

Disturbed Environments Ecological Impact & Management

Mid-Atlantic Chapter, Ecological Society of America

Annual Meeting, April 14 & 15, 2012

Blacksburg, Virginia

Cal	day Duadway				
Satur	day Program		Table of Contents		
8:00-8:45	Registration & Continental B Holiday Inn	reakfast	Saturday Program1 Sunday Field Trip3		
8:45-11:00	Plenary Session Holiday Inn-Olin/Preston		Oral Session Details		
8:45-9:00	Welcome & Opening of Meetin Dr. Susan Day, Chair MA-ESA Virginia Tech, Blacksburg, VA		Link to Full Abstracts		
9:00-10:00	Keynote Address Ecological Processes & Conse	rvation of Biologica	Diversity in Urban Forest Patches		
	Dr. Greg Shriver				
	Assistant Professor, Department University of Delaware, Newar		ildlife Ecology,		
	Shriver will review our current und results from a large-scale urban fo		al processes in urban landscapes and present y.		
10:00-10:45	Special Topic An Overview of Mountain To	pecial Topic n Overview of Mountain Top Removal Mining - The Issues & the Science			
	Dr. Stephen Schoenholtz				
Director of the Virginia Water Resources Research Center Professor of Forest Hydrology & Soils, Department of Forest Resources & E Conservation, Virginia Tech, Blacksburg, VA					
	Schoenholtz will provide an overview of mountaintop removal mining in the Central Appalachian impacts on terrestrial and aquatic ecosystems, and efforts to minimize and mitigate these impacts.				
10:45-11:00	Coffee Break — Holiday Inn				
11:00-12:00	Workshop, Business Meeting	& Poster Setup			
11:00-11:45	Poster Setup & Preview Holiday Inn-	MA-ESA Business Meeting	Getting Funded: Proposal Writing Workshop		
	Olin/Preston/Smithfield /Hallways Note: Montgomery is also scheduled for oral sessions in the afternoon. Posters on	Holiday Inn- Board Room	James Vonesh Virginia Commonwealth University		
	display boards in Montgomery may not be moved into viewing position until 4:30 pm.		Presented by the MA-ESA Student Section		
	Holiday Inn-Cascades				
11:45-12:00	Poster Setup (All posters must l	be set up by the end o	f lunch)		

12:00-1:00	Lunch Activities				
12:00-1:00	Holiday Inn-Latitudes (seating is available outside		Poster Preview Holiday Inn-All rooms		
12:30-1:00	MA-ESA Student S Holiday Inn-Stockhoo	Section Business Me	eting		
1:10-4:30	Concurrent Oral S	essions – Holiday	Inn & The Inn at	Virginia Tech	
	Concurrent Session	ons I— Holiday Inn d	& The Inn at Virg	inia Tech	
1:10-3:10	Track I-A:	Track I-B:	Track I-C:	Track I-D:	Track I-E:
	Urban Ecology & Disturbed Ecosystems	Disturbance Ecology & Ecological Restoration	Biogeochemistry & Soil Microbial Ecology	Plant Ecology & Plant-Animal Interactions	Invasive Species Moderator: Christopher Binckley
	Moderator: Amy Villamagna	Moderator: Lauren Howard	Moderator: Madhavi Kakumanu	Moderator: Dirk Vanderklein	The Inn at VT— Cascades B
	Holiday Inn— Montgomery	Holiday Inn— Cascades	The Inn at VT— Duck Pond	The Inn at VT— Cascades A	
3:10-3:30	Coffee Break Holiday Inn & The Inn at Virginia Tech				
	Concurrent Session	ons II — Holiday Inn	& The Inn at Vir	ginia Tech	
3:30-4:30	Track II-A:	Track II-B:	Track II-C:	Track II-D:	Track II-E:
	Urban Forest Ecology	Moderator:	Biogeochemistry & Soil Microbial Ecology	Moderator:	Ecology Education
	Moderator: J. Roger Harris	Julie Charbonnier Holiday Inn—	Moderator:	Dane Ward The Inn at VT—	Moderator: Bruce Grant
	Holiday Inn— Montgomery	Cascades	Madhavi Kakumanu The Inn at VT— Duck Pond	Cascades A	The Inn at VT— Cascades B
4:30-5:30	Poster Session &	Cash Bar — Holida	y Inn (Presenters s	hould be by their post	ers)
5:30-6:30	Free time — Poste	er take-down (Please	e remove posters pro	mptly to facilitate pre	paration for dinner)
6:30-7:45	5 Awards Dinner & Guest Speaker Holiday Inn-Olin/Preston/Smithfield/Montgomery				
Ecological Research and Climate Change Policy: How Ecology Intersects with Current U.S. Efforts to Address Climate Change at Home and Abroad			s with		
	Dr. Michael Wolosin Director of Research & Policy, Climate Advisers, Inc. Visiting Scholar, Resources for the Future, Washington DC Wolosin will share a broad overview of current U.S. climate policies, dive into a few specific examples of intersections with ecological research, and gaze into the crystal ball to see where we might be headed in the next decade.				

