

Seasonal variation in mobbing behaviour of passerine birds

Mylène Dutour, Marion Cordonnier, Jean-Paul Léna, Thierry Lengagne

► To cite this version:

Mylène Dutour, Marion Cordonnier, Jean-Paul Léna, Thierry Lengagne. Seasonal variation in mobbing behaviour of passerine birds. *Wilson journal of ornithology*, 2019, 160 (2), pp.509-514. 10.1007/s10336-019-01630-5 . hal-02155214

HAL Id: hal-02155214

<https://univ-lyon1.hal.science/hal-02155214>

Submitted on 5 Jan 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Seasonal variation in mobbing behaviour of passerine birds

Mylène Dutour • Marion Cordonnier • Jean-Paul Léna • Thierry Lengagne

Université Lyon, Université Claude Bernard Lyon 1, CNRS, ENTPE, UMR5023 LEHNA, F-69622, Villeurbanne, France

Corresponding author: Mylène Dutour, email: mylene.dutour@hotmail.com

telephone number: +336.72.18.27.62 fax number: +334.72.43.11.41

Abstract

When they detect a predator, many birds exhibit mobbing behaviour and produce mobbing calls that quickly draw other prey against the predator. Such antipredator strategy often involves several species and therefore implies heterospecific communication. As fledging and nestling stages could be particularly targeted by predators, a high mobbing intensity is to be expected during the breeding season. While recognizing other species' mobbing calls is critical to setting up this behaviour, to date, we have no information about the perception of these calls with regard to the season. Here, we used playbacks of mobbing calls to study the variation in response of the Great Tit (*Parus major*) and the Blue Tit (*Cyanistes caeruleus*) exposed to the mobbing calls of two heterospecific species, the Eurasian Nuthatch (*Sitta europaea*), and the Eurasian Wren (*Troglodytes troglodytes*). To investigate mobbing response seasonality, we conducted playback experiments during spring (breeding season) and autumn (non-breeding season). Contrary to most previous studies, we found that mobbing intensity was greater in autumn than in spring. Additionally, although neither Nuthatch nor Wren is related to the Tit family, we found that both Tit species responded more to the former than the latter species. At the heterospecific communication level, this study demonstrates a previously unsuspected level of complexity in the use of mobbing calls.

Keywords Bird calls • Interspecific recognition • Interspecific communication • Mobbing •
Passerines • Paridae

Acknowledgments This study was supported by French Ministry of Research and Higher
Education funding (to M.D. PhD grants 2015-2018). It was conducted with the approval of
the Prefecture du Rhône, in accordance with the current laws in France. We thank David
Wheatcroft for providing the wren mobbing call data. We thank two anonymous referees
whose comments helped us greatly improve the quality of this article. The datasets generated
during and/or analysed during the current study are available from the corresponding author
following a reasonable request.

Introduction

The key role of anti-predation defences in predator-prey relationships has been studied for many years, particularly in birds. When birds encounter predators, many species are likely to emit alarm calls. These alarm calls may be used to alert conspecifics of potential danger (Weary and Kramer 1995) or recruit nearby individuals for mobbing defence against the predator (Curio et al. 1978). Mobbing calls typically incite other potential prey to fly towards the caller and the predator. This mobbing behaviour may have several different functions and one of the most important is probably to drive the predator away from the vicinity (Pettifor 1990; Flasskamp 1994). The greater the number of mobbers, the greater the chances of driving away a predator (Picman et al. 1988; Krams et al. 2009). However, mobbing entails a real risk to the prey involved, owing to its proximity to the predator (Denson 1979; Curio and Regelmann 1986). Preys adjust the strength of their mobbing behaviour according to the perceived risk associated with the predator's threat level (Billings et al. 2015; Dutour et al. 2016; Dutour et al. 2017a). Other factors, including the proximity of the predator (Creswell 1993; Kleindorfer et al. 2005), its posture (Hamerstrom 1957; Coss and Ramakrishnan 2000) and its behaviour (Lind et al. 2005; Nolen and Lucas 2009) are also involved in explaining the strength of the mobbing. Among these, seasonality is a probably an important factor to explain mobbing behaviour intensity.

