
In partnership with the Missouri Botanical Garden and the Saint Louis Zoo

 VOLUME 23, NUMBER 1, JULY 2016

News and Events

An Introduction to the 2016 World Ecology Award Recipient:

Dr. Silvia A. Earle

Dr. Sylvia A. Earle will receive the 21
st
 World Ecology Award from the Whitney R. Harris World

Ecology Center on October 16, 2016. The Award will be presented at a Gala dinner to be held at the

Missouri Botanical Garden.

National Geographic Society Explorer-in-Residence, Dr. Earle, called "Her Deepness" by the New

Yorker and the New York Times, a "Living Legend" by the Library of Congress, and the first "Hero for

the Planet" by Time magazine, is an oceanographer, explorer, author, and lecturer. She has experience as

a field research scientist, government official, and director for corporate and nonprofit organizations,

including the Kerr McGee Corporation, Dresser Industries, Oryx Energy, the Aspen Institute, the

Conservation Fund, American Rivers, Mote Marine Laboratory, Duke University Marine Laboratory,

Rutgers Institute for Marine Science, the Woods Hole Oceanographic Institution, National Marine

Sanctuary Foundation, and Ocean Futures.

Formerly chief scientist of NOAA, Earle is the founder of Deep Ocean Exploration and Research, Inc.,

founder of Mission Blue and SEAlliance, and chair of the Advisory Councils of the Harte Research

Institute and the Ocean in Google Earth. She has a B.S. degree from Florida State University, M.S. and

http://www.umsl.edu/~biology/hwec/Upcoming%20Events/World%20Ecology%20Award%20Gala.html
http://www.nationalgeographic.com/
http://content.time.com/time/magazine/article/0,9171,989255,00.html
http://www.doermarine.com/
http://mission-blue.org/
http://www.google.com/earth/explore/showcase/ocean.html

In partnership with the Missouri Botanical Garden and the Saint Louis Zoo

PhD from Duke University, and 22 honorary degrees. She has authored more than 190 scientific,

technical, and popular publications; lectured in more than 80 countries; and appeared in hundreds of

radio and television productions.

Earle has led more than a hundred expeditions and logged more than 7,000 hours underwater, including

leading the first team of women aquanauts during the Tektite Project in 1970; participating in ten

saturation dives, most recently in July 2012; and setting a record for solo diving in 1,000-meter depth.

Her research concerns marine ecosystems with special reference to exploration, conservation, and the

development and use of new technologies for access and effective operations in the deep sea and other

remote environments.

Her special focus is on developing a global network of areas on the land and in the ocean to safeguard

the living systems that provide the underpinnings of global processes, from maintaining biodiversity and

yielding basic life support services to providing stability and resiliency in response to accelerating

climate change.

Earle is the recipient of more than a hundred national and international honors and in 2014 was named a

Glamour Woman of the Year. Other honors include the 2011 Royal Geographical Society Gold Medal,

2011 Medal of Honor from the Dominican Republic, 2009 TED Prize, Netherlands Order of the Golden

Ark, Australia's International Banksia Award, Italy's Artiglio Award, the International Seakeepers

Award, the International Women's Forum, the National Women's Hall of Fame, Academy of

Achievement, Los Angeles Times Woman of the Year, and medals from the Explorers Club, the

Philadelphia Academy of Sciences, Lindbergh Foundation, National Wildlife Federation, Sigma Xi,

Barnard College, and the Society of Women Geographers.

HWEC Outreach Events

The biennial USA Science and Engineering Festival took place in

Washington D.C. this year on April 15-17. Thanks to a table sponsorship

from SCOPE, the Harris Center was able to send two graduate students to

represent us and teach kids and their families about conservation! Emma

Young and Leticia Soares attended on behalf of the center and did a

fantastic job spreading the love of science and conservation. They

estimated that they speak with about 2,000 attendees.

