

FOR IMMEDIATE RELEASE

06/10/2013

CONTACT

John Schoen, Science Advisor Emeritus, Audubon Alaska, schoenak@gci.net, 907-345-7994
Jack Williams, Senior Scientist, Trout Unlimited, jwilliams@tu.org, 541-261-3960
Heather Hardcastle, Commercial Fisheries Outreach Coordinator, Trout Unlimited, Alaska Program, hhardcastle@tu.org, 907-209-8486

Scientists Urge Congress to Enact Stronger Protections for Alaska Wild Salmon

Tongass 77 Would Permanently Protect 1.9 Million Acres in Tongass National Forest for Salmon and Trout

Anchorage, Alaska -- More than 230 scientists called on Congress today to enact stronger protections for wild salmon in Southeast Alaska's Tongass National Forest. They urged lawmakers to support a legislative proposal called the Tongass 77, which would permanently conserve the most productive and currently unprotected watersheds for salmon and trout across nearly two million acres of the Tongass National Forest.

The 17-million-acre Tongass National Forest produces about 70 percent of all wild salmon harvested from national forests in the United States and roughly 28 percent of Alaska's overall salmon catch, according to the U.S. Forest Service. Protecting the Tongass 77 is vital to sustaining this world-class fishery.

"The Tongass 77 watersheds are the backbone of a globally significant rainforest-fishery that rural economies depend on for their livelihoods," said Jack Williams, Ph.D., Trout Unlimited's senior scientist.

Scientific research conducted by Audubon Alaska and The Nature Conservancy and reviewed by local fisheries experts identified the Tongass 77 watersheds as the highest-quality habitat for salmon, trout and other wildlife that lacks permanent protection in the Tongass. Timber and mining, road building, more than 40 proposed and existing energy projects and several initiatives to privatize large swaths of the Tongass are currently in the works for these lands. Efforts to privatize several million acres of the forest come from Gov. Sean Parnell's Alaska Timber Jobs

Task Force, Sealaska Corp., and other Southeast Native groups. These initiatives and development activities have the potential to significantly impact the spawning and rearing habitat of Tongass salmon and trout as well as other species dependent on old-growth forest.

If enacted, Tongass 77 legislation would permanently protect approximately 1.9 million acres of public lands from ridge top to shoreline in a habitat conservation designation unique to the Tongass National Forest: Land Use Designation II (LUD II). There are currently twelve LUD II areas on the Tongass. Commercial timber harvest is not permitted in LUD II areas, but they are open for traditional gathering, fishing, hunting, recreational use and some hydropower generation. LUD II areas are managed for the long-term sustainable production of fish and wildlife.

“About 50 million wild salmon are harvested from the Tongass every year, helping to sustain a multi-billion-dollar industry. Salmon are a keystone species in Southeast Alaska and help drive the productivity and diversity of this rich coastal rainforest ecosystem,” said John Schoen, Ph.D., Audubon Alaska’s science advisor emeritus. Schoen has authored many scientific and popular articles about Alaska wildlife and is co-editor of the new book, *Ecology and Conservation of North Pacific Temperate Rainforests*.

In their letter to Congress, the scientists noted that populations of many species that are rare or have declined significantly in their southern ranges—including all Pacific salmon and steelhead trout species, brown (grizzly) bears, wolves, marten, bald eagles, marbled murrelets, and northern goshawks—are still abundant and secure in Southeast Alaska but continue to face substantial threats from climate change and ongoing habitat loss and fragmentation from development.

“If Congress enacts Tongass 77 legislation, approximately 58% of all Tongass salmon and trout spawning and rearing habitat would be permanently protected at the watershed scale. This would greatly benefit the commercial fishing fleet as well as anglers, subsistence users, recreationists and tour operators,” said Heather Hardcastle, a Juneau gillnet fisherman and biologist who works for Trout Unlimited, Alaska Program. Trout Unlimited supports the Tongass 77 proposal.