Although mobbing can occur in the autumn and winter months, many studies have shown that the mobbing response to predators is higher during the breeding season (Altmann 1956; Shedd 1982; Shedd 1983; Krams and Krama 2002). Authors have suggested that the willingness of birds to mob during the breeding season probably stems from at least two factors: (1) birds are territorial at this time and lack the option of easy relocation away from predators on their territories, and (2) birds are likely to have eggs or young more vulnerable to the predator (Shedd 1982). Some studies have also documented a temporal intensification in

mobbing behaviour during the breeding cycle. For example, parents increase the strength of this mobbing during the breeding cycle, whereas mobbing is rarely performed during the nest building or egg-laying phase (Montgomerie and Weatherhead 1988; Redondo 1989). Finally, an individual's response intensity to the mobbing playback is a significant predictor of reproductive success (Doran et al. 2005), although one study showed that mobbing calls can increase the rates of nest predation and lower breeding success (Krams et al. 2007). However, Dutour et al. (2017a) observed a reverse pattern when studying responses in birds communities to the Eurasian Pygmy Owl (*Glaucidium passerinum*), with a higher response rate in autumn than during the breeding season. Because the study of Dutour et al. (2017a) focused on a global response from all the species predated by the Pygmy Owl, any comparison between seasons on a species scale would be impossible. In addition, with such an experimental design it is not possible to discriminate between responses emitted towards predators and responses to interspecific mobbing calls. To our knowledge, the mobbing behaviour set up in response to interspecific calls has never been studied across seasons. Hence, there is a need for a pairwise comparison of caller-receiver species to explain their behavioural responses during different seasons.

Like other members of the Paridae family, the great tit (*Parus major*) and the blue tit (*Cyanistes caeruleus*) are highly vigilant and aggressive during mobbing events: they form mixed-species flocks and mob together (Dutour et al. 2017a). These interspecific flocks can constitute facilitators of mobbing (Goodale and Kotagama 2005; Nolen and Lucas 2009). Here, we address one previously unexamined aspect of the mobbing behaviour of passerine birds. We examine to what extent responses to interspecific mobbing calls vary according to the season. We investigate the variation in response of the Great Tit and the Blue Tit exposed to the mobbing calls of the Eurasian Nuthatch (*Sitta europaea*) and the Eurasian Wren

(*Troglodytes troglodytes*). We predict that the mobbing response should be more intense during the autumn than during spring.

Methods

Species and sites studied

The study was conducted in large mixed deciduous-coniferous forests near Lyon in the Rhône-Alpes region (France; 45°80'N, 4°52'E). To ensure the independence of experimental testing (no bird was tested twice during our study), playback sites were separated by more than 100 m and we never came back a second time to the same place. In addition, we avoided any temporal effect during our experiments by evenly distributing the playbacks of the different species across the study period. All tests were conducted in the breeding season (April-Jun 2016) and in the autumn (September-October 2016). Tests involved 140 different individuals (the detailed number of tests conducted for each combination is presented in Table 1).

Playback Experiments

Once a target bird was identified, we placed the loudspeaker used to broadcast the acoustic signal 30 m away from the bird at the base of a tree. We performed our playback experiments only when no other passerines were observed near the targeted individual, to be sure that the response of the tested bird was due to our playback rather than to the behaviour of other passerines. All tests, where an untargeted bird started to mob before the targeted bird, were discarded from the dataset. Once the loudspeaker was positioned, two observers with binoculars stood opposite each other at vantage points 15 m away from the loudspeaker to observe bird response during the test. All tests were divided into a 1 min baseline of silence, followed by 1 min of signal playback. We found no evidence that our presence disturbed the

behaviour of the target bird before the playback emission. During the playback, we considered that the target bird responded positively to our test if it approached within a 15m radius of the loudspeaker (see Dutour et al. 2017b for more details).

Choice of experimental stimuli and playback materials

The mobbing calls produced by Wren and Nuthatch in response to a pygmy owl or uploaded from Xeno Canto (XC file hereafter) online database were played with a Shopinnov 20W loudspeaker (frequency response 100Hz-15kHz). To limit pseudo replication (Hurlbert 1984; Kroodsma 2001), we used mobbing calls from 5 different individuals for the Wren (XC252499) and we used two soundtracks recorded in two populations for the Nuthatch (Germany XC252502 and Sweden XC28224).

