

AMERICAN MUSEUM NATURAL HISTORY CENTER FOR BIODIVERSITY AND CONSERVATION

> Student Conference on Conservation Science -New York

October 7-9, 2015

Student Conference on Conservation Science - New York

October 7-9, 2015 American Museum of Natural History

Organized by: American Museum & Natural History CENTER FOR BIODIVERSITY AND CONSERVATION

In partnership with:

Yale School of Forestry & Environmental Studies

The Center for Biodiversity and Conservation is grateful to the Edgar M. Cullman, Jr. Family, Vivian H. Donnelley, Strachan Donnelley Family Charitable Lead Unitrust, and an anonymous donor for their generous support of this conference.

Conference participation of students in the American Museum of Natural History's Science Research Mentoring Program is supported by the Doris Duke Charitable Foundation.

Student Conference on Conservation Science - New York

October 7-9, 2015 American Museum of Natural History

Table of Contents	
Acknowledgements	4
General Information	5
Conference Agenda	6
Plenarists	13
Guide to Posters	14
Advisors, Reviewers, Mentors	17
Notes	19
Center for Biodiversity and Conservation	20

The SCCS-NY website: cbc.amnh.org/sccsny

Follow us on Facebook! www.facebook.com/SCCSNY

Join the conversation on Twitter! #sccsny2015

Student Conference on Conservation Science - New York

October 7-9, 2015 American Museum of Natural History

Acknowledgments

The Student Conference on Conservation Science (SCCS) is the only international conference designed for students, post-doctoral fellows, and early career professionals pursuing or considering the field of conservation science. Interactions with established conservationists encourage collaborations and advance research.

SCCS-New York (SCCS-NY) is a sister conference to the highly successful SCCS-Cambridge, begun in 2000 by the University of Cambridge, as well as SCCS-Bengaluru, SCCS-Australia, SCCS-Beijing, and SCCS-Hungary.

The Student Conference on Conservation Science-New York 2015 is organized by the American Museum of Natural History's (AMNH) Center for Biodiversity and Conservation (CBC) in partnership with the Yale University School of Forestry and Environmental Studies, Arcus Foundation, the Lincoln Institute of Land Policy, the Harvard Forest at Harvard University, and the University of Cambridge. Collaborating institutions that have provided advisors, reviewers, and mentors include Applied Biomathematics, Bard College, Canisius College, City College of New York, College of Staten Island, Columbia University, FTI Consulting, Great Basin Bird Observatory, Long Island University, Orangutan Information Centre, Philadelphia University, Portland State University, Princeton University, Queens College, Rutgers University, Smithsonian Mason School of Conservation, State University of New York College of Environmental Science and Forestry, Stony Brook University, Swarthmore College, Universidad Nacional Autónoma de México, University of Connecticut, University of Massachusetts Boston, University of Washington Bothell, Virginia Tech, Wildlife Conservation Society, Whitley Fund for Nature, World Wildlife Fund, and Yale University.

In conjunction with SCCS-NY, the American Museum of Natural History is proud to host the Mack Lipkin Man and Nature Series panel discussion.

SCCS-NY Content and Logistics Coordination:

Felicity Arengo Kristin Douglas Margaret Law Ana Luz Porzecanski Eleanor Sterling

Technology Coordinators: Tony Alexander Pete Ersts

Program Design: Nadav Gazit

General Information

Photography and Film Recording Policies

SCCS-NY is designed to foster dialogue and collaboration between the students, postdoctoral fellows, early career professionals, and established conservationists in attendance. We care deeply about preserving the integrity of the work, research, and personal interactions of our speakers, mentors, presenters, and attendees.

This event will be video recorded for archival and dissemination purposes. By participating in this conference, you grant permission to the CBC to use photographs of you for conference dissemination and outreach.

If you choose to present unpublished work during the conference but you do not wish for it to be disseminated publicly, we ask that you announce this at the beginning of your presentation. Portions of the event will be recorded and may be published online.