Learn more about the Tongass 77 and read the scientists’ letter to Congress at www.americansalmonforest.org/news-releases/

June 10, 2013

Dear Esteemed Members of Congress,

Recognizing the critical role the healthy, intact watersheds of the Tongass National Forest play in the production of salmon and trout in Southeast Alaska, their importance for maintaining natural ecosystem functions and biological diversity, and the significant economic and social value of these sustainable resources to the region, we, the undersigned members of the scientific community, urge you to support the “Tongass 77” legislative proposal.

Objective, comprehensive research identified the Tongass 77—those watersheds currently not protected at the watershed scale that comprise the most and highest quality habitat for salmon, trout and other wildlife.¹ **Tongass 77 legislation would ensure that approximately 1.9 million acres of the most productive salmon and trout watersheds currently open for development on the Tongass are permanently protected at the watershed scale in a habitat conservation designation unique to the Tongass National Forest: Land Use Designation II (LUD II).** There are currently twelve LUD II areas on the Tongass and these areas are managed for the sustainable production of fish and wildlife values in perpetuity for the American people.

In addition to being a significant part of one of the largest intact coastal temperate rainforests remaining on the planet, the 17-million-acre Tongass National Forest in Southeast Alaska is one of the world’s largest wild salmon-producing regions, annually contributing close to 50 million fish to Alaska’s multi-billion-dollar salmon industry. Salmon originating from the Tongass represent approximately 70 percent of all wild salmon harvested from our national forests and roughly 28 percent of Alaska’s overall salmon catch.² Populations of many species that are rare or have declined significantly in their southern ranges—including all Pacific salmon and steelhead trout species, brown (grizzly) bears, wolves, marten, bald eagles, marbled murrelets, and northern goshawks—are still abundant and secure in Southeast Alaska. Many of these species provide important subsistence and cultural values to Alaskans.

1

Albert, D. and J. Schoen. 2007. A Conservation Assessment and Resource Synthesis for the Coastal Forests and Mountains Ecoregion of Southeastern Alaska and the Tongass National Forest. Audubon Alaska and The Nature Conservancy, Anchorage, AK. Available online at <http://home.gci.net/~tnc/>.

2

USDA Forest Service, Alaska Region. 2012. Tongass Salmon Factsheet. Available online at http://www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5408056.pdf

Salmon are considered a keystone species in Southeast Alaska and help drive the productivity and diversity of this rich coastal rainforest ecosystem. Salmon also underpin many robust industries and lifestyles in Southeast Alaska. The incredible salmon production of the Tongass is attributed to the presence of more than 17,000 miles of aquatic habitat,³ and the fact much of that habitat is still contained within intact, fully functioning watersheds.

Despite its current robust condition, the Tongass and its fish and wildlife face substantial threats. **Tongass salmon and wildlife are likely to be adversely affected by future development activities and climate change without additional protection.** Timber and mining development, road building, more than 40 proposed and existing energy projects and several initiatives to privatize large swaths of the Tongass are currently in the works. These development activities have the potential to significantly impact the spawning and rearing habitat of Tongass salmon and trout as well as other species affiliated with old-growth forest habitats. **Protecting the ecological integrity of key Tongass watersheds from further habitat degradation is crucial to the continuation of Southeast Alaska's salmon success story and to sustaining the productivity and resilience of this important rainforest ecosystem.**

Currently, about 35% of the salmon and trout spawning and rearing habitat on the Tongass is congressionally protected at the watershed scale. The balance remains open to development activities that could harm fish and their habitat. **The Tongass 77 legislative proposal would conserve at the watershed scale an additional 23% of the salmon and trout spawning and rearing habitat available on the Tongass on only 12% more of the total Tongass land base.** Thus, after enactment of Tongass 77 legislation, approximately 58% of Tongass salmon and trout spawning and rearing habitat would be protected at the watershed scale.⁴

We thank you for your consideration.

Sincerely,

Please see attached twelve pages of 231 individual signature blocks.

3

USDA Forest Service, Alaska Region. 2012. Tongass Salmon Factsheet. Available online at http://www.fs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb5408056.pdf

4

Audubon Alaska. 2012. Analysis of data in the Alaska Department of Fish and Game Anadromous Waters Catalog (<http://www.adfg.alaska.gov/sf/SARR/AWC/>). Unpublished.

