[image: image1.jpg]INTERNATIONAL
BOREAL
CONSERVATION
CAMPAIGN

CANADIAN
BOREAL
INITIATIVE

INITIATIVE
BOREALE
CANADIENNE

'BOREAL SONGBIRD INITIATIVE

www.borealbirds.org

KEY SCIENTIST BIOS
Dr. Jeff Wells

207- 458-8492

jeffwells@gwi.net

Dr. Wells spearheaded the letter and is a leading ornithologist. Dr.Wells is a scientific advisor to the Pew Charitable Trust’s International Boreal Conservation Campaign, one of the Pew foundation’s largest current conservation efforts. He is also a Senior Scientist for the Boreal Songbird Initiative working from an office in Hallowell, Maine, and completing a book entitled Birder's Conservation Handbook: 100 North American Birds at Risk to be published by Princeton University Press in 2007. Prior to this he worked as a conservation ornithologist at Cornell University’s Laboratory of Ornithology in Ithaca, NY. From 1996-2003 Dr. Wells was with the National Audubon Society, first as Bird Conservation Director for the New York State office, then as the National Director of Bird Conservation. Dr. Wells completed the first book on Important Bird Areas in North America when he published Important Bird Areas in New York State in 1998. Dr. Wells received his Ph.D. and Master's degrees in avian ecology from Cornell University. He has authored or co-authored dozens of scientific papers, reports, and popular articles on birds and bird conservation.

Dr. David Schindler

780-492-1291

d.schindler@ualberta.ca

Dr. Schindler holds the Killam Memorial Chair and is Professor of Ecology at the University of Alberta, Edmonton. From 1968 to 1989, he founded and directed the Experimental Lakes Project near Kenora, Ontario, conducting experiments on whole ecosystems to directly test the effects of nutrient inputs, acid rain, climate change and other human insults. His work on eutrophication and acid rain has been widely used in formulating ecological management policy in Canada, the U.S. and in Europe.

Dr. Schindler received his doctorate from Oxford University, where he studied under Charles Elton as a Rhodes Scholar. He has served as President of the American Society of Limnology and Oceanography, and as a Canadian National Representative to the International Limnological Society. He is the author of over 275 scientific publications.

Dr. Schindler has received numerous national and international research awards, including the 1985 G.E. Hutchinson Medal of the American Society of Limnology and Oceanography, the 1988 Naumann-Thienemann Medal of the International Limnological Society, the first (1991) Stockholm Water Prize, the Volvo International Environment Prize (1998), the Queen’s Jubilee Medal (2003) the 2003 Killam Prize for Natural Sciences (2003) and the Tyler Prize for Environmental Achievement (2006).

In 2001 he was awarded Canada’s highest scientific honor, the NSERC Gerhard Herzberg Gold Medal for Science and Engineering. He is a Fellow of the Royal Society of Canada, the Royal Society of London (UK), the Royal Swedish Academy of Engineering Sciences, and a member of the U. S. National Academy of Sciences. He has received ten honorary doctorates from Canadian and U.S. universities. In January 2004 he was appointed an Officer in the Order of Canada.

Dr. Terry Root

650-996-3275 / 650-736-1296

troot@stanford.edu

Terry L. Root, a Senior Fellow at Stanford University’s Center for Environmental Science and Policy in the Institute for International Studies. She is a leading researcher on the ecological consequences of global warming and author of multiple Intergovernmental Panel on Climate Change (IPCC) reports. Dr. Root's work focuses on large-scale ecological questions investigating factors shaping the ranges and abundances of animals, primarily birds

Marcel Darveau, RPF, Ph.D.

Tel. (418) 623-1650 ext. 26; Fax. (418) 623-0420

m_darveau@ducks.ca

Dr Marcel Darveau is Head, boreal research & conservation at the Quebec office of Ducks Unlimited Canada (DUC) and adjunct professor at Laval University. He holds a B.Sc. in forest engineering, a M.Sc. in forest ecology, and a Ph.D. in biology from Laval University. He also worked 5 years with the Canadian Wildlife Service as a biostatistician and 10 years at Laval University as a research associate. His current work at DUC is aimed at understanding the relationships between aquatic birds and boreal habitats in order to identify the wetlands and associated uplands with high conservation values; then to use that scientific knowledge to develop ecologically sound conservation strategies for wetland and riparian areas.

