

Center for Biodiversity and Conservation

The Marshall M. Weinberg Student Conference on Conservation Science - New York

October 7-9, 2020, American Museum of Natural History

Major funding for the 2020 Student Conference on Conservation Science – New York (SCCS–NY) has been provided by **Marshall M. Weinberg**. In grateful recognition of his longstanding generosity toward the Center for Biodiversity and Conservation, this year's SCCS–NY is presented in his honor.

The Conference is organized by the **Center for Biodiversity and Conservation** at the American Museum of Natural History.

Conference Partners:

Yale school of the environment

Conference Contributors: Pace University

Conference Prize Contributors:
Yale University Press
Oryx—The International Journal of Conservation; Fauna & Flora International,
Cambridge University Press
Society for Conservation Biology
Western EcoSystems Technology, Inc.

The Marshall M. Weinberg Student Conference on Conservation Science – New York

October 7-9, 2020, American Museum of Natural History

Table of Contents

Acknowledgments	4
General Information	5
Code of Conduct	6
Conference Agenda	8
Plenarists	15
Guide to Posters	16
Advisers, Reviewers, and Mentors	18

Full presentation abstracts are available on the SCCS-NY website: www.amnh.org/sccsny

Follow us on Facebook! facebook.com/CBC.AMNH

Join the conversation on Twitter! #sccsny2020

Follow us on Twitter! @CBC_AMNH

The Marshall M. Weinberg Student Conference on Conservation Science - New York

October 7-9, 2020, American Museum of Natural History

Acknowledgments

The Student Conference on Conservation Science (SCCS) is the only international conference designed for graduate 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.

The Marshall M. Weinberg Student Conference on Conservation Science-New York 2020 (SCCS-NY) is a sister conference to the highly successful SCCS-Cambridge begun in 2000 by the University of Cambridge. Other SCCS conferences now include SCCS-Bangalore, SCCS-Australia, SCCS-Beijing, and SCCS-Hungary.

SCCS-NY 2020 is organized by the American Museum of Natural History's Center for Biodiversity and Conservation (CBC).

SCCS-NY Content and Logistics Coordination:

Felicity Arengo Kristin Douglas Nadav Gazit Margaret Law Ana Luz Porzecanski Eleanor Sterling **Technology Coordinators:**

Pete Ersts

AMNH IT Support Team

Program Design: Nadav Gazit

The SCCS-NY Content and Logistics Coordination team would like to thank CBC and Museum staff and the volunteers without whom the conference would not be possible.

General Information

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. In order to find a balance between the expectations of presenters and attendees, and to make the meeting a safe and comfortable space for everyone, we have some basic guidelines. Please keep in mind CBC's meeting Code of Conduct and apply it to your written and oral communication. Harassment, intimidation, or discrimination in any form will not be tolerated. Our speakers and presenters have invested considerable time and effort in the development of their material and copyright laws apply. We encourage open discussion on social media and ask attendees to share the science and ideas presented at SCCS with their followers. However, 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. If you choose to write about the conference following the scheduled sessions, you must gain approval from speakers/presenters prior to quoting, publishing, or otherwise referencing their research on the Internet or through other forms of media.

Code of Conduct

The Center for Biodiversity and Conservation (CBC) at the American Museum of Natural History (AMNH) works to promote a welcoming environment at its meetings, whether in virtual or physical spaces, that is safe, collaborative, supportive, and productive for all attendees, including volunteers, exhibitors, and service providers, and that values the diversity of views, expertise, opinions, backgrounds, and experiences reflected among the conference attendees. To that end, we expect all participants—attendees, speakers, mentors, and volunteers—to follow the Code of Conduct during the conference. This includes conference-related social events, and in related online communities and social media. All forms of communication among SCCS–NY 2020 participants during the meeting are considered within the scope of the conference, and thus fall under the jurisdiction of the Code of Conduct. These include public and private communications in virtual conference rooms, via electronic chat functions (e.g., Q/A box, Zoom Chat), emails, texts, social media, phone calls, and other forms of written, verbal, and non-verbal (including visual) communication.