If using social media during the conference (Twitter, Tumblr, Facebook, Google+, personal blogs, etc.) we ask that you be especially cautious about discussing the work that is being presented. Due to the nature of this conference you may be hearing about new or unpublished work that may not be suitable for sharing. Please keep in mind that our speakers and presenters have invested considerable time and effort in the development of their material and copyright laws apply.

Official, AMNH-contracted vendors and working journalists with approved press credentials will be permitted to photograph, film, audio tape, or publish written content about the conference sessions and special events/receptions. Conference organizers reserve the right to ask any other individuals filming or photographing with personal video/audio equipment or other recording devices (mobile phones, digital or film cameras, tape recorders) without prior permission from the Center for Biodiversity and Conservation or the American Museum of Natural History to cease recording or using these devices.

Wireless Internet Access

Please follow these steps to access the AMNH-GUEST network:

- 1. Open the menu of wireless networks on your device.
- 2. Select AMNH-GUEST from the networks presented and connect.
- 3. Your wireless device should automatically present you with a web page asking you to accept the terms and conditions for the use of AMNH-GUEST. Click on the "accept" button.
- 4. If the Terms and Conditions page is not automatically presented by your system, open your web browser and attempt to connect to a web page. Your browser will be redirected to the Terms and Conditions page. Click on the "accept" button.

Agenda: Wednesday, October 7th

8:00am	Breakfast and Registration Mentor-hosted lunch tables sign up	Grand Gallery, 77 th Street Lobby	
9:00am	Welcome and Introduction Kaufmann Theo		
	Ana Luz Porzecanski, Director, Center for Biodiversity and Conservation, American Museum of Natural History		
9:15am	Plenary Address: How to do conservation science, implement it, and not die trying Rodrigo Medellín , Senior Professor of Ecology, Universidad Nacional Autónoma de México; Past President, Society for Conservation Biology		
10:00am	Talk Session: Monitoring and managing populationsKaufmann Theaterin aquatic systemsSession Chair: Ana Luz Porzecanski, Director, Center for Biodiversity and Conservation,American Museum of Natural History		
	Kara Pellowe-Wagstaff Brown University	Spatio-temporal variation in target species diversity in Baja California Sur, Mexico	
	Kaia Tombak & Emely DeJesus Princeton University	Ecotourism and the demographic dynamics of oceanic blacktip sharks	
	Shambhu Paudel Kathmandu Forestry College	Abundance, habitat, and conservation threats of the endangered river dolphins in Nepal	
11:10am	Break Hall of Northwest Coast Indians, 1 st floo		
11:45am	n Talk Session: Landscape dynamics and wildlife Kaufmann The conservation Session Chair: Kim Landrigan, Assistant Director for Capacity Development, Center for Biodiversity and Conservation, American Museum of Natural History		
	Rae Wynn-Grant Columbia University	Carnivore mortality risk at multiple scales	
	Dwane Binns Jr. <i>Pace University</i>	Carnivore statuses across urban-forest gradients along refuge habitats on ROWs in NY	
	James Herrera Stony Brook University	Conserving evolutionary, functional, and species diversity in Madagascar	

12:40pm Lunch: Mentor-Hosted Tables

Powerhouse, 2nd floor

Agenda: Wednesday, October 7th

Speed Talk Session 2:15pm

Kaufmann Theater

Session Chair: Mark Birchette, Associate Professor of Biology, Long Island University; Visiting Scientist, Center for Biodiversity and Conservation, American Museum of Natural History

	Beth Gerstner The City College of New York	Distributional estimates for <i>Bassaricyon</i> <i>neblina</i> (Olinguito) in the Northern Andes
	Adriana Príncipe University of Lisbon	Long term natural regeneration of holm oak woodlands after agriculture abandonment
	Vijay Ramesh Columbia University	Identifying cryptic lineages within an endemic frog genus in the Western Ghats, India
	Jennifer Hoey Rutgers University	Understanding the impacts of climate change on population connectivity
	Sebastien Desbureaux Université d'Auvergne & CIRAD	On community-based conservation in Madagascar: impact and mechanisms
	Corey Anco Fordham University	Genetic diversity of the leopard, <i>Panthera pardus</i> , in Sub-Saharan Africa
	Mikael Cejtin Yale University	Puma resource selection and implications for risk in San Guillermo National Park
3:15pm	Speed Talk Discussion and Break	Hall of Northwest Coast Indians, 1 st floor
4:00pm	Talk Session: Population management in changingKaufmanlandscapesTheat	
		- · · · · · · · · · · · · · · · · · · ·

