

CATHERINE NELLIE TSIPOURA

Work address

New Jersey Audubon Society

11 Hardscrabble Rd

Bernardsville, NJ 07924

email: nellie.tsipoura@njudubon.org

tsipoura@rci.rutgers.edu

Education

Ph.D., Ecology and Evolution, Rutgers University, 1999.

Dissertation: Ecophysiological and hormonal aspects of wintering and migration in shorebirds.

M. S. Zoology Washington State University, 1985.

Thesis: Individual variation in the song of the American Robin.

B. S. Biology, University of Athens, Athens, Greece, 1982.

Thesis: Dimensional differentiation between five planktonic organisms living in two areas characterized by different salinity conditions.

Professional Teaching and Research Experience

- 2004- **Senior Research Scientist and Director of Citizen Science, New Jersey Audubon Society.**
- Developing citizen science projects; recruiting training directing volunteers; and implementing volunteer bird surveys in various habitats in New Jersey
 - Networking with Public Participation in Scientific Research, SENCER and other informal education groups; representing NJ Audubon at informal education conferences
 - Developing (including fundraising) and implementing urban avian ecology research in NJ (Meadowlands, Raritan River, Arthur Kill) in collaboration with agency and University partners
 - Developing (including fundraising) ecotoxicology research projects in collaboration with Rutgers University
 - Participating in scientific meetings
 - Hiring, training and supervising full-time and seasonal staff
 - Mentoring interns and student volunteers who participate in various projects
- 2013 – **Part-time lecturer, Department of Ecology, Evolution and Natural Resources, Rutgers University**
Teaching Ornithology, a senior level 4-credit class that includes laboratory exercises and field trips; supervise a Teaching Assistant and a field trip assistant

- 2011 **Adjunct Professor, Department of Science and Engineering, Raritan Valley Community College**
Teaching Biology 102, an introductory level class and lab; this class is a requirement for transferring into bachelor's degree programs at four-year colleges and universities
- 2003--04 **Post-doctoral Research Scientist, Rutgers University.**
Responsible for researching habitat and land use by threatened and endangered species at Department of Energy sites through extensive grey literature review.
- 2001- 03 **Research Associate - Natural Resources Defense Council.**
Research on ecological issues in the NY/NJ Harbor Bight; technical support for legal cases; report preparation.
- 1999-01 **Coadjutant, Division of Life Sciences,** Faculty of Arts and Sciences, Rutgers University. Responsible for co-teaching the Anatomy and Physiology part of the General Biology lectures.
- 1999-01 **Part-time lecturer, Division of Life Sciences,** and Douglass Project for Women in Math, Science and Engineering, Rutgers University. Leading "Outreach in Biology" course for honors undergraduate students: guiding students in their teaching material preparation and coordinating activities with community partner.
- 1997-03 **Instructor, Teaching Excellence Center, Rutgers University.** Responsible for developing and running training workshops for faculty and staff in the use of computer software (PowerPoint, Internet and Web Design, Excel)
- 1992-98 **Instructor, Rutgers University Summer School.** Responsible for developing materials and teaching "Biology, Society, and Ecological Issues" and "Human Sexuality" courses, geared to non-majors.
- 1995-99 **Teaching Assistant, Rutgers University.** Responsible for leading lab exercises or recitations in "Ornithology", "Invertebrate Zoology", "Human Sexuality", and "Biomedical Issues, HIV/AIDS".
- 1990-91 **Teaching Assistant, Yale School of Forestry and Environ. Studies:**
Responsible for leading lab exercises or recitations in "Animal Behavior" and "Wildlife Biology". Coordinator and co-Leader of "Field Ecology Training" course.
- 1987-90 **Project Coordinator, National Audubon Society Western Hemisphere Shorebird Reserve Network (WHSRN).** Responsible for shorebird banding coordination in the Western Hemisphere; banding database management; newsletter publication; policy and reserve management.

1982-85 **Teaching assistant, Washington State University, WA:** Responsible for teaching and coordinating lab exercises in “Introductory Biology”, “Mammalogy”, and “Animal Physiology”.

Professional Memberships

Elective member, 2008, American Ornithologist Union
Board member, Hudson Delaware Chapter of the Society for Environmental Toxicology and Chemistry, 2009-2012; Chapter President, 2011-2012
Board member, Waterbird Society, 2011-2013
Co-chair, Harbor Heron Conservation Committee, EPA Harbor Estuary Program EPA, 2009 – now
Member, Shorebird Technical Committee, Atlantic Marine Fisheries Management Board, 2003-2010

Publications in Peer Reviewed Journals

Johnson, B. J., K. Munafo, L. Shappell, N. Tsipoura, M. Robson, J. Ehrenfeld, and M. V. Sukhdeo. 2012. The roles of mosquito and bird communities on the prevalence of West Nile virus in urban wetland and residential habitats. *Urban Ecosystems*, 1-19.