Expected Behavior

- Treat everyone with respect and consideration.
- Communicate openly and thoughtfully with others and be considerate of the multitude of views and opinions that are different than our own.
- Be respectful in your critique of ideas.
- Consider your surroundings and computer screen contents when sharing your screen or appearing in live or pre-recorded videos to prevent the appearance of sensitive personal information, inappropriate background images, or disruptive content. This does not apply to unplanned cameo appearances by pets and children.
- Uphold and support the CBC's commitment and actions to improve the events environmental and social impacts.
- Behave in accordance with professional standards and applicable laws.
- Respect the rules and policies of all venues and online platforms associated with the meeting.

Unacceptable Behavior

- CBC and AMNH do not tolerate discrimination or harassment on the basis of race, creed, color, religion, age, disability, marital status, partnership status, gender, sex, sexual orientation, gender identity, gender expression, genetic information, pregnancy, alienage or citizenship status, current or former participation in the uniformed services, status as a veteran, or national or ethnic origin, or on account of any other basis prohibited by applicable City, State, or Federal law.
- Sexual language and imagery, or any other potentially harassing material or behavior including but not limited to verbal comments, intimidation or unwelcome sexual attention, are not permitted at the conference and may not be incorporated into the visuals or presentations.
- Violating the rules and regulations of the online platforms and services.
- Participants asked to stop any harassing behavior are expected to comply immediately and to not repeat their behavior, or may be required to leave the conference, in the CBC's sole discretion.
- Examples of unacceptable behavior include but are not limited to disruption of virtual meetings, inappropriate comments related to any of the categories listed above; harassing photography or recording; threatening, intimidating or stalking anyone at the conference as an attendee, staff, or presenter or otherwise disruption of talks at the conference or other associated events organized by the CBC.

Consequences

- Anyone requested to stop unacceptable behavior is expected to comply immediately.
- CBC staff (or their designees) may take any action deemed necessary and appropriate, including immediate removal from the conference without warning or refund.
- The CBC reserves the right to prohibit attendance at any future meeting or conference organized by the CBC.

Reporting Unacceptable Behavior

If you are the subject of unacceptable behavior, have witnessed any such behavior, or have any other concerns relating to unacceptable behavior, please immediately notify a CBC staff member listed in the program by email or phone. Screenshots or any evidence of the concern is helpful but not required.

- Call 212-496-3431
- Email <u>sccs@amnh.org</u>
- Individuals may also report prohibited conduct confidentially or anonymously through the Museum's Compliance Hotline, by calling 1-800-620-5571. This 800-number is managed by an outside, independent service provider.

Conference staff can provide support, including but not limited to:

 Contacting AMNH Title IX officers in Human Resources: Benjamin Marzolf, Title IX Coordinator / Equal Opportunity Specialist: 212–769–5316, bmarzolf@amnh.org

10:30am	Welcome and Introduction Felicity Arengo, Associate Director, Center for Biodiversity and Conservation, American Museum of Natural History	
10:45am	Plenary Address Conservation in the time of COVID-19: linking biodiversity conservation and human health Kevin J. Olival, Vice President for Research, EcoHealth Alliance, New York	
11:30am	Break	
11:45am	Talk Session: Legal and ethical issues in conservation Session Chair: Sam Cheng, Biodiversity Scientist, Center for Biodiversity and Conservation, American Museum of Natural History	
	Anna LoPresti Columbia University, New York, NY, USA	Managed retreat as a conservation strategy in US communities
	Bethlehem Astella, Kelly Jones, Jennifer Solomon, Kathleen Galvin, Paul Evangelista Colorado State University, Fort Collins, CO, USA	Shades of Justice in community conservation in Ethiopia
	Monique Sosnowski ¹ , Gohar Petrossian ¹ , Yuna Kim ¹ , Marcus Asner ² IJohn Jay College of Criminal Justice, New York, NY, USA; 2Arnold & Porter, New York, NY, USA	Patterns in the Federal Prosecution of Wildlife Crimes
	Bofan Ji¹, Mingyang Xu ² , Ruoyu Xu ³ ,Yu Xue ⁴ ¹ Princeton University, Princeton, NJ, USA; ² Cornell University, Ithaca, NY, USA; ³ Beijing No.4 High School, Beijing, China; ⁴ Nanjing Foreign Language School, Nanjing, Jiangsu, China	From hunting to poaching: unveiling the diversity of wildlife crime in China
12:45pm	Live Talk Session Q&A	
1:05pm	Break	
1:15pm	Mentor-Hosted Tables	
2:00pm	Break	