Statistical analysis

Analyses were done using R v.2.15.1 software (R Development Core Team 2012). We used generalised linear mixed models (GLMM) to investigate the variation in mobbing propensity (i.e. speaker approach) among the receiver species (i.e. Great Tit or Blue Tit) and according to the mobbing stimuli broadcast (i.e. mobbing calls of Nuthatch and Wren) and the season (breeding season and autumn). More specifically, the individual binary response (mobbing response = 1; no mobbing response = 0) was introduced as dependent variable using a logit link and a binomial distribution for the error term, and the season, the receiver species, the mobbing stimuli and their interactive effects were introduced as explanatory terms in the fixed part of the model. As different playback soundtracks were used for each receiver species, soundtracks were introduced in the model as random effects. We also performed a model for each receiver species to investigate the variation in mobbing propensity according to the season and the mobbing stimuli.

136

137 **Results**

138 Our analyses showed that the season, the receiver species and mobbing stimuli have a
139 significant additive effect on the proportion of individuals which exhibited mobbing
140 behaviour (Table 2; Fig. 1). Blue Tits responded more strongly than Great Tits ($p = 0.033$). In
141 Great Tits, both mobbing stimuli and season had a significant additive effects on the
142 proportion of individuals that exhibited mobbing behaviour (season effect: $\chi^2_1 = 3.527$, $p =$
143 0.060 ; mobbing stimuli effect: $\chi^2_1 = 5.10$; $p = 0.024$). Great Tits mobbed 1.8 times more
144 during autumn than they did during the breeding season. In response to Nuthatch calls, Great
145 Tits were more likely to approach within 15 m of the loudspeaker than in response to Wren
146 calls. Concerning the Blue Tits, we obtained the same result (season effect: $\chi^2_1 = 5.36$, $p =$
147 0.021 ; mobbing stimuli effect: $\chi^2_1 = 5.12$, $p = 0.023$): individuals mobbed 1.7 times more
148 during the autumn than they did during the breeding season and were more prone to respond
149 to Nuthatch calls than to Wren calls.

150

151 **Discussion**

152 Our playback experiments indicated that mobbing intensity was significantly greater in
153 autumn than in the breeding season, whatever the receiver species or mobbing stimuli used
154 and despite the fact that we may have tested juveniles (3-4 months old) with lesser experience
155 on mixed-flocks and potentially showing weaker response. This result does not agree with
156 most of the previous studies, which suggested increased mobbing activity during the breeding
157 season (e.g., Altmann 1956; Shedd 1982; Shedd 1983; Krams and Krama 2002). However,
158 those studies examined mobbing behaviour in response to conspecific mobbing calls or to
159 predator playbacks but not against interspecific mobbing calls (but see Tremblay and St Clair
160 2009). Nonetheless, these results confirm, on the species scale, the results obtained in a

161 previous study conducted on the community scale (Dutour et al. 2017a). Increased mobbing
162 activity during autumn could be explained by a seasonal variation in predator diet, as
163 predation pressure on passerine birds is probably different across seasons (Dutour et al.
164 2017a). In the case where birds make up a large share of the predator's diet year round,
165 vigorously attacking them at any time may make evolutionary sense (Cully and Ligon 1986;
166 Nijman 2004; Chiver et al. 2017; Dutour et al. 2017a). In our case, a higher predation pressure
167 in autumn could then explain more intense mobbing behaviours at this time. In addition,
168 contrary to the breeding season, where mobbing behaviour is constrained by territorial
169 boundaries (Betts et al. 2005), during the non-breeding season mobbing could occur in areas
170 outside the territory, increasing opportunities to respond to mobbing calls. Alternatively,
171 higher mobbing intensity during autumn could be explained by migratory patterns. If the
172 birds tested are migratory birds, they have less opportunity to meet local predators, possibly
173 leading Tits to respond to the mobbing calls of resident species in order to gather information
174 (Nocera et al. 2008). Ultimately, increased mobbing activity during autumn could be related
175 to variations in sensitivity of the receiver (Lucas et al. 2002; Lucas et al. 2007). During the
176 breeding season, Tits spend time with their conspecifics (mate and nestlings), whereas they
177 form mixed-species flocks during the non-breeding season. We could suggest that species are
178 more sensitive (i) to conspecific mobbing calls during the breeding season and (ii) to
179 heterospecific mobbing calls during the non breeding season. During the breeding season, a
180 targeted individual has an interest in responding to conspecific mobbing calls because the
181 probability that mobbing calls are emitted by its mate are high, even though this strategy
182 presumes individual recognition (Kennedy et al. 2009; Wheatcroft and Price 2008; McDonald
183 2012). Furthermore, for conspecifics, mobbing could play important indirect roles during the
184 breeding season. For example, da Cunha et al. (2017) suggest that males may use mobbing to
185 display their phenotypic quality to females. In this case, predator mobbing could be seen as a

way to influence sexual selection. Conversely, during the autumn and winter months, some passerine birds conduct the majority of their daily activities with mixed-species flocks (Ekman 1989). As birds often respond “by contagion” to the reactions of other birds, it is possible that during this period a higher number of prey species increase the propensity of birds to react and thus increase the strength of the mobbing, as shown by Sieving et al. (2004). Thus, in the non-breeding season, all these factors together can trigger a strong response from passerines to the mobbing calls of other species.