Sunday Field Trip		
8:15	Meet in Parking Lot of Holiday Inn	
8:30	Depart promptly at 8:30 a.m. in vans	
11:00	Arrive Kayford Mountain — tour	
noon	Box lunch at Pavilion	
12:45	Depart for Blacksburg (arrive Holiday Inn around 3 p.m.)	

Details of Saturday Oral and Poster Sessions

Track I-A: Urban Ecology & Disturbed Ecosystems (Holiday Inn-Montgomery)

Moderator: Amy Villamagna

Time	Authors—Affiliation of Presenter	Title
1:10	Amy Villamagna*, Beatriz Mogollon, Paul Angermeier, and Elena Bennett Sustainable Development & Conservation Biology Program, University of Maryland	Integrating stakeholder engagement, scenario analysis, and ecosystem-service mapping for conservation planning
1:30	Bonnie Fairbanks*, Dana Hawely, and Kathleen Alexander Department of Biological Sciences, Virginia Tech	Human-augmented food resources in modified environments may lead to changes in behavior and disease in banded mongooses
1:50	Verl Emrick* Conservation Management Institute, Virginia Tech	Plant community structure and ecosystem processes in response to disturbance gradients at Fort Pickett, Virginia
2:10	Megan Wallrichs* and Kevina Vulinec Department of Agriculture & Related Sciences, Delaware State University	Investigating golf course landscapes as viable bat habitat
2: 30	Shea Dunifon, Michael Goatley*, Gregory Evanylo, Rory Maguire, Shan Dexin, and Xunzhong Zhang Department of Crop & Soil Environmental Sciences, Virginia Tech	Compost application practices improve quality of turfgrass and a degraded urban soil
2:50	Ian Yesilonis* and Richard Pouyat USDA Forest Service, Northern Research Station, Baltimore Ecosystem Study, UMBC	Carbon stocks in urban forest remnants: Atlanta and Baltimore as case studies

Track II-A: Urban Forest Ecology (Holiday Inn-Montgomery) Moderator: J. Roger Harris

Time	Authors—Affiliation of Presenter	Title
3:30	Blake Troxel*, Max Piana, Colleen Murphy- Dunning, and Mark Ashton	Relationships between crown and bole size for young urban street trees
	School of Forestry & Environmental Studies, Yale University	
3:50	Max Piana*, Blake Troxel, Colleen Murphy- Dunning, and Mark Ashton	The influence of biophysical factors on the growth and mortality of young urban trees
	School of Forestry & Environmental Studies, Yale University	
- I	Analysis of private urban forest management in Bloomington, Indiana: a social-ecological	
	Center for the Study of Institutions, Population, and Environmental Change, Indiana University	systems (SES) perspective

Track I-B: Disturbance Ecology & Ecological Restoration (Holiday Inn-Cascades)

