designed for detect-
ability, and while there are several factors that can in-
crease the detectability of a signal (Guilford and Stamp
Dawkins 1991), there are associated costs (Ryan and
Rand 1990; Endler 1991, 1993). As is common through-
out all aspects of animal behavior, the signaler must
maximize the efficacy of the signal while minimizing its
associated costs. For some animal species, the costs as-
sociated with ineffective courtship signaling may be very
high. In some spiders, for example, males often loose
their lives to females during courtship attempts. The
pressures placed on courtship signals in potentially can-
nibalistic animals such as spiders are thus thought to be
extremely strong (Elgar 1992).

Published in Behavioral Ecology and Sociobiology 47 (2000), pp. 280–286.
Copyright © 2000 Springer-Verlag. Used by permission. http://www.springerlink.com/content/0340-5443

Submitted December 29, 1997; revised October 23, 1999; accepted December 13, 1999. Communicated for BES by M. A. Elgar.

Leg ornamentation and the efficacy of courtship display in four
species of wolf spider (Araneae: Lycosidae)

Eileen A. Hebets and George W. Uetz

Department of Biology, University of Cincinnati, Cincinnati, OH 45221-0006, USA

280

Leg ornamentation and courtship display in four species of wolf spider   281

The genus Schizocosa, within the wolf spider family
Lycosidae, is an ideal system in which to study the role
of male ornamentation in courtship displays. Courtship
behavior in the family Lycosidae has been studied exten-
sively (for a review see Stratton 1985). The signals that
wolf spiders utilize consist mainly of visual, vibratory,
and chemical forms. Within the genus Schizocosa, males
possess a variety of foreleg morphologies ranging from
the presence of brushes of black hair and/or pigmenta-
tion on their forelegs to males with forelegs without or-
namentation. The courtship displays of males also vary,
from species with extremely active leg-waving displays
to species with stationary, vibration-based courtship.

Past studies have focused upon specific roles that
ornamentation (specifically “tufts”) may play in male
courtship signaling, i.e., species recognition and female
choice (McClintock and Uetz 1996; Scheffer et al. 1996).
Tufts have been shown to increase the efficacy of visual
courtship displays in Schizocosa ocreata (a tufted spe-
cies), while it has been suggested that female S. rovneri
(a non-ornamented species) may have a preexisting bias
for active courtship displays and/or for the presence of
decorative tufts (McClintock and Uetz 1996; Scheffer et
al. 1996). This study expands the examination of fore-
leg morphologies to include two species with varying de-
grees of black pigmentation and no tufts on the forelegs,
another “tufted” species, and another non-ornamented
species. Using four additional species within the genus,
each with varying degrees of male foreleg ornamentation
and visual courtship display, we examined the role of or-
namentation (specifically as an amplifier) in the context
of visual courtship displays. We first explored the rela-
tionship between decoration and visual displays and
then used video-imaging manipulations to modify male
morphologies and test female receptivity.

If ornamentation acts in conjunction with visual dis-
plays to enhance communication, male foreleg orna-
mentation should be correlated with other visual court-
ship signals. Furthermore, if decorations act to enhance
a visual display, then we would predict that in a species
with a visual display, female receptivity should increase
with artificially enhanced decorations or decrease when
ornamentation is removed. There should be an ordering
effect on female preference with respect to increased or-
namentation. However, in a species with no visual dis-
play, the enhancement or addition of decorations should
not affect female mate choice.

Methods

Association of leg decoration and leg-waving displays

We obtained data on the presence of leg ornamentation and leg-wav-
ing displays during courtship for 39 species of lycosids from eight gen-
era (Table 1). Data for 11 species were obtained from the literature; the
remaining species were observed directly from collections made in the
summers of 1993–1994 from populations throughout Alabama, north-

ern Florida, Kentucky, Louisiana, and Mississippi (USA). The num-
bers of individuals per species collected ranged from 1 to more than
20. The spiders were taken to the laboratory at the University of Mis-
sissippi, where they were housed individually in plastic containers in a
controlled environment on a 12L:12D cycle. Two additional wolf spider
species were collected from Hamilton Co., Ohio, and Cape May Co.,
New Jersey, in 1995. These spiders were brought back to the labora-
tory at the University of Cincinnati where they were housed in individ-
ual deli dishes under similar controlled conditions.