2:10pm Speed Talk Session: Policy and social science Session Chair: Mary Blair, Director, Biodiversity Informatics Research Center for Biodiversity and Conservation, American Museum of Natural History John Bohorquez, Anthony Dvarskas, Ellen Financial sustainability of Marine Protected Areas in Latin Pikitch Stony Brook University, Stony Brook, NY, USA America and the Caribbean Alli Cutting, Luca Marsaglia, Manuel Cortez, Incidentally undermined: an ecological and economic case Rashid Sumaila, Terre Satterfield University of British Columbia, Vancouver, BC, Canada for bycatch reduction Sarika Khanwilkar^{1,2}, Monique Sosnowski³ A decade of illegal and legal ¹Wild Tiger, San Antonio, TX, USA imports of tigers and tiger ²Columbia University, New York City, NY, USA products into the US ³John Jay College of Criminal Justice, New York City, NY, USA A global study of motivations Shiva Saravanan¹, Mark P. Hampton² ¹Dakshin Foundation, Sahakar Nagar, Bengaluru, for poaching India; ²University of Kent, Canterbury, UK **Karen Dietrich**¹, Richard Schuster^{1,2}, Ian Curtis³, Scale and Extent Impact Equity Oscar Venter¹ and Efficiency in Systematic ¹University of Northern British Columbia, Prince George, **Conservation Planning** BC, Canada; ²Carleton University, Ottawa, ON, Canada; ³Ministry of Forests, Lands, Natural Resource Operations and Rural Development, Fort St. John, BC, Canada 2:50pm Speed talk group Q&A 3:20pm Break 3:30pm Virtual poster session A 4:00pm Virtual poster session B 4:30pm Adjourn

Agenda: Thursday, October 8 th		
10:30am	Welcome and Introduction Ana Luz Porzecanski, Director, Center for Biodiversity and Conservation, American Museum of Natural History	
10:45am	Plenary Address Expanding your leadership in an ever-changing world Dan Canham, leadership development expert	
11:30am	Break	
12:00pm	Talk Session: Habitat management, recovery and restoration Session Chair: Pete Galante, <i>Biodiversity Informatics Scientist, Center for Biodiversity and Conservation, American Museum of Natural History</i>	
	Rafid Shidqi ^{1,2} , Dewi Ratna Sari ¹ , Agustin Capriati ¹ , Eka Maya Kurniasih ¹ ¹ Thresher Shark Project Indonesia, Alor, East Nusa Tenggara, Indonesia; ² University of California, Santa Cruz, Santa Cruz, CA, USA	Finding solutions for pelagic thesher shark conservation in Alor Island, Indonesia
	Christina Langford, Melissa Cronin, Katherine Seto, Don Croll University of California, Santa Cruz, Santa Cruz, CA, USA	Tackling sea turtle bycatch through tRFMO policy
	Prakash Mardaraj ¹ , Janmajey Sethy ¹ , Mark Fellowes ² ¹ Amity University, Guatam Budhh Nagar, Noida, Uttar Pradesh, India; ² University of Reading, Whiteknights, Reading, UK	From antagonism to conservation: towards community-centered sloth bear conservation
12:45pm	Live Talk Session Q&A	
1:05pm	Break	
1:15pm	Mentor-Hosted Tables	
2:00pm	Break	

2:15pm Speed Talk Session: Species conservation

Session Chair: Suzanne Macey, Program Manager and Biodiversity Scientist, Center for

