CURRICULUM VITAE

THOMAS E. LACHER, JR., Ph.D. Emeritus Full Professor Department of Ecology and Conservation Biology TAMU 2258 Texas A&M University College Station, TX 77843-2258 Main Phone: (979) 845-5777; Fax: (979) 845-3786 E-mail: <u>tlacher@tamu.edu</u>

EDUCATION

B.S.: April, 1972, Department of Biological Sciences, University of Pittsburgh, Pittsburgh, PA, minors in Chemistry and English, overall GPA (137 semester credits)-3.45.

Undergraduate honors: Pennsylvania State Scholarship, Senatorial Scholarship, Honors Major in Biology, Cum Laude graduate, Dean's List - 8 semesters.

Ph.D.: April, 1980, Department of Biological Sciences, Section of Ecology, Evolution and Systematics, University of Pittsburgh, Pittsburgh, PA, overall GPA (61 semester credits)-3.93.

Dissertation: The Comparative Social Behavior of *Kerodon rupestris* and *Galea spixii* in the Xeric Caatinga of Northeastern Brazil - Michael A. Mares, major advisor.

Language proficiency: Read and speak French (basic); Read, write, understand, and speak Spanish (proficient); Read, write, understand, and speak English and Portuguese (fluent)

EMPLOYMENT HISTORY AND TEACHING EXPERIENCE

Research/Teaching/Tenure Track Positions

- 2007-2021 Full Professor (Emeritus July 2021 to present), Department of Ecology and Conservation Biology (formerly Wildlife and Fisheries Sciences), Texas A&M University. Core Faculty in the Interdisciplinary Doctoral Program in Ecology and Evolutionary Biology (EEB) and Core Faculty of the NSF IGERT in Applied Biodiversity Science. Teaching experience includes Dominica Tropical and Field Biology, Wildlife and Fisheries Conservation, and Mammalogy (all UG) and the Ecosystem Ecology Module in the EEB Core and Applied Biodiversity Science I (Grad). Also Director (2019 2021), Center for Coffee Research and Education, Norman Borlaug Institute for International Agriculture, Texas A&M Agrilife Research. Previously Department Head (2007 2011), Department of Wildlife and Fisheries Sciences. Responsible for administration, financial management and strategic leadership of the teaching, research and extension programs for the department (26 teaching/research faculty FTEs, 7 extension faculty FTEs, 3 off-campus research scientists, and about 30 technical, administrative and extension staff at that time).
- 2002-2007 Senior Vice-President and Executive Director, Center for Applied Biodiversity Science, previously Vice-President, Field Assessment and Monitoring (2003), and Senior Director TEAM Initiative (2002-2003). As Executive Director, responsible for all operations of the Center for Applied Biodiversity Science, the research division of Conservation International. In previous positions, responsible for the development of a standardized protocols for the monitoring and assessment of biodiversity in tropical forest ecosystems, and for the creation of a network of tropical field stations for the implementation of the monitoring protocol. Field station network will generate a shared web-based data bank on tropical forest condition, worldwide. Stations will also be responsible for education, training, and capacity building of local conservation scientists. Also supervised the Rapid Assessment Program within CABS.
- 1996-2004 **Caesar Kleberg Chair in Wildlife Ecology** and **Full Professor**, Department of Wildlife and Fisheries Sciences and Intercollegiate Faculty of Toxicology, Texas A&M University. (On leave 2002-2004) Taught: Conservation, Ecology, and Management of Wildlife in the Tropics (Grad), Theory of Research-Statistical

Methodologies (Grad), Tropical Field Biology in Dominica (UG), Wildlife Conservation and Management (UG), and lectured in Mammalogy (UG) and Conservation Biology (Grad).

- 1989-1996 **Executive Director**, Archbold Tropical Research Center, Clemson University. Responsible for administration of a consortium of universities and agencies, fund raising, coordination of research, and development of curricular activities. Managed projects in Argentina, Belize, Brazil, Costa Rica, Dominica, Mexico, and Panama. **Associate Professor** (1989-1993), **Full Professor** (1993) with appointments in the Department of Environmental Toxicology, the Department of Aquaculture, Fisheries, and Wildlife, and the Department of Park, Recreation, and Tourism Management. **Section Leader** (1994-1996) for Terrestrial Ecotoxicology, Institute of Wildlife and Environmental Toxicology. Taught Conservation Biology (UG), Conservation and Ecology of Wildlife in the Tropics (Grad.), and Advanced Wildlife Toxicology (Grad.).
- 1987-1989 Associate Professor, Huxley College of Environmental Studies and Department of Biology, Western Washington University, Bellingham, WA 98225. Taught undergraduate classes in General Ecology, Biometrics, Population Ecology, Conservation of Biological Diversity, and graduate courses or seminars in Environmental Impact Assessment, Advanced Wildlife Assessment Techniques, Community Ecology, Coevolution, and Territoriality.
- 1981-1987 Assistant Professor, Huxley College of Environmental Studies, Western Washington University, Bellingham, WA 98225. Taught Ecology; Ecosystems Analysis; Population Ecology; Terrestrial Ecosystems Analysis; Wildlife, Forest, and Park Management; Statistics for Environmental Studies; and selected seminars: Behavioral Ecology, Theoretical Ecology, Conservation Biology, and Special Topics in Statistical Analysis.
- 1979-1981 **Professor Colaborador IV**, Departmento de Biologia Animal, Universidade de Brasília, DF, Brazil 70910. Taught Vertebrate Zoology, Animal Ecology and undergraduate independent research projects in Zoology and Ecology.
- 1978 **Graduate assistant** in the National Science Foundation Undergraduate Research Program at the Pymatuning Laboratory of Ecology.
- 1976-1978 **Research assistant** on the Academia Brasileira de Ciências Project Number 85, Ecology, Evolution, and Zoogeography of Mammals of Northeastern Brazil.
- 1972-1979 **Teaching assistant**, Department of Biological Sciences, University of Pittsburgh, Pittsburgh, PA 15260. Assistant in General Biology, Animal Physiology, Population and Evolutionary Biology, Environmental Biology, Vertebrate Field Biology and Experimental Vertebrate Ecology.

Visiting/Adjunct Positions and Special Appointments

- 2020 present Research Scientist and Honorary Member, Instituto Neotropical, Curitiba, Paraná, Brazil
- 2017 present **Member** of the Climate Change Specialist Group of the International Union for the Conservation of Nature and Natural Resources (IUCN).
- 2015-present Associate Conservation Scientist, Re:Wild (formerly Global Wildlife Conservation), Austin, TX.
- 2014 **Visiting Professor**, Doctoral Program in Ecologia de Ambientes Aquáticos Continentais" Universidade Estadual de Maringá, Maringá, Paraná, Brasil. Presented a one week short course in Conservation Biology.
- 2013 **Visiting Professor**, Participant in the project "Morcegos em Fragmentos Florestais do Alto Rio Paraná, Sul do Brasil," Universidade Estadual de Maringá, Maringá, Paraná, Brasil. Presented a seminar on the Conservation and Ecology of Mammals and presented a four lecture short course on Mammalogy.
- 2012 present **Co-chair** of the IUCN Species Survival Commission/ Small Mammal Specialist Group of the International Union for the Conservation of Nature and Natural Resources (IUCN), member since 2011, co-chair 2012.
- 2011-present Affiliated Faculty, Texas Center for Climate Studies, Texas A&M University.