Paul Alaback, Ph.D.
Professor Emeritus
University of Montana
Missoula, Montana

Brett Alan Adams, Ph.D.
Associate Professor of Biology
Utah State University
Logan, Utah

Peter H. Albers, Ph.D.
Research Wildlife Biologist Emeritus
United States Geological Survey
Traverse City, Michigan

John Alcock, Ph.D.
Regents Professor Emeritus
Arizona State University
Tempe, Arizona

Robert L. Allen, M.S.
Biologist
Research Associate
Mission Viejo, California

William D. Anderson, Jr., Ph.D.
Professor Emeritus
Grice Marine Biological Laboratory
College of Charleston
Charleston, South Carolina

Robert H. Armstrong, Ph.D.
Juneau, Alaska

Kenneth J. Arrow, Ph.D.
Professor Emeritus
Stanford University
Stanford, California

Michael Ashley, Ph.D.
Geneticist
USDA
Reno, Nevada

Peter J. Auster, Ph.D.
Research Professor Emeritus
University of Connecticut
Chester, Connecticut

William L. Baker, Ph.D.
Professor
University of Wyoming
Laramie, Wyoming

Mark A. Barath, M.S.
Environmental Scientist
U.S. EPA
Willow Grove, Pennsylvania

Shannon Michelle Barber-Meyer, Ph.D.
Wildlife Biologist
Ely, Minnesota

Roger G. Barry, Ph.D.
Distinguished Professor Emeritus
CIRES, University of Colorado
Boulder, Colorado

Peter Bayley, Ph.D.
Courtesy Faculty
Oregon State University
Corvallis, Oregon

Colin Beier, Ph.D.
Research Associate
SUNY College of Science and Forestry
Syracuse, New York

Craig Benkman, Ph.D.
Professor of Zoology & Physiology
University of Wyoming
Laramie, Wyoming

David J. Berg, Ph.D.
Professor of Zoology
Miami University
Oxford, Ohio

Richard O. Bierregaard, Ph.D.
Visiting Distinguished Research Professor
University of North Carolina, Charlotte
Wynnewood, Pennsylvania

Del Blackburn, M.S.
Clark College, Vancouver (retired)
Worley, Idaho

Harvey D. Blankespoor, Ph.D.
Professor Emeritus of Biology
Hope College
Holland, Michigan

Brian Bodenbender, Ph.D.
Chair, Geological and Env. Sciences
Hope College
Holland, Michigan

Jim Boone, Ph.D.
Senior Scientist
Desert Wildlife Consultants, LLC
Las Vegas, Nevada

Barry Bracken, B.S.
Commercial Fisheries Biologist (retired)
Alaska Dept. of Fish and Game
Petersburg, Alaska

Matthew Bracken, Ph.D.
Assistant Professor
Northeastern University
Boston, Massachusetts

Richard Bradley, Ph.D.
Associate Professor
Ohio State University
Marion, Ohio

Elizabeth Braker, Ph.D.
Associate Professor of Biology
Occidental College
Los Angeles, California

Bill Bridgeland, Ph.D.
Fish and Wildlife Biologist
U.S. Fish and Wildlife Service
Bandon, Oregon

James H. Brown, Ph.D.
Distinguished Professor of Biology Emeritus
University of New Mexico
Albuquerque, New Mexico

Peter F. Brussard, Ph.D.
Professor Emeritus
University of Nevada, Reno
Reno, Nevada

Mason Bryant, Ph.D.
Research Fish Biologist (retired)
Douglas, Alaska

Denise Burchsted,
Postdoctoral Associate
Plymouth State University
Plymouth, New Hampshire

Nancy Burley, Ph.D.
Professor, Ecology and Evolutionary Biology
University of California, Irvine
Irvine, California

Eric Burr, M.F.
Author
Conservation Northwest
Mazama, Washington

Harold L. Burstyn, Ph.D., J.D.
Syracuse, New York

David Byman, Ph.D.
Assistant Professor of Biology
Penn State University
Clarks Summit, Pennsylvania

John Cairns, Jr., Ph.D.
University Distinguished Professor
Virginia Tech
Blacksburg, Virginia

Jonathan Callahan, Ph.D.
President
Mazama Science
Seattle, Washington

John R. Cannon, Ph.D.
Conservation Biologist
Independent Consultant
Front Royal, Virginia