Moderator: Lauren Howard

Time	Authors—Affiliation of Presenter	Title
1:10	Joe Berg* Biohabitats, Inc.	Regenerative stream conveyance (RSC) as an approach to restoration of ecosystem services
1:25	Carl Zipper*, James Burger, and Daniel Evans Department of Crop & Soil Environmental Sciences, Virginia Tech	Young forest composition and growth on an Appalachian coal surface mine
1:40	Stephen Kunz* Schmid & Company, Inc.	Increase in aquatic resource impacts from longwall coal mining following revision of Pennsylvania underground mining law
1:55	Lauren Howard* Department of Biology, Arcadia University	The roles of fire and environmental factors in plant community dynamics of high-elevation yellow pine woodlands in northeastern West Virginia
2:10	Nina Craig*, Brian Strahm, James Burger, Whitney Nash, and Lee Daniels Department of Forest Resources & Environmental Conservation, Virginia Tech	Long-term carbon and nutrient accrual in coal mine topsoil substitutes in southwest Virginia
2:25	Philip Shirk*, David Patrick, Elizabeth Harper, Kim Howell, and James Vonesh Department of Biology, Virginia Commonwealth University	Community and population-level responses of an Afromontane chameleon assemblage to forest fragmentation

Г			
2:40	Anthony Timpano*, David Soucek, Carl Zipper, and Stephen Schoenholtz Virginia Water Resources Research Center, Virginia Tech		Salinity as a benthic macroinvertebrate community organizer in headwater streams of Virginia's central Appalachian coalfield region
2:55	James Deemy* and Edward Crawford Center for Environmental Studies, Virginia Commonwealth University		Vegetative recruitment patterns and seed bank composition in a recently restored mixed tidal regime wetland
	I-B: Aquatic Ecology (Holiday Inn-Cascades) ator: Julie Charbonnier		
Time	Authors—Affiliation of Presenter	Tit	tle
3:30	Gregory Anderson*, Emily Cornwell, James Casey, Mark Bain, and Paul Bowser Department of Fish & Wildlife Conservation, Virginia Tech	of	ost selection and spatiotemporal heterogeneity viral hemorrhagic septicemia virus: inferences om hierarchical multi-scale occupancy models
3:50	Beatriz Mogollon*, Amy Villamagna, and Paul Angermeier Department of Fish & Wildlife Conservation, Virginia Tech	fre	apping cultural ecosystem services: the case of eshwater recreational fishing in the Albemarle-mlico basin
4:10	Julie Charbonnier* and James Vonesh Department of Biology, Virginia Commonwealth University		rnthesizing studies of plastic responses to pond ying in amphibians: a meta-analysis
Track I	-C: Biogeochemistry & Soil Microbial Ecology (1	The	Inn at VT-Duck Pond)
Modera	ator: Madhavi Kakumanu		
Time	Authors—Affiliation of Presenter	Tit	tle
1:10	William Eaton* and Olivier Chassot School of Environmental Life Sciences, Kean University	co	nil moisture, nutrients, and microbial mmunities in the Monteverde Reserve forests: tential for monitoring of climate change
1:30	Kevin Geyer* and John Barrett Department of Biological Sciences, Virginia Tech		fluence of resource gradients on soil microbial mmunities in a polar desert
1: 50	Jeffery Norman* and John Barrett Department of Biological Sciences, Virginia Tech	act	vironmental controls on the abundance and tivity of ammonia oxidizing bacteria and chaea in temperate forest soils
2:10	Adam Altrichter*, John Barrett, Kevin Geyer, Cristina Takacs-Vesbach, and Michael Gooseff Department of Biological Sciences, Virginia Tech	en	andscape history and contemporary vironmental drivers of microbial community ucture and function

2:30	David Berrier*, Rima Franklin, and Scott Neubauer Department of Biology, Virginia Commonwealth University	The effect of saltwater intrusion on microbial community structure and function in a tidal freshwater marsh	
2:50	Lindsey Koren*, Leigh McCallister, Scott Neubauer, Rudolf Jaffè, and Youhei Yamashita Department of Biology, Virginia Commonwealth University	Microbial carbon processing in tidal freshwater wetland soils and the impending impacts from saltwater intrusion	
Track II-C: Biogeochemistry & Soil Microbial Ecology (The Inn at VT-Duck Pond)			