Biodiversity and Conservation, American Museum of	
Oung Kant, Colin Perkins-Taylor, Robert Baldwin, Andrew Willson, Darryl MacDonald, Michael Moore, Matthew Leslie Swarthmore College, Swarthmore, PA, USA	Using drones to assess the health of endangered Arabian Sea humpback whales
Naoko Kurata ^{1,2} , Elizabeth Alter ^{1,2} , Melanie Stiassny ¹ ¹ American Museum of Natural History, New York, NY, USA; ² City University of New York, New York, NY, USA	Early indications of speciation in a lamprologine cichlid from the Lower Congo River
Michael Levin ¹ , Jared Meek ¹ , Evan Eskew ² , Brian Boom ³ , Sara Kross ¹ ¹ Columbia University, New York, NY, USA; ² Rutgers University, New Brunswick, NJ, USA; ³ New York Botanical Garden, Bronx, NY, USA	Data efficient: Using GBIF data to assess the conservation status of plants
Prakhar Gahlot , Anna Weber, Amour Guibinga Mickala, Nicola Mary Anthony University of New Orleans, New Orleans, LA, USA	Understanding reproductive ecology of wild mandrills using non-invasive genetics
Ruth Bowers-Sword ¹ , Joshua M. Linder ¹ , Roshna E. Wunderlich ¹ , Ekwoge E. Abwe ^{2,3,4} , Bethan J. Morgan ^{3,4} , Christos Astaras ⁶ , Carolyn A. Jost Robinson ⁵ ¹ James Madison University, Harrisonburg, VA, USA; ² Drexel University, Philadelphia, PA, USA; ³ Ebo Forest Research Project, Douala, Cameroon; ⁴ San Diego Zoo Global, San Diego, CA, USA; ⁵ University of North Carolina Wilmington, Wilmington, NC, USA; ⁶ University of Oxford, Oxford, UK	Assessing the population status of a critically endangered primate species
Rajan Paudel¹, Michito Shimozuru¹, Rabin Kadariya², Naresh Subedi², Mariko Sashika¹, Toshio Tsubota¹ ¹Hokkaido University, Japan; ²National Trust for Nature Conservation, Nepal	Ecology and genetic diversity of sloth bear in Nepal
Speed talk group Q&A	
Break	

2:50pm

3:20pm	Break
3:30pm 4:00pm	Virtual poster session C Virtual poster session D
4:30pm	Adjourn

Agenda: Friday, October 9 th		
10:30am	Panel discussion	
11:15am	Panel Q&A	
11:35am	Break	
12:00am	Talk Session: Approaches to wildlife conservation Session Chair: Alex Moore, NSF Postdoctoral Fellow, Center for Biodiversity and Conservation, American Museum of Natural History	
	Dincy Mariyam ^{1,2} , Yashodha ³ , Mahi Puri ^{1,4} , Abishek Harihar ⁵ , Krithi Karanth ^{1,6} ¹ Centre for Wildlife Studies, Bengaluru, India; ² Manipal Academy of Higher Education, Manipal, India; ³ International Rice Research Institute (Odisha), Bhubaneshwar, India; ⁴ University of Florida, Gainesville, FL, USA; ⁵ Panthera, New York, NY, USA; ⁶ Duke University, Durham, NC, USA	Incentivizing land restoration around Bandipur and Nagarahole Tiger Reserve
	Harshini Jhala ^{1,2} , Qamar Qureshi ² , Simon Black ¹ ¹ University of Kent, Canterbury, UK; ² Wildlife Institute of India, Chandrabani, Dehradun, Uttarakhand, India	Assessing potential to reintroduce grassland megaherbivores across historic range
	Michele Fernandes da Silva ¹ , Mariana Vargas Cruz ¹ , João de Deus Vidal Júnior ¹ , Gustavo Maruyama Mori ² , Maria Imaculada Zucchi ³ , Anete Pereira de Souza ¹ ¹ University of Campinas, Campinas, São Paulo, Brazil; ² São Paulo State University, São Vicente, São Paulo, Brazil; ³ São Paulo Agency for Agribusiness Technology, Piracicaba, São Paulo, Brazil	Geographic and environmental contributions to genomic divergence in mangrove forests

12:45pm

Live Talk Session Q&A

1:15pm Speed Talk Session: Species conservation

Session Chair: **Mark Weckel**, Assistant Director; Youth Initiatives & Affiliated Scientist, Center for Biodiversity and Conservation, American Museum of Natural History

certies for Biodiversity and certices variety, whereast it	idecarri or ridiarar merer y
Jennifer Zhu^{1,2}, J. Stephen Gosnell ^{2,1} ¹ The Graduate Center of the City University of New York, NY, USA; ² Baruch College CUNY, New York, NY, USA	Ribbed mussels still feed and biodeposit despite presence of predators and alarm cues
Juan Diego del Castillo ¹ , Haydee Cerrón ² , Cecilia Janampa ² , Trinidad Pérez ² , Juana Ccama ² ¹ Centro Urbes (Peruvian Centre for Urban Socio- ecosystems Resilience), Peru; ² PAFLA (Environmental Protectors of the Flower and Loma of Amancaes), Peru	Community-based conservation of the peri- urban ecosystem 'Lomas de Amancaes'
Amanda Vilchez INSIDEO, Lima, Peru	Citizen science in Peru: bioblitz as a useful tool of promotion
Jiaxin Xu^{1,2} , Willow Coleman ^{1,3} , Kyra Madunich ^{1,4} ,	Urban trees as bio-filters in