Females of each species were placed on a piece of filter paper the
night prior to observation. At the time of observation, the filter pa-
per was transferred to the 9.5-cm transparent cylindrical observation
arena. The conspecific male was introduced into the arena and court-
ship behavior was observed and often recorded using a Panasonic HD-
5000 video camera. Male courtship behavior was scored for leg-wav-
ing displays: any portion of the legs or palps that were raised, waved,
or arched during courtship was scored as positive for a visual display.
Visual displays typically involved leg movements not involved in nor-
mal walking or running. The preserved specimens of the males were
then examined under a microscope to determine if there was any fore-
leg decoration— either black pigment present on the legs or tufts of
black hairs. Literature describing the species and courtship displays of
wolf spiders was also reviewed and analyzed.

A χ2-test was used to test the null hypothesis of independence of leg
decorations and displays. Since the phylogenetic arrangement of the
family Lycosidae is not know, it is not possible to use various recom-
mended statistical procedures (e.g., Harvey and Pagel 1989). Instead,
we conducted a second analysis in which we scored species in the same
genus with the same character trait as a single value. This procedure
accounted for the possibility that species within a genus that display
the same character states may simply share a common ancestor and
thus cannot be counted as independent data points.

Video manipulation of male foreleg morphology

Since it is impossible to add brushes of hairs to the forelegs of live male
Schizocosa, or to delete pigmentation that is already present, video im-
aging was used to manipulate male foreleg morphology. Past research
has shown the effectiveness of video playback experiments with spi-
ders (Clark and Uetz 1990; McClintock and Uetz 1996).

Species

Four species of Schizocosa wolf spiders were used in this study.

(1) S. duplex Chamberlin males are non-ornamented and have a sta-
tionary, vibrational courtship display with no visual component.

(2) S. uetzi Stratton males have a “hint” of black pigmentation on the
middle portion of tibia I (Stratton 1997a). The courtship display
is stationary and mostly involves stridulation; however, males dis-
play a very slow foreleg arch and lift (Stratton 1997a).

(3) S. stridulans Stratton males have black pigmentation on their en-
tire tibia I and distal portion of femur I. Males display with a rapid
double foreleg tap along with stationary stridulatory courtship
(Stratton 1997b).

(4) S. crassipes (Walckenaer) males have pigmentation on the femur,
patella, and tibia of legs I along with “brushes” of black hairs on
the tibia. The courtship of these males involves active walking
about with extremely rapid extended leg-waving displays (descrip-
tion in Miller et al. 1998).

Digitized courtship manipulations

Male courtship sequences from each Schizocosa species were video-
taped using a JVC GX-N8 camera and a Panasonic HRS-101 VHS video
recorder. The camera distance from the live courting male was varied
so that the image on the screen of a Sony Watchman was life size (dial
calipers verified that the television image matched the average body

282  E. A. Hebets & G. W. Uetz in Behav Ecol Sociobiol 47 (2000)

length of that particular species). The videotape of the courting male
was then digitized onto an AMIGA 2000HD computer using a Frame
Grabber-Real Time Video Image Digitizer. We used 30 images for each
second of courtship display on the videotape to ensure the inclusion
of all behavioral displays within a sequence and allow real-time play-
backs. An animation program (Deluxe Paint IV) was then used to ma-
nipulate the morphologies of males in each frame.

Because courtship behavior and duration differed among the four
Schizocosa species, different durations of courtship displays were dig-
itized for each species. The digitized courtship displays for S. duplex,
S. uetzi, S. stridulans, and S. crassipes were 391, 1225, 601, and 1061
frames, respectively. Each of the digitized sequences was shown to fe-
males as continuous loops.

For each of the four species, three different video courtship se-
quences were created: (1) a no-ornamentation video: all ornamenta-
tion (pigment and brushes) were removed from species that normally
possessed them; (2) a “pigmentation” video: black pigmentation was
added to species normally lacking pigment and the brush was re-
moved, leaving pigmentation as the only ornament in species that
normally possessed “brushes”, and (3) a “brushes” video: brushes
of black hair were added to the forelegs of males that lacked natu-
ral “brushes.” When brushes were added to species normally lack-
ing them, pigmentation was, consequently, added as well (see Fig-
ure 3D leg drawing); thus, there was never a case of brushes without

pigmentation. The resulting videos for each species included one un-
manipulated video sequence and two sequences with altered foreleg
morphologies.