Time	Authors—Affiliation of Presenter	Title
3:30	Stephanie Yarwood*, Elizabeth Brewer, Rockie Yarwood, Kate Lajtha, and David Myrold Environmental Science & Technology Department, University of Maryland	The persistence of soil microbes: active community composition and capability to respond to litter addition after ten years of noinputs
3:50	Jaimie Gillespie*, Rima Franklin, and Scott Neubauer Department of Biology, Virginia Commonwealth University	Changes in methane fluxes of tidal wetlands along a naturally occurring salinity gradient in the James River
4:10	Ember Morrissey*, Joseph Morina, Jaimie Gillespie, and Rima Franklin Department of Biology, Virginia Commonwealth University	Piecing together how soil organic matter dynamics influence the community structure of denitrification and DNRA organisms in tidal wetlands

Track I-D: Plant Ecology & Plant-Animal Interactions (The Inn at VT-Cascades A)

Moderator: Dirk Vanderklein

Time	Authors—Affiliation of Presenter	Title
1:10	Sheri Shiflett, Julie Zinnert, and Don Young Department of Biology, Virginia Commonwealth University	Physiological strategies of three co-occurring temperate shrub species: responses that enhance invasibility
1:30	Carrie Seltzer, Colin Kremer, Henry Ndangalasi, and Norbert Cordeiro Department of Biological Sciences, University of Illinois at Chicago	Seedling establishment from experimentally planted seeds of an economically important African tree
1:50	Dabiela Shebitz* and William Eaton School of Environmental & Life Science, Kean University	Forest structure, nutrient dynamics, and Pentaclethra macroloba growth following deforestation in Costa Rica

2:10	Alyssa Stewart* and Michele Dudash Department of Biology, University of Maryland	Old world nectar and fruit bats: A comparison of obligate and facultative pollinators to examine fitness implications for both plants and pollinators
2: 30	Stephen Via*, Julie Zinnert, Don Young Department of Biological Sciences, Virginia Commonwealth University	Variations in the sensitivity of growth responses to explosives contamination
2:50	Brittney Hopkins*, William Hopkins, Devin Jones, and J. D. Willson Department of Fish and Wildlife Conservation Virginia Tech	Maternal mercury exposure has negative consequences for turtle reproduction

Track II-D: Animal Ecology (The Inn at VT-Cascades A)

Moderator: Dane Ward

Time	Authors—Affiliation of Presenter	Title		
3:30	Justin Bredlau* and Karen Kester Department of Biology, Virginia Commonwealth University	Pre- and post-zygotic reproductive barriers between two host-plant complex races of a parasitic wasp		
3:50	Chris Latimer* and Dean Stauffer Department of Fish & Wildlife Conservation, Virginia Tech	Avian reproduction in response to vegetation restoration on reclaimed surface-mines in southwest Virginia		
4:10	Richard Pendleton, Jeremy Pritt, Brandon Peoples*, and Emmanuel Frimpong Department of Fish & Wildlife Conservation, Virginia Tech	Nest association strength influences patterns of rarity and commonness in New River, Virginia cyprinids		

Track I-E: Invasive Species (The Inn at VT - Cascades B)

Moderator: Christopher Binckley

Time	Authors—Affiliation of Presenter	Title
1:10	Dan Tekiela* and Jacob Barney Department of Plant Pathology & Weed Science, Virginia Tech	Non-riparian water dispersal as a mechanism for local dispersal and population expansion of the invasive grass <i>Microstegium vimineum</i>
1:30	Gordon Selckmann*, Charles Dean, and Eric Annis Department of Biology, Hood College	Implications of early life histories on competition between virile and rusty crayfish in the Monocacy River, Maryland
1:50	Christopher Binckley* and Sneha Thomas Department of Biology, Arcadia University	Effects of biopesticides on oviposition in both introduced and native mosquito species