Steven A. Carlson, Ph.D.
Professor Emeritus
Association of American Geographers
Missoula, Montana

Matt Catterson
Graduate Student
University of Alaska Fairbanks
Auke Bay, Alaska

David M. Chambers, Ph.D., P. Geop.
Bozeman, Montana

Kai Chan, Ph.D.
Associate Professor & Canada Research Chair
University of British Columbia
Vancouver, British Columbia, Canada

Donald Charles, Ph.D.
Drexel University
Academy of Natural Sciences
Huntingdon Valley, Pennsylvania

Norman L. Christensen, Ph.D.
Research Professor and Founding Dean
Duke University Nicholas School of the Env.
Durham, North Carolina

John A. Cigliano, Ph.D.
Associate Professor of Biology
Cedar Crest College
Alentown, Pennsylvania

Larry St. Clair, Ph.D.
Professor of Biology
M.L. Bean Life Science Museum
Brigham Young University
Provo, Utah

Joseph Cook, Ph.D.
Professor of Biology
University of New Mexico
Albuquerque, New Mexico

Ian M. Cooke, Ph.D.
Professor of Zoology Emeritus
University of Hawaii
Honolulu, Hawaii

Paul T. Corogin, Ph.D.
University of Florida
Gainesville, Florida

Ericha Courtright, M.S.
Information Technology Specialist
USDA Agricultural Research Service
Las Cruces, New Mexico

Alan P. Covich, Ph.D.
Professor of Ecology
University of Georgia
Athens, Georgia

Lance Craighead, Ph.D.
Executive Director
Craighead Institute
Bozeman, Montana

Keith A. Crandall, Ph.D.
Professor
Brigham Young University
Provo, Utah

Patrick J. Crist, Ph.D.
Director of Conservation Planning
and Ecosystem Management
NatureServe
Broomfield, Colorado

David A. Culver, Ph.D.
Professor Emeritus
Ohio State University
Columbus, Ohio

Nancy J. Curtis, M.S.
Laboratory Instructor
Bowdoin College
Waldoboro, Maine

Luise K. Davis, Ph.D.
Society of Wetland Scientists
Pittsburgh, Pennsylvania

Wade Davis
Explorer in Residence
National Geographic Society
Washington, D.C.

James E. Deacon, Ph.D.
Distinguished Professor Emeritus
University of Nevada, Las Vegas
Henderson, Nevada

Dirk V. Derkson, Ph.D.
Chief
Wetlands & Terrestrial Ecology
Research (retired)
USGS, Alaska Science Center
Anchorage, Alaska

Dana E. Dolsen, M.Sc.
Scientist
University of Alberta
Salt Lake City, Utah

Craig C. Downer, M.S.
President
IUCN SSC Tapir Specialist Group
Minden, Nevada

Andrew R. Dyer, Ph.D.
Associate Professor
University of South Carolina, Aiken
Aiken, South Carolina

Greg Eaton, Ph.D.
Director, Claytor Nature Study Center
Lynchburg College
Lynchburg, Virginia

Ginny L. Eckert, Ph.D.
Associate Professor of Fisheries
University of Alaska Fairbanks
Juneau, Alaska

William Edelglass, Ph.D.
Professor of Philosophy and Env. Studies
Marlboro College
Marlboro, Vermont

Steve Elliott, B.S.
Mountain Home, Idaho

Tracy R. Evans, M.S.
Program Manager
Illinois Department of Natural Resources
Springfield, Illinois

Daniel J. Feller, B.S.
Regional Ecologist
Maryland Dept. of Natural Resources
Swanton, Maryland

Maria Laura Fernandez-Medina, Ph.D.
Madison, Wisconsin

Douglas T. Fischer, Ph.D.
Assistant Researcher
University of California, Santa Barbara
Santa Barbara, California

Daniel C. Fisher, Ph.D.
Collegiate Professor, Director
University of Michigan
Ann Arbor, Michigan