Approximately 30 females of each species were randomly chosen
for these trials, none of which had been used previously. The experi-
mental arena consisted of a Sony Watchman micro screen television
placed at one end of a clear plastic arena (Figure 1). A piece of paper
was placed in front of the screen prior to each trial. Females were put
in the arena on a piece of filter paper and were allowed to acclimate for
exactly 2 min. The trial began when the barrier in front of the screen
was removed and the female was exposed to a video playback of a pre-
viously digitized courtship sequence loop. Trials lasted 10 min and the
female was scored for receptivity (i.e., a slow turn or settle; see Mc-
Clintock and Uetz 1996; Stratton 1997b; Hebets and Uetz 1999). Each
female was used once only. A log-likelihood ratio test (G-test) was
used to test the null hypothesis that female receptivity was indepen-
dent of stimulus shown. If female receptivity was found to be depen-
dent upon the stimulus shown, a Fisher exact test was done on pair-
wise comparisons.

To test the predictions that female responses should be ordered ac-
cording to increased ornamentation, we used the Jonckheere test for
ordered alternatives (Siegel and Castellan 1988). Since this predic-
tion only holds true for species in which a visual display is involved in

courtship, S. duplex was not included in this analysis.

Table 1 . An examination of wolf spiders for the presence/absence of ornamentation and leg-waving displays

Genus 	 Species Ornament Leg-waving Source

Arctosa 	 littoralis 	 – 	 Yes 	 Present study
	 sanctaerosae 	 Yes 	 Yes 	 Present study
Alopecosa 	 accentuata 	 Yes 	 Yes 	 Cordes 1988
	 aculeata 	 Yes 	 Yes 	 Present study
	 barbipes 	 Yes 	 Yes 	 Cordes 1988
Geolycosa 	 turricola 	 Yes 	 Yes 	 Present study
Gladicosa 	 bellamyi 	 Yes 	 Yes 	 Present study
Lycosa 	 accompa 	 – 	 Yes 	 Present study
	 annexa 	 Yes 	 Yes 	 Present study
	 georgicola 	 Yes 	 Yes 	 Present study
	 lenta sp. “a” 	 – 	 – 	 Present study
	 lenta sp. “b” 	 – 	 Yes 	 Present study
Pardosa 	 amentata 	 Yes 	 Yes 	 Vlijm and Dijkstra 1966; Hollander 1970; Cordes 1988
	 hortensis 	 Yes 	 Yes 	 Vlijm and Dijkstra 1966; Locket and Millidge 1975
	 littoralis 	 Yes 	 Yes 	 Present study
	 lugubris 	 Yes 	 Yes 	 Vlijm and Dijkstra 1966; Locket and Millidge 1975
	 milvina 	 Yes 	 Yes 	 Present study
	 nigriceps 	 Yes 	 Yes 	 Vlijm and Dijkstra 1966; Locket and Millidge 1975
	 paludicola 	 Yes 	 Yes 	 Cordes 1988
	 prativaga 	 – 	 – 	 Hollander et al. 1973
	 proxima 	 – 	 Yes 	 Hollander and Dijkstra 1974
	 pullata 	 – 	 – 	 Hollander et al. 1973
	 saturatior 	 – 	 Yes 	 Vlijm et al. 1970; Cordes 1988
Rabidosa 	 hentzi 	 – 	 – 	 Present study
	 rabida 	 Yes 	 Yes 	 Present study
Schizocosa 	 aulonia 	 Yes 	 Yes 	 Present study
	 avida 	 – 	 Yes 	 Present study
	 crassipes 	 Yes 	 Yes 	 Present study
	 duplex 	 – 	 – 	 Present study
	 floridana 	 – 	 Yes 	 Present study
	 mccooki 	 – 	 – 	 Present study
	 ocreata 	 Yes 	 Yes 	 Present study
	 retrorsa 	 Yes 	 Yes 	 Present study
	 rovneri 	 – 	 – 	 Present study
	 saltatrix 	 – 	 – 	 Present study
	 stridulans 	 Yes 	 Yes 	 Present study
	 uetzi 	 Yes 	 Yes 	 Present study
	 sp. “a” 	 – 	 – 	 Present study
	 sp. “b” 	 – 	 – 	 Present study

Leg ornamentation and courtship display in four species of wolf spider   283

Results

Correlation between leg decoration
and visual leg-waving displays

There was interspecific variation in the presence of leg
decorations and visual displays (Table 1). The Yates-cor-
rected χ2

2 × 2 contingency test showed that for all 39

species, the presence of leg decorations and visual dis-
plays were not independent (χ2 =17.4, P<0.00001; Fig-
ure 2A). Our analysis, which counted species in the same
genus with the same character traits as a single value,
yielded a total of 16 data points. A Fisher exact test re-
vealed that the presence of leg decorations and visual
displays were not independent (P<0.02; Figure 2B).