2:10	Ryan Dougherty*, Quinn, Endres, Voigt, and Barney Department of Plant Pathology & Weed Science, Virginia Tech	Characterization of naturalized populations of <i>Miscanthus sinensis</i> in highly disturbed environments
2: 30	Larissa Smith* and Jacob Barney Department of Plant Pathology & Weed Science, Virginia Tech	Establishment year evaluation of the agronomic and invasive potential of fertile <i>Miscanthus</i> × <i>giganteus</i>
2:50	Theresa Quelch* and William Cromartie NAMS, Stockton College	Exotic invasive species on the Richard Stockton College campus, 1970-2012

Track II-E: Ecology Education (The Inn at VT-Cascades B)

Moderator: Bruce Grant

Time	Authors—Affiliation of Presenter	Title
3:30	Sarah Bray* and Gary Bailey Department of Biology, Transylvania University	Altering college students' misconceptions of evolution requires addressing views that evolution and religion are in conflict
3:45	Rachel Faison*, Eric Hall*, Anne Wright, Holly Houtz, April Corey, and Leigh McCallister Department of Biology, Virginia Commonwealth University	Carbon awareness partnership (CAP)
4:00	William Hicks* Department of Biology, Bethany College	Helping students understand global warming and carbon cycles using research projects on woody debris, aboveground biomass, and litter decomposition
4:15	Bruce Grant* Departments of Biology & Environmental Science, Widener University	Pedagogy for the rest: improving ecological literacy through a student-centered problembased non-majors environmental science course

4:30-5:30—Poster Presentations at the Holiday Inn (Olin/Preston/Smithfield/Montgomery/Hallways)

#	Title	Presenter
1	The use of probiotics to prevent a lethal disease in the iconic Panamanian golden frog	Becker
2	Female age and caterpillar frass abundance correlate with annual fecundity in the Prothonotary Warbler (<i>Protonotaria citrea</i>)	Besterman
3	Geographic variation in testosterone levels in the Rufous Collared Sparrow	Escallon
4	A habitat model for the detection of red-backed salamanders at C. F. Phelps Wildlife Management Area, Fauquier and Culpeper Counties, Virginia	McGhee
5	Genetic analysis of populations of the cownose ray, <i>Rhinoptera bonasus</i> , in the Chesapeake Bay and Gulf of Mexico	McVeigh
6	Microhabitat of flatwoods salamander egg deposition sites	Powell
7	Species diversity and the succession of dung beetles to horse dung on Assateague Island	Rentz
8	UV ⁺ /UV ⁻ experiment on growing snapping turtles (<i>Chelydra serpentina</i>): implication for disturbed environments	Rohtla
9	The nesting and neonate ecology of Pituophis melanoleucus	Smith
10	Quantifying Metagonimoides oregonensis infection in stream salamanders	Wyderko
11	Ontogeny of risk across the aquatic-terrestrial interface: how changing behavior and morphology affect predation through anuran metamorphosis	Abinette
12	The genotoxicity of atrazine in the cnidarian Hydra magnipapillata	Bowers
13	A human well-being framework to aid in mapping tradeoffs among ecosystem services and stakeholders	Chan
14	Maternal transfer of mercury in the northern watersnake (<i>Nerodia sipedon</i>): effects on offspring performance, and learning.	Chin
15	Metabolic response of the freshwater mussel <i>Pyganodon grandis</i> to alterations in temperature and photoperiod	Clements
16	Factors influencing inter- and intra-specific variation in mercury bioaccumulation by snakes inhabiting a contaminated river floodplain	Drewett
17	Assessing the genotoxicity of Triclosan to American Bullfrog tadpoles	Emery
18	Organic matter dynamics of reconstructed streams draining mines in the central Appalachians of Virginia	Krenz
19	Preliminary evaluation of gastric lavage as a technique for sampling diets of bonefish (<i>Albula vulpes</i>) in Eleuthera, The Bahamas	Whitebread & Wisniewski
20	Innovative mesocosm design to investigate the impacts of ocean acidification on carbon cycling in coastal waters	Cooper