Robert R. Fuerstenberg, M.S.
Ecologist (retired)
Vashon, Washington

J. Wynne Geikenjoyner, Ph.D.
Flagstaff, Arizona

Janet L. Gehring, Ph.D.
Associate Professor
Bradley University
Peoria, Illinois

Thomas W. Giesen, M.S.
Instructor
Eugene, Oregon

James D. Gilardi, Ph.D.
Executive Director
World Parrot Trust
Davis, California

Bob Gillespie, Ph.D.
Program Coordinator, Ag/Natural Resources
Wenatchee Valley College
Wenatchee, Washington

Randall Gloege, Ph.D.
Assistant Professor
Environmental Studies/Ethics
Billings, Montana

Steven Green, Ph.D.
Professor
University of Miami
Coral Gables, Florida

Gregory F. Grether, Ph.D.
Professor
University of California, Los Angeles
Topanga, California

Gary D. Grossman, Ph.D.
Professor
University Georgia
Athens, Georgia

Vincent P. Gutschick, Ph.D.
Director
Global Change Consulting Consortium
Las Cruces, New Mexico

Amy Haak, Ph.D.
Trout Unlimited
Boise, Idaho

Michael Hadjiargyrou, Ph.D.
Associate Professor
Stony Brook University
Coram, New York

John E. Hall, Ph.D.
Professor Emeritus
West Virginia University
Morgantown, West Virginia

Heather Hardcastle, M.E.M
Trout Unlimited, Alaska Program
Juneau, Alaska

Peter Harries, Ph.D.
Professor
University of South Florida
Tampa, Florida

Sierra Harris, M.Sc.
Greater Gallatin Watershed Council
Bozeman, Montana

Kenneth R. Helms, Ph.D.
Research Assistant Professor
University of Vermont
Burlington, Vermont

Bill Hilton Jr., M.S., M.A.T.
Executive Director
Hilton Pond Ctr. for Piedmont Natural
History
York, South Carolina

Lisa Hoferkamp, Ph.D.
Assoc. Prof. of Environmental Chemistry
University of Alaska Southeast
Juneau, Alaska

Eran Hood, Ph.D.
Juneau, Alaska

Robert M. Hughes, Ph.D.
Senior Research Professor
Oregon State University
Corvallis, Oregon

Donald J. Ingledue, B.S.
Commercial Fisheries Biologist (1974-1994)
Alaska Dept. of Fish and Game
Juneau, Alaska

David W. Inouye, Ph.D.
Professor
University of Maryland
College Park, Maryland

Harry Itagaki, Ph.D.
Professor of Biology
Kenyon College
Gambier, Ohio

David P. Janos, Ph.D.
Professor of Biology
University of Miami
Coral Gables, Florida

David G. Jenkins, Ph.D.
Professor
University of Central Florida
Orlando, Florida

Mitchell M. Johns, Ph.D.
Professor
California State University
Chico, California

Cynthia S. Jones, Ph.D.
Professor
University of Connecticut
Storrs, Connecticut

Jay Jones, Ph.D.
Professor of Biology and Biochemistry
University of La Verne
La Verne, California

Alan R. P. Journet, Ph.D.
Prof. Emeritus, Biology and Env. Science
Southeast Missouri State University
Cape Girardeau, Missouri

Jacob Kann, Ph.D.
Aquatic Ecologist
Aquatic Ecosystem Sciences, LLC
Ashland, Oregon

James R. Karr, Ph.D.
Professor Emeritus
University of Washington
Sequim, Washington

Sterling C. Keeley, Ph.D.
Professor of Botany
University of Hawaii, Manoa
Honolulu, Hawaii

Margaret Gale Kidwell, Ph.D.
Regents' Professor Emerita
University of Arizona
Tucson, Arizona

James C. King, B.A.
Biogeographer & Research Biologist
Haines, Alaska

Matthew D. Kirchhoff, M.S.
Wildlife Biologist (retired)
Anchorage, Alaska

David R. Klein, Ph.D.
Professor Emeritus
Institute of Arctic Biology
University of Alaska Fairbanks
Fairbanks, Alaska

John A. Kloetzel, Ph.D.
Emeritus Professor
University of Maryland
Ashland, Oregon

Jason A. Koontz, Ph.D.
Associate Professor of Biology
Augustana College
Rock Island, Illinois