Nhi Phan^{1,5}
¹EnviroLab Asia at the Claremont Colleges, Claremont, CA, USA; ²Swarthmore College, Swarthmore, PA, USA;

³Harvey Mudd College, Claremont, CA, USA; ⁴Pomona College, Claremont, CA, USA; ⁵Claremont McKenna College, Claremont, CA, USA

Mapping microplastics: a citizen science initiative

Kyoto, Japan

Sarah Davis^{1,2}

¹Miami University Project Dragonfly, Oxford, OH, USA ²Wildlife Conservation Society, New York, NY USA

Rachel Turba¹, Heather Milne², Miguel Onate³, Beth Shapiro⁴, David Jacobs¹

¹University of California, Los Angeles, Los Angeles, CA, USA ²University of Washington, Seattle, WA, USA ³Fulgent Genetics, Temple City, CA, USA

⁴University of California, Santa Cruz, Santa Cruz, CA, USA

Use of museum material to reconstruct the extirpated fauna of the Los Angeles River

1:50pm Speed talk group Q&A

2:20pm	Break
2:30pm	Workshops
4:00pm	Break
4:15pm	Awards and closing remarks

4:30pm Adjourn

Workshops

Adapting to Change in the Field: Tips and Advice from Conservationists	Arslan Ahmad, Early Career Grants - National Geographic Society; Jill Spear, Conservation & Research Grants - National Geographic Society; Kate Mastro, Graduate Scholarship Program - Wildlife Conservation Society
Exploring Half–Earth: Using Focal Species and Maps to Explore Patterns and Inform Conservation Action	Dennis Liu and Amanda Briody , E.O. Wilson Biodiversity Foundation; Scott Rinnan , Half-Earth Project & Yale University, Global Biodiversity, Ecology, and Conservation
From the Modern to Millennia: Temporal Techniques for the Conservation Biologist's Toolkit	Alexis Mychajliw, Laboratories of Molecular Anthropology & Microbiome Research, University of Oklahoma; Mairin Balisi and Libby Ellwood, Department of Rancho La Brea, Natural History Museum of Los Angeles County; Jessie George, Department of Geography, University of California, Los Angeles
Honing Skills to Fundraise for Conservation Projects	Stuart Paterson, Kate Tointon, and Henry Rees, CLP-Fauna & Flora International; Christina Imrich and Leala Rosen, CLP-Wildlife Conservation Society; Sherilyn Bos, CLP-BirdLife International
Making Decision Makers Do the Right Thing	David Johns, Portland State University
Species Distribution Modeling for Conservation in R and Wallace	Matthew Aiello-Lammens, Pace University; Pete Galante, American Museum of Natural History; Erica Johnson, Andrea Paz, and Gonzalo Pinilla-Buitrago, City College of New York, CUNY
Trends in Space Use, Movement and Management of Herpetofauna Metapopulations	Muhammad Rais, Wildlife Management, Arid Agriculture University Rawalpindi, Pakistan; Conservation Planning Specialist Group, Species Survival Commission, Commission on Ecosystem Management; Herpetologists' league, USA; Zoological Society of Pakistan
What Am I Doing with My Life? Career Planning for Conservation Researchers and Practitioners	Alex Moore, Mary Blair, Nadav Gazit, and Eleanor Sterling, American Museum of Natural History; Christian Rivera, University of Florida

Kevin J. Olival

Vice President for Research, EcoHealth Alliance, New York

Conservation in the time of COVID-19: linking biodiversity conservation and human health

The COVID-19 pandemic has destroyed families, societies, and economies around the world and led to >1M deaths. Yet, SARS-CoV-2 is just one of many pathogens to have recently "spilled over" from wildlife to people, and these emerging infectious disease events are increasing in frequency with roughly ~2-3 new diseases each year. Why and how are new diseases emerging? The answer is simple (even if the process may be complex): increasing, anthropogenic ecological changes (e.g. deforestation, wildlife trade, climate change) are providing growing opportunities for human-wildlife interactions and viral spillover. This talk will address how biological conservation and virus surveillance and pandemic prevention research are entirely synergistic, and should not be viewed as opposing. The relatively new, multidisciplinary field of One Health research is advancing rapidly – linking ecologists, conservation biologists, virologists, veterinarians, molecular biologists, and public health scientists in new and exciting ways to understand threats to wildlife and human populations. The COVID-19 pandemic has simultaneously provided challenges to on-the-ground conservation research, and opportunities to improve public awareness of the global ecological crisis and its linkages with human health. Dr. Olival will address these issues by charting his own personal career path and research experience.