Tsipoura, N., J. Burger, M. Newhouse, J., C. Jeitner, M. Gochfeld, and D. Mizrahi. 2011. Metal Levels and their Effects in Canada geese and mallards of the Hackensack Meadowlands, New Jersey. *Environ Res* 111: 775-784.

Tsipoura, N., J. Burger, R. Feltes, J. Yacabucci, D. Mizrahi, C. Jeitner, and M. Gochfeld. 2008. Metal concentrations in three species of passerine birds breeding in the Hackensack Meadowlands of New Jersey. *Environ Res*. 107: 218-228.

Burger, J., M Gochfeld, S Shukla, C Jeitner, R Ramos, N. Tsipoura, M Donio. 2008. Pollution, Contamination and Future Land Use at Brookhaven National Laboratory. *Arch Environ Contam Toxicol*. 55: 341-347.

Burger, J., N. Tsipoura, M. Gochfeld, and M. R. Greenberg. 2007. Ecological considerations for evaluating current risk and designing long-term stewardship on Department of Energy lands. *Res. Social Problems and Public Policy* 13: 139-162.

Burger, J., C. Dixon, T. Shukla, N. Tsipoura, H. Jensen, M. Fitzgerald, R. Ramos, and M. Gochfeld. 2003. Metals in Horseshoe Crabs from Delaware Bay. *Arch. Environ. Contam. Toxicol*. 44: 36-42.

Botton, M. L., B. A. Harrington, N. Tsipoura, D. Mizrahi. 2003. Synchronies in migration: shorebirds, horseshoe crabs, and Delaware Bay, *in*: Shuster Jr., C.N. et al. (Ed.) (2003). *The American horseshoe crab*. pp. 5-26

Burger J., C. Dixon, T. Shukla, N. Tsipoura, and M. Gochfeld. 2002. Metal levels in horseshoe crabs (*Limulus polyphemus*) from Maine to Florida. *Environ. Res.* 90: 227-236.

Tsipoura, N. and J. Burger. 1999. Shorebird diet during spring migration stopover on Delaware Bay. *Condor* 101: 635-644.

Tsipoura, N., Scanes C. and J. Burger. 1999. Growth hormone and corticosterone levels in migrating shorebirds. *J. Exp. Zool.* 284: 645-651.

Tsipoura, N. and J. Burger. 1999. Shorebirds and surfclams: an unusual interaction. *Colonial Waterbirds* 22:140-141.

Burger, J. and N. Tsipoura. 1998. Experimental oiling of Sanderlings (*Calidris alba*): Behavior and weight changes. *J. Env. Toxicol.* 17:1154-1158.

Tsipoura, N. and E. S. Morton. 1988. Song type distribution in a population of Kentucky Warblers. *Wilson Bull.* 100: 9-16.

Moraitou-Apostolopoulou, M, G. Verriopoulos, and N. Tsipoura. 1986. Dimensional Differentiation Between Five Planktonic Organisms Living in Two Areas Characterized by Different Salinity Conditions. *Archiv fur Hydrobiologie* 105: 459-469.

Selected Publications and Presentations

Peters, K. A. , M. C. Allen., and N. K. Tsipoura. 2012. Avian response to grassland management around military airfields in the Mid-Atlantic and Northeast regions. Final Report submitted to the DoD Legacy Resource Management Program.

Elbin S. and N. K. Tsipoura, 2010. The Harbor Herons Conservation Plan New York/New Jersey Harbor Region; Habitat Workgroup, New York/New Jersey Harbor Estuary Program.

Tsipoura, N., Mylecraine, K., Ruskin, K. 2010. Ecology of Colonial Wading Birds Foraging in the Meadowlands District: 2009 Final Report.

Tsipoura, N., Mylecraine, K., Ruskin, K. 2009. Ecology of Colonial Wading Birds Foraging in the Meadowlands District: 2008 Final Report.

Tsipoura, Nellie, Kristin Mylecraine, Michael Morgan, and Frank Rivera. 2008. Development of avian indicators and measures for monitoring threats and effectiveness of conservation actions – Grassland Birds. Final report to the American Bird Conservancy. New Jersey Audubon Society, Bernardsville, NJ.

Tsipoura, N., Mizrahi, D.S., Yacabucci, J. 2007. Contaminant Levels and Their Effects in Birds of the Hackensack Meadowlands: An Interim Report. MDOC 2007-029.