Julie E. Korb, Ph.D.
Associate Professor
Fort Lewis College
Durango, Colorado

K. V. Koski, Ph.D.
Salmon Habitat Scientist (retired
after 40 years on the Tongass NF)
Auke Bay Lab
National Marine Fisheries Service
Juneau, Alaska

Drew Kramer, Ph.D.
Postdoctoral Associate
Athens, Georgia

Steve LaDochy, Ph.D.
Professor
California State University, Los Angeles
Los Angeles, California

Rebecca S. Lamb, Ph.D.
Assistant Professor
Ohio State University
Columbus, Ohio

Rick Landenberger, Ph.D.
Assistant Professor
West Virginia University
Morgantown, West Virginia

Geoff Lawrence, M.S.
Minneapolis, Minnesota

Scott Lefler, Ph.D.
Principal Lecturer
Arizona State University
Tempe, Arizona

Jack Lentfer, M.S.
Homer, Alaska

Ken Lertzman, Ph.D.
Professor, School of Resource
and Environmental Management
Simon Fraser University
Burnaby, British Columbia, Canada

Frank Logiudice, M.S.
Undergraduate Program Coordinator
Orlando, Florida

Thomas Lovejoy, Ph.D.
University Professor of Environmental
Science and Public Policy
George Mason University
Fairfax, Virginia

Wendy Loya, Ph.D.
Lead Ecologist
The Wilderness Society
Anchorage, Alaska

Marv Lutnesky, Ph.D.
Professor and Chair, Biology
Director, Natural History Museum
Eastern New Mexico University
Portales, New Mexico

James H. Marden, Ph.D.
Professor
Penn State University
University Park, Pennsylvania

Sharyn B. Marks, Ph.D.
Professor of Zoology
Humboldt State University
Arcata, California

Janet Marsden, M.S.
Ph.D. candidate
Syracuse, New York

Travis D. Marsico, Ph.D.
Assistant Professor of Botany
Arkansas State University
Jonesboro, Arkansas

Gary G. Martin, Ph.D.
Professor of Biology
Occidental College
Los Angeles, California

Patrick Martin, Ph.D.
Professor
Colorado State University
Fort Collins, Colorado

Carl N. McDaniel, Ph.D.
Professor Emeritus, Visiting Professor
Oberlin College
Oberlin, Ohio

Jennifer C. Merriam, Ph.D.
Associate Professor of Biology
Gardiner, New York

Brian T. Miller, Ph.D.
Professor of Biology
Middle Tennessee State University
Murfreesboro, Tennessee

Sterling Miller, Ph.D.
Senior Wildlife Biologist
National Wildlife Federation
Missoula, Montana

Faisal Moola, Ph.D.
Director, Terrestrial Conservation
and Science Program
David Suzuki Foundation
Toronto, Ontario, Canada

John C. Morse, Ph.D.
Professor Emeritus
Clemson University
Clemson, South Carolina

Peter B. Moyle, Ph.D.
Professor of Fish Biology
University of California, Davis
Davis, California

Richard H. Munson, Ph.D.
Lecturer in Botany
Miami University
Oxford, Ohio

K. Greg Murray, Ph.D.
Professor of Biology
Hope College
Holland, Michigan

Jay A. Nelson, Ph.D.
Professor
Towson University
Towson, Maryland

Richard Nelson, Ph.D.
Cultural Anthropologist
Sitka, Alaska

Helen Neville, Ph.D.
Trout Unlimited
Boise, Idaho

Gretchen North, Ph.D.
Professor
Occidental College
Los Angeles, California

Richard A. Nyhof, Ph.D.
Professor of Biology
American Physiological Society
Grand Rapids, Michigan

Kathryn Ombalski, M.S.
Conservation Biologist
ClearWater Conservancy
Boalsburg, Pennsylvania

Gordon Orians, Ph.D.
Professor Emeritus of Biology
University of Washington
Seattle, Washington

Sarah Otto, Ph.D.
Professor
University of British Columbia
Vancouver, British Columbia, Canada

Gustav Paulay, Ph.D.
Professor
University of Florida
Gainesville, Florida

David A. Perry, Ph.D.
Professor Emeritus
Oregon State University
Taos, New Mexico