Session Chair: Felicity Arengo, Associate Director, Center for Biodiversity and Conservation, American Museum of Natural History

Desalegn Chala Gelete University of Oslo	Climate change impact on habitat range and genetic diversity of <i>L. rhynchopetalum</i>
Yannick Neveux University of Alberta	Exploring the effects of climate change on caribou management in Western Canada
Monica Davis University of Massachusetts Amherst	The biology, ecology, and control of <i>Callirhytis ceropteroides</i>

- 5:00pm- Poster Session and Pizza Party **7:00pm**
- SciCafe: Seeing Inside Bats **7:00pm** Free AMNH public event (for 21+ with ID)

Astor Turret and Hall of Primitive Mammals, 4th floor

> Cullman Hall of the Universe, lower level

Agenda: Thursday, October 8th

8:00am	Breakfast and Registration Mentor-hosted lunch tables sign up	Grand Gallery, 77 th Street Lobby	
9:00am	Welcome and Introduction	Kaufmann Theater	
	Eleanor Sterling, Chief Conservation Scientist, Center for Biodiversity and Conservation, American Museum of Natural History		
9:05am	Plenary Address: Ecological complexity in the coffee farm Ivette Perfecto, George W. Pack Professor of Ecology, Natural Resources and Environment, University of Michigan		
9:50am	Talk Session: Conservation in social ecologicalKaufmann ThesystemsSession Chair: Eleanor Sterling, Chief Conservation Scientist, Center for Biodiversity and Session Chair: Eleanor Sterling, Chief Conservation Scientist, Center for Biodiversity and Session Chair: Eleanor Sterling, Chief Conservation Scientist, Center for Biodiversity and Session Chair: Eleanor Sterling, Chief Conservation Scientist, Center for Biodiversity and Session Chair: Eleanor Sterling, Chief Conservation Scientist, Center for Biodiversity and Session Chair: Eleanor Sterling, Chief Conservation Scientist, Center for Biodiversity and Session Chair: Eleanor Sterling, Chief Conservation Scientist, Center for Biodiversity and Session Chair: Eleanor Sterling, Chief Conservation Scientist, Center for Biodiversity and Session Chair: Eleanor Sterling, Chief Conservation Scientist, Center for Biodiversity and Session Chair: Eleanor Sterling, Chief Conservation Scientist, Center for Biodiversity and Session Chair: Eleanor Sterling, Chief Conservation Scientist, Center for Biodiversity and Session Chair: Eleanor Sterling, Chief Conservation Scientist, Center for Biodiversity and Session Chair: Eleanor Sterling, Chief Conservation Scientist, Center for Biodiversity and Session Chair: Eleanor Sterling, Chief Conservation Scientist, Session Chair: Eleanor Sterling, Sess		
	Conservation, American Museum of Natura	5	
	Mariya Chechina University of Alberta	Effect of protected area management on socioeconomic conditions of forest communities	
	Suman Jumani Legal Initiative for Forest and Environment	The 'damning' impacts of small dams	
	Sheyda Ashayeri Persian Wildlife Heritage Foundation	Exploring illegal hunting motivations in Golestan National Park, Iran	
	Karen Allen University of Georgia	Landowner preferences for payments for environmental services in Costa Rica	
11:00am	Break	Hall of Northwest Coast Indians, 1 st floor	
11:35am	Talk Session: Genetic tools for conser	vation Kaufmann Theater	
	Session Chair: Anthony Caragiulo , Program Manager, Sackler Institute for Comparative Genomics, American Museum of Natural History		
	Jennifer Day University of Washington	Resource selection, connectivity, and genetics of large carnivores in southern Mexico	
	Otto Monge Universidad de Costa Rica	Conservation genetics of the Scarlet Macaw in Costa Rica	
	Giang Cao Vietnam National University	Inferring genetic diversity of threatened slow loris populations in Vietnam	
12:30pm	Group photo	Ross Terrace	
12:50pm	Lunch: Mentor-Hosted Tables	Powerhouse, 2 nd floor	

