

Recommendations for Coral Reef Conservation To the Obama Administration and the 111th Congress

July 2, 2009

Healthy coral reefs are the largest living structures on the planet and the second largest storehouse of biological diversity. These highly productive ecosystems are economically valuable, with reef-based tourism generating more than \$1.2 billion each year in the Florida Keys alone. Coral reefs provide coastal protection, food, and income, supporting the livelihoods of approximately 100 million people around the world.

However, coral reefs in the United States and worldwide are declining at an alarming rate. Unless we take immediate action, we could lose up to 70 percent of the world's coral reefs by 2050. Human activities have damaged coral reefs to the point of being the most threatened ecosystem on Earth; they are currently teetering on the edge of destruction. Fortunately, three major human impacts on reefs—climate change, overfishing, and pollution—are reversible if we act now. As noted undersea explorer Dr. Sylvia Earle has stated: “If reefs are in trouble, we are in trouble.”

We are encouraged by indications that the Obama Administration and the new Congress will establish a serious commitment to coral reef conservation through the appointment of Dr. Jane Lubchenco—a distinguished ocean scientist with a strong track record in ocean conservation—to lead the National Oceanographic and Atmospheric Administration (NOAA). We also see a tremendous opportunity for the United States to continue its leadership role in helping to reverse the downward spiral of coral reef destruction and ensure the health and survival of these invaluable resources for future generations.

We urge the Administration to adopt the strongest possible measures for the protection and conservation of coral reef ecosystems, and stand ready to partner with you in designing and implementing an effective and global coral reef conservation strategy. Such measures could include the following:

- Reauthorize the *U.S. Coral Reef Conservation Act of 2000*, including authorizing international coral reef conservation activities;
- Enact meaningful reductions in carbon dioxide emissions that target CO₂ concentrations to stabilize at levels climate scientists determine are necessary to preserve coral reef ecosystems;
- Fund and lead domestic and international coral reef conservation efforts through NOAA, USAID, EPA, the Department of the Interior, and the State Department;

- Support NOAA's priorities in reducing impacts to coral reefs from fishing and land-based sources of pollution;
- Effectively conserve at least 30 percent of coral reef and reef-associated coastal resources in U.S. states and territories using marine managed areas over the next eight years; and
- Provide more support for ocean education and citizen-science programs to create an educated public that understands and is committed to ocean conservation.

Reauthorize the U.S. Coral Reef Conservation Act of 2000

The reauthorization of the Coral Reef Conservation Act must be a priority for the 111th Congress during 2009. The act was established in 2000 to preserve coral reef ecosystems, promote wise management, and obtain better information about the current condition of coral reefs. As a result of this act, millions of Americans have been educated about the coral reef crisis, research has documented the threats and damage, and large areas such as the Northwest Hawaiian Islands have been protected. It is critical to continue this work to give reefs any chance to survive and to expand similar strategies around the world by authorizing activities for international coral reef conservation.

Enact Meaningful Reductions in Carbon Dioxide Emissions that Target CO₂ Concentrations to Stabilize at Levels Climate Scientists Determine are Necessary

In 2007, the Intergovernmental Panel on Climate Change concluded that deep reductions in greenhouse gas emissions must be prioritized. Without action, atmospheric carbon dioxide (CO₂) concentration is expected to exceed 500 parts per million (ppm) between 2050 and 2100, and global temperatures will likely rise by at least 2°C. Under these conditions, global warming and ocean acidification are predicted to damage and kill most reefs. We urge the federal government to take aggressive action to reduce emissions now—action that can serve as a benchmark for international leadership.

Fund and Lead Domestic and International Coral Reef Conservation Efforts through NOAA, USAID, EPA, the Department of the Interior, and the State Department

With the recent addition of the Marianas Trench, Pacific Remote Islands, and Rose Atoll Marine National Monuments, ensuring adequate capacity for management and monitoring of these and other domestic coral resources has never been more critical. The United States should also provide increased leadership in international and national coral reef conservation efforts. As increasing areas of reefs are damaged, tens of millions of people around the world will become desperate for food in countries that are critically important for global stability. Stopping coral reef destruction now and investing in conservation is an investment in global security.