Female receptivity to manipulated male
morphologies

S. duplex females showed no receptivity to video stimuli
and, thus, female receptivity was independent of stim-
ulus shown (G=0; Figure 3A). Only a few S. uetzi fe-
males responded to video stimuli, and adding brushes to
male forelegs did not affect female receptivity, nor did
the removal of pigment. Female receptivity was thus in-
dependent of the stimulus shown (G=0.934, P=0.627;
Figure 3B). Although there were definite trends within
some of the species with respect to female receptivity to
video stimuli, only one species showed statistically sig-
nificant differences. S. stridulans female receptivity re-
sponses were dependent upon the video stimulus shown
(G=6.9763, P=0.037; Figure 3C). Females preferred
males with brushes added over males with pigment re-
moved (P=0.03). With a Bonferroni correction for the
overall experimentwise error rate, this trend is signif-
icant (pairwise, P=0.017). In S. crassipes, females ap-
peared less receptive to males when ornamentation was
removed from the forelegs. However, because the sample

size was small (n=12), we cannot rule out independence
(G=5.14, P=0.076; Figure 3D).

The Jonckheere test for ordered alternatives indicated
that females of S. uetzi, S. stridulans, and S. crassipes all
showed a significant increase in receptivity related to an
increase in male foreleg ornamentation (J=24, P=0.01).

Figure 1. Video playback arena

Figure 2, A, B. The frequency of co-occurrence of leg ornamentation
and leg-waving displays in the family Lycosidae. A) Data from all spe-
cies. B) Data in which species in the same genus with the same charac-
ter traits are treated as a single value

Figure 3, A–D. Female Schizocosa responses to video playback (*
significant differences at P<0.05; ° marginally significant differences
at P=0.07).
A) S. duplex (brushes n=9, pigment only n=9, no ornament n=9).
B) S. uetzi (brushes n=9, pigment only n=9, no ornament n=9).
C) S. stridulans (brushes n=12, pigment only n=12, no ornament n=11).
D) S. crassipes (brushes n=11, pigment only n=12, no ornament n=9)

284  E. A. Hebets & G. W. Uetz in Behav Ecol Sociobiol 47 (2000)

Discussion

Male leg ornamentation within the wolf spider family
Lycosidae is strongly associated with the presence of leg-
waving displays during courtship. All ornamented spe-
cies examined possess some type of visual courtship
display; we found no examples of species possessing or-
namentation that lacked leg waving. However, seven
species possessed an active display but were not orna-
mented, possibly suggesting that visual displays evolved
first. A good phylogenetic history is not available for any
of these spider genera or for the family itself and, thus,
it is difficult to discuss the evolutionary history of court-
ship behavior in relation to male morphology. Better
knowledge of the relationships within and between these
genera would enable direct testing of the hypothesis that
active leg-waving displays evolved first and ornamenta-
tion followed, playing the role of an amplifier of court-
ship signals in lineages with visual displays.

Our hypothesis was that ornamentation has evolved
in this system to enhance visual courtship signals. Ac-
cording to Hasson (1991), females should not respond
to the presence of an “amplifier” unless it is enhancing
a previously desired male quality, such as display rate.
S. duplex males, which lack a leg-waving display, do not
possess a visual quality indicator (such as rate of dis-
play) which ornamentation might amplify. As predicted,
females of this species did not respond to any male vi-
sual cue. If novel ornamentation was simply more attrac-
tive to a female in and of itself, then females should have
increased their receptivity to males with added brushes.
Although these data follow Hasson’s predictions, there
are other possible explanations that cannot be ruled out,
e.g., phylogenetic constraints on the sensory system of
female S. duplex.