2011-2013	Applications Researcher , Institute for Applied Mathematics and Computational Science (IAMCS), Texas A&M University and King Abdullah University of Science and Technology, Saudi Arabia collaboration.
2010-present	Member of the IUCN Red List Committee, Gland, Switzerland (one of ~25 members worldwide).
2007-2010	Senior Research Fellow in the Center for Applied Biodiversity Science at Conservation International, Arlington, VA.
2004-2007	Visiting Scientist, Department of Environmental Sciences, University of Virginia, Charlottesville, VA.
	Adjunct Graduate Faculty, Department of Wildlife and Fisheries Sciences, Texas A&M University, College Station, TX.
1999-2002	Senior Research Fellow in the Center for Applied Biodiversity Sciences at Conservation International, Washington, DC.
1997	Adjunct Professor , Institute of Wildlife and Environmental Toxicology and Department of Environmental Toxicology, Clemson University, Clemson, SC.
1995	Visiting Professor, Programa Interdisciplinar de Pós-Graduação e Pesquisas Ambientais (Interdisciplinary Program in Environmental Research/Graduate Education), Universidade Federal de Minas Gerais, Belo Horizonte, MG, Brazil. Taught workshop on Concept, Planning, and Implementation of Programs and Centers in the Area of Conservation; sponsored by CAPES, the Brazilian governmental agency for graduate training and education.
1995	Visiting Scientist, United States Information Service, to deliver keynote address at the VI Congresso Nordestino de Ecologia in João Pessoa, deliver seminars in Belém and Manaus, and visit with scientists, environmentalists, and government officials at universities and research laboratories in Rio de Janeiro, João Pessoa, Belém, and Manaus, all in Brazil.
1988	Visiting Scientist , Conselho Nacional de Desenvolvimento Científico e Tecnológico (Brazilian National Research Council), Brasília, DF, Brazil. Participated in an Environmental Impact Assessment of a proposed hydroelectric project.
1986	Visiting Professor , Departamento de Zoologia, Instituto de Ciências Biológicas, Universidade Federal de Minas Gerais, Belo Horizonte, MG, Brazil. Taught course in Conservation and Wildlife Management and assisted in the development of a graduate program in Wildlife Ecology and Management.

RESEARCH EXPERIENCE

- 2007-Present Cultural values and conservation in rural communities in Guyana; Ecology and conservation of macaw species in Peru, livestock; Mammalian biodiversity, and local communities in Huascaran National Park in Peru; Transboundary conservation of bats and agaves in the Texas and northern Mexico; Acoustic biology of nectar-feeding bats in northern Mexico; Models of white-nose transmission in bats in Texas and Mexico; Payment for ecosystem services and mammalian conservation on a landscape matrix in Costa Rica; Spatial ecology of sloths in Costa Rica; Fragmentation and mammalian biodiversity in Costa Rica; Population and community ecology of bats in the southern Brazilian Atlantic Forest; Cacao plantations and marmoset ecology in the Brazilian Atlantic Forest; Climate change and land-use impacts on amphibians in Colombia, Assessment and monitoring of globally threatened species.
- 2002-2007 Development of a long-term monitoring and assessment program for biodiversity in the tropics; creation of a data sharing network for information on tropical forest condition; collaboration with the IUCN on the global Red List assessments of mammals and other taxa.
- 1996-2004 Patterns of morphological variation in Amazonian marmosets; community ecology of small mammals along an altitudinal gradient in El Cielo Biosphere Reserve, Tamaulipas, Mexico; development of models integrating fractal geometry and topology for the evaluation of fragmentation on biodiversity; pesticide impacts on amphibian populations in the Lower Rio Grande Valley and in the high Sierra Nevada of California; assessment of contaminant impacts on bat populations in Texas; research on patterns of biodiversity in managed forest lands in East Texas; comparisons of the use of created and natural wetlands

	by waterfowl; studies on the environmental services provided by rice agriculture on the Texas coastal plain.
1990-1997	The AMISCONDE Initiative - a conservation, restoration, and sustainable development initiative in the buffer zone of the La Amistad Biosphere Reserve in the Talamanca Mountains of Costa Rica and Panama that also included environmental education components such as seed money for the construction at the Simon Bolivar Zoo in San José, Costa Rica of an environmental education center.
1989-1996	Conservation biology and technology transfer in Latin America and the Caribbean; effects of pesticides on population biology of wildlife species; use of mycorrhizae in tropical reforestation; use of remote sensing and GIS to develop a habitat map for Costa Rica; gap analysis of important wildlife species in Costa Rica.
1983-1989	Density, diversity, and microhabitat preferences of small mammals in central Brazilian savanna and wetland habitats; termite distributions in savanna habitats; wildlife toxicology; structure of small mammal communities in Pacific Northwest forests; wildlife management in Pacific Northwest forest lands; conservation education in Brazil.
1981-1982	Importance of resource distribution and social status as determinants of individual variation in home range size; studies on optimal foraging in a granivorous rodent.
1979-1981	Behavior and ecology of free-ranging marmosets (Callithrix jacchus penicillata) in central Brazil; examinations of scent marking behavior in a nocturnal cricetid rodent Oxymycterus roberti; research on the comparative thermoregulatory behavior of some Neotropical turtles.
1976-1978	Two-year study of the comparative behavior of two species of sympatric caviid rodents (Kerodon rupestris and Galea spixii) in northeastern Brazil, assisted by a grant (to M.A. Mares) from the Brazilian Academy of Sciences. Also assisted in a large-scale survey of the mammals of the Xeric Caatinga of northeastern Brazil and did research on the behavior of Polychrus acutirostris (Iguanidae) in northeastern Brazil.
1975-1978	Determining factors of home range size in Tamias striatus; insular biogeography of birds in a freshwater lake.
1972-1974	Population and reproductive data on eastern chipmunks, Tamias striatus, and collection of caloric and nutrient (nitrogen analysis) data on natural foods of chipmunks (research assistant -Pymatuning Laboratory of Ecology).
1972	Assimilation efficiencies of various natural and laboratory foods in eastern chipmunks, Tamias striatus (UG thesis).

ADMINISTRATIVE EXPERIENCE

Director, Center for Coffee Research and Education, Norman Borlaug Institute for International Agriculture, Texas A&M Agrilife Research, 08/15/2019 – 05/25/2021.

- Supervise staff of two and a team of faculty and graduate student researchers.
- Develop a focus on enhancing coffee production through research and capacity building with a focus on community based conservation, sustainability, and biodiversity conservation.

Department Head, Department of Wildlife and Fisheries Sciences, Texas A&M University. 03/01/2007 – 04/01/2011. As department head I had the following administrative duties:

- Supervise total staff of approximately 60, including about 45 Ph.D. level research, teaching and extension faculty, postdocs, and research scientists.
- Provide strategic vision for department.
- Manage the departmental budget for teaching, research and extension.

- Represent the department to the Vice-Chancellor and Dean of the College of Agriculture and Life Sciences, the Director of the Texas AgriLife Research (Agricultural Experiment Station), the Director of Texas AgriLife Extension (the Cooperative Extension Service), and other aspects of the higher administration where required.
- Coordinate curricular development and planning for approximately 400 undergraduate students in three major emphases: Aquatic Ecology and Conservation, Vertebrate Zoology, and Wildlife Ecology and Conservation.
- Manage the graduate teaching program at the M.S. and Ph.D. level for nearly 200 graduate students.
- Promote enhancement of diversity at the faculty, staff, undergraduate and graduate levels.
- Represent the Department to external constituencies such as Texas Parks and Wildlife Department, the Texas Wildlife Association, Texas Council on Environmental Quality, private landowners, and other public and private stakeholders.

Senior Vice-President and Executive Director, Center for Applied Biodiversity Science, Conservation International. 11/01/2003 - 02/28/2007. As Executive Director, I had the following administrative duties:

- Supervise staff of approximately 75, including about 30 Ph.D. researchers.
- Provide overall vision and priorities for the Center, including new research opportunities and research partnerships.
- Provide oversight for fundraising, grant preparation and submission, and financial management, managing an annual budget of approximately 17 million dollars, in collaboration with CABS fiscal support staff.
- Coordinate activities and establish priorities of the following research programs (Climate Change, Conservation Synthesis, Rapid Assessment Program, Tropical Ecology, Assessment and Monitoring Initiative, Marine Management Area Science, Scientific Publishing and Information Resources, Regional Analysis and GIS Mapping, Human Dimensions, and Threatened Species Programs). Research projects spanned over 40 countries globally.
- Represent CABS to the Executive VP, CFO, President, CEO, and Board of Conservation International.
- Present CABS initiatives, proposals, and projects at national and international meetings, to donors, to agencies, and to potential research collaborators.