Our results indicated that Great and Blue Tits responded more strongly to the calls of Nuthatch and much less to those of Wren. The similarity in response of Blue Tits and Great Tits to both Nuthatch and Wren calls suggests that they may use these signals in an analogous manner. Nuthatch is a passerine that may occur in mixed flocks with Tits during the non-breeding season (Hinde 1952), whereas the Eurasian Wren is a species with which they rarely co-exist. Thus, Tits may have opportunities to learn to associate the heterospecific mobbing calls of Nuthatches with predatory threats, and this may contribute to the rapid spread of anti-predator behaviour within a bird community (Wheatcroft and Price 2013; Magrath et al. 2015; Suzuki 2016). Our results go beyond simple learning, as they suggest that previous exposure and learning maintain heterospecific responses (Wheatcroft and Price 2013), in addition to innate processes (Randler 2012; Dutour et al. 2017b). To test the role of learning between species, we could have tested juveniles with less experience of mixed-flocks in Autumn. Juveniles should respond less than adults. Other hypotheses could be advanced to explain an increasing mobbing response to Nuthatch: Tits are very similar in size to Nuthatches, occupy many of the same habitats, and are therefore attacked by most of the same predators. Furthermore, it has been found that the White-Breasted Nuthatch (*Sitta carolinensis*), a close relative of the Eurasian Nuthatch, has (i) a greater ability to detect the predator playback (Lucas et al. 2002; Lucas et al. 2007) and (ii) a greater tendency to mob before other species

(Nolen and Lucas 2009). In our case, Eurasian Nuthatch may have played a key role in the initiation of mobbing behaviour and that can be beneficial in responding to its mobbing calls. Tits make complex antipredator responses depending on the mobber's identity and their ecological relations. Recognizing other species' mobbing calls is critical for the efficiency of the antipredator behaviour. Previous studies suggest that Red-Breasted Nuthatches (*Sitta canadensis*) discriminate between subtle differences in Black-Capped Chickadees (*Poecile atricapillus*) alarm calls that contain information about the size of potential predators (Templeton and Greene 2005; Templeton and Greene 2007). A next step is to study how passerine birds encode information about predator threat in their mobbing calls (see Carlson et al. 2017 for Paridae) and how this information is used by heterospecifics.

We have demonstrated that season influenced decision making in Tits. Overall, mobbing is a complex antipredator strategy, and many parameters, such as prevalence in flocks, similarity of mobbing calls or learning process among species sharing the same habitat, may influence the expression of this behaviour. Further research identifying mobbing and non-mobbing species would provide information on species interdependence and avian community organization.

References

- Altmann SA (1956) Avian mobbing behavior and predator recognition. *Condor* 58:241–253
- Betts MG, Hadley AS, Doran PJ (2005) Avian mobbing response is restricted by territory boundaries: experimental evidence from two species of forest warblers. *Ethology* 111:821–835
- Billings AC, Greene E, Lucia Jensen SM (2015) Are chickadees good listeners? Antipredator responses to raptor vocalizations. *Anim Behav* 110:1–8