In the two species with active leg-waving displays, S.
crassipes and S. stridulans, the results of the playback
trials also lend support to the amplifier hypothesis. Al-
though the overall difference was only marginally sig-
nificant (P=0.07), there was a definite trend within S.
crassipes females to decrease receptivity from a dec-
orated or pigmented male to a male without any orna-
mentation. In S. stridulans, females preferred males
with brushes added over non-ornamented males.

Thus, in species with active visual displays, but with-
out ornamentation, an increase in male ornamentation
resulted in an increase in female receptivity. Results
from S. stridulans females do not fit the predictions per-
fectly, however, since unmanipulated males were not
preferred over non-ornamented males. However, the
sample sizes once again were small and the female pref-
erence differences between these two treatments were
negligible (i.e., 0.02 difference in proportions of recep-
tive females). Overall, our results indicate that an in-
crease in female receptivity is directly related to an in-
crease in the degree to which males display visually.

Female S. uetzi did not respond differently to manip-
ulated video stimuli, even when brushes were added.
This lack of a significant response may be explained by
the absence of an obvious quality indicator for females
to assess. The courtship display of this species does not
involve any quick tapping movements or leg-waving dis-
plays; it simply involves a male slowly arching the fore-
leg and then lowering it again. Although it is possible
that the speed of both the arching and the leg raise could
potentially act as quality indicators, these subtle displays
may be more difficult for a female to assess. A more pow-
erful analysis is needed to further address these issues.

These findings do not at first appear in accordance
with previous studies by McClintock and Uetz (1996).
They found that female S. rovneri were more receptive
to conspecific males with brushes added than to control
conspecifics, suggesting that females prefer decorative
tufts even in the absence of any leg-waving display. How-
ever, female S. rovneri also responded to male S. ocre-
ata with or without tufts, suggesting a pre-existing bias
for active, visual courtship displays. Although S. rovneri
males do not exhibit leg-waving during courtship, they
do exhibit a vigorous abdomen bounce. When the males
bounce, their bodies come down with great force on the
substratum and their legs are often lifted; much of the
body vibrates immediately after each bounce. As a result,
although there are no leg-waving displays, active move-
ment occurs during courtship. Any amplification of this
movement should be preferred by females and this may
explain why female S. rovneri prefer conspecific tufted
males over controls.

If, as we propose, ornamentation amplifies a visual
display, then females must be assessing something in
the visual display. They may, for example, be interested
in the rate of display. In several different animal species,
factors most important in mate choice for females have
less to do with morphology (e.g., size or coloration) than
with courtship rate (Collins 1995; Karino 1995; Wagner
and Sullivan 1995; Wagner et al. 1995). In a study in-
volving another species of wolf spider (Hygrolycosa ru-
brofasciata), Parri et al. (1997) were able to show that
rate and volume play an important role in male drum-
ming during courtship. Females responded more quickly
to males with higher drumming rates and volumes (Parri
et al. 1997).

The importance of display rate has been shown for
a variety of animal species and a variety of signaling
modes, including the vibratory components of wolf spi-
der courtship. A more recent study of male-female pair-
ings in both S. rovneri and S. ocreata demonstrated that
males that actually mated had more active courtship
(bounces per minute and taps per minute, respectively)
than those that did not (K. Delaney and G. W. Uetz, un-
published data). It seems likely that rate is important in
visual components of wolf spider courtship. Future stud-
ies, involving more species, that focus upon the effect

Leg ornamentation and courtship display in four species of wolf spider   285

that different rates of leg waving may have on female
choice could lend more support to the notion that orna-
mentation acts as an amplifier.

Our results suggest that a correlation exists between
male foreleg ornamentation and visual leg-waving dis-
plays in wolf spiders. Thus, it seems reasonable to as-
sume that in all species with these traits, females are
using visual courtship components to assess males.
However, Scheffer et al. (1996) previously showed that
not all species may have this female visual bias. Hebets
and Uetz (1999) found that among six species of Schizo-
cosa females, three exhibited a vibrational bias during
courtship assessment. The proportion of females recep-
tive to isolated visual cues of a courting conspecific male
increases in more ornamented, visually courting species
(Hebets and Uetz 1999). The differences in female com-
munication biases may help explain the variation with
respect to male foreleg morphology and courtship com-
munication seen in this genus.