- Tsipoura, N., D. Mizrahi, K. Witkowski, and M. Bisignano 2007. Avian Abundance and Distribution in the New Jersey Meadowlands District: The Importance of Habitat, Landscape and Disturbance. MDOC 2007-026. Report to NJ Meadowlands Commission.
- Tsipoura, N., D. Mizrahi, and K. Witkowski. 2006. Avian abundance and distribution in the New Jersey Meadowlands. Poster presentation, Biodiversity Symposium: Conserving Birds In Human-Dominated Landscapes, American Museum of Natural History NYC, New York.
- Andres, B. A., N. Tsipoura, J. Burger, G. Breese, K. Cole - Biological Assessment, Shorebird Technical Committee, USFWS, 2003
- Summers, C., M. Dorfman, J. Henry, A. Spira-Cohen, and N. Tsipoura. 2002. Cape May to Montauk: a Coastal Protection Report Card. Natural Resources Defense Council, New York, NY.
- Tsipoura, N. and J. Burger. 1999. Shorebird diet during spring migration. Poster presentation at the Delaware Valley Chapter of the Society for Conservation Biology Annual Meeting, Glassboro, New Jersey.
- Tsipoura, N., J. Burger, and S. Wainright. 1998. Use of stable isotope ratios to determine shorebird diet. Colonial Waterbird Society Annual Meeting, Miami, Florida.
- Elbin, S. B., E. Landre, R. McClain, and N. Tsipoura. 1998. Alternative Careers in Ornithology. Panel presentation, sponsored by the Women in Ornithology Resource Group (WORG), and webpage production. North American Ornithological Conference, St. Louis, MO.
- Tsipoura, N. and J. Burger. 1998. Shorebird diet during spring migration stopover on Delaware Bay. Poster presentation at the North American Ornithological Conference, St. Louis, MO.
- Shorebird migration through Delaware Bay. 1995. Invited speaker, Eastern Bird Banding Association Annual Meeting, Cape May, New Jersey.
- Tsipoura, N. 1995. Metabolic rates of shorebirds migrating through Delaware Bay. Shorebird Symposium, Colonial Waterbird Society Annual Meeting, Victoria, BC.
- Burger, J., S. B. Elbin, and N. Tsipoura. 1994. Attitude differences as a function of gender in undergraduate and graduate biology students. North American Ornithological Conference. Missoula, MT. June 21-26.
- Tsipoura, N. 1986. Individual variation in the song of the American Robin. Poster Presentation at 103rd American Ornithologists' Union (AOU) meetings, Tempe, Arizona.

Fundraising

Together Green, National Audubon Society. \$38,000. Connecting humans and urban wetlands in the Raritan River. Collaboration with Raritan Valley Community College. 2012

Clear into the Future (Dupont). \$52,000. Contaminant levels in shorebirds migrating through Delaware Bay. 2011- 2012

National Fish and Wildlife Foundation. \$ 49,000. "Migrant shorebird surveys in NJ: a citizen science approach. 2010-2011.

Duke Farms, contract award. \$35,000. Running a bioblitz on the Duke Farms property; monitoring and evaluating effects of grassland management on birds. 2010-2013

US Fish and Wildlife Service. \$20,000. Developing and assessing methodology for conducting grassland bird surveys through volunteer effort. 2009-2010

New Jersey Meadowlands Commission, contract award. \$ 30,000. Use of wetlands in the Meadowlands District by Harbor Herons; 2008-2009.

Environmental Protection Agency. \$ 49,000. Effects of plant and avian biodiversity on the prevalence of West Nile Virus in urban wetlands. Subcontract on a project awarded to Rutgers University. 2008-2010.

New Jersey Meadowlands Commission, contract award. \$ 250,000. Effects of contaminants on birds in the Meadowlands District. 2007.

New Jersey Meadowlands Commission, contract award. \$ 175,000. Effects of contaminants on birds in the Meadowlands District. 2006.

New Jersey Department of Environmental Protection, Endangered and Nongame Species Program. Landowner Incentive Program (LIP). \$ 100,000. Evaluation of success of management for grassland birds at LIP grasslands. 2006-2013

National Fish and Wildlife Foundation. \$ 100,000. "Conservation of Grassland Dependent Species in Three New Jersey Counties Through Delivery of Federal Conservation Programs". 2005. NJAS and NJ ENSP joint grant.

New Jersey Department of Environmental Protection, Endangered and Nongame Species Program. \$ 4,500.00. "Shorebird diet during migration through Delaware Bay". 1996-1998

New Jersey Seagrant. \$ 5,000.00. "Use of stable isotope ratios to determine diet in migrating shorebirds". 1997

Frederick E. G. Valergakis Graduate Grant (Hellenic University Club of New York). \$ 1,000.00. "Energetic constraints on Sanderling wintering distributions". 1994-1995

Anne B. and James H. Leathem Scholarship Fund. \$ 2,500.00. "Energetic constraints on Sanderling wintering distributions". 1995-1996

Rutgers University Graduate Excellence Fellowship. \$ 12,000.00 stipend annually. 1992-1995