April 19th was Missouri's Conservation Day at the Capitol and the

Harris Center attended for the first time! Ashley Johns, our

administrative assistant, and Isabel Loza, one of our graduate

students at MOBOT, were able to attend on behalf of the Center. It

was a great day of networking and gaining new student interest!

http://seabeemagazine.navylive.dodlive.mil/2014/07/17/project-tektite-i-and-the-birth-of-the-underwater-construction-teams/
http://www.glamour.com/story/sylvia-earle
http://www.rgs.org/NR/rdonlyres/C834F27F-1142-42BA-B66B-99851CF27131/0/110607SocietyMedalsandAwards.pdf
http://www.dominicanaonline.org/portal/english/cpo_noti3660.asp
http://www.seakeepers.org/award/
http://www.seakeepers.org/award/
http://iwforum.org/programs/international-hall-of-fame/
https://www.womenofthehall.org/inductee/sylvia-a-earle/
http://www.usasciencefestival.org/
http://scopenational.org/
http://confedmo.org/capitol-conservation-day/

In partnership with the Missouri Botanical Garden and the Saint Louis Zoo

Saint Louis Earth Day’s Earth Day Festival in Forest Park took place on

April 24th and saw over 62,000 attendees! The Harris Center had a booth

in the Youth Corner with an ecosystem matching game, plus information

about sustainable palm oil for the parents. We were able to

engage a lot of attendees and spread the word about conscious

shopping and the Harris Center! This booth could not have

been possible without volunteers from the Biology Graduate

Student Association.

Ashley Johns has also attended the Healthy Planet’s “Natural Living Expo” on March 20
th

, Great Rivers

Greenway’s “Life Outside” on June 11
th

, and the Wildlife Rescue Center’s open house on July 10
th

. She

also led a seven-week “Sustainability Club” at South City Prep during their summer curriculum.

2016 Jane and Whitney Harris Lecture

The Jane and Whitney Harris Lecture took place on Tuesday, April 5
th

 at the Missouri Botanical

Gardens. Frances Beinecke, Senior Fellow at the Natural Resources Defense Council, gave a lecture

entitled “The World We Create: Our Role in Confronting Climate Change”. (Please click the link to

watch the lecture in full.)

Frances Beinecke is currently the McCluskey Fellow at the Yale School of Forestry and Environmental

Studies and a Senior Fellow at the Natural Resources Defense Council (NRDC). She is the past

President of the NRDC, 2006 to 2015.

Under Ms. Beinecke’s leadership, NRDC focused on finding solutions to some of the biggest

environmental challenges of our time, including establishing a clean energy future that curbs climate

change, reviving the world's oceans, defending endangered wildlife and wild places, protecting our

health by preventing pollution, fostering sustainable communities, and ensuring safe and sufficient

water.

http://www.stlouisearthday.org/
https://www.facebook.com/bgsa.umsl/
https://www.facebook.com/bgsa.umsl/
http://blogs.umsl.edu/news/2016/04/14/beinecke/
https://www.nrdc.org/
http://www.umsl.edu/~biology/hwec/Previous%20Awards%20and%20Events/harris-lectures-history.html

In partnership with the Missouri Botanical Garden and the Saint Louis Zoo

Prior to becoming the NRDC President in 2006, Ms. Beinecke served as the organization’s executive

director for eight years.

In 2010, Ms. Beinecke was appointed by President Obama to the National Commission on the BP

Deepwater Horizon Oil Spill and Offshore Drilling. She has been a member the Secretary of Energy’s

Advisory Board (SEAB) under both Secretaries Chu and Moniz; the Advisory Board of the MIT Energy

Initiative, and sits on the boards of the NRDC Action Fund, World Resources Institute (WRI), Climate

Central and Client Earth.

New Scholarship Announced

Patrick Osborne and Nancy Birge have established a $30,000

endowment to support graduate and undergraduate student

participation at scientific meetings. The Osborne-Birge Travel

Scholarship will provide funds to cover travel, lodging, and

registration costs so that students can present the results of their

research in a professional setting, be it local, national, or international.