Steven Phillips, Ph.D.
AT&T
Florham Park, New Jersey

E. C. Pielou, Ph.D., D.Sc
Professor (retired)
Comox, British Columbia, Canada

Gerald Post, D.V.M., M.E.M.
Norwalk, Connecticut

Ralph Powell, Ph.D.
Eastern Michigan University
Ann Arbor, Michigan

Thomas Michael Power, Ph.D.
Research Professor Emeritus
University of Montana
Missoula, Montana

Jessica D. Pratt, M.S.
Ecologist
University of California, Irvine
Costa Mesa, California

Riley Pratt, Ph.D.
Research Ecologist
University of California, Irvine
Irvine, California

Robert Michael Pyle, Ph.D.
Founder
Xerces Society
Gray's River, Washington

Kevin de Queiroz, Ph.D.
Research Zoologist
Washington, D.C.

Thomas W. Quinn, Ph.D.
Professor
University of Denver
Denver, Colorado

Theodore K. Raab, Ph.D.
Senior Investigator
Carnegie Institution for Science
Stanford, California

John T. Ratti, Ph.D.
Research Professor (retired)
University of Idaho
New Meadows, Idaho

Eric A. Rechel, Ph.D.
Adjunct Professor
Colorado Mesa University
Grand Junction, Colorado

Tina Rhea, M.S.
Greenbelt, Maryland

Fred M. Rhoades, Ph.D.
Western Washington University (retired)
Bellingham, Washington

Dina Roberts, Ph.D.
Vancouver, Washington

Javier A. Rodriguez, Ph.D.
Associate Professor
University of Nevada, Las Vegas
Las Vegas, Nevada

Pamela Roe, Ph.D.
Turlock, California

Thomas Rooney, Ph.D.
Associate Professor
Wright State University
Dayton, Ohio

John L. Rosenfeld, Ph.D.
Professor of Geology, Emeritus
Geological Society of America
Los Angeles, California

Donald S. Ross, Ph.D.
Research Associate Professor
University of Vermont
Burlington, Vermont

Matthew Rubino, M.S.
Research Associate
North Carolina State University
Raleigh, North Carolina

Frank Rue, M.L.A.
Former Commissioner
Alaska Dept. of Fish and Game
Juneau, Alaska

Robin Salter, Ph.D.
Associate Professor
Oberlin College
Oberlin, Ohio

Carl Safina, Ph.D.
Blue Ocean Institute
Stony Brook University
Stony Brook, NY

Scott Samuels, Ph.D.
Professor
University of Montana
Missoula, Montana

Katharine Savage, M.Sc., D.V.M.
Juneau, Alaska

Daniel Schindler, Ph.D.
Seattle, Washington

Fiona Schmiegelow, Ph.D.
Professor
Director, Northern ENCS Program
Yukon College
Whitehorse, Yukon, Canada

John W. Schoen, Ph.D.
Wildlife Ecologist (retired)
Anchorage, Alaska

Mark Schwan, M.S.
Fisheries Manager and Researcher (retired)
Alaska Department of Fish and Game
Juneau, Alaska

Charles C. Schwartz, Ph.D.
Certified Wildlife Biologist (retired)
Bozeman, Montana

David L. Secord, Ph.D.
Affiliate Associate Professor
University of Washington
Seattle, Washington

Dennis K. Shiozawa, Ph.D.
Spanish Fork, Utah

Rick Sinnott, M.S.
Wildlife Biologist
Chugiak, Alaska

Jack W. Sites, Jr., Ph.D.
Maeser Professor and Curator
Brigham Young University
Provo, Utah

Martin C. Smith, M.S.
Fairbanks, Alaska

Melanie Smith, M.S.
Audubon Alaska
Anchorage, Alaska

Nicholas J. Smith-Sebasto, Ph.D.
Exec. Director, Ctr. for Sustainability Studies
Kean University
Union, New Jersey

Mark T. Southerland, Ph.D.
Principal Ecologist
Versar, Inc.
Columbia, Maryland

Candan Soykan, Ph.D.
Felton, California

Peter B. Stacey, Ph.D.
Research Professor
University of New Mexico
Albuquerque, New Mexico