Dan Canham

Leadership development expert

Expanding your leadership in an ever-changing world

The pace of change in the world is incredible. As the earth's population expands and wealth in some areas increases, so do the demands on natural resources. These challenges are complex, interwoven and often, unknown. Those who step into the realm of conservation are fighting a difficult fight, but not an impossible one. These new conservation challenges require new approaches to leadership. One that is adaptive and experimental. One that embraces risk and is willing to fail in the pursuit of success. During the talk, we will discuss reframing what leadership is, and how to develop the new skills and ideas needed to expand your adaptive leadership capacity. We will also discuss each person's greatest resource...themselves. Each of us has tremendous unused capacity. Understanding how to unleash our potential is critical to developing our leadership capacity and make an impact on conservation. Finally, we have to engage and empower others. We need to engage different groups, including those who don't agree with conservation's goals. Without others, it becomes nearly impossible to progress on conservation's biggest challenges. Dan Canham will share his leadership journey and personal insights on overcoming challenges, embracing change, and keeping a positive attitude throughout it all.

Session A

Connor Anderson

Rutgers University
Habitat selection in Eastern Fence Lizards

Allan Baino

University of Glasgow-IBAHCM Using stable isotopes to estimate diet composition in Gyps vultures

Chase Ballas

Columbia University
Landscape Changes in the New Jersey Pine Barrens
from historic human use

Michael Bieganek

Augusburg University Effects of fish communities on freshwater amphipod stocking success in Minnesota, USA

Sienna Byrne

Princeton University

Collaboration, Hawaiian cultural values, and coastal conservation in North Kohala

Mariya Chechina

TropicForest Inc.

Designing mixed-species native tree reforestation trials in the Philippines

Irene Cooper

Thomas Jefferson University

Novel invasive plant management for restoration using commercial textile applications

Urvi Dave

Sardar Patel University

Assessing basking behaviors of marsh crocodiles in Charotar region, Gujarat, India

Jyotish Ranjan Deka

Wildlife Institute of India

Indian leopard: adaptation and conservation issues around Guwahati City in Assam

Session B

Dana DeSousa

Pace University

Baby Boom: over 200,000 Hatchlings Released as a result of Nest Relocation at SPNWR

Debbie Einhorn

CUNY- City College of New York Green burial in NYC

Natalia Erazo

Scripps Institution of Oceanography
Understanding the diversity and functionality of
mangrove forest root microbiome

Jose Esparza

Public Sensors

Fostering community science through student-built environmental sensor

Madison Evans

Tufts University

Melting permafrost and increased risk of anthrax outbreaks in Siberian wildlife

Marissa Garcia

Harvard University

North Atlantic Right Whale population dynamics: a comparison of survey techniques

Courtni Holness

CUNY-City College of New York

Distribution modeling of Mexican montane forests and response to land use change

Laurel Hopkins

Oregon State University

Improving species distribution models with "deep" habitat covariates

Bethany Johnson

CUNY-City College of New York

Current and future geographic distribution of a threatened cloud forest mammal

Jeannie Johnson

*University of California, Santa Cruz*Best practices for mobulid bycatch reduction in fisheries

Shantanu Joshi

Tata Institute of Fundamental Research-National Centre for Biological Sciences

Ontogenic colour change and mating in the damselfly Agriocnemis pygmaea

Session C

Kimberly Louisor

CUNY-Hunter College

Optimizing genotyping protocol of the Purple Faced Langur

Rose Chinly Mae Ortega

Mindanao State University

Analysis of bacteria in *Hippocampus barbouri*: A call for seahorse conservation

Taylor Machette

Princeton University

The potential functions of synchronous diving in short-finned pilot whales

Desiree Pante

University of California, Santa Cruz Reproductive success of *L. argenteus* in different aspects of the White Mountains

Soham Pattekar

WWF-India

Fine-scale habitat use of Dholes in Western ghats using camera traps

Allison Payne

San Francisco State University
Humpback whale entanglement rates off the central

Californian Coast

Rindra Ramananjatovo

University of Antananarivo

The role of species-based approaches in Malagasy endangered rosewood conservation