“Attending scientific meetings is an important component of a

graduate student’s education. The first international conference I

attended was held in Winnipeg and it was exciting to meet authors of

papers I had read and to hear the latest ideas that awaited publication. Meetings provide an opportunity

for students to present their research results and have them critiqued and questioned. Graduate students

are also likely to meet other scientists who may well impact their future careers”, wrote Patrick Osborne,

scholarship co-founder.

Extramural Research Funding

The Terracon Foundation, the funding agency of the

Terracon Corporation, recently donated $5,000 to the

Harris Center to support research by undergraduate

and graduate students in local conservation issues,

including invasive species and use of native plants to

encourage native bee species. Terracon, which has

130 offices nationwide, including one in St. Louis, is

an environmental consulting firm offering services in

environmental assessment, planning, and remediation.

In particular, the Harris Center would like to thank

Max McCombs for making the connection to

Terracon, and Nicole Azmanov and Brian Porter at

Terracon. Brian, Professional Engineer and manager

of the environmental department of the St. Louis

Terracon branch office says, “The Harris Center is a

great cause and giving to it is a great way for us to

positively support the community. We’re happy to do

it.” Patricia Parker, Robert Marquis, and Nicole Azmanov, Staff Environmental

 Scientist at Terracon with Terracon Foundation award letter (Photo: Deborah Godwin)

https://www.nrdc.org/experts/frances-beinecke
http://oscaction.org/
http://oscaction.org/
http://energy.gov/seab/secretary-energy-advisory-board
http://energy.gov/seab/secretary-energy-advisory-board
https://mitei.mit.edu/about
https://mitei.mit.edu/about
http://www.nrdcactionfund.org/
http://www.wri.org/
http://www.climatecentral.org/
http://www.climatecentral.org/
http://www.clientearth.org/
http://www.terracon.com/

In partnership with the Missouri Botanical Garden and the Saint Louis Zoo

 The Audubon Center at Riverlands, in conjunction with the

Army Corps of Engineers, St. Louis District, is supporting

Emma Young (PhD candidate with Robert Ricklefs) with a

summer stipend to complete the Avian Stewardship Plan for

the Upper Mississippi River System (UMRS). The UMRS

is part of the greater Mississippi flyway, by which

innumerable birds fly north each spring from their

wintering grounds, and south again for the winter. In

addition UMRS provides nesting grounds for many species,

but has been impacted by human land use. The stewardship

lays out a comprehensive guide for maintaining the integrity

of the UMRS as part of the flyway and for nesting grounds. This summer stipend adds to the two years

of support that Audubon and the Army Corps have already provided to support Emma’s education, for a

total just over $57,000.

News from the Field

In February Anna Harris was able to visit the Charles Darwin Research Station in the

Galapagos where Dr. Patricia Parker and her students spend a lot of time conducting

their research. She was given a behind-the-scenes tour from research assistants

Gustavo and Kelsey.

“I'm two weeks into my field season at Palo Verde Biological Station in

Costa Rica. After two years of drought associated with El Niño, I'm pleased

to report that it's raining quite a bit. I'm studying caterpillars that build leaf

shelters to find out what benefits the caterpillars get from the shelters. As

part of this research, I'm moving very small (1/4-1/2 inch) caterpillars into

different shelters to see what happens when they grow up in different

shelters.” - Christina Baer, PhD student

“I went to Ecuador from March to May to set up my dissertation

project. I visited two sites (Santa Lucía in Pichincha, and Bosque

Protector Golondrinas, in Carchi, both cloud forests in the western

slope of the Andes). I collected common understory plants,

material for herbarium specimens and leaf tissue for

population genomics work. I completed 15 species (10-25 individuals

per site). My study seeks to evaluate the effect of asynchrony in

flowering phenology on gene flow among populations for several

species of angiosperms.” – Diana Gamba, PhD student

In partnership with the Missouri Botanical Garden and the Saint Louis Zoo

“The OTS Plant Systematics course has been a wonderful experience. We have visited several biological

stations and enjoy the beauty of different ecosystems such as the premontane forest at Las Cruces, oak

forest and paramo at Cuericí, dry forest and wetlands at Palo Verde and lowland rainforest at La Selva.