This study controlled for conspecific male courtship
display while experimentally manipulating morphol-
ogy. Future studies should directly address issues of fe-
male receptivity in response to varying degrees of vi-
sual courtship displays. By experimentally altering both
morphology and behavior in opposite directions, we
may be able to gain insight into the relative importance
of both ornamental and visual cues used during court-
ship communication.

Acknowledgments

This research satisfied part of the requirements for the Master
of Science degree at the University of Cincinnati. We would like
to thank B. Jayne and G. Stratton for their insights and help-
ful criticisms on this manuscript. The species collections were
aided by P. Miller, G. Stratton, and S. Redella. Other thanks go
out to G. Miller, M. Persons, A. DeLay, M. DeLay, K. Pedley, D.
Kroeger, L. Smith, S. Smith, K. Delaney, A. Pruden, D. Schenk,
and especially S. Redella. Also, E. Dyreson helped out greatly
with the statistics. This research was supported by a NSF Grant
IBN-9414239 (to G. Uetz), a grant from the Sigma Xi Society,
an Arachnological Society Grant, two Harry L. Wieman Sum-
mer Research Fellowships from the Department of Biological
Sciences at the University of Cincinnati, and the Arachnologi-
cal Research Fund of the University of Cincinnati.

References

Andersson M (1994) Sexual selection. Princeton University
Press, Princeton, NJ

Basolo AL (1990) Female preference for male sword length in
the green swordtail, Xiphophorus helleri (Pisces: Poecili-
idae). Anim Behav 40:332–338

Bateson P (1983) Mate choice. Cambridge, Cambridge Univer-
sity Press, UK

Bischoff RJ, Gould JL, Rubenstein DI (1985) Tail size and fe-
male choice in the guppy (Poecilia reticulata). Behav Ecol
Sociobiol 17:253–255

Brooks R, Caithness N (1995) Female choice in a feral
guppy population: are there multiple cues? Anim Behav
50:301–307

Clark DL, Uetz GW (1990) Video image recognition by the
jumping spider Maevia inclemens (Araneae: Salticidae).
Anim Behav 40:884–890

Collins SA (1995) The effect of recent experience on female
choice in zebra finches. Anim Behav 49:479–486

Cordes D (1988) Beobachtungen zum Sexualverhalten ausge-
wahlter Wolfspinnenarten (Araneae, Lycosidae) zur taxon-
omischen Kennzeichnung von Ethospezies. M.Sc. thesis,
Friederich-Alexander-Universität Erlangen-Nürnberg

Darwin C (1871) The descent of man and selection in relation
to sex, 1st edn. Murray, London

Elgar MA (1992) Sexual cannibalism in spiders and other in-
vertebrates. In: Elgar MA, Crespi BJ (eds) Cannibalism:
ecology and evolution among diverse taxa. Oxford Uni-
versity Press, Oxford, pp 129–156

Endler JA (1991) Variation in the appearance of guppy color
patterns to guppies and their predators under different vi-
sual conditions. Vision Res 31:587–608

Endler JA (1992) Sensory drive: does sensory biology bias or
constrain the direction of evolution? Am Nat 139:S1-S3

Endler JA (1993) Some general comments on the evolution
and design of animal communication systems. Phil Trans
R Soc Lond B 340:215–225

Guilford T, Stamp Dawkins M (1991) Receiver psychology and
the evolution of animal signals. Anim Behav 42:1–14

Harvey PH, Pagel M (1989) The comparative method in evolu-
tionary biology. Oxford, Oxford University Press

Hasson O (1989) Amplifiers and the handicap principle in sex-
ual selection: a different emphasis. Proc R Soc Lond B 235:
234–406

Hasson O (1990) The role of amplifiers in sexual selection: An
integration of the amplifying and the Fisherian mecha-
nisms. Evol Ecol 4:277–289.