Vice President, Field Assessment and Monitoring (promoted from **Senior Director** for the Tropical Ecology, Assessment and Monitoring (TEAM) Initiative), Center for Applied Biodiversity Science, Conservation International. 8/1/2002-10/31/2003. As vice president I was responsible for the following administrative activities:

- Establish priorities for the creation of a network of tropical forest field station, located in Conservation International's Hotspots and tropical wilderness areas.
- Coordinate the development of a standardized protocol for the monitoring and assessment of indicators of the condition of biodiversity in the tropics. Indicators include climate, plant, invertebrate and vertebrate variables.
- Supervise the Washington, DC based staff, project coordinators located in each of the hotspots, and in-country field and technical staff responsible for the protocol implementation.
- Collaborate with the Conservation Knowledge Department of Conservation International on the development of a web-based data bank on the monitoring protocol accessible by the scientific community.
- Integrate TEAM activities with the Regional Analysis and GIS mapping program at Conservation International.
- Supervise staff and collaborate with the Rapid Assessment Program at CI on inventory, monitoring and assessment activities at CI priority conservation regions.

Director of the Archbold Tropical Research Center 1989-1996. As director I was responsible for the following administrative activities:

- Coordinate activities of the member consortium institutions of the Center.
- Manage the Center's Springfield Environmental Laboratory on the island of the Commonwealth of Dominica, including the supervision of the general manager, a resident research coordinator, and the staff.
- Plan and coordinate all teaching/training activities at the Springfield Environmental Laboratory.
- Coordinate the research activities of visiting scientists at the Springfield Environmental Laboratory.
- Pursue fund-raising activities. Donors of equipment and supplies included the Smithsonian Institution Museum of Natural History, the USDA Forest Service, the National Park Service, Springs Industries, Inc., Beacon Manufacturing Company, the Monsanto Agricultural Company, Quaker State Corporation, Dr. Frank Woods, Mr. Walter B. Cook, Ms. Elizabeth Fuller, the Estate of John D. Archbold, and supporters of the late John D. Archbold.
- Obtain and supervise grants and contracts. Grants and contracts obtained from: McDonald's Corporation, Coca Cola Foundation, Keystone Foods, OSI Industries, L+O International, Nestlé, the USDA Forest Service, USAID Program for Science and Technology Cooperation, World Wildlife Fund/Biodiversity Support Program, Sophie Danforth Conservation Biology Fund, American Cyanamid Company, and Clemson University Provost Award Fund.

Section Leader for Terrestrial Ecotoxicology in the Institute of Wildlife and Environmental Toxicology 1994-1996. As section leader I was responsible for the following activities:

- Coordinate research activities in the area of terrestrial ecotoxicology.
- Oversight of section personnel, including two faculty, one postdoc, one administrative assistant, graduate students, and grant temporary employees.
- Coordinate use and management of the two field research facilities of the Institute of Wildlife and Environmental Toxicology: the Edith Angel Environmental Research Center in Chariton, Iowa, and the Miley Environmental Education and Research Center, in Hampton County, South Carolina.

INTERNATIONAL AND STUDY ABROAD EXPERIENCE

Argentina	1990, 2007, 2009. Three weeks - invited speaker, international symposia.
Australia	2014. One week, World Parks Congress.
Belgium	2016. Two days, personal travel.
Brazil	1976, 1977, 1978, 1979, 1980, 1981, 1983, 1985, 1986, 1988 (2 trips), 1990, 1992, 1993 (2 trips), 1995 (2 trips), 1998, 2000, 2002, 2003 (2 trips), 2004, 2005 (2 trips), 2006 (3 trips), 2010, 2012 (2 trips), 2013, 2014, 2016, 2017, 2018, 2019 (2 trips). Well over six years spent in country - research, teaching, consultant, program development, keynote speaker at conference, Global Mammal Assessment workshop participant, IUCN Red List Training workshop, IUCN Conservation Action Planning.
Canada	1985, 1997, 2002, 2004, 2005. Five weeks - invited speaker/international symposia, conferences, committees, workshop participant, and dissertation committee.
Cambodia	2006. One week - Evaluation of Conservation International wildlife trade program.
China	2005. One week - Workshop on CI China program.
Colombia	2002, 2017, 2019. Three weeks - research planning conference, International Congress of Conservation Biology, field work.

Costa Rica	1990, 1991 (3 trips), 1992 (2 trips), 1993 (3 trips), 1994 (3 trips), 1995 (2 trips), 1996, 1997, 1998, 2004, 2008, 2009 (2 trips), 2012, 2013, 2014, 2015. Twenty-five weeks total - research, program development, international symposium, project site visit and planning.
Dominica	1989, 1990 (2 trips), 1991 (2 trips), 1993, 1994, 1998, 2000, 2001, 2002, 2003, 2004, 2006, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2017. Total time in country, 52 weeks - meetings, program development, teaching and research, study abroad trip.
England	2001, 2005, 2012, 2014, 2016 (2 trips), 2017, 2018, 2019. Seven weeks - museum visit, international symposium, IUCN Red List activities, Elsevier Press.
France	2005, 2015. Two weeks, personal travel, International Congress of Conservation Biology.
Germany	2013. Two days, personal travel.
Guatemala	1996. One week - international panel/workshop.
Guyana	2006, 2008. Two weeks - program review and planning, visit dissertation research site.
Honduras	2008. One week - Global Mammal Assessment workshop.
Hong Kong	2006. Two days - Conservation International-related travel.
Ireland	1999. One week - Personal travel.
Italy	1989, 2001, 2013. Four weeks - international symposium and invited participant, Species Survival Committee of the IUCN; invited participant, UNESCO-FAO meeting on biodiversity monitoring, IUCN red List Committee meeting.
Madagascar	2006. Two weeks - International symposium and invited speaker, research site visits.
Malaysia	2019. Ten days - International Congress of Conservation Biology and side travel.
Mexico	1987, 1997, 1999, 2010, 2016, 2017, 2018, 2019. Eight weeks - international symposia, IUCN workshop, and research.
Netherlands	2015. Two days, personal travel.
Netherlands Panama	
	2015. Two days, personal travel. 1976, 1992, 1993 (2 trips), 1994, 1995, 1996, 1997, 1998, 2002. Six weeks total - consultant, project
Panama	2015. Two days, personal travel. 1976, 1992, 1993 (2 trips), 1994, 1995, 1996, 1997, 1998, 2002. Six weeks total - consultant, project planning, symposium speaker, and research.
Panama Peru	 2015. Two days, personal travel. 1976, 1992, 1993 (2 trips), 1994, 1995, 1996, 1997, 1998, 2002. Six weeks total - consultant, project planning, symposium speaker, and research. 2003. One week. Activity - project site visit and planning.
Panama Peru Philippines	 2015. Two days, personal travel. 1976, 1992, 1993 (2 trips), 1994, 1995, 1996, 1997, 1998, 2002. Six weeks total - consultant, project planning, symposium speaker, and research. 2003. One week. Activity - project site visit and planning. 2006. One week - program review and planning. 1993, 1998, 2000, 2001, 2002, 2004, 2006, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2017. Four
Panama Peru Philippines Puerto Rico	 2015. Two days, personal travel. 1976, 1992, 1993 (2 trips), 1994, 1995, 1996, 1997, 1998, 2002. Six weeks total - consultant, project planning, symposium speaker, and research. 2003. One week. Activity - project site visit and planning. 2006. One week - program review and planning. 1993, 1998, 2000, 2001, 2002, 2004, 2006, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2017. Four weeks plus- invited speaker/international workshop, study abroad trips.
Panama Peru Philippines Puerto Rico Qatar	 2015. Two days, personal travel. 1976, 1992, 1993 (2 trips), 1994, 1995, 1996, 1997, 1998, 2002. Six weeks total - consultant, project planning, symposium speaker, and research. 2003. One week. Activity - project site visit and planning. 2006. One week - program review and planning. 1993, 1998, 2000, 2001, 2002, 2004, 2006, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2017. Four weeks plus- invited speaker/international workshop, study abroad trips. 2014. Two days – Texas A&M related travel.
Panama Peru Philippines Puerto Rico Qatar Saudi Arabia	 2015. Two days, personal travel. 1976, 1992, 1993 (2 trips), 1994, 1995, 1996, 1997, 1998, 2002. Six weeks total - consultant, project planning, symposium speaker, and research. 2003. One week. Activity - project site visit and planning. 2006. One week - program review and planning. 1993, 1998, 2000, 2001, 2002, 2004, 2006, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2017. Four weeks plus- invited speaker/international workshop, study abroad trips. 2014. Two days – Texas A&M related travel. 2012. One week – research symposium.
Panama Peru Philippines Puerto Rico Qatar Saudi Arabia Scotland	 2015. Two days, personal travel. 1976, 1992, 1993 (2 trips), 1994, 1995, 1996, 1997, 1998, 2002. Six weeks total - consultant, project planning, symposium speaker, and research. 2003. One week. Activity - project site visit and planning. 2006. One week - program review and planning. 1993, 1998, 2000, 2001, 2002, 2004, 2006, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2017. Four weeks plus- invited speaker/international workshop, study abroad trips. 2014. Two days – Texas A&M related travel. 2012. One week – research symposium. 2003. One week - international conference.
Panama Peru Philippines Puerto Rico Qatar Saudi Arabia Scotland Singapore	 2015. Two days, personal travel. 1976, 1992, 1993 (2 trips), 1994, 1995, 1996, 1997, 1998, 2002. Six weeks total - consultant, project planning, symposium speaker, and research. 2003. One week. Activity - project site visit and planning. 2006. One week - program review and planning. 1993, 1998, 2000, 2001, 2002, 2004, 2006, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2017. Four weeks plus- invited speaker/international workshop, study abroad trips. 2014. Two days – Texas A&M related travel. 2012. One week – research symposium. 2003. One week - international conference. 2019. Four days – Personal travel.