The success of this course has been possible thanks to our plant passionate coordinators Dr. Robbin

Moran and Dr. Mauricio Bonifacino and the invited professors Dr. Amanda Grusz, Dr. Jay Horn and Dr.

Lena Struwe. For me, it is a huge privilege to be able to wake up every day and learn about tropical

plants. Pura vida!” - Miguel Chaves, PhD student

News from Alumni and Harris Associates

Dr. Jeff Ettling, curator of herpetology at the Saint Louis Zoo, was

recently awarded the Louie Porras Award from the International

Herpetological Association for his achievements in herpetology. Jeff

received his doctoral degree from the Department of Biology in 2013,

under the mentorship of Dr. Patricia Parker. He conducted his research on

the Armenian Viper, and is now director of the STL Zoo’s Wildcare

Institute’s Conservation Center for Western Asia. As a result of Jeff’s

studies, the boundaries of Khosrov Forest State Reserve were enlarged,

and data he collected were used in part to establish the Zangezur

Sanctuary and Arevik National Park, all in Armenia.

Dr. Cheryl Asa received the Peter H. Raven Lifetime Achievement

Award from the St. Louis Academy of Sciences in April. Dr. Asa is

Director of Research at the Saint Louis Zoo and Director of the

Association of Zoos and Aquariums Reproductive Management

Center. Her research focuses on assessing noninvasive reproductive

conditions in endangered mammals, necessary information for

controlled breeding. Her efforts have helped in the recovery plans for

a number of endangered species, including the Island Fox of the

Channel Islands off the coast of California. Cheri has been an adjunct

professor of the Department of Biology since 1990.

http://www.internationalherpetologicalsymposium.com/porras-award/
http://www.internationalherpetologicalsymposium.com/porras-award/
https://www.stlzoo.org/conservation/wildcare-institute/
https://www.stlzoo.org/conservation/wildcare-institute/
https://www.academyofsciencestl.org/awards/
https://www.academyofsciencestl.org/awards/

In partnership with the Missouri Botanical Garden and the Saint Louis Zoo

Scholarships Awarded

Calderon-Acevedo, Camilo (PhD, Muchhala): Travel scholarship to attend 2016 Internation Bat

Research Conference and present his poster “Species limits in the neotropical nectar bat genus

Anoura”. Stokes Family Scholarship in Tropical Conservation $500.

Calderon-Acevedo, Camilo (PhD, Muchhala): Travel scholarship to attend 2016 American Society of

Mammalogy annual meeting to present two abstracts, “Species limits in the neotropical nectar bat

genus Anoura”, and “Discovering the diversity of the Andes: Long-term mammal survey in Parque

Nacional Natural Las Orquideas”. Stokes Family Scholarship in Tropical Conservation $500.

Loza, Isabel (Ph.D., Ricklefs): Travel scholarship to attend the 2016 Ecological Society of America

annual meeting to present her poster “Phylogenetic patterns of rarity in a regional species pool of

tropical woody plants”. Mallinckrodt Graduate Fellowship in Tropical Ecology $500.

Mills, Itachi (M.S., Dunlap): “The behavioral ecology and evolution of predation risk in fruit flies,

Drosophila melanogaster”. Leo and Kay Drey Scholarship for $500, and a Peter H. Raven World

Ecology Scholarship for $2000.

Rasambainarivo, Fidisoa (PhD, Parker): Travel scholarship to attend the2016 Annual conference of the

Wildlife Disease Association and present his poster “Prevalence of antibodies to selected viruses and

parsites in introduced and endemic carnivores in western Madagascar”. Van Trease Graduate

Scholarship $300.

Soares, Leticia (PhD, Ricklefs): “A handbook on higher-education resources bridging the University

of Missouri-St. Louis and the Saint Louis Zoo”. Whitney R. Harris Community Partners Scholarship,

$7,000.