Hasson O (1991) Sexual displays as amplifiers: practical exam-
ples with an emphasis on feather decorations. Behav Ecol
2: 189–197

Hebets EA, Uetz GW (1999) Female responses to isolated sig-
nals from multi-modal male courtship displays in the wolf
spider genus Schizocosa (Lycosidae:Araneae). Anim Behav
57:865– 872

Hollander JD (1970) Morphological variation in Pardosa pra-
tivaga L. Kock, 1870, P. prativaga var. fulvipes Collett,
1987 and P. pullata Clerk, 1757. Tijdschr Entomol 113:
273–290

Hollander J, Dijkstra H (1974) Pardosa vljimi sp. nov. a new
ethospecies sibling Pardosa proxima (C.L. Kock, 1848),
from France, with description of courtship display (Ara-
neae, Lycosidae). Beaufortia 289:57–65

Hollander JD, Dijkstra J, Alleman H, Vlijm L (1973) Courtship
behaviour as a species barrier in the Pardosa pullata group
(Araneae: Lycosidae). Tjidschr Entomol 116:1–22

286  E. A. Hebets & G. W. Uetz in Behav Ecol Sociobiol 47 (2000)

Karino K (1995) Male-male competition and female mate
choice through courtship display in the territorial damsel-
fish Stegastes nigricans. Ethology 100:126–138

Ligon JD, Zwartjes PW (1995) Ornate plumage of male red jun-
gle fowl does not influence mate choice by females. Anim
Behav 49:117–125

Locket GH, Millidge AF (1975) British spiders, vol 1 London,
Ray Society

McClintock WJ, Uetz GW (1996) Visual cues in species rec-
ognition and female choice in two Schizocosa wolf spiders
(Araneae: Lycosidae). Anim Behav 52:167–181

Miller GL, Stratton GE, Miller PR, Hebets E (1998) Geograph-
ical variation in male courtship behaviour and sexual isola-
tion in wolf spiders of the genus Schizocosa. Anim Behav
56:937– 951

Parri S, Alatalo RV, Kotiaho J, Mappes J (1997) Female choice
for male drumming in the wolf spider Hygrolycosa rubro-
fasciata. Anim Behav 53:305–312

Ryan MJ (1990) Signals, species and sexual selection. Am Sci
78: 46–52

Ryan MJ, Rand AS (1990) The sensory bias of sexual selection
for complex calls in the tungara frog, Physalaemus pustu-
losus. Nature 343:66–67

Scheffer SJ, Uetz GW, Stratton GE (1996) Sexual selection,
male morphology, and the efficacy of courtship signaling in
two wolf spiders (Araneae: Lycosidae). Behav Ecol Socio-
biol 38: 7–23

Siegel S, Castellan NJ (1988) Nonparametric statistics for the
behavioral sciences. McGraw-Hill, New York

Stratton GE (1985) Behavioral studies of wolf spiders: a review
of recent research. Rev Arachnol 6:57–70

Stratton GE (1997a) A new species of Schizocosa from the
southeastern USA (Araneae, Lycosidae). J Arachnol
25:84–92

Stratton GE (1997b) Investigation of species divergence and
reproductive isolation of Schizocosa stridulans (Araneae:
Lycosidae) from Illinois. Bull Br Arachnol Soc 10:313–321

Trivers RL (1972) Parental investment and sexual selection. In:
Campbell B (ed) Sexual selection and the descent of man.
Chapman & Hall London, pp 136–179

Vlijm L, Dijkstra H (1966) Comparative research of the court-
ship behavior in the genus Pardosa (Arachnida: Araneae).
II. Some remarks about the courtship behavior in Pardosa
pullata (Clerk). Bull Mus Nat Hist Nat Paris 41:112–116

Vlijm L, Hollander JD, Wendelaar-bonga SE (1970) Locomo-
tory activity and sexual display in Pardosa amentat (Cl.)
(Lycosidae, Araneae). Neth J Zool 29:475–484

Wagner WE Jr, Sullivan BK (1995) Sexual selection in the Gulf
Coast toad, Bufo valliceps: female choice based on variable
characters. Anim Behav 49:305–319

Wagner WE Jr, Murray A, Cade WH (1995) Phenotypic varia-
tion in the mating preferences of female field crickets Gryl-
lus integer. Anim Behav 49:1269–1281

West-Eberhard MJ (1983) Sexual selection, social competition,
and speciation. Q Rev Biol 58:155–183

Wiernasz DC (1995) Male choice on the basis of female mela-
nin pattern in Pieris butterflies. Anim Behav 49:45–51

Zahavi A (1975) Mate selection – a selection for a handicap. J
Theor Biol 53:205–214

	Leg ornamentation and the efficacy of courtship display in four species of wolf spider (Araneae: Lycosidae)
	

	tmp.1211993822.pdf.4UyvE