21	Microbial diversity: a spatial study of microbial community assemblages in the Floridian Aquifer	Hill
22	Response of microbial communities to matric and osmotic stress in soil systems	Kakumanu
23	Inhibitory effects of <i>Bromelia pinguin (Bromeliaceae)</i> on soil ecosystems in primary forests of Costa Rica	Looby
24	Environmental factors influencing the distribution of <i>Leptospira interrogans</i> in soil and surface waters using quantitative PCR	Opgrand
25	Environmental effects on pea aphids and their defensive bacterial symbionts	Smith
26	The metabolic fate of soil-derived dissolved organic carbon in the high-latitude Kongsfjord system	Tucker
27	The role of microbial communities on bullfrog skin in host disease resistance	Walke
28	Findings applicable to wetland restoration from a three-year study of natural patterns of plant colonization along excavated basin shorelines in relation to reproductive and life history traits	Gadwa
29	Pre-restoration stream data for amphibian populations at Big Spring Run, Lancaster County, PA	Payne & Hartzell
30	Seed production, germination, and morphological traits for <i>Vallisneria americana</i> crosses occurring within and among two geographic regions: implication for managed relocation	Peterson
31	Five years of stream restoration monitoring data demonstrate successful conversion of rip rap lined trapezoidal channel to diverse stream and wetland habitat	Straughan
32	Effects of parental origin on seed production and germination in controlled crosses of <i>Vallisneria americana</i> : implications for stock selection in restoration of submersed aquatic vegetation	West
33	Timing of disturbance alters gall-making arthropod abundance as well as goldenrod biomass and height in old field habitat	Bussell
34	Defining critical forest habitat for area-sensitive songbirds in Pennsylvania	Greenwald
35	Human disturbance, incubation rates, and nest survival of colonial waterbirds at Cape Lookout National Seashore, NC.	Heller
36	Dendrochronology and fire history of Pinus rigida on North Fork Mountain, WV	Kroll
37	The use of sustainable development practices to reconstruct tropical forests environments at El Bosque Nuevo in northern Costa Rica	Madigosky
38	Microclimate of a light gap at the Amazon Conservatory of Tropical Studies (ACTS), Loretto, Peru: a five year comparative analysis	Madigosky
39	Woodland salamander responses to silvicultural practices within the Monongahela National Forest of West Virginia	Mahoney
40	The extirpation of the Ridgway's Hawk (Buteo ridgwayi) from three Haitian satellite islands	White
41	Small mammal abundance and distribution on military training lands on Fort Pickett Maneuver Training Center, Blackstone, Virginia	Wolf
42	Landscape heterogeneity of airborne Hg (mixed dissolved, particulate and vaporous) and corresponding Hg concentration in <i>Prunus</i> sp. leaves within Rockingham Co., VA	Procopio

43	Landscape heterogeneity of airborne Hg (mixed dissolved, particulate and vaporous) and a sampling of total Hg concentration in micro-invertebrates within Rockingham Co., VA.	Schwenk
44	Can plant trait responses and their effects on ecosystems be generalized across land-use intensity gradients and biomes?	Lienin
45	Dendrochronology-based fire history of mixed pine-oak forest on Warm Springs Mountain, Virginia	Sams
46	Modeling genetic differences in tree growth responses to changed climate with provenance tests data and mixed-effects modeling techniques	Leites
47	Vegetation-desert dynamics in the southern boundary region of Tengger Desert, northwestern China	Wang
48	The interaction between invasive tree <i>Ailanthus altissima</i> and native <i>Robinia pseudoacacia</i> in eastern deciduous forest	Bao
49	Patterns of habitat utilization and evidence of competitive displacement in crayfish species in the Monocacy River	Annis
50	Timing of gamete release in the ctenophore Mnemiopsis leidyi	Bowman & Wilczynski
51	Herbivory by white-tailed deer on invasive plants in suburban/exurban forests	Fertitta & Zymaris
52	Response of the invasive Asiatic sand sedge to beach nourishment	James
53	Host plants and agro-ecology of the invasive brown marmorated stink bug in Virginia.	Kuhar
54	Competition between IUCN, near-threatened, red-bellied turtles (<i>Pseudemys rubriventris</i>) and invasive red-eared slider turtle (<i>Trachemys scripta elegans</i>)	Pearson
55	Changing flora of the Richard Stockton College campus, 1970-2012	Quelch
56	The role of whitebark pine facilitation and blister rust mortality in treeline community development, Northern Rocky Mountains	Resler
57	Topographic influences on the distribution of white pine blister rust <i>in Pinus albicaulis</i> treeline communities, Montana, U.S.A.	Smith- McKenna
58	Riparian vegetation abundance changes after dam removal with a focus on invasive species	Walker
59	Preliminary examination of the indirect and direct effects of white-tailed deer (<i>Odocoileus virginiana</i>) on native and invasive plant species	Woodworth
60	Measurement of invasive plant cover changes to prioritize and assess exotic plant control efforts in a rare Virginia wetland	Yoder
61	Does stem length affect physiology and hydraulic conductance in pole bean?	Davies
62	Comparative reproductive traits of two competing invasive species of crayfish (<i>Orconectes rusticus</i> and <i>Orconectes virilis</i>) in the Monocacy River	Dean
63	Predation on nuts of the American beech (Fagus grandifolia)	Gettinger
64	Elemental Defense in Alyssum murale: impacts on specialist and generalist insect herbivores	Igwe
65	Alkaloid levels in leaves of Lobelia cardinalis from two Pennsylvania sites	Johnson