Support NOAA's Priorities in Reducing Impacts to Coral Reefs from Fishing and Land-based Sources of Pollution

Along with large-scale threats resulting from climate change, NOAA has identified land-based sources of pollution and impacts from fishing as priority areas for coral reef conservation. Land-based sources of pollution and poor water quality are recognized as two of the most important factors driving coral reef decline. In addition, rapid human population increases, growth of export fisheries, use of more efficient fishery gear, expansion of destructive fishing techniques, and inadequate management and enforcement have led to the depletion of not only keystone reef fish species, but also associated species and ecosystems. For these reasons, we recommend expanded funding and legislative capacity for NOAA to better manage recreational and commercial fisheries and land-based sources of pollution to meet coral reef conservation objectives.

Effectively Conserve at Least 30 Percent of Coral Reef and Reef-Associated Coastal Resources in U.S. States and Territories Using Marine Managed Areas over the Next Eight Years

Full protection of at least 30 percent of the planet's coral reefs from human activities is a reasonable and realistic management goal that will allow reefs to thrive. On November 5, 2005, then President Tommy E. Remengesau, Jr., of Palau called on his peers to join him in the Micronesia Challenge to effectively conserve 30 percent of near-shore marine resources within marine protected areas by 2020. Similarly, Caribbean governments have called for 20 percent protection of marine and coastal habitats by 2020 in the Caribbean Challenge. We ask for the United States to join the many nations that recognize the importance of marine managed areas for effective coral reef conservation and provide the staff and funding needed for active research, monitoring, enforcement, and local management.

Provide More Support for Ocean Education and Citizen-Science Programs

By becoming educated about the value of coral reefs and threats to their survival, the public can become strong advocates for conservation and sustainability. One of the most effective means of education is a citizen-science program that turns hands-on experience into knowledge. As a leader in marine conservation, the new administration should provide increased support for ocean education and citizen-science programs in the United States and internationally.

Respectfully,

Signed by forty-four coral reef conservation groups and stakeholders, and one hundred and seventeen marine scientists and professionals, as follows:

Forty-four coral reef conservation groups and stakeholders:

Steve LeGore
Executive Director
**Association of Marine
Laboratories of the
Caribbean**
Holmes Beach, FL

Angelo Villagomez
Executive Director
Beautify CNMI
U.S. Commonwealth of the
Northern Mariana Islands, NMI

Carl Safina, Ph.D.
President
Blue Ocean Institute
East Norwich, NY

David Godfrey
President
**Caribbean Conservation
Corporation**
Gainesville, FL

Andrea A. Treece
Senior Attorney, Oceans
Program
**Center for Biological
Diversity**
Tucson, AZ

Dana Beach
Executive Director
Coastal Conservation League
Charleston, SC

Marjorie Ziegler

Marjorie Ziegler
Executive Director
**Conservation Council for
Hawai'i**
Honolulu, HI

Roger McManus

Roger McManus, Ph.D.
Vice President for Marine
Programs
Conservation International
Arlington, VA

Brian Huse

Brian Huse
Executive Director
**The Coral Reef Alliance
(CORAL)**
San Francisco, CA

Daniel Clark

Dan Clark
President
Cry of the Water
Ft. Lauderdale, FL

*Cry
of the
Water*

Philippe Cousteau, Jr.

Philippe Cousteau, Jr.
Co-founder and CEO
EarthEcho International
Washington, DC

David Reiner

David Reiner
President
Friends of the Everglades
Miami, FL

Ignacio V. Cabrera

Ignacio V. Cabrera
Chairman
Friends of the Monument
Saipan, MP

Ed Saade
President
Fugro Earth Data
Frederick, MD

Robert Y. George

Robert Y. George, Ph.D.
President and CEO
**George Institute for
Biodiversity and
Sustainability**
Wilmington, NC

Phil Radford
Executive Director
Greenpeace USA
Washington, DC

Kristian Teleki
Director
**International Coral Reef
Action Network (ICRAN)**
Cambridge, United Kingdom

Richard B. Aronson, Ph.D.
President
**International Society for Reef
Studies (ISRS)**
Montgomery Village, MD

Miwa Tamanaha
Executive Director
**KAHEA: The Hawaiian-
Environmental Alliance**
Honolulu, HI