Agenda: Thursday, October 8th

2:15pm	Speed Talk Session	Kaufmann Theater	
	Session Chair: Mark Weckel , Manager, Science Research Mentoring Program, Education, American Museum of Natural History		
	Margit Bertalan University of North Carolina - Chapel Hill	Footprint identification technology (FIT) in Eastern Mountain Bongo conservation	
	Seth Cunningham Fordham University	Ecological niche differentiation in the Nile crocodile species complex	
	Lisanne Petracca State University of New York College of Environmental Science and Forestry	Use of interview data on a regional scale to identify correlates of jaguar occupancy	
	Sarah Jane Wilson International Forestry Resources and Institutions Research Network	Crisis restoration: ecosystem service scarcity drives local Andean forest transitions	
	Madeleine Rubenstein Yale University	Linking diversity to function in wood-rot fungal communities	
	Erika Drazen Yale University	Closing the gap: assessing gender dynamics in UN REDD Programme projects in Sri Lanka	
	Marwa Daoud National Museum of Natural History, France	ESU definition to establish better strategies for conservation threatened species	
	Zach Farris Virginia Tech	Improving conservation via spatio-temporal analyses: carnivore ecology, Madagascar	
	Megan McSherry Princeton University	Effects of grazing management on vegetation and soils: a comparison across continents	
3:15pm- 4:00pm	Speed Talk Discussion and Break (Details continued on the following page)	Hall of Northwest Coast Indians, 1 st floor	

4:00pm Mack Lipkin Man and Nature Series

Kaufmann Theater

This Year in Conservation

Hosted by the American Museum of Natural History

Welcome and introductions by **Michael Novacek**, Senior Vice President and Provost of Science; Curator, Division of Paleontology; Provost & Professor, Richard Gilder Graduate School, American Museum of Natural History

Rodrigo Medellín, Senior Professor of Ecology, Universidad Nacional Autónoma de México; Past President, Society for Conservation Biology **Ivette Perfecto**, George W. Pack Professor of Ecology, Natural Resources and Environment,

University of Michigan

Panel discussion moderated by: **Eleanor Sterling,** Chief Conservation Scientist, Center for Biodiversity and Conservation, American Museum of Natural History

5:00pm Break

5:15pm Awards Ceremony Astor Turret and Hall of Primitive Mammals, 4th floor

In addition to awards for best talks, speed talks, and posters, we are excited to announce two special awards this year: a Land Protection and Stewardship award courtesy of the Lincoln Institute of Land Policy, and a software prize for the top quantitative conservation poster from Applied Biomathematics!

- 5:25pm- Resource & Career Fair and Reception
- **7:00PM** Network and gather information about future careers and resources in conservation science! Featuring:
 - Audubon New York
 - Conservation Leadership Programme
 - EcoHealth Alliance
 - Fordham University Graduate School
 - International Union for Conservation of Nature (IUCN)
 - Island Press
 - The Lincoln Institute for Land Policy
 - Network of Conservation Educators and Practitioners (NCEP)
 - Oryx
 - Princeton University Ecology and Evolutionary Biology
 - Richard Gilder Graduate School
 - Society for Conservation Biology

- The Smithsonian Institution
- The Nature Conservancy
- Tropical Resources Institute
- University of Pennsylvania Professional Programs in Earth & Environmental Science
- University of Florida Wildlife Forensic
 Sciences and Conservation Program
- Whitley Fund for Nature
- Wildlife Conservation Society Advanced Inquiry Program
- Wildlife Conservation Society Glover's Reef Research Station
- WWF Russell E. Train Education for Nature Program
- Yale University Press