Jack A. Stanford, Ph.D.
Jessie M. Bierman Professor of Ecology
Flathead Lake Biological Station
University of Montana
Polson, Montana

Pamela Stanley, Ph.D.
Horace W. Goldsmith Professor
Albert Einstein College of Medicine
New York, New York

Alan Stemler, Ph.D.
Professor Emeritus
University of California, Davis
Davis, California

Hank Stevens, Ph.D.
Associate Professor
Miami University
Oxford, Ohio

Glenn R. Stewart, Ph.D.
Professor Emeritus of Biological Sciences
California State Polytechnic Univ., Pomona
Pomona, California

Stephen F. Stringham, Ph.D.
President
WildWatch
Soldotna, Alaska

David Tallmon, Ph.D.
University of Alaska Southeast
Juneau, Alaska

Suzie Teerlink, M.S.
University of Alaska Fairbanks
Juneau, Alaska

Stephen T. Tettelbach, Ph.D.
Professor of Biology
Long Island University, Post
Brookville, New York

Edward Thornton, Ph.D.
Professor of Chemistry
University of Pennsylvania
Swarthmore, Pennsylvania

Tamara Ticktin, Ph.D.
Associate Professor of Botany
University of Hawaii, Manoa
Honolulu, Hawaii

Paul F. Torrence, Ph.D.
Professor Emeritus
Northern Arizona University
Flagstaff, Arizona

Vicki Tripoli, Ph.D.
Environmental Scientist (retired)
Ashland, Oregon

Rob Tyser, Ph.D.
Professor of Biology
University of Wisconsin, La Crosse
La Crosse, Wisconsin

Vic Van Ballenberghe, Ph.D.
Wildlife Research Biologist
Anchorage, Alaska

Rick Van de Poll, Ph.D.
Principal
Ecosystem Management Consultants
Center Sandwich, New Hampshire

Marlene A. Wagner, Ph.D. candidate
Wildlife Biologist
Simon Fraser University
Petersburg, Alaska

Faith M. Walker, Ph.D.
Research Scientist
Northern Arizona University
Flagstaff, Arizona

Gregory Walker, Ph.D.
Professor
University of California, Riverside
Riverside, California

Don Waller, Ph.D.
Professor of Botany
University of Wisconsin
Madison, Wisconsin

Richard T. Ward, Ph.D.
Professor Emeritus
Colorado State University
Ft. Collins, Colorado

G. J. Wasserburg, Ph.D.
Professor of Geology & Geophysics
California Institute of Technology
Pasadena, California

Michelle Waterman, M.S., M.E.M.
University of York
Leesburg, Virginia

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

Alex Wertheimer, M.S.
Salmon Research Biologist
Juneau, Alaska

Eric von Wettberg, Ph.D.
Assistant Professor
Florida International University
Miami, Florida

David F. Whitacre, Ph.D.
Instructor
Treasure Valley Math and Science Center
Boise, Idaho

Gene E. Willeke, Ph.D.
Miami University
Oxford, Ohio

Jack E. Williams, Ph.D.
Senior Scientist
Trout Unlimited
Medford, Oregon

Norris H. Williams, Ph.D.
Curator
Gainesville, Florida

Robert M. Meyer M.S.
Senior Scientist, LGL Environmental Research
President, Whale Pass Community Assoc.

Mary F. Willson, Ph.D.
Juneau, Alaska

Ryan Wilson, Ph.D.
Wildlife Biologist
Anchorage, Alaska

Neville Winchester, Ph.D.
Adjunct Assistant Professor
University of Victoria
Victoria, British Columbia, Canada

Carol Ann Woody, Ph.D.
Fisheries Scientist
University of Washington
Anchorage, Alaska

Steven Yanoff, M.S.
Biologist
White Oaks, New Mexico

Charlotte Zampini, Ph.D.
Associate Professor
Framingham State University
Framingham, Massachusetts

Charlie Zender, Ph.D.
Professor of Earth System Science
University of California, Irvine
Irvine, California

Adam St. Saviour, M.S.
Salmon Research Biologist
Alaska Department of Fish and Game
Kodiak, Alaska

The Tongass 77

Priority Salmon Watersheds