Carolyn Stewart
Executive Director
Malama Kai Foundation
Kamuela, HI

Elliott A. Norse, Ph.D.
President
**Marine Conservation Biology
Institute (MCBI)**
Bellevue, WA

Bruce Stedman
Executive Director
**Marine Fish Conservation
Network**
Washington, DC

Richard E. Dodge, Ph.D.
Executive Director
National Coral Reef Institute
Professor and Dean
**Nova Southeastern
University Oceanographic
Center**
Dania Beach, FL

Sarah Chasis

Sarah Chasis
Senior Attorney and Director,
Ocean Initiative
**Natural Resources Defense
Council (NRDC)**
Washington, DC

Jed Livingstone
Vice President
NAUI Worldwide
Tampa, FL

Michael Stocker
Executive Director
**Ocean Conservation and
Research**
Forest Knolls, CA

Maddalena Bearzi

Maddalena Bearzi, Ph.D.
President
Ocean Conservation Society
Marina del Rey, CA

Michael F. Hirshfield, Ph.D.
Senior Vice President for North
America and Chief Scientist
Oceana
Washington, DC

Drew Richardson, Ph.D.
President & Chief Operating
Officer
PADI Worldwide
Rancho Santa Margarita, CA

Jenny Miller Garmendia
Director
Project AWARE Foundation
Rancho Santa Margarita, CA

Liz Foote
Executive Director
Project S.E.A.-Link
Wailuku, HI

Gregor Hodgson, Ph.D.
Executive Director
Reef Check Foundation
Pacific Palisades, CA

DeeVon Quirolo
Executive Director
Reef Relief
Key West, FL

Paul Clark
President
Save Our Seas
Hanalei, HI

Pat Rose
Executive Director
Save the Manatee Club
Maitland, FL

Dawn Martin
President
**SeaWeb - Too Precious To
Wear Campaign**
Silver Spring, MD

Carl Pope
Executive Director
Sierra Club
San Francisco, CA

Robert Wintner
Executive Director
The Snorkel Bob Foundation
Kihei, HI

Chad Nelsen
Environmental Director
Surfrider Foundation
San Clemente, CA

Lewis Regenstein
President
The Interfaith Council for the Protection of Animals and Nature
Atlanta, GA

Mark J. Spalding, Ph.D.
President
The Ocean Foundation
Washington, DC

Karen Eckert, Ph.D.
Executive Director
Wider Caribbean Sea Turtle Conservation Network (WIDECAST)
Beaufort, NC

William M. Eichbaum
Vice President of Marine Portfolio
World Wildlife Fund-US (WWF)
Washington, DC

One hundred and seventeen marine scientists and professionals, from twenty-eight states and territories:

(Affiliations are for identification only, and do not imply endorsement by the signers' institutions)

Alabama

Kelly L. Robinson, M.S., Dauphin Island Sea Lab, University of Southern Alabama, Alabama

Alaska

Jon Warrenchuk, M.S., Marine Conservation Coordinator, Oceana, Juneau, Alaska

American Samoa

Douglas Fenner, Ph.D., Department of Marine and Wildlife Resources, American Samoa

California

Richard F. Ambrose, Ph.D., Professor, University of California, Los Angeles, California

Murat Aydin, Ph.D., University of California, Irvine, California

Paul Barber, Ph.D., Recipient of Presidential Early Career Award for Scientists and Engineers, Associate Professor, University of California, Los Angeles, California

Maddalena Bearzi, Ph.D., President, Ocean Conservation Society, Marina del Rey, California

Peter Castro, Ph.D., California State Polytechnic University, Pomona, California

Joseph J. Cech Jr., Ph.D., Fellow, American Association for the Advancement of Science, Fellow, American Institute of Fishery Research Biologists, Professor Emeritus of Fisheries Biology, University of California, Davis, California

Kristine Hartney, Ph.D., Professor of Biological Sciences, California State Polytechnic University, Pomona, California

Gregor Hodgson, Ph.D., Executive Director, Reef Check Foundation, Pacific Palisades, California

Steven G. Morgan, Ph.D., Fellow, American Association for the Advancement of Science, Bodega Marine Laboratory, Department of Environmental Science & Policy, University of California, Davis, California