Powerhouse, 2nd floor

8:30am- Successes in Primate Conservation: 10:15am A Conversation with Whitley Award Winners Panut Hadisiswoyo and Inaoyom Imong, and CBC Scientist Mary Blair

This year we are introducing a new collaboration with the Whitley Fund for Nature, featuring a panel discussion with two of this year's prestigious Whitley Award winners. They will be discussing their work on primate conservation along with **Mary Blair**, Assistant Director for Research and Strategic Planning at the Center for Biodiversity and Conservation.

Panel discussion moderated by: Ana Luz Porzecanski, Director, Center for Biodiversity and Conservation, American Museum of Natural History

Panut Hadisiswoyo was awarded the Whitley Award for Conservation in Ape Habitats, donated by the Arcus Foundation, for his work building local capacity for the protection of Sumatran orangutans and their habitat in Indonesia. **Inaoyom Imong** received the Whitley Award donated by the Garfield Weston Foundation for his work saving Cross River gorillas through community-based conservation in the Mbe Mountains of Nigeria. **Mary Blair** investigates the diversity of slow lorises in Vietnam and the patterns, scales, and drivers of illicit trade in these primates. All three panelists will also be actively participating as mentors throughout the conference. This event is made possible thanks to support from the Arcus Foundation.

	Join the conversation on Twitter!	#sccsny2015	@WhitleyAwards
10:30am	Workshop Session I		
	Intro to Mental Modeler: a fuzzy-logic cognitive mapping software tool for integrating stakeholder knowledge into conservation decision-making <i>Sackler Educational Laboratory</i> ,1 st floor	Community Su	Gray, Department of stainability, Michigan State
	When 9-1-1 is not an option: health and safety in the field <i>Davis Classroom West, 2nd floor</i>	of Ecology, Evo Biology, Colum Institute for Co	le Mihnovets, Department lution, and Environmental bia University; Sackler omparative Genomics, eum of Natural History
	Tips and tools for navigating USAJOBS a the Smithsonian hiring process <i>Linder Theater, 1st floor</i>		udae-Torboh, Office of ces, Smithsonian Institution
	Red Listing of flora: results, perspectives challenges of a megadiverse country <i>Calder Lab, 2nd floor</i>	5	Messina, National ropical Botany, Brazil

Student Conference on Conservation Science-New York

12:15pm	 Lunch Break and Collections Tours (<i>if you are registered for a Collections Tour, please meet at the registration desk outside the Kaufmann Theater on the 1st Floor. Tours leave 12:15pm SHARP.)</i> Behind the scenes tours: Sackler Institute for Comparative Genomics wet lab and the Ambrose Monell Cryo Collection for Molecular and Microbial Research AMNH Herpetology Collections AMNH Ichthyology Collections AMNH Ornithology Collections 		
2:00pm	Workshop Session II		
	Great ape conservation in a changing world: challenges and opportunities <i>90 min. Davis Classroom West, 2nd floor</i>	Led by: Inaoyom Imong, Cross River Gorilla Landscape Project at the Wildlife Conservation Society in Nigeria; Panut Hadisiswoyo, Community Agroforestry, Reforestation and Education (CARE) Programme at the Orangutan Information Centre, Indonesia	
	Biocultural approaches to conservation 180 min. Rose Center Classroom, 2 nd floor	Led by: Georgina Cullman , Center for Biodiversity and Conservation, American Museum of Natural History	
	What am I going to do with the rest of my life?! Exploring careers in conservation 180 min. Kaufmann Theater, 1 st floor	Led by: Mary Blair, Cynthia Malone, Center for Biodiversity and Conservation, American Museum of Natural History; Alexandra Sutton, Duke University; Rae Wynn-Grant, Department of Ecology, Evolution, and Environmental Biology, Columbia University	
	Making decision makers do the right thing 180 min. Calder Lab, 2 nd floor	Led by: David Johns, School of Government, Portland State University; Wildlands Network and Yellowstone to Yukon Conservation Initiative	
	How to present your workVisually! 180 min. Linder Theater, 1 st floor	Led by: Nadav Gazit , <i>Center for Biodiversity and Conservation, American Museum of Natural History</i>	