235 Carlson NV, Healy SD, Templeton CN (2017) A comparative study of how British tits encode
 236 predator threat in their mobbing calls. *Anim Behav* 125:77–92
 237 Chiver I, Jaramillo CA, Morton ES (2017) Mobbing behavior and fatal attacks on snakes by
 238 Fasciated Antshrikes (*Cymbilaimus lineatus*). *J Ornithol* 158:935–942
 239 Coss RG, Ramakrishnan U (2000) Perceptual aspects of leopard recognition by wild bonnet
 240 macaques (*Macaca radiata*). *Behaviour* 137:315–335
 241 Creswell W (1993) Escape responses by redshanks, *Tringa totanus*, on attack by avian
 242 predators. *Anim Behav* 46:609–611
 243 Cully JF, Ligon JD (1986) Seasonality of mobbing intensity in the Pinyon Jay. *Ethology*
 244 71:333–339
 245 Curio E, Ernst U, Vieth W (1978) The adaptive significance of avian mobbing. *Ethology*
 246 48:184–202
 247 Curio E, Regelman K (1986) Predator harassment implies a real deadly risk: a reply to
 248 Hennessy. *Ethology* 72:75–78
 249 da Cunha FCR, Fontenelle JCR, Griesser M (2017) The presence of conspecific females
 250 influences male-mobbing behavior. *Behav Ecol Sociobiol* 71:52
 251 Denson RD (1979) Owl predation on a mobbing crow. *Wilson Bull* 91:133–133
 252 Doran PJ, Gulezian PZ, Betts MG (2005) A test of the mobbing playback method for
 253 estimating bird reproductive success. *J Field Ornithol* 76:227–233
 254 Dutour M, Lena JP, Lengagne T (2017a) Mobbing behaviour in a passerine community
 255 increases with prevalence in predator diet. *Ibis* 159:324–330
 256 Dutour M, Léna JP, Lengagne T (2017b) Mobbing calls: a signal transcending species
 257 boundaries. *Anim Behav* 131:3–11
 258 Dutour M, Lena JP, Lengagne T (2016) Mobbing behaviour varies according to predator
 259 dangerousness and occurrence. *Anim Behav* 119:119–124

260 Ekman J (1989) Ecology of non-breeding social-systems of *Parus*. *Wilson Bull* 101:263–288
 261 Flaskkamp A (1994) The adaptive significance of avian mobbing. V. An experimental test of
 262 the ‘move on’ hypothesis. *Ethology* 96:322–333
 263 Goodale E, Kotagama SW (2005) Alarm calling in Sri Lankan mixed-species bird flocks. *Auk*
 264 122:108–120
 265 Hamerstrom F (1957) The influence of a hawk’s appetite on mobbing. *Condor* 59:192–194
 266 Hinde RA (1952) The behaviour of the great tit (*Parus major*) and some other related species.
 267 Behaviour Suppl. II 1–153
 268 Hurlbert SH (1984) Pseudoreplication and the design of ecological field experiments. *Ecol*
 269 Monog 54:187–211
 270 Kennedy RA, Evans CS, McDonald PG (2009) Individual distinctiveness in the mobbing call
 271 of a cooperative bird, the noisy miner *Manorina melanocephala*. *J Avian Biol* 40:481–
 272 490
 273 Kleindorfer S, Fessler B, Hoi H (2005) Avian nest defence behaviour: assessment in relation to
 274 predator distance and type, and nest height. *Anim Behav* 69:307–313
 275 Krams I, Krama T, Igaune K, Mänd R (2007) Long-lasting mobbing of the pied flycatcher
 276 increases the risk of nest predation. *Behav Ecol* 18:1082–1084
 277 Krams I, Berzins A, Krama T (2009) Group effect in nest defence behaviour of breeding pied
 278 flycatchers, *Ficedula hypoleuca*. *Anim Behav* 77:513–517
 279 Krams I, Krama T (2002) Interspecific reciprocity explains mobbing behaviour of the
 280 breeding chaffinches, *Fringilla coelebs*. *Proc R Soc B* 269:2345–2350
 281 Kroodsma DE, Byers BE, Goodale E, Johnson S, Liu WC (2001) Pseudoreplication in
 282 playback experiments, revisited a decade later. *Anim Behav* 61:1029–1033
 283 Lind L, Jöngren F, Nilsson J, Alm DS, Strandmark A (2005) Information, predation risk and
 284 foraging decisions during mobbing in Great Tits *Parus major*. *Ornis Fenn* 82:89–96

285 Lucas J, Freeberg T, Krishnan A, Long G (2002) A comparative study of avian auditory
 286 brainstem responses: correlations with phylogeny and vocal complexity, and seasonal
 287 effects. *J Comp Physiol A* 188:981–992

288 Lucas JR, Freeberg TM, Long GR, Krishnan A (2007) Seasonal variation in avian auditory
 289 evoked responses to tones: a comparative analysis of Carolina chickadees, tufted
 290 titmice, and white-breasted nuthatches. *J Comp Physiol A* 193:201–215

291 Magrath RD, Haff TM, McLachlan JR, Iqic B (2015) Wild birds learn to eavesdrop on
 292 heterospecific alarm calls. *Curr Biol* 25:2047–2050