St. Maarten	1994. One day - Personal travel.
Suriname	2003 (2 trips). Three weeks - Research planning and site selection.
Switzerland	2010, 2011. Two weeks – international workshop, IUCN training.
Thailand	2005. One week - International congress of CBD: SBSTTA.
Trinidad	2018. One week – International Congress SCB Latin American section.
Uganda	2014, 2016. Four weeks, USAID Project.
United Arab Emirates	2012, 2015, 2019. Three weeks (Abu Dhabi/Dubai). IUCN SSC Leaders Meetings.

PROFESSIONAL SERVICE

Professional Societies

American Association for the Advancement of Science (AAAS) - since 1993 American Society of Mammalogists - since 1974 American Society of Naturalists – 1979-2009 Association for the Study of Animal Behavior – 1979-2007 Association for Tropical Biology and Conservation - since 1979 Interciencia Association – 1986-2006 Ecological Society of America – since 1979 National Geographic Society - since 1983 Society of Environmental Toxicology and Chemistry - 1994-2002 Society for Conservation Biology - since 1988 Society of Sigma Xi – 1980-2014. Texas Wildlife Association –2007-2011 The Wildlife Society – 2007-2014 (Texas Chapter 2007-2011).

Professional Activities: Editorial and Review

Reviewer for the following scientific journals: *Acta Oecologica, Acta Theriologica, Actualidades Biológicas, Ambiente & Sociedade, Ambio, American Midland Naturalist, American Naturalist, American Scientist, Animal Behavior, Animal Conservation, Annals of the Carnegie Museum of Natural History, Ararajuba, Arquivos do Museu Nacional - Rio de Janeiro, Austral Ecology, Behavioral Ecology, Behavioral Ecology and Sociobiology, Biodiversity and Conservation, Biological Conservation, Biology, BioScience, Biota Neotropica, Biotropica, Bulletin of Environmental Contamination and Toxicology, Canadian Journal of Zoology, Check List, Conservation Biology, Conservation Letters, Copeia, Critical Reviews in Toxicology, Diversity and Distributions, Ecology, Ecological Applications, Environmental Monitoring and Assessment, Environmental Pollution, Environmental Science and Technology, Environmental Toxicology and Chemistry, European Journal of Ecology, Journal of Mammalogy, Journal of Tropical Ecology, Journal of Biogeography, Journal of Chemical Ecology, Journal of Mammalia, Species, Mastozoologia Neotropical, Natural Areas Journal, Oikos, Oryx, Philosophical Transactions of the Royal Society, Peer J, PLoS ONE, Restoration Ecology, Revista de Biología Tropical, Revista de Mastozoologia, Science, Southwestern Naturalist, Studies on Neotropical Fauna and Environment, Wildlife Research, Zoological Studies.*

Reviewer of grant proposals for the National Science Foundation, the Environmental Protection Agency, the Council for International Exchange of Scholars (Fulbright Commission), the National Geographic Society, The Nature Conservancy, the Wildlife Conservation Society, Earthwatch, Rainforest Trust, the Lincoln Park Zoo Field Conservation Fund, the Interdisciplinary Research Initiative grants program at Texas A&M University, the Research Support Foundation of the State of São Paulo, Brazil (FAPESP), the Brazilian Agency for Agricultural Research (EMBRAPA), the British Petroleum Conservation Programme, and manuscripts the University of Oklahoma Press, Springer-Verlag, Academic Press, the University of Chicago Press, Johns Hopkins Press, and Time Life, Inc.

Co-editor of book *Wildlife Toxicology and Population Modeling: Integrated Studies of Agroecosystems*, Lewis Publishers (1994).

Consulting editor for Time Life Inc. for the volume *The Land and Wildlife of South America* in the series Life Nature Library.

Co-editor of the 1997 Annual Review Issue of the journal **Environmental Toxicology and Chemistry** on "Tropical Ecotoxicology."

Co-editor of book *GIS Methodologies for Developing Conservation Strategies: Tropical Forest Recovery and Wildlife Management in Costa Rica*, Columbia University Press (1998).

Editorial Board Member for Terrestrial Toxicology, Environmental Toxicology and Chemistry (2000-2002).

Editorial Board Member of the online journal Sustainability: Science, Practice, & Policy (2004-2006).

Editorial Board Member, for the journal Megadiversidade (2005 - 2009).

Associate Editor for Mastozoologia Neotropical (2006-present).

Co-editor of the book Wildlife Toxicology: Emerging Contaminant and Biodiversity Issues. Taylor and Francis, Boca Raton.

Co-editor of the books Handbook of Mammals of the World, Volumes 6 and 7. Lynx Editions, Barcelona.

Section Editor (Biodiversity) for the series *Encyclopedia of the Anthropocene, Volumes 1 – 5*, DellaSalla, D. and M. Goldstein (Editors-in-Chief), S. Elias, B. Jennings, T. Lacher, Jr., P. Mineau and S. Pyare (Section Editors). 2018. *Encyclopedia of the Anthropocene, Volumes 1 - 5*. Elsevier, Oxford, 2,280 pp.

Professional Activities: Boards, Committees and Panels

Member of the International Relations Committee of the American Society of Mammalogists (1984-1986, 1988-2002); **Chairperson** of the International Relations Committee of the American Society of Mammalogists (1990-1994).

Consultant for the World Wildlife Fund in Brazil (1986).

Member of the Species Survival Commission/New World Marsupial Specialist Group of the International Union for the Conservation of Nature and Natural Resources (IUCN), 1989-1996.

Member of the evaluation panel in Biology for the National Science Foundation's Graduate Fellowship Program, conducted by the Fellowship Program Division of the National Research Council-National Academy of Sciences (1990, 1991 and 1992).

Member of the evaluation panel in the Teacher Preparation and Enhancement Program for the National Science Foundation, Directorate for Science and Engineering Education (1990).

Member of the Council for International Exchange of Scholars (Fulbright Commission), Area Advisory Committee for Latin America (1991, 1992, Committee Chair in 1993).

Consulting Contributor to the National Research Council project published as National Research Council (1991) Microlivestock: Little Known Small Animals with a Promising Economic Future. National Academy Press, Washington, DC.

Invited Participant, National Conference on the National Institutes for the Environment, May 27-29, 1992, Chevy Chase, MD.

Contributor to the Needs and Rationale Statement for the Committee for the National Institutes of the Environment (1992-1993).

Invited Participant, TNC Sponsored workshop, "Taller International de Mamíferos Neotropicales," May 21 - 31, Panama City, Panama.

Peer Reviewer for the U.S. EPA Office of Research and Development Graduate Fellowship Program (1996).

Invited Participant, International Atomic Energy Agency workshop, on Agricultural Pesticides Use and Environmental Risk in the Tropics, Sept. 29 – Oct. 5, Guatemala City, Guatemala.

Member of the U.S. EPA Ecological Committee on FIFRA Risk Assessment Methods (ECOFRAM), Terrestrial Effects Workgroup (1997-1998).

Member of the panel on Action Priorities for the Conservation of the Biodiversity of the Cerrado and Pantanal, sponsored by FUNATURA, Conservation International, Fundação Biodiversitas, and Universidade de Brasília, March 23-27, 1998 in Brasília, Brazil.