Dr. Jeremy Kerr

Associate professor – Ecology

University of Ottowa

Tel: (613) 562-5800 Office: ext. 4577, Lab: ext. 2594

jkerr@uottawa.ca

http://www.science.uottawa.ca/~jkerr

Dr Kerr's research focus is on the influence of human activities on spatial patterns of biodiversity and ecosystem function. He has also done extensive work on investigating the relationship between natural environmental patterns and spatial variation in both biotic community structure and species richness, respectively. His work addresses these research issues across a variety of spatial scales, ranging from field-based inquiries using butterflies as a focal taxon, to national or continental extents. Specific current research projects include tests of the effect of land use (derived from SPOT4/Vegetation data) on endangered species density, tests of the potential effectiveness of Canadian protected areas for biodiversity conservation, and (soon) an evaluation of the relationship between ecosystem function and species endangerment regionally and throughout Canada.

Regional United States Contacts

Dr. Stuart Pimm

Cell: 646 489 5481 / Landline: 305 852 9749

http://www.nicholas.duke.edu/people/faculty/pimm2.html

Doris Duke Professor of Conservation Ecology, Dr. Pimm is widely published and well-known scientist has published several books on conservation and received many top awards,

Dr. John Pastor

Department of Biology

University of Minnesota Duluth
218-720-4271

jpastor@nrri.umn.edu

Dr. John Pastor is currently Director of Graduate Studies, at the Dept. of Biology and Natural Resources Research Institute, University of Minnesota Duluth, and Adjunct Professor, for the Department of Ecology and Behavioral Biology, University of Minnesota, Minneapolis. He is a member of the National Science Foundation’s panel on Ecosystems Studies and the National Academy of Science’s Committee to Evaluate Indicators for Monitoring Aquatic and Terrestrial Environments.

Dr. Pastor has authored and collaborated on over 100 publications including: “Response of northern forests to CO2-induced climatic change” (Nature, 1988).

Russ Greenberg, Ph.D.

Director

Smithsonian Migratory Bird Center

Washington, DC

202-633-4193

Russell Greenberg established and is the director of the Smithsonian Migratory Bird Center, a multidisciplinary center for research and action on preserving migratory birds and their far-flung habitats. Prior to his role with the Migratory Bird Center, Greenberg was a post-doctoral fellow and research associate at the Smithsonian National Zoo until 1991.

Greenberg conducts research on the ecology of birds in the tropics, including sites in Panama, Mexico, Guatemala, and the Caribbean. He established a migratory bird research center in Chiapas, Mexico with field sites in the highlands and the Lacandon Forest. In addition to research on migratory bird populations and land use, this effort involved the training and sponsorship of Latin American students and collaboration on conservation projects with PRONATURA.

He also works on migratory birds in the temperate zone of the U.S., Canada, and Russia. Research interests include habitat selection, the ecology and evolution of migration, interspecific interaction, and use of human-modified tropical habitats. Greenberg's research to date has resulted in the publication of 60 papers and three books on habitat and bird conservation. In particular, Saving the Tropical Forests, highly regarded for its breadth and depth of inquiry, develops an overall strategy for tropical forest conservation and explores how 38 local projects fit into this framework.

Dr. Gordon H. Orians, Ph.D.

Professor Emeritus, Zoology Contact info:

blackbrd@u.washington.edu

206-543-1658

Dr. David S. Wilcove

Professor of Ecology, Evolutionary Biology, and Public Affairs

Woodrow Wilson School

Princeton University

609.258.7118

http://www.eeb.princeton.edu/FACULTY/Wilcove/Wilcove.html

Andrew C. Kasner, Ph.D.

Director of Bird Conservation

Audubon Texas

Tel: (210) 628-1639

Fax: (210) 628-1642

Mbl: (830) 480-2770

Andrew Kasner received a B.S. and M.S. in Biology at Angelo State

University and his Ph.D. in Wildlife and Fisheries Science at Texas A&M

University. Afterward, he served 4 years on the biology faculty at

Lamar University before assuming the position of Director of Bird

Conservation for Audubon Texas. He has worked on the ecology and

conservation of endangered Interior Least Terns, shorebirds, wading

birds, and passerines.

Additional Canadian Contacts

Dr. Fiona Schmiegelow

780-919-8856.