Rodrigo Medellín

Senior Professor of Ecology, Universidad Nacional Autónoma de México; Past President, Society for Conservation Biology

How to do conservation science, implement it, and not die trying

Conducting research for conservation is, unfortunately, too often cut short or rarely implemented. I will discuss a few examples of research projects that have become official federal government programs with nation-wide implications. Mexico is the fifth country with the greatest biodiversity in the world. Challenges are thick and plentiful. Recently Mexico became the first country in the world to have an estimate of how many jaguars inhabit the country and the National Jaguar Strategy is fully in place and being implemented today. I will also speak about bighorn sheep and how a sustainable harvest has become the heart and soul of a strong conservation and development program for the Seri indigenous group. Bats represent about one-fourth of Mexico's mammals and they include critically endangered and endangered species. The lesser long-nosed bat has been a focal species for my research and after 20 years it was recently delisted from Mexico's Endangered Species List. The recovery implied lots of research, education, and specific conservation actions. The job of conservation professionals must include working with government and public to be effective.

Ivette Perfecto

George W. Pack Professor of Ecology, Natural Resources and Environment, University of Michigan

Ecological complexity in the coffee farm

Shaded coffee farms can harbor a high level of biodiversity, providing ecosystem services such as pollination and pest control. In this talk I will describe a complex web of ecological interactions that are connected to the reduction of pests in coffee farms in Chiapas, Mexico. Superficially, it appears that an arboreal ant species is a potential pest in coffee because it protects the green coffee scale. Upon closer examination we discovered that clusters of ant nests serve as refuge for the main biological control agent of the scale insect, a coccinellid beetle. This beetle uses ant pheromones to locate and hide their eggs on coffee plants that have the green coffee scale. Furthermore, the ant-hemipteran association provides conditions for the growth of a fungus that attacks the green coffee scale but is also a mycoparasite of the coffee rust disease. A fly parasitoid of the ant mediates these interactions through trait-mediated indirect interactions. Eliminating the shade trees from the coffee plantation will eliminate the keystone ant species that is at the center of this ecological network, threatening the pest control function of the network.

Guide to Posters (in alphabetical order by presenter's last name)

Michael Allen

Rutgers University Refugia as a conservation tool for hayfield insects and their vertebrate predators

Juan David Amaya-Espinel

Pontifical Catholic University of Chile Urban sprawl or compact cities? Importance of landscape matrix morphology configuration to urban bird conservation

Shakifur Bhuiyan

Science Research Mentoring Program, American Museum of Natural History Comparison of camera trap and aerial Forward Looking Infrared (FLIR) surveys for white-tailed deer

Serj Danielian

California State University, Los Angeles The effects of frequency specificity of environmental noise on ecological synchrony

Emily Detrick

Cornell University Curating botanical collections: professional development series for public gardens

Eric Djomo Nana

Charles University in Prague Avian nesting success is influenced by vegetation structure on Mt. Cameroon

Julia Donaton

Stony Brook University Quantifying variability in loggerhead sea turtle diet in New York waters

Brianne Du Clos

University of Maine A tool for grower assessment of wild bee abundance in the wild blueberry landscape

Amgad El Shaffai

Suez Canal University SOS for Egypt's dugongs: current status and conservation initiative for Red Sea mermaid

Megan Evansen

The University of Maryland Planning for a biodiverse future: prioritizing conservation lands in Florida

Henry Filosa

Science Research Mentoring Program, American Museum of Natural History Diversity and origin of Boraria stricta, an exotic millipede, in New York

Nicole Fusco

Fordham University The effect of urbanization on genetic variation within a stream salamander population

Trisha Gopalakrishna

Duke University Determining the importance of plant animal interactions in the Anthropocene

Taylor Hains

Columbia University Does hybridization occur in a captive population of the Scarlet Macaw complex?