Peer Reviewer for the U.S. EPA Draft Wildlife Research Strategy (2000).

Member of the Scientific Advisory Panel for the Institute of Environmental and Human Health, Texas Tech University and Texas Tech University Health Sciences Center (2000-2012).

Member of the U.S. EPA Peer Review Panel for Wildlife Risk Assessment (2001).

Invited Participant, Special Meeting on the Biosphere Reserve Integrated Monitoring Programme of UNESCO, September 4-6, 2001, Rome Italy.

Member of the Jackson Award Committee of the American Society of Mammalogists (2000-2010).

Invited Participant, National Center for Ecological Analysis and Synthesis working group "A Collaborative Research Effort in Climate Change and Biodiversity for the Tropical Andes", January 8-10, 2002, Santa Barbara, CA.

Invited Participant, National Center for Ecological Analysis and Synthesis workshop "Biodiversity Informatics for Conservation", April 21-23, 2003, Santa Barbara, CA.

Invited Participant, Workshop on Acoustic Monitoring of Endangered Species, Bioacoustics Research Program, Cornell Laboratory of Ornithology, October 16-17, 2003, Ithaca, NY.

Member of the Science Panel of the Ocean Conservation and Tourism Alliance (2004-2005).

Invited Participant, USGS - Landscape/Species Modeling Workshop, University of Arizona, January 21-22, 2004, Tucson, AZ.

Invited Participant, Planning Workshop for a Neotropical Ecological Observatory as part of proposed NEON Network, Florida International University, April 9-10, 2004, Miami, FL.

Invited Participant, Simpósio Internacional Projetos Ecológicos de Longa Duração (Symposium on Brazilian LTER Network), July, 2004, Manaus, Brazil.

Invited Panel Speaker, "Mass Extinction Today: Does Anyone Care." Society of Environmental Journalists Annual Conference, October, 2004, Pittsburgh, PA.

Invited Panel Speaker, "Birds, Butterflies and Bats: Cross-Border Migration and Wildlife Management." Society of Environmental Journalists Annual Conference, September, 2005, Austin, TX.

Member, Conservation International Program Management Group review of the CI-China Program, April, 2005, Kunming and Lijiang, China.

Invited Participant, Global Mammal Assessment Workshop for the small mammals of Bolivia, Paraguay and Brazil, October, 2005, Vitória, Brazil.

Invited Participant, Tropical Ecology, Assessment and Monitoring (TEAM) Network meeting, February, 2006, Foz de Iguaçu, Brazil.

Member, CI-Guyana Strategy Review, February, 2006, Georgetown, Guyana.

Member, Conservation International Program Management Group review of the CI-Philippines Program, November, 2006, Manila, Philippines.

Invited Panel Speaker, "Integrating Science and Policy." Evolutionary Change in Human Altered Environments: An International Summit, February, 2007, UCLA, Los Angeles, CA.

Invited Participant, Global Mammal Assessment Workshop for the small mammals of MesoAmerica and the Caribbean, January, 2008, Zamorano, Honduras.

Invited Panel Speaker, "Status of the World's Mammals: A Comprehensive Assessment of Species Ecology, Threats, and Conservation Measures." October, 2008, World Conservation Congress, Barcelona, Spain.

Member of the Conservation Awards Committee of the American Society of Mammalogists (2007-2009), Chair (2009).

Invited Roundtable Speaker, Packard Foundation sponsored Conservation Management Program, January, 2010, University of California, Davis.

Member of the Latin American Fellowship Committee of the American Society of Mammalogists (2010-present).

Member and representative for Texas A&M University (one of only 10 institutions worldwide) on the IUCN Red List Partnership and the IUCN Red List Committee, Gland, Switzerland, (2010-present).

Member of the Council for International Exchange of Scholars (Fulbright Commission), Agriculture Peer Review Committee (2011-2015).

Member of the Society for Conservation Biology Biosecurity Task Force, (2011-2013).

Member of the Society for Conservation Biology Treaties Task Force, (2012-2014).

Chair of the Conservation Committee of the International Federation of Mammalogists, (2013 – 2017).

Invited Panel Speaker, The Application of Ecological Scale across Disciplines. Panel Discussion, Department of Ecosystem Science and Management Seminar Series, September, 2015, College Station, TX.

Invited Panel Speaker, The 2016 Mammal Red List as a Tool for Science and Policy, World Conservation Congress, September, 2016, Honolulu, Hawaii.

Invited Panel Speaker, Partners in Knowledge: Celebrating the Launch of the Red List Partnership. World Conservation Congress, September, 2016, Honolulu, Hawaii.

Invited Panel Speaker, IUCN and Academic Partnerships: Added Values and Collaborative Opportunities. World Conservation Congress, September, 2016, Honolulu, Hawaii.

Invited Panel Speaker, Disturbance in the Anthropocene. Panel Discussion, Department of Ecosystem Science and Management Seminar Series, September, 2016, College Station, TX.

Member of the Conservation Committee of the American Society of Mammalogists (2019 – present).

Professional Activities: Conference and Symposium Organization

Member of the Organizing Committee for the VIII Congresso Brasileiro de Zoologia in Brasília, Brazil (1981).

Organized and Chaired session "Population Effects of Toxic Substances on Wildlife" at Wildlife Toxicology Symposium, 8th Annual Meeting of Society of Environmental Toxicology and Chemistry, Pensacola (1987).

Member of the steering committee for the Second International Symposium of Latin American Mammalogy, Buenos Aires, Argentina (1990).

Organized and Chaired session "International Cooperation" at the Second International Symposium of Latin American Mammalogy, Buenos Aires, Argentina (1990).

Co-convener of the international conference "The Population Ecology and Wildlife Toxicology of Agricultural Pesticide Use: A Modeling Initiative for Avian Species", with R. J. Kendall, July 22 to July 27, 1990, Kiawah Island, South Carolina.

Co-convener of workshop on Latin American Mammalogy at the 75th Anniversary Meeting of the American Society of Mammalogists, with Victor Sanchez-Cordero, June 18-23, 1994, Washington, DC.

Co-chair of EPA/National Wildlife Federation workshop "Lead Shot Exposure in Non-Waterfowl Species", with R.J. Kendall, October 8-13, 1994, Blaine, Washington.

Meeting coordinator for agreement holder (Clemson University - TIWET) at the second FAO/IAEA/SIDA coordination meeting on Agroecological Effects Resulting from the Use of Persistent Pesticides in Central America, September 24-29, 1995, Pendleton, SC.

Member of the steering committee for the workshop "Monitoring the Status of Biodiversity in Tropical Forest Habitats" hosted by the Center for Applied Biodiversity Science of Conservation International, October 4-8, 1999, Washington, DC.

Co-convener of a workshop on "Networks in Tropical Ecology", with Oliver Phillips, University of Leeds, Annual Meeting of the Association for Tropical Biology and Conservation, July 7-10, 2003, Aberdeen, Scotland.

Organized and Chaired session "Conservation Science" at the Conservation International Annual Planning Symposium "Scaling Up Biodiversity Conservation", April 26-28, 2004, Washington, DC.

Organized and Chaired Baselines of Status and Trends for the 2010 Target. IUCN, CI, WWF, USGS, NASA-NGO Conservation Group. Special Event at the 10th Meeting of the Subsidiary Body on Scientific, Technical and Technological Advice of the Convention on Biological Diversity. Bangkok, Thailand, 7-11 February, 2005.

Co-convener of a workshop on "Multi-scale Cyberinfrastructure to Support Biodiversity Research and Conservation" with Sandy Andelman, Conservation International, Joint Meeting of the Ecological Society of America and INTECOL, August 7-12, 2005, Montreal, Canada.

Organized and co-chaired session "Africa's Importance for Biodiversity- Opportunities and Constraints" at the Conservation International Global Symposium 2006, Defying Nature's End: The African Context, June 20-24, 2006, Antananarivo, Madagascar.

Co-organized and co-chaired workshop "A Avaliação Global de Mamíferos: Integrando Ecologia, Biogeografia, e Conservação" at the I Congresso SulAmericano de Mastozoologia, October 5-8, 2006 Gramado, RS, Brazil.

Member, Policy Advisory Committee for "Evolutionary Change in Human Altered Environments: An International Summit" February 8-10, 2007, UCLA, Los Angeles, CA.