66	Effects of nutrient deficiency on the mechanism of the Rack-1 gene in Arabidopsis thaliana	Johnson
67	Differential impacts of tree seedling diversity on resistance to big versus small enemies	LaForgia
68	Temporal changes in stream detrivore communities are influenced by interaction between a dominant consumer and disturbance	Martin
69	Seasonal colonization of Hydra in a South-Eastern Pennsylvania pond	Mlynek
70	Dung beetles (Coleoptera: Scarabaeidae and Geotrupidae) communities of Eastern Maryland	Price
71	The effects of land management, pollination, and density dependence on the survivorship and fecundity of <i>Gentiana autumnalis</i>	Rebozo
72	Interactions between fungi and the Ni-hyperaccumulator, Alyssum murale	Stallworth
73	Using fire scars to construct a historic timeline of disturbance in northeastern West Virginia pine forests	Truong
74	Disturbance-dependent species area relationships in riverine rock pool communities	Vonesh
75	Population estimate of the northern pinesnake, Pituophis melanoleucus, in New Jersey	Ward
76	The distribution and prevalence of <i>Metagonimoides oregonensis</i> (Trematoda: Heterophyidae) in southwestern Virginia and northwestern North Carolina	Zemmer
77	Comparison of soil carbon dynamics in residential lawns and unmanaged forest	Campbell
78	Effects of vermicompost in potting soils and extract foliar sprays on vegetable health and productivity	Farb
79	Real-time ecologic interactions and their effect on the bioaccumulation of DDE by the worm species <i>Eisenia fetida</i> and <i>Lumbricus terrestris</i>	Kleiner
80	Bioindicators of soil quality in intercropped loblolly-switchgrass systems managed for biofuels	Baasandavaa
81	Land management effects on soil nutrients, biomass, and fauna and fungal communities in Costa Rica	McGee
82	Bacterial community dynamics along a developing coastal sand chronosequence	Shanmugam
83	Evidence for associative nitrogen fixation in feedstock grasses	Wewalwela
84	Relation of microbial biomass carbon and tree root distribution to soil carbon dynamics four years after urban soil rehabilitation	Chen
85	A comparison of soil respiration in turf grass and agricultural environments	Johnson
86	Saving Stadium Woods	Apdinares
87	Plant communities along shorelines in the Chesapeake Bay are altered by both Native American and modern land use history	Weller
88	Urban habitat moderates seasonality in the stress physiology, movement ecology, and foraging behavior of free-ranging banded mongooses	Laver
89	Habitat use by suburban white-tailed deer along disturbance gradients	Potapov
90	Pollinator accessibility and connectivity of the flowering dogwood (<i>Cornus florida</i>) across an urban landscape gradient	Redwine