Vicki Pearse, Ph.D., Fellow of the California Academy of Sciences, Former-President of the American Microscopical Society, Lifetime Achievement Award of the Western Society of Naturalists, University of California, Santa Cruz, California

Drew Richardson, Ph.D., President and Chief Operating Officer, PADI Worldwide, Rancho Santa Margarita, California

Mark A. Steele, Ph.D., Assistant Professor, Department of Biology, California State University, Northridge, California

Richard R. Vance, Ph.D., Professor Emeritus, University of California, Los Angeles, California

Robert Warner, Ph.D., Ecology, Evolution, and Marine Biology, University of California, Santa Barbara, California

Colorado

Mel Cundiff, Ph.D., Ecology and Evolutionary Biology, University of Colorado, Boulder, Colorado

Connecticut

Peter Auster, Ph.D., Fellow, The American Institute of Fishery Research Biologists, Fellow, Pew Fellows Program in Conservation and the Environment (1999), Ocean Hero, American Oceans Campaign (2002), University of Connecticut, Connecticut

District of Columbia

Kiho Kim, Ph.D., Member of the Ocean Studies Board of the National Academies, Councilor of the International Society for Reef Studies, Department of Biology, American University, Washington, District of Columbia

Michael F. Hirshfield, Ph.D., Chief Scientist , Oceana , Washington, District of Columbia

Mark J. Spalding, Ph.D., President, The Ocean Foundation, Washington, District of Columbia

Florida

Jamie Afflerbach, Research Assistant, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Diana Aranda, M.A. Candidate, Nova Southeastern University, Fort Lauderdale-Davie, Florida

Andrew Baker, Ph.D., Pew Fellow in Marine Conservation (2008), Fellow, Explorers Club (2003), Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Andy Bakun, Ph.D., Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Roxane Boonstra, M.S. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Kevin Brix, Ph.D. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Laurent Cherubin, Ph.D., Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

David Conklin, M.A. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Marie L. Cuvelier, Ph.D. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Richard E. Dodge, Ph.D. , Executive Director , National Coral Reef Institute , Professor and Dean , Nova Southeastern University Oceanographic Center , Dania Beach, Florida

Andrew Esbaugh, Ph.D., Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Lynne Fieber, Ph.D., Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Sarah Frias-Torres, Ph.D., Marine Conservation Biologist, Ocean Research & Conservation Association, Fort Pierce, Florida

R. Grant Gilmore, Jr., Ph.D., Senior Scientist, Estuarine, Coastal and Ocean Science, Inc., Vero Beach, Florida

Peter Glynn, Ph.D., Recipient, International Society for Reef Studies Darwin Medal (1992), Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Silvia Gremes-Cordero, Ph.D. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Neil Hammerschlag, Ph.D. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

David Hastings, Ph.D., Marine Science, Eckerd College, St. Petersburg, Florida

Darrell A. Herbert, Ph.D., Southeast Environmental Research Center, Florida International University, Miami, Florida

Julie Hollenbeck, M.A. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Paul Jones, Ph.D. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Chris Langdon, Ph.D., Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

David Letson, Ph.D., Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Kay Loftus, Ph.D. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Michael J. Lutz, Ph.D., Rosenstiel School of Marine and Atmospheric Science, University of Miami, Miami, Florida

Steven J. Lutz, M.A., Consultant, Coral Reef Alliance, Research Assistant, Corals and Climate Change Laboratory, University of Miami, Key Biscayne, Florida

Sharanya Majumdar, Ph.D., Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Pierpaolo Marchesini, Ph.D. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Liana Talaue McManus, Ph.D., Invited Associate, World Technology Society in the field of Environment (2006+), University of Miami, Miami, Florida

Gary K. Meffe, Ph.D., Editor, Conservation Biology, University of Florida, Florida

Sarah Mui, M.A. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

John Parkinson, Ph.D. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Gustav Paulay, Ph.D., Curator, Florida Museum of Natural History, University of Florida, Gainesville, Florida

Refik Orhun, Ph.D., Associate Scientist, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Samuel Reid, Ph.D., Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Michael Salmon, Ph. D., Department of Biological Sciences, Florida Atlantic University, Boca Raton, Florida