Co-organized and co-chaired symposium "The Future of the World's Mammals: The IUCN Red List Database as a Tool in Conservation Modeling and Planning." 10th International Mammalogical Congress, August 9-14, 2009, Mendoza, Argentina.

Participant and **Session Chair** in the workshop "Establishing the IUCN Red List as the Foundation for Species Conservation." IUCN World Conservation Congress, September 6 11, 2012, Jeju, South Korea.

Co-organized and co-chaired symposium "The IUCN Red List as a Tool for Conservation Action in Latin America." International Congress for Conservation Biology, July 23 – 27, 2017, Cartagena, Colombia.

Co-organized Round Table "Conservação de Mamíferos no Neotrópico." 9th Congresso Brasileiro de Mastozoologia, September 17 – 21, 2017, Pirenópolis, Goiás, Brazil.

Co-organized the workshop on Defining Conservation priorities for Small Mammals in Mexico with the IUCN Small Mammal Specialist Group, the IUCN Conservation Planning Specialist Group, and AfriCam Safari, April 9-13, 2018, Puebla Mexico.

Co-organized the workshop on IUCN Red List Training, with Nicolette Roach, conducted by Shelby McCay, May 24 – 29, 2018, Rio Claro, SP, Brazil

Co-organized (Nicolette Roach, T.E. Lacher, Jr., and Nicole Angeli) Interactive Session "Speaking the Truth: Enhancing Regional Conservation Collaborations via Education and Communication." Latin American and Caribbean Congress on Conservation Biology, July 25-27, 2018, University of the West Indies, Trinidad and Tobago.

Organized and chaired the symposium "Climate change and land-use impacts in tropical montane systems and the specter of extinction debt" at the International Congress of Conservation Biology, July 21 – 25, 2019, Kuala Lumpur, Malaysia.

DEPARTMENT AND UNIVERSITY SERVICE

1979-1981	Universidade de Brasília. <i>Graduate Instruction</i> 1) Member of graduate faculty in Ecology 2) Served on two MS thesis committees
1981-1989	 Western Washington University. Graduate Instruction I) Member of graduate faculty in Biology and Environmental Studies 2) Served on 18 MS thesis committees 3) Major advisor of six MS candidates (two were completed and four were in progress when I left WWU)
	 Huxley College Committee Service 1) Community Affairs (1 yr.) 2) Curriculum (2 yrs1 yr. chair) 3) Personnel (4 yrs.) 4) Ad Hoc Committee on Core Curriculum (1 yrchair) 5) Ad Hoc Committee on Biology-Environmental Studies Cooperative Program (1 yrchair) 6) Graduate Program Committee (3 yrs2 yrs. chair)
	Biology Department Service 1) Graduate Program Committee (2 yrs.)
	 University Service 1) Faculty Senate (2 yrs.) 2) Presidential Search Committee (One of three faculty members selected-1 yr.) 3) Animal Welfare Review Committee (1 yr.) 4) Graduate Council (1 yr.) 5) Steering Committee for creation of a Program in Third World Studies(1 yr.)
1989-1996	Clemson University Graduate Instruction 1) Member of six MS and two Ph.D. committees 2) Advisor or co-advisor of two MS and three Ph.D. students
	 Department of Aquaculture, Fisheries and Wildlife 1) Ad Hoc Committee for the development of a proposal for the Ph.D. program in Aquaculture, Fisheries and Wildlife (1 yr.) 2) Ad Hoc Committee for the development of a plan for the use of a privately endowed fund (3 yrs.)
	 Department of Environmental Toxicology 1) Peer Review Committee for Tenure and Promotion (3 yrs2 yrs., chair) 2) Outstanding Graduate Student Selection Committee (1 yr.) 3) Department Policy Committee (2 yrs., 1 yr. chair)
	 University Service 1) Member of the President's Task Force on International Programs (1 yr.) 2) Member of the Committee for the creation of the Environmental Policy Center (1 yr.)

1996-2002 Texas A&M University

Graduate Instruction

1) Member of the graduate faculty

2) Member of seven Ph.D. committees and one MS committee

3) Advisor or co-advisor of two MS students finishing degrees at Clemson, seven MS candidates at Texas A&M, and seven Ph.D. candidates at Texas A&M

Department of Wildlife and Fisheries Sciences

1) Peer Review Committee for Tenure and Promotion (6 yrs.)

- 2) Graduate Selection Committee (2 yrs.)
- 3) Graduate Affairs Committee (5 yrs.)
- 4) Seminar Committee (Chair, 5 yrs.)

5) Faculty Advisory Board (3 yrs.)

- 6) Chair, Wildlife Ecology Lecturer Search Committee
- 7) Chair, Terrestrial Ecologist Assistant Professor Search Committee

University Service - College of Agriculture and Life Sciences and Texas A&M University

1) Member of the Faculty Advisory Committee for the Mapping Sciences Laboratory (2 yrs.)

2) Member of the University Distinguished Lecturers Committee (3 yr. appointment)

2007-present Texas A&M University

Graduate Instruction

- 1) Member of the graduate faculty
- 2) Member of 19 Ph.D. and nine MS committees
- 3) Advisor or co-advisor of nine MS and nine Ph.D. candidates at Texas A&M

Department of Wildlife and Fisheries Sciences/Ecology and Conservation Bioligy

1) Peer Review Committee for Tenure and Promotion (2011-present; Chair 2011-2012)

- 2) Faculty Advisor for the TAMU Chapter of The Wildlife Society (2011-2014)
- 3) Faculty Advisor for the TAMU Chapter of the Society for Conservation Biology (2011-2021)
- 4) Chair, Awards Committee (2012 2017), Member 2017 2021)
- 5) Member Study Abroad and High Impact Learning Scholarship Committee (2013 2021)
- 5) Advisory Committee, Large Mammal Ecologist (2013 2014)
- 6) Search Committee, WFSC Cluster Hire Proposal (2014)
- 7) Search Committee, Vertebrate Animal Behavior (2015 2016)
- 8) Faculty Advisor for the WFSC Graduate Student Association (2017 2020).
- 9) Member Undergraduate Program Committee (2020-2021).

University Service - College of Agriculture and Life Sciences and Texas A&M University

1) Member of the Department Heads Council (2007 – 2011)

2) Texas Agricultural Experiment Station Repositioning Committee (2007)

3) Member of the Advisory Committee for the Vice-Chancellor of Agrilife Research (2007 – 2008)

4) Casa Verde Costa Rica Field Station Facility Advisory Committee (Chair-1 year, 2008)

5) Member of the Search Committee for the Vice-Chancellor of Texas A&M AgriLife and Dean of the College of Agriculture and Life Sciences (2008)

6) Member of the Search Committee, Executive Director of the Office for Latin American Programs (2009)

7) Casa Verde Costa Rica Field Station Academic Committee (Chair, 2009)

8) Member of the Executive Committee for the NSF-IGERT Training grant (2007 – 2015)

9) Member of the Traineeship Selection Committee for the NSF-IGERT Program (2010, Chair 2011-12)

10) Member of the Development Committee for the NSF-IGERT Program (2010 - 2015)

11) Member Feed the Future Steering Committee/Feed the Future Summit Planning Committee (2011)

12) Member of the Search Committee for the Environmental Health Faculty Position in the College of Veterinary Medicine (2011)

13) Member of the Search Committee for the Chief Water Scientist, Texas Water Resources Institute (2012)14) Member of the Internal Advisory Committee for The Norman Borlaug Institute for International

Agriculture (2012 - present)

15) Member of the College of Agriculture and Life Sciences Visioning Steering Committee (2012)

16) Member of the Texas A&M Grand Challenges Theme on the Sustainable Environment (2013)

17) Coordinator of Grand Challenges Proposal on Climate Change, Natural Resources, and Biodiversity Monitoring and Adaptation (2015 - 2017).

18) Member of the Diversity Excellence Awards Committee (2015 – 2018).
19) Texas A&M University Press Faculty Advisory Committee (2016-2021).
20) Vice Chancellor's Awards in Excellence Selection Committee (2018 – 2020).