Sterling, Analea (undergraduate, Ricklefs): “Using genetic markers to determine the breeding location

of two North American migratory passerine species”. Thomas F. George Undergraduate Ecology

Research Scholarship for $500 and a Marcelle Kranzberg Undergraduate Research Scholarship for $500.

Young, Emma (PhD, Ricklefs): “Impacts of forest maturity and El Niño cycles on the body condition

and pattern of malaria prevalence in a community of tropical forest birds”. John Denver Memorial

Scholarship in Tropical Ecology for $4000.

The Antionette McGrath Memorial Book Scholarship was awarded to Leticia Soares, Heritiana

Ranarivelo, Samoa Asigau, and Christina Baer for their service during 2015-2016 to the Harris Center

($500 each).

Ben Abts, Miguel Chaves, and Mayra Ninazunta have taken OTS courses funded through the Harris

Center in the 2015-2016 academic school year.

In partnership with the Missouri Botanical Garden and the Saint Louis Zoo

Spring and Summer Theses and Dissertations Completed

Rossana Maguiña, “Bat-plant interactions and the effect of artificial feeders in an Ecuadorian cloud

forest”, M.S. thesis, Nathan Muchhala, advisor (June 27, 2016).

Isabel Rojas-Ferrer, “Predicting choices in bumblebees (Bombus impatiens): Learning rules and the

two-armed bandit.” M.S. Thesis,, Aimee Dunlap, advisor (July 15, 2016).

Student External Research Grants

Baer, Christina: 2016-2017 Trans World Airlines Scholarship and the Raven Fellowship for Fall 2016.

(Robert Marquis, advisor)

Gamba, Diana: $500 Graduate Research Student Award from Botanical Society of America (BSA);

$325 travel grant from the American Society of Plant Taxonomists (ASPT) to attend Botany 2016 in

Savannah, Georgia. (Nathan Muchhala, advisor)

Young, Emma: $1,500 Smithsonian Tropical Research Institute (STRI) Short-term Fellowship (Robert

Ricklefs, advisor)

New Publications

Albrecht, M., R. Becknell, and Q. Long. 2016. Habitat change in insular grasslands: Woody

encroachment alters the population dynamics of a rare ecotonal plant. Biological Conservation 196, 93–

102.

Jaramillo, M., M. Donaghy-Cannon, M., F. H. Vargas, and P. G. Parker. 2016. The diet of the

Galapagos Hawk (Buteo galapagoensis) before and after goat eradication. Journal of Raptor

Research 50(1), 33-44.

Jaramillo, M. “What do Galapagos Hawks eat after the goats are gone?”

http://www.bou.org.uk/jaramillo-galapagos-hawks/

Salazar, D., A. Jaramillo, and R. J. Marquis. 2016. The impact of plant chemical diversity on plant-

herbivore interactions at the community level. Oecologia DOI 10.1007/s00442-016-3629-y

Reid, J.L., J. M. Chaves-Fallas, K. D. Holl, and R.A. Zahawi. 2016. Tropical forest restoration enriches

vascular epiphytes recovery. Applied Vegetation Science 19, 508-517.

World Ecology Award Winners in the News

Jacques Cousteau (1992 WEA Recipient): Jacques Cousteau’s famed ship, the Calypso, has been

retrieved from the sea and is set for restoration. http://www.dcvelocity.com/articles/20160606-jacques-

cousteaus-famed-ship-hitches-a-ride-across-the-mediterranean/

http://www.bou.org.uk/jaramillo-galapagos-hawks/
http://link.springer.com/article/10.1007/s00442-016-3629-y
http://www.dcvelocity.com/articles/20160606-jacques-cousteaus-famed-ship-hitches-a-ride-across-the-mediterranean/
http://www.dcvelocity.com/articles/20160606-jacques-cousteaus-famed-ship-hitches-a-ride-across-the-mediterranean/

In partnership with the Missouri Botanical Garden and the Saint Louis Zoo

Dr. Richard Leakey (1997 WEA Recipient): Dr. Leakey has taken over the chairmanship of the Kenya