Since 1997, Fiona has been a faculty member at the University of Alberta, where she has taught and conducted research in the areas of conservation biology, landscape ecology and land management. Her research interests continue to focus on the broad-scale effects of land-use policies and practices on wildlife and ecosystem integrity in boreal systems, applying both field-based and modeling approaches. Within the Sustainable Forest Management Network, Fiona was leader of the Boreal Ecology and Economics Synthesis Team (BEEST) from 1999-2005, and was recently appointed as Biodiversity Research Theme Leader for the SFMN. Fiona also directs the Boreal Ecosystems Analysis for Conservation Networks (BEACONs) Project, a large-scale analysis of conservation science needs and strategies for Canada’s boreal regions. In conjunction with this university-based program, she co-directs a new initiative partnered with Environment Canada – the Boreal Bird Habitat Modeling Project, which involves researchers and agencies from across the country. She also continues long-term research on the Calling Lake Fragmentation Project, an experimental evaluation of the implications of forest loss and fragmentation for boreal bird communities. Fiona works at regional, national and international levels, and has served on many government and industry committees, spanning diverse topics such as establishment of forest regeneration standards, endangered species evaluation and management, and forest and energy sector best management practices. She has also acted as a scientific advisor to a broad range of government, industry and non-government interest groups. Recently, she provided scientific advice to the Commission on Environment Cooperation under NAFTA, in association with the North American Migratory Birds Convention Act. She serves on the editorial boards of several international scientific journals, and is an active member of a number of professional organizations. In 2006, Fiona was awarded an Alberta Centennial Medal for her contributions to wildlife conservation and land management in the province of Alberta.

Dr. Stan Boutin

780-492-1297

stan.boutin@ualberta.ca

Dr. Stan Boutin (PhD, F.R.S.C.) is a Professor in the Department of Biological Sciences at the University of Alberta. He holds an NSERC-Alberta Chamber of Resources Chair in Integrated Landscape Management. Dr Boutin
s research team focuses on providing society with the information and tools to make ecologically informed land and resource use decisions. Boutin is heavily involved in the Alberta Biodiversity Monitoring Institute and Woodland caribou conservation and management of cumulative effects are recent priorities. Boutin works primarily in the boreal forest in collaboration with the forest and energy sectors.

Dr. Justina Ray

Cell phone (416-795-1636)

Work phone (416-850-9038 x22)

jray@wcs.org

Dr. Justina Ray is the director of the new Wildlife Conservation Society Canada, a non-governmental organization devoted to the . While Justina’s research has spanned the range from tropical rainforests to subarctic taiga, the ecology and conservation of carnivores have been common themes. Her Ph.D. research in the Central African Republic was the first carnivore community study in an African rainforest environment. During the course of her scientific career, the questions that drive her research have been increasingly rooted in the role of shifting landscapes in biodiversity decline and/or change in forested ecosystems. These issues include quantifying the impacts of development activities on biodiversity (especially logging and hunting), the sustainable management of tropical and temperate forests, and global issues in forest carnivore conservation. In North America (where most of her current work is located), Justina has become increasingly involved in research activities associated with conservation planning in large intact landscapes of Canada's northern boreal forests (north of the 51rst parallel). To this end, she has been a principal partner in the first ecological research on wolverines in lowland boreal forests, and has conducted broad-scale surveys of large mammals, including wolverines, woodland caribou, and wolves, in northern boreal forests and Hudson Bay lowlands. She is partnering with several Ontario First Nations communities in implementing the simultaneous collection of indigenous knowledge and aerial survey data targeting wolverine and caribou distribution and relative abundance in a 2 million ha area. She has been a member of the provincial Ontario Wolverine Recovery Team since 2005 and the Nova Scotia Marten and Lynx Recovery Team since 2003. In 2006-7, she has been serving on the Endangered Species Act Review Advisory Panel for the Ontario Ministry of Natural Resources.

Justina has authored or co-authored more than thirty book chapter, journal, or popular articles, and is lead editor of the book Large Carnivores and the Conservation of Biodiversity (Island Press; March, 2005) and co-editor of the forthcoming Noninvasive Survey Techniques for North American Carnivores (Island Press). She is Adjunct Professor at the Faculty of Forestry, University of Toronto, and Research Associate at the Center for Biodiversity and Conservation Biology at the Royal Ontario Museum. She served on the Board of Directors of the Canadian Parks and Wilderness Society (CPAWS) from 2000-2006 and is currently a board member of Two Countries, One Forest (a Northern Appalachians conservation initiative).

Dr. Marc-André Villard

506-858-4334

marc-andre.villard@umoncton.ca

http://www.chairs.gc.ca/web/chairholders/viewprofile_e.asp?id=357&

Dr. Villard’s position is: Chaire de recherche du Canada en conservation des paysages Département de biologie Université de Moncton Moncton, NB.

Dr. Rudy Boonstra

416-287-7419

Boonstra@utsc.utoronto.ca

http://www.utsc.utoronto.ca/~cnstress/boonstra.html

Dr. Rudy Boonstra is a professor at the University of Toronto in the Centre for the Neurobiology of Stress and the Department of Life Sciences.