Michael S. Schmale, Ph.D., Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Rizki Sekti, M.S. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Xaymara Serrano, Ph.D. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Jennifer Shafer, Ph.D., Principal, Shafer Consulting, Sarasota, Florida

Nitzan Soffer, Ph.D. Candidate, Biscayne Bay Campus, Florida International University, Miami, Florida

Peter K. Swart, Ph.D., Fellow, American Association for the Advancement of Science, Fellow, Geological Society of London, Fellow, Geological Society of America, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Josi Taylor, Ph.D., Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Eric Uhlhorn, Hurricane Research Division, Atlantic Oceanographic & Meteorological Laboratory, National Oceanic and Atmospheric Administration, Miami, Florida

Nancy Voss, Ph.D., Research Professor Emeritus, Director, Marine Invertebrate Museum, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Miami, Florida

Herman Wirshing, Ph.D. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Ian C Zink, M.S. Candidate, Rosenstiel School of Marine and Atmospheric Science, University of Miami, Florida

Georgia

Dorinda G. Dallmeyer, J.D., Member, Council on Foreign Relations, University of Georgia, Athens, Georgia

Paul J. Ferraro, Ph.D., Senior Science Fellow, World Wildlife Fund, Visiting Scientist, Kathryn Fuller Science for Nature Fund, Department of Economics, Andrew Young School of Policy Studies, Georgia State University, Georgia

Guam

Laurie J. Raymundo, Ph.D., Member, NOAA Climate Change Working Group, Associate Professor of Biology, Marine Laboratory, University of Guam, Guam

Hawaii

Marlin Atkinson, Ph.D., Hawaii Institute of Marine Biology, University of Hawaii, Hawaii

Robert H. Richmond, Ph.D., Pew Fellow in Marine Conservation, Aldo Leopold Fellow in Environmental Leadership, Research Professor, Kewalo Marine Laboratory, University of Hawaii at Manoa, Honolulu, Hawaii

Brian Taylor, Ph.D., former Fulbright Fellow, Dean, School of Ocean & Earth Science & Technology, University of Hawaii, Honolulu, Hawaii

Illinois

Rudiger Bieler, Ph.D., Marine Biologist/Curator, Field Museum of Natural History, Chicago, Illinois

Michelle M. Croissier, Ph.D., Southern Illinois University, Carbondale, Illinois

Kansas

Gerald T. Lang, M.S., Research Associate, Carnegie Museum of Natural History, Biology Instructor, Butler County Community College, Dorado, Kansas

Maine

Suzanne Arnold, Ph.D. Candidate, International Society for Reef Studies Fellow, University of Maine, Maine

Maryland

Richard B. Aronson, Ph.D., President, International Society for Reef Studies (ISRS), Montgomery Village, Maryland

John R. Cannon, Ph.D., Conservation Biologist, Department of Biology, University of Maryland, College Park, Maryland

Anthony Picciolo, Ph.D., NOAA consultant, Silver Spring, Maryland

Naomi A. Rose, Ph.D., Senior Scientist, International Policy, Humane Society International, Gaithersburg, Maryland

Massachusetts

Les Kaufman, Ph.D., Pew Fellow in Marine Conservation (1990), Principal Investigator, Marine Area Management Science Program, Conservation International, Boston University Marine Program, Boston University, Boston, Massachusetts

Robert D. Stevenson, Ph.D., Department of Biology, University of Massachusetts, Boston, Massachusetts

Ron J. Etter, Ph.D., Professor, Biology Department, University of Massachusetts, Boston, Massachusetts

Frank Muller-Karger, Ph.D., Dean, School for Marine Science and Technology, University of Massachusetts Dartmouth, Massachusetts

Randi D. Rotjan, Ph.D., Joint Postdoctoral Fellow, Department of Organismic and Evolutionary Biology, Harvard University, Edgerton Research Laboratory, New England Aquarium, Cambridge, Massachusetts

Daniel Sher, Ph.D., Fulbright visiting scholar (2008), Department of Civil and Environmental Engineering, Massachusetts Institute of Technology, Cambridge, Massachusetts

Minnesota

Anne Wakeford Berry, M.A., M.S., unaffiliated consultant, Minnesota

Peter H. Raven, Ph.D., President, Missouri Botanical Garden, St. Louis, Missouri

Fred Grassle, Ph.D., Recipient of 2009 Benjamin Franklin Medal in Earth and Environmental Science
Institute of Marine and Coastal Sciences, Rutgers University, New Jersey