293 McDonald PG (2012) Cooperative bird differentiates between the calls of different
 294 individuals, even when vocalizations were from completely unfamiliar individuals.
 295 *Biol Letters* 8:365–368

296 Montgomerie RD, Weatherhead PJ (1988) Risk and rewards of nest defence by parent birds.
 297 *Q Rev Biol* 63:167–187

298 Nijman V (2004) Seasonal variation in naturally occurring mobbing behaviour of Drongos
 299 (*Dicruridae*) towards two avian predators. *Ethol Ecol Evol* 16:25–32

300 Nocera JJ, Taylor PD, Ratcliffe LM (2008) Inspection of mob-calls as sources of predator
 301 information: response of migrant and resident birds in the Neotropics. *Behav Ecol*
 302 *Sociobiol* 62:1769–1777

303 Nolen MT, Lucas JR (2009) Asymmetries in mobbing behaviour and correlated intensity
 304 during predator mobbing by nuthatches, chickadees and titmice. *Anim Behav* 77:
 305 1137–1146

306 Pettifor RA (1990) The effects of avian mobbing on a potential predator, the European
 307 kestrel, *Falco tinnunculus*. *Anim Behav* 39:821–827

308 Picman J, Leonard M, Horn A (1988) Antipredation role of clumped nesting by marsh-nesting
 309 red-winged blackbirds. *Behav Ecol Sociobiol* 22:9–15

310 Randler C (2012) A possible phylogenetically conserved urgency response of great tits (*Parus*
 311 *major*) towards allopatric mobbing calls. *Behav Ecol Sociobiol* 66:675–681
 312 Redondo T (1989) Avian nest defence: theoretical models and evidence. *Behaviour* 111:161–
 313 195
 314 Shedd DH (1982) Seasonal variation and function of mobbing and related antipredator
 315 behaviors of the American Robin (*Turdus migratorius*). *Auk* 99:342–346
 316 Shedd DH (1983) Seasonal variation in mobbing intensity in the Black-capped Chickadee.
 317 *Wilson Bull* 95:343–348
 318 Sieving KE, Contreras TA, Maute KL (2004) Heterospecific facilitation of forest-boundary
 319 crossing by mobbing understory birds in north-central Florida. *Auk* 121:738–751
 320 Suzuki TN (2016) Referential calls coordinate multi-species mobbing in a forest bird
 321 community. *J Ethol* 34:79–84
 322 Templeton CN, Greene E (2007) Nuthatches eavesdrop on variations in heterospecific
 323 Chickadee mobbing alarm calls. *Proc Natl Acad Sci USA* 104:5479–5482
 324 Templeton CN, Greene E, Davis K (2005) Allometry of alarm calls: black-capped chickadees
 325 encode information about predator size. *Science* 308:1934–1937
 326 Tremblay MA, St Clair CC (2009) Factors affecting the permeability of transportation and
 327 riparian corridors to the movements of songbirds in an urban landscape. *J Applied*
 328 *Ecol* 46: 1314–1322
 329 Wheatcroft D, Price TD (2008) Reciprocal cooperation in avian mobbing: playing nice pays.
 330 *T Ecol Evol* 23:416–419
 331 Wheatcroft D, Price TD (2013) Learning and signal copying facilitate communication among
 332 bird species. *Proc R Soc B* 280:20123070
 333 Weary DM, Kramer DL (1995) Response of eastern chipmunks to conspecific alarm calls.
 334 *Anim Behav* 49:81–93

Figure Captions

Fig. 1 Percentage of trials in which Great Tits and Blue Tits approached within 15 m of the loudspeaker during the presentations of mobbing calls of a Wren (grey) and a Nuthatch (black) in the breeding season and in autumn.

341 **Table 1** Details of the number of tests conducted for each combination in this study ($n = 140$)

		Playbacks			
		Nuthatch		Wren	
		Breeding season	Autumn	Breeding season	Autumn
Tested species	Blue Tit	15	21	15	15
	Great Tit	15	21	18	20

342

343 **Table 2** Generalised linear mixed model type II Wald Chi-square results

Explanatory terms in the fixed part of the models	χ^2	p
season	9.65 ^a	0.002
receiver species	4.521 ^a	0.033
mobbing stimuli	9.236 ^a	0.002
season*receiver species	0.229 ^a	0.632
season*mobbing stimuli	0.036 ^a	0.849
receiver species*mobbing stimuli	0.011 ^a	0.915
season*receiver species*mobbing stimuli	0.593 ^a	0.441

344 ^a $df = 1$