GRADUATE AND UNDERGRADUATE STUDENT AND POSTDOC ADVISEMENT

Universidade de Brasília

Committee member on one MS Thesis (Biologia Animal: Enio Marcos Domingos da Silva)

Western Washington University

Committee member on 18 M.S. Theses (Huxley College: David Blake*, Janine Bussiere, Linda Carlock, Kent Daughty*, Doug Dobyns*, William Ehinger, Jeanne Funsch, Janine Galindo, Mason Hewitt, Brad Marden, Mike Whitten. Biology: Chris Hamer*, Bunny Schneider, Tim Quinn. Applied Biology: Mike Bonoff, Barry Gall. Geology: Andy Maloy. Anthropology: Pat Wickline*.) *defended after I left WWU.

Siobhan Sullivan, B.S., Evergreen State College - "The effects of habitat fragmentation and plant community structure on shrub-steppe passerines in Washington State." **Major advisor**: M.S. thesis defense, April, 1987. Current employment - Team Lead, Volunteer Newsletter at High Desert Museum, Bend Oregon; Board Member at Mountain Loop Conservancy, Artist/Owner at NatureWise Art.

Elizabeth Block, B.S., University of California, Santa Cruz - "The effects of the Pesticide COUNTER on wild and laboratory deer mice (*Peromyscus maniculatus*): an integrated field and laboratory study." **Co-advisor** with Dr. R.J. Kendall: M.S. thesis defense, December, 1988. Current employment – unknown.

Undergraduate Research Thesis Mentoring

Paul Giuntoli (1983), Peter Blessing (1984), Michael Town (1984), Leslie Hay Smith (1986), Regan Weeks (1986), James Tinsley (1989)

Undergraduate Independent Study Mentoring Cynthia Pickreign (Population genetics teaching software development) Ross Brown (Population biology teaching software development)

NSF-REU Undergraduate project supervised. Theresa L. Donovan (Microhabitat selection in Pacific Northwest small mammals)

Clemson University

Committee member on 6 M.S. Theses (Aquaculture, Fisheries and Wildlife: Dan Allen, Jeremy Buck. Environmental Toxicology: Jarrett Rice, Robert Trout. Parks, Recreation and Tourism Management: Colmore Christian. Forest Resources: Neel Mehta.) and 2 Ph.D. Dissertations (Environmental Toxicology: Tillman Sauls. Biological Sciences: Steve Platt.)

Basil Savitsky, B.A., M.S., University of South Carolina - "Gap analysis as a geographic information system tool for conservation decision making in Costa Rica." **Co-advisor** with Dr. Robert Becker, Department of Parks, Recreation, and Tourism Management. Ph.D dissertation defense, April, 1995. Current employment – RHA Health Services, Asheville, NC.

Colmore Christian, B.S., University of Michigan; M.S., Clemson University - "Outdoor recreation and tourism related environmental impacts in a tropical island setting: Commonwealth of Dominica." **Co-advisor** with Dr. Thomas Potts, Department of Parks, Recreation, and Tourism Management. Ph.D. dissertation defense, December, 1995. Current employment – Associate Professor, Center for Forestry, Ecology and Wildlife, School of Agricultural and Environmental Sciences, and Associate Provost and Dean of Graduate Studies, Alabama A&M University.

Jeannine Denise Maldonado, B.S., SUNY-College of Environmental Science and Forestry - "Endomycorrhizal inoculum potential in natural and managed montane soils in Costa Rica." **Co-advisor** with Dr. Frank Tainter, Department of Forest Resources. M.S. thesis defense, April, 1996. Current employment - English-Spanish Technical Translator/Editor, Phoenix, AZ.

Michael I. Goldstein, B.S., Colorado State University - "Toxicological assessment of a Neotropical migrant on its nonbreeding grounds: case study of the Swainson's hawk, *Buteo swainsoni*, in Argentina." **Major advisor**, Department of Environmental Toxicology. M.S. Thesis defense, July, 1997. Completed a Ph.D. in the Department of Wildlife and Fisheries Sciences, Texas A&M University, Currently Regional Wildlife Ecologist, USDA Forest Service, Juneau, AK.

Kathryn Lawrence (Dodson), B.S., Southern Methodist University; M.S., American Graduate School of International Management (Thunderbird) – "The place of tourism in a changing society: five communities in Belize." **Co-advisor** with Dr. Wes Burnett, Department of Parks, Recreation and Tourism Management. Ph.D. dissertation defense 1998 (Was all but dissertation under my advisement, defended after I left Clemson). Current employment – Prior, President, City Hall Solution, Carlsbad, CA, now Next Step Book Coach and Author.

Postdoctoral and Research Assistant Supervision

Dr. Ross Wagenseil, B.A., Harvard University, M.S. and Ph.D., Clemson University - Postdoctoral Research Assistant, Forest Management Demonstration Project, Springfield Environmental Laboratory, Dominica (1992-1995). Current employment - private consultant in environmental engineering and GIS.

Undergraduate Independent Study Mentoring

Jennifer Morgan: 1995 "Edge behavior versus cartographic effort: analyzing the effect of irregular habitat usage on gap analysis."

Lisa Zweede: 1995 "Avian survey of the AMISCONDE project site, Costa Rica."

Texas A&M University

Committee member on 26 Ph.D. Dissertations, Two PhD Prelim Committees. Wildlife and Fisheries Sciences: Nicole Angeli*, Caroline Arantes*, Albrey Arrington*, Elisif Brandon*, Dan Brooks*, Rosa Cuellar^{ABD}, Gage Dayton*, Simon Kiacz, Dan Kim*, Viridiana Martinez, Melissa Meierhofer*, Steven Murden*, Erin Nguyen, Diane Rowe*, Chris Schalk.* Anthropology: Shannon Hodges*, Jessica Raterman*. Ecology and Evolutionary Biology: Rachael Glazner (Prelim committee*), Michael McCoy (Prelim committee*). Ecosystem Science and Management: Kathryn Clifton-Ramirez*, Zach Hurst*. Geography: Wencong Cui, Audrey Joslin*, Anna Santos.* Recreation, Parks and Tourism: Katherine Dennis*, Carter Hunt*, Dhananjaya Katju*, Nick Jacobson* and 10 M.S. Theses Wildlife and Fisheries Sciences: Bridgett Downs*, Thomas Saldias*, Amanda Selnick*, Alexandra Sutton*, Kate Willis*. Timothy Heinze: Agriculture Leadersip, Education, and Communications. Entomology: Charity Owings*. Marine Sciences-Galveston: Samantha Dunn*. Oceanography: Carolyn Campbell*. Recreation, Parks and Tourism: Michelle Muller*. *=defended.

Degree completed

Elizabeth D. Brusati, B.S., University of California-Davis - "Comparing functions of natural and created marshes for shorebirds and wading birds." **Major advisor**, Department of Wildlife and Fisheries Sciences. M.S. thesis defense, August, 1999. Subsequently completed a Ph.D. degree at the University of California, Davis. Currently Senior Environmental Scientist, California Department of Fish and Wildlife, Sacramento, CA.

Katherine W. McFadden*, B.S., University of California, Santa Cruz - "Photogrammetry as a tool for estimating size and condition in the Hawaiian monk seal (*Monachus schauinslandi*), the harbor seal (*Phoca vitulina*), and the Northern elephant seal (*Mirounga anguistirosis*)." **Co-advisor** with Dr. Graham Worthy, Department of Wildlife and Fisheries Sciences. M.S. thesis defense, August 1999. Subsequently completed a Ph.D. degree at Columbia University. Currently Assistant Unit Leader, USGS SC Cooperative Fish and Wildlife Research Unit and Assistant Professor, School of Agricultural, Forest and Environmental Science, Clemson University. *Deceased, 2014.

Jody K. Sandel, B.S., Texas A&M University - "Insecticides and bridge-roosting colonies of Mexican free-tailed bats (Tadarida brasiliensis) in Texas." **Co-advisor** with Dr. Don Clark, Brazos Field Station, USGS, Department of Wildlife and Fisheries Sciences. M.S. thesis defense, October, 1999. Current employment – Office Manager, Thermodynamios Research Center, National Institute of Standards and Technology, Denver, CO.

Dianne Haynes Stroman, B.S., Texas A&M University - Non-thesis professional paper: "Integrating single-species management and ecosystem management." **Major advisor**, Department of Wildlife and Fisheries Sciences. M.Agr. (non-thesis masters), defense, March, 2000. Currently Professor of Environmental Science, Collin College, McKinney, TX.