Wildlife Services. http://www.the-star.co.ke/news/2016/03/21/its-time-to-fence-kenyas-parks-dr-

richard-leakey_c1316261

Ted Turner (2000 WEA Recipient): Turner received the Forbes 400 Lifetime Achievement Award for

Philanthropy. http://www.forbes.com/sites/forbespr/2016/06/08/forbes-hosts-fifth-annual-forbes-400-

summit-on-philanthropy/#2b9020abd989

Dr. Gro Harlem Brundtland (2001 WEA Recipient): Dr. Brundtland received the Zayed Future

Energy Prize. http://www.thenational.ae/uae/environment/norways-iron-lady-gro-harlem-brundtland-

honoured-with-zayed-future-energy-prize#full

Harrison Ford (2002 WEA Recipient): Ford to receive Murie Conservation Award in August.

http://www.jhnewsandguide.com/news/environmental/ford-to-receive-murie-conservation-

award/article_5469f73f-1856-50fc-8a3e-ae7bc6a73921.html

Dereck and Beverly Joubert (2008 WEA Recipients): The Jouberts appeared on The Ellen Show in

February to discuss their newest documentary Soul of the Elephant.

http://traveller24.news24.com/Explore/conservation-couple-holds-southern-african-name-high-on-the-

ellen-degeneres-show-20160203

The Jouberts also hosted a fundraiser for their nonprofit “Rhinos Without Borders” and were able to

raise $90 million to move African rhinos to safety in Botswana.

http://loudounnow.com/2016/06/09/stone-tower-event-raises-90k-to-save-rhinos/

Howard G. Buffett (2011 WEA Recipient): Buffett was featured in a PBS interview about his work in

African agriculture to help end hunger. http://www.pbs.org/newshour/bb/how-farmer-philanthropist-

howard-buffett-is-planting-hope-in-africa/

Mayra Ninazunta, Dr. Robbin C. Moran (New York Botanical Garden) and Miguel

Chaves at the Palo Verde Field Station in Costa Rica during the Organization for

Tropical Studies’ course in Tropical Plant Systematics, June 2016.

http://www.the-star.co.ke/news/2016/03/21/its-time-to-fence-kenyas-parks-dr-richard-leakey_c1316261
http://www.the-star.co.ke/news/2016/03/21/its-time-to-fence-kenyas-parks-dr-richard-leakey_c1316261
http://www.forbes.com/sites/forbespr/2016/06/08/forbes-hosts-fifth-annual-forbes-400-summit-on-philanthropy/#2b9020abd989
http://www.forbes.com/sites/forbespr/2016/06/08/forbes-hosts-fifth-annual-forbes-400-summit-on-philanthropy/#2b9020abd989
http://www.thenational.ae/uae/environment/norways-iron-lady-gro-harlem-brundtland-honoured-with-zayed-future-energy-prize#full
http://www.thenational.ae/uae/environment/norways-iron-lady-gro-harlem-brundtland-honoured-with-zayed-future-energy-prize#full
http://www.jhnewsandguide.com/news/environmental/ford-to-receive-murie-conservation-award/article_5469f73f-1856-50fc-8a3e-ae7bc6a73921.html
http://www.jhnewsandguide.com/news/environmental/ford-to-receive-murie-conservation-award/article_5469f73f-1856-50fc-8a3e-ae7bc6a73921.html
http://traveller24.news24.com/Explore/conservation-couple-holds-southern-african-name-high-on-the-ellen-degeneres-show-20160203
http://traveller24.news24.com/Explore/conservation-couple-holds-southern-african-name-high-on-the-ellen-degeneres-show-20160203
http://loudounnow.com/2016/06/09/stone-tower-event-raises-90k-to-save-rhinos/
http://www.pbs.org/newshour/bb/how-farmer-philanthropist-howard-buffett-is-planting-hope-in-africa/
http://www.pbs.org/newshour/bb/how-farmer-philanthropist-howard-buffett-is-planting-hope-in-africa/