91	Landscape influences over nitrogen dynamics during storms	Stewart
92	Assessing the effect of select pre-planting, environmental and socioeconomic variables on the condition and mortality rates associated with newly planted trees in Washington, D.C.	Torres
93	Modeled impacts of land cover change on greenhouse gas emissions in the Roanoke Valley, Virginia	Novakovic
94	Stewardship success: how community group dynamics affect urban street tree survival	Jack-Scott
95	Assessing carbon processing differences in environmentally varied aquatic mesocosms: results from the carbon awareness partnership (CAP) program at the VCU Rice Center	Corey
96	Physiological differences between urban and rural song sparrow (<i>Melospiza melodia</i>) populations are apparent in some years, but not others	Foltz
97	Support for urban ecology initiatives in the city of Chester, PA using global positioning and geographic information system technology to spatially analyze shade trees	Freed
98	Carbon sequestration by trees on the campus of Elizabethtown College, Pennsylvania	Phillips
99	Use of automated radio telemetry to detect nesting activity in ornate box turtles	Radzio
100	Linking ecosystem services to private property owners in urban forestry	Verweij
101	Predicting urban tree success: modeling tree growth in neighborhood-initiated tree plantings	Vogt

Complete Abstract Text:

The MA-ESA Book of Abstracts contains complete abstracts for all oral and poster presentations and is available on the conference website. The abstracts are in a PDF format, organized alphabetically by first author. This is usually, but not always, the presenting author. Please use the "find" function in your reader to locate a particular abstract. After the meeting, the Book of Abstracts will be archived on the ESA national website at http://www.esa.org/midatlantic/pastmeetings.php.

Scan this QR Code with your smartphone or visit this web link for complete abstracts urbanforestry.frec.vt.edu/MAESA/documents/bookofabstracts2012.pdf

Conference Sponsors:

College of Natural Resources & Environment at Virginia Tech Department of Fish & Wildlife Conservation at Virginia Tech

Department of Forest Resources & Environmental Conservation at Virginia Tech

Program Committee:

Susan Day, Virginia Tech Joe Berg, Biohabitats, Inc. Julie Charbonnier, VCU Rima Franklin, VCU

Frank Gallagher, Rutgers University

Carola Haas, Virginia Tech

Dirk Vanderklein, Montclair State University Kevina Vulinec, Delaware State University

Mark Williams, Virginia Tech

Meiyin Wu, Montclair State University

Judges for Student Awards:

Joe Berg
David Bowne
Jamie Cromartie
Jaimie Gillespie
Alan Griffith
Mike Grove

Lauren Howard

Roger Harris

Madhavi Kakumanu

Tom Kuhar Jay McGhee Marla McIntosh Ember Morrissey Lynn Resler

Leslie Ries Dirk Vanderklein Kevina Vulinec

Megan Wallrichs Mark Williams

Stephanie Yarwood

Conference Student Volunteers:

Shane Abinette Yujuan Chen Julie Charbonnier Rachel Cooper James Deemy

Ranjith Gopalakrishnan

Camilla Harris
Angela Hutto
Lindsey Koren
Chris Latimer
Joseph Morina
Steven Pearson
Megan Wallrichs
Dane Ward

Conference Staff:

Liz Fread Stacey Kuhar Tracey Sherman

Special thanks to:

Aaron Porter

MA-ESA Officers:

Susan Day, Chair

Rima Franklin, Secretary

Dirk Vanderklein, Immediate-past Chair Meiyin Wu, Immediate-past Secretary

Kevina Vulinec, Chair-elect Joe Berg, Secretary-elect

MA-ESA Student Section Officers:

Julie Charbonnier, Chair Dane Ward, Chair-elect

Concurrent Oral Sessions Tracks C, D, and E are held at The Inn at Virginia Tech on the 2nd floor.

The Inn at Virginia Tech ("The Inn") is across the street from the Holiday Inn. Beware: many of the room names are similar at The Inn and the Holiday Inn. Go into The Inn's front door, turn left and then right. You will see a staircase on your left. Take this to the 2nd floor. Map shows the 2nd floor only. The sessions are in *Duck Pond*, *Cascades A*, and *Cascades B*.

Second Floor of The Inn at Virginia Tech