Ivan Castro-Arellano, B.S., Universidad Nacional Autonoma de Mexico – **Major advisor**, Department of Wildlife and Fisheries Sciences. Non-thesis M.S., May, 2000. Subsequently completed a Ph.D., Department of Wildlife and Fisheries Sciences, Texas A&M University. Current employment: Associate Professor, Department of Biology, Texas State University.

Michael I. Goldstein, B.S., Colorado State University, M.S., Clemson University - "Spatial complexity and scaling issues affecting biodiversity in managed forests." 2000 Outstanding PhD student in the department. **Major advisor**, Department of Wildlife and Fisheries Sciences. Ph.D. dissertation defense, October, 2000. Currently Wildlife and Terrestrial Ecology Program Leader, U.S. National Forest Service, Alaska Region, Juneau, AK.

Tarisha A. Smith Land, B.S., Grand Canyon University - " Population size and contaminant exposure of bats using caves on Fort Hood Military Base." **Co-advisor** with Dr. Don Clark, Brazos Field Station, USGS, Department of Wildlife and Fisheries Sciences. M.S. thesis defense, March, 2001. Currently teaching high school in San Antonio, Texas.

Melissa L. Parker, B.S., M.S., Clemson University – "An assessment of the potential for pesticide exposure and effects on the Rio Grande Leopard Frog (*Rana berlandieri*)." Ph.D. dissertation defense, March, 2002. **Co-advisor** with Dr. Don Clark, Brazos Field Station, USGS, Department of Wildlife and Fisheries Sciences. Currently NEPA Program Manager, Alaska Department of Transportation and Public Facilities, Juneau, AK.

Elizabeth T. Kennedy, B.S., Southern Illinois University, M.S. Clemson University - "A socio-economic analysis of the development and conservation strategies within the Amistad Conservation and Development Initiative for the La Amistad Biosphere Reserve." Ph.D. dissertation defense, March, 2002. **Co-advisor** with Dr. Diana M. Burton, Department of Forest Science. Currently Senior Advisor, ISEAL Alliance and Independent Consultant, Conservation Data Solutions, Washington, DC.

Diana L. Doan-Crider, B.S., University of Montana, M.S., Texas A&M University-Kingsville – "Black bear movements and spatiotemporal variation in relation to mast and fruit productivity and distribution in the Serranias del Burro, Coahuila, Mexico." Ph.D. dissertation defense, December 2002. **Co-advisor,** Department of Wildlife and Fisheries Sciences (Joint Ph.D. Program with Texas A&M-Kingsville) with Dr. David Hewitt, Texas A&M-Kingsville. Current employment, Executive Director, Anima Partnership in Natural Resources, LLC, Mexican Black Bear Coordinator, IUCN Bear Specialist Group and Lecturer, Adjunct Professor, Department of Ecosystem Science and Management, Texas A&M University.

Katia Z. Amstalden, D.V.M., Universidade Federal de Mato Grosso do Sul – Non-thesis professional paper: "Canine distemper virus in wildlife." **Major advisor**, Department of Wildlife and Fisheries Sciences. M.S. (non-thesis masters), defense, November, 2003. Current employment, Research Associate, Department of Veterinary Integrative Biosciences, Texas A&M University.

Ivan Castro-Arellano, B.S., Universidad Nacional Autonoma de Mexico, M.S., Texas A&M University - "Ecological patterns of the rodent communities at El Cielo Biosphere Reserve, Tamaulipas, Mexico." Ph.D. dissertation defense, May, 2005. **Major advisor**, Department of Wildlife and Fisheries Sciences. Current employment: Associate Professor, Department of Biology, Texas State University, San Marcos, Texas.

Deborah Cowman, B.S., Coe College, M.S., Texas A&M University - "Pesticides and frog declines in the Sierra Nevada mountains, California." Ph.D. dissertation defense, September, 2005. **Major Advisor**, Department of Wildlife and Fisheries Sciences. Current employment: Executive Director, Brazos Valley Museum of Natural History, Bryan, TX.

John M. Aguiar, B.S., University of Richmond, M.S., Old Dominion University – "Cranial variability in Amazonian marmosets." Ph.D. dissertation defense, May, 2009. **Major advisor**, Department of Wildlife and Fisheries Sciences. Current employment: Freelance Writer and Instructor at The Muse Writers Center (https://the-muse.org/teachers/), Norfolk, Virginia.

Krista Adamek, B.S., University of British Columbia; Diploma of Technology in Fish, Wildlife and Recreation, British Columbia Institute of Technology – "Spatial and temporal patterns in space use and resource use of macaws in the southeastern Peruvian Amazon." M.S. thesis defense, October, 2010. **Major advisor**, Department of Wildlife and Fisheries Sciences. Current employment: Academic Translation Advisor and Technical Writing Consultant, Research Square, Cary, NC.

Laura Weber, B.A., American University, M.A., University of Arizona - Ph.D. "Co-creating knowledge, understanding, and action for effective natural resource conservation." Ph.D. dissertation defense, June, 2011. **Co-advisor** with Dr. Douglas Slack, Department of Wildlife and Fisheries Sciences. Current employment: Consultant and Lecturer, Escuela Politécnica Nacional, Quito, Ecuador.

Crystal R. Arkenberg, B.S., Wittenberg University - Non-thesis professional paper: "Linking animal behavior, wildlife management and sociology: conservation of canids in the Brazilian Cerrado." M.W.S. defense, November, 2013. Major advisor, Department of Wildlife and Fisheries Sciences. Current employment, Clinical Data Specialist, Dog Aging Project, College of Veterinary Medicine and Biomedical Science, Texas A&M University.

Kelsey Neam, B.S., University of Maryland – "The Spatial Ecology of a Dispersal Limited Vertebrate on a Mosaic Landscape." 2015 Outstanding MS student in the department. M.S. defense, May, 2015. **Major advisor**, Department of Wildlife and Fisheries Sciences. Current employment: Programme Officer, IUCN Amphibian Red List Authority, Global Wildlife Conservation, Austin, TX.

Emma P. Gomez-Ruiz, B.S., Universidad Autónoma de Nuevo León, M.S., Instituto Politécnico Nacional, Unidad Durango – "Potential impacts of global and regional environmental changes on an endangered pollination corridor in Mexico and the USA." CONACYT Fellowship, American Society of Mammalogists Field Research Grant, Scott Neotropical Fund Recipient, GBIF Young Researcher Award Ph.D. level for 2013, 2014 Outstanding PhD student in the department. Ph.D. defense, August, 2015. **Major advisor**, Department of Wildlife and Fisheries Sciences. Current employment, Assistant Professor, Facultad de Ciencias Biológicas, Universidad Autónoma de Nuevo León, San Nicolás de los Garza, Nuevo León, México.

Margot Wood, B.S., University of California, Davis – "Conservation Policies, Mammalian Corridors & Landscape Dynamics within a Costa Rican Biological Corridor." Texas A&M University Diversity Fellowship, Louis Stokes Alliance for Minority Participation Fellowship, NSF IGERT Traineeship, American Society of Mammalogists Student Science Policy Award Recipient, 2016 Outstanding PhD Student, Department of Wildlife and Fisheries Sciences. 2015.Ph.D. defense, March, 2016. **Major advisor**, Department of Wildlife and Fisheries Sciences, Texas A&M University. Current Employment, Associate Scientist, Global Synthesis Team, Moore Science Center, Conservation International.

Shelby Vega McCay, B.S., Texas A&M University. "The use of IUCN Red List Data in National Biodiversity Strategies and Action Plans." Certified IUCN Red List Trainer, certificate from the Conservation Planning Specialist Group - Facilitating Species Conservation Planning Workshops, 2018 Outstanding M.S. Student, Department of Wildlife and Fisheries Sciences. MWS Professional Paper Exam, June 2019. **Major Advisor**, Department of Wildlife and Fisheries Sciences, Texas A&M University. Current Employment, Research Scientist, National Resources Institute, Texas A&M University.

Allison Collins, B.S., Texas A&M University. "Brown titi monkey (*Callicebus brunneus*) home range use, feeding ecology, and activity budget in disturbed versus undisturbed rainforest in southeastern Peruvian Amazon. Grant recipient from the Alliance for a Sustainable Amazon. MWS Professional Paper Exam, July 2019. **Major Advisor**