Krishnanunni Mavinkal Ravindran

University of Copenhagen

Exploring the market potential of Shea caterpillars in northeast Ghana

Session D

Freya Rowland

Yale University

Synchrony, density dependence, and persistence in amphibian populations

Amanda Smolinski

Idaho State University

Neutrons for conservation: neutron radiography analysis of siliceous marine sponges

Kimberly Snyder

Antioch University New England

Amphibian species richness and distribution in vernal pools at Glover's Ledge, NJ

Kamakshi Tanwar

Wildlife Institute of India

Aspects of species ecology studied from two different motion sensitive camera setups

Mah Tarke

Pan African Institute for Development West Africa Wildlife habitat connectivity: prespects and challenges, Cameroon

Margaret Thurston

Cornell Cooperative Extension of Monroe County
Forests of Concepcion: deforestation, forest
degradation, and conservation in Bolivia

Adriane Tobias

University of the Philippines, Los Banos Conservation status of Rafflesia in the Philippines: An IUCN Red List Assessment

Sateesh Venkatesh

CUNY-Hunter College

Linking personality traits to crop raiding behavior in semi-captive Myanmar Elephants

Mingang Xu

Cornell University

More than food consumption: delineating wildlife utilization industry in China

Melissa Zarate

Boston University

Predicting habitat of a critically endangered monkey in the tropical Andes of Peru

Karla Alvarado

University of South Florida

Using RMBL's archival herbarium records to survey patterns in vegetation change

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:

Arslan Ahmad

National Geographic Society

Matthew Aiello-Lammens

Pace University

Dan Ardia

Franklin & Marshall College

Felicity Arengo

American Museum of Natural History

Sylvia Atsalis

Fulbright Scholar & Founder of Professional Development for Good

Novem Auyeung

NYC Department of Parks and Recreation

Daniel Baldassarre

The State University of New York Oswego

Erin Betley

American Museum of Natural History

Mary Blair

American Museum of Natural History

Abraham Borker

UC Santa Cruz

Anthony Caragiulo

American Museum of Natural History

Samantha Cheng

American Museum of Natural History

Catherine Christen

Smithsonian Conservation Commons

John Cigliano

Cedar Crest College

Christina Colon

Kingsborough Community College

Sunny Corrao

NYC Department of Parks and Recreation

Drew Cronin

North Carolina Zoo

Georgina Cullman

NYC Department of Parks and Recreation

Kristin Douglas

American Museum of Natural History

Leo Douglas

New York University

Diego Ellis Soto

Yale School of the Environment

Peter Ersts

American Museum of Natural History

Nick Friedenberg

Applied Biomathematics

Peter Galante

American Museum of Natural History

Nadav Gazit

American Museum of Natural History

Anthony Giordano

SPECIES

James Gibbs

The State University of New York College of Environmental Science and Forestry

Steven Gray

Michigan State University

Martha Groom

University of Washington

Evon Hekkala

Fordham University; American Museum of Natural History

Kate Holmes

Wildlife Conservation Society

SCCS-NY Advisors, Reviewers, Mentors

Ned Horning

American Museum of Natural History

Martha Hurley

Global Wildlife Conservation

David Johns

Portland State University, Marine Conservation Institute; Wildlands Network

Francine Kershaw

Natural Resources Defense Council

Sara Kross

Columbia University

Kimberly Landrigan

American Museum of Natural History

Jenna Lawrence

Columbia University

Suzanne Macey

American Museum of Natural History

Alex Moore

American Museum of Natural History

Eugenia Naro-Maciel

New York University

Matt Palmer

Columbia University

Ana Luz Porzecanski

American Museum of Natural History

Simon Queenborough

Yale School of the Environment

Anne Ricculli

Drew University

Dan Rubenstein

Princeton University

Manette Sandor

Columbia University

Amanda Sigouin

American Museum of Natural History

Eleanor Sterling

American Museum of Natural History

Anne Toomey

Pace University

Ursula Valdez

University of Washington

Lina Valencia

Global Wildlife Conservation

Katrina Toal

NYC Department of Parks and Recreation

Judith Weis

Rutgers University

Claudia Wultsch

American Museum of Natural History

Francesca Zoppi

United Nations

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.