Karla Gabriela Hernandez Aguilar

Universidad Nacional Autónoma de México National jaguar conservation strategy: towards environmental policies in Mexico

Liza legorova

State University of New York College of Environmental Science and Forestry Modeling of tiger and its prey populations in Balkhash Lake Region, Kazakhstan

Biba Jasmine Kaur

University of Maryland Identification of priority species under IDWH using a cumulative assessment method

Solomon Kenyenso

Manchester Metropolitan University Impacts of satellite communities on protected areas: Kyabobo National Park, Ghana

Katherine Kling

Stony Brook University Noisy neighbors: slow loris response to anthropogenic noise in West Java, Indonesia

Giovanna Kupiec

Science Research Mentoring Program, American Museum of Natural History Landscape effects on fine-scale genetic connectivity in a Neotropical mesocarnivore

Samuel Leslie

University of Kent; Durrell Institute of Conservation and Ecology Investigating long-term patterns of human-tiger conflict and intervention actions

Kristy Lewis

George Mason University Exploring the land-loss fish production paradox in coastal Louisiana

Lin Li

The City College of New York In Costa Rica, patches of primary forest sustain specialized interactions

Erin McKenna

Science Research Mentoring Program, American Museum of Natural History Detection rates and spacial use patterns of coyotes in NYC Parks

Tainan Messina

National University of Tropical Botany, Brazil Plant conservation in Brazil: are we actually Red Listing biodiversity?

Stephen Ofori

A Rocha Ghana Sea turtle by-catch handling/release practice for fishers in Muni-Pomadze Ramsar site

William Pangburn

Fordham University Health assessments of wild and captive Radiated Tortoises in Madagascar

Harshil Patel

Veer Narmad South Gujarat University A survey of herpetofauna of Vansda National Park, Gujarat, India

Sanjeev Poudel

Women in Environment-Nepal Outcomes of migration on sustainable livelihoods: case of Mali village of Nepal

Carmen Julia Quiroga Pacheco

University of Kent Assessing the value of the Hairy Armadillo in Oruro, Bolivia

Hari Prakash Ramesh

Urban Slender Loris Project Impact of urban sprawl on destruction of Slender Loris habitat in Greater Bangalore

Sylvia Rojas

Universidad Andres Bello Effects of environmental pollution on the reproductive health of a bioindicator

Christopher Rowe

Virginia Tech Estimating puma (*Puma concolor*) population densities using mark-resight models

Hae Yeong Ryu

Stony Brook University Effects of spatial structure on species viability in a population dynamics model

Christopher Satter

Virginia Tech Estimating leopard cat population abundance and density in Sumatra, Indonesia

Jennifer Servis

City University of New York, College of Staten Island

Genetic approaches for biodiversity: identifying Palmyra Atoll's marine invertebrates

Guide to Posters

Nathanael Stanek

Fordham University A range-wide molecular analysis of the forest hinge-back tortoise, *Kinixys erosa*

Dan Sulon

Philadelphia University Challenge of invasive species in the herbaceous layer for urban forest restoration

Jahdiel Torres-Cabá

Antioch University New England The role of introduced rats as seed dispersers in La Olimpia Forest, Puerto Rico

Charles Van Rees

Tufts University Tracking the fire thief: a first look at the movement of an endangered waterbird

Anthony Waldrop

University of Maryland Growth management policy impact upon housing growth in the wildland-urban interface

Lynn Waterhouse

Scripps Institution of Oceanography Can we call it a comeback? Nassau grouper spawning aggregation in the Cayman Islands

Connor Wood

University of Maine Intraspecific functional diversity of common species enhances community stability

Alexander Wright

University of Georgia Data are scarce but action is necessary: using agent-based models for conservation 1 5

SCCS-NY Advisors, Reviewers, Mentors

Special thanks are due to all those who have given so generously of their time and talents to advise, review, and mentor. They include:

Resit Akçakaya Stony Brook University

José Anadón Queens College

Robert Anderson *The City College of New York*

Annie Arbuthnot World Wildlife Fund

Felicity Arengo American Museum of Natural of History

André Baumgarten

Chanda Bennett Columbia University

Erin Betley American Museum of Natural History

Mark Birchette Long Island University; American Museum of Natural History

Mary Blair American Museum of Natural History

Anne Bower Philadelphia University

Adriana Bravo Smithsonian Conservation Biology Institute

Megan Cattau Columbia University

Kate Christen Smithsonian Mason School of Conservation

Tara Cornelisse Canisius College

Georgina Cullman *American Museum of Natural History* Kristin Douglas American Museum of Natural History

Zach Farris Virginia Tech

Josh Drew Columbia University

Ilya Fischhoff Princeton University

Dawn Fletcher Great Basin Bird Observatory

John Flynn American Museum of Natural History

Nick Friedenberg *Applied Biomathematics*

James Gibbs State University of New York College of Environmental Science and Forestry

Anthony Giordano American Museum of Natural History

Andrés Gómez FTI Consulting

Steven Gray University of Massachusetts Boston

Martha Groom University of Washington Bothell

Panut Hadidiswoyo Yayasan Orangutan Sumatra Lestari; Orangutan Information Centre

Kate Hanson University of Hawaii at Manoa

Evon Hekkala Fordham University

Student Conference on Conservation Science-New York

SCCS-NY Advisors, Reviewers, Mentors

Kate Holmes Wildlife Conservation Society

Henry Horn Princeton University

Ned Horning *American Museum of Natural History*

Inaoyom Imong Wildlife Conservation Society

David Johns *Portland State University; Wildlands Network and Yellowstone to Yukon Conservation Initiative*

Kim Landrigan American Museum of Natural History

Jenna Lawrence Columbia University

Suzanne Macey Fordham University

Rodrigo Medellín *Universidad Nacional Autónoma de México; Society for Conservation Biology*

Genia Naro-Maciel *City University of New York, College of Staten Island*

Liz Nichols *Swarthmore College*

Matt Palmer Columbia University

Ivette Perfecto University of Michigan

Susan Perkins *American Museum of Natural History*

Jennifer Phillips Bard College

Ana Luz Porzecanski American Museum of Natural History Simon Queenborough Yale University 1 5

Daniel Rubenstein *Princeton University*

Kimberly Russell Rutgers University

Eric Sanderson *Wildlife Conservation Society*

Rebecca Sennett *Whitley Fund for Nature*

Amanda Sigouin *American Museum of Natural History*

Eleanor Sterling *American Museum of Natural History*

Don Stewart *State University of New York College of Environmental Science and Forestry*

Melanie Stiassny *American Museum of Natural History*

Morgan Tingley University of Connecticut

Eric Waltari Aaron Diamond AIDS Research Center

Mark Weckel American Museum of Natural History

Paige West Columbia University

Yael Wyner The City College of New York

Rae Wynn-Grant Columbia University

Bridgett vonHoldt *Princeton University*

Student Conference on Conservation Science-New York

American Museum 🖱 Natural History

Center for Biodiversity and Conservation

The Center for Biodiversity and Conservation (CBC) at the American Museum of Natural History was established in 1993 in response to concern among its scientists over rapid species loss and increasing ecosystem degradation around the world, and to leverage Museum resources to heighten public understanding and stewardship of biodiversity. Entering its third decade, the CBC transforms knowledge into conservation action through pioneering multidisciplinary collaborative research, capacity development, and by convening and connecting key actors. The CBC has developed a distinctive approach, fostering co-creative processes with strategic partners across all of our programs and projects. CBC staff members, including multiple conservation scientists and outreach specialists, work closely with communities and local partners to establish common goals and research priorities; design, implement, evaluate, and adaptively manage model conservation programs; and share results with people facing similar challenges. Thus our work spans the full cycle of conservation action, connecting diverse perspectives and sources of knowledge to conservation problems and solutions.

Copyright 2015 © Center for Biodiversity and Conservation, American Museum of Natural History