Mississippi

Chet Rakocinski, Ph.D., Associate Professor, Department of Coastal Sciences, Gulf Coast Research
Laboratory, University of Southern Mississippi, Ocean Springs, Mississippi

New Jersey

Michael F. Gross, Ph.D., Associate Provost for Academic Program Development, Professor of Biology,
Georgian Court University, Lakewood, New Jersey

Meritxell Aldoma Rovira, B.A., Marine Science, Fairleigh Dickinson University, New Jersey

Judith S. Weis, Ph.D., Rutgers University, New Jersey

Louise Wootton, Ph.D., Boyer Award for Innovative Excellence in Teaching, The Center for the
Advancement of Teaching & Learning, Florida Community College at Jacksonville, Professor of
Biology, Georgian Court University, New Jersey

New York

Daniel R. Brumbaugh, Ph.D., Center for Biodiversity and Conservation, American Museum of Natural
History, New York

Carl Safina, Ph.D., President, Blue Ocean Institute, Pew Scholars Award in Conservation and the
Environment. Pew Charitable Trusts (1991), "Genius" Fellowship, John D. and Catherine T.
MacArthur Foundation (2001), Senior Fellow Appointment, World Wildlife Fund (2003–present),
George B. Rabb Medal, Chicago Zoological Society (2006), East Norwich, New York

Adrienne Simoes Correa, Ph.D., Columbia University, New York, New York

North Carolina

Karen Eckert, Ph.D., Executive Director, Wider Caribbean Sea Turtle Conservation Network
(WIDECAST), Beaufort, North Carolina

Robert Y. George, Ph.D., President and CEO, George Institute for Biodiversity and Sustainability,
Wilmington, North Carolina

Justin B. Ries, Ph.D., Department of Marine Sciences, University of North Carolina at Chapel Hill, Chapel
Hill, North Carolina

Alina M. Szmant, Ph.D., Professor of Marine Biology, Coral Reef Research Program, Center for Marine
Science, University of North Carolina Wilmington, Wilmington, North Carolina

Oregon

Mark Hixon, Ph.D., Helen Thompson Professor of Marine Conservation Biology, Department of Zoology,
Oregon State University, Corvallis, Oregon

Dawn Wright, Ph.D., Fellow, American Association for the Advancement of Science, Oregon State University, Oregon

Puerto Rico

Edwin A. Hernández-Delgado, Ph.D., United States Coral Reefs Task Force Award for Research Activities (2002), Department of Biology, University of Puerto Rico, Puerto Rico

Ilse M. Sanders, Ph.D., Inter American University of Puerto Rico, Puerto Rico

Rhode Island

Heather Leslie, Ph.D., Brown University, Providence, Rhode Island

Lucie Maranda, Ph. D., Associate Marine Research Scientist, University of Rhode Island, Narragansett, Rhode Island

Texas

Melani Howard, M.S., Texas State University at San Marcos, San Marcos, Texas

Vermont

Craig M. Pease, Ph.D., Columnist, "Science and the Law" column for The Environmental Forum, Professor of Science and Law, Vermont Law School, South Royalton, Vermont

Virginia

Judith Lang, Ph.D., Scientific Coordinator, Atlantic and Gulf Rapid Reef Assessment (AGRRA), Recipient, Outstanding Public Awareness and Education Award, U.S. Coral Reef Task Force (2008), Ophelia, Virginia

Romuald N. Lipcius, Ph.D., Aldo Leopold Leadership Fellow (2008), Professor of Marine Science, Virginia Institute of Marine Science, The College of William & Mary, Williamsburg, Virginia

Roger McManus, Ph.D., Vice President for Marine Programs, Conservation International, Arlington, Virginia

Washington

Elliott A. Norse, Ph.D., President, Marine Conservation Biology Institute (MCBI), Pew Fellow in Marine Conservation (1997), Recipient, Evergreen Award for service to the State of Washington, Recipient, Dr. Nancy Foster Award for Habitat Conservation, National Marine Fisheries Service (2009), Bellevue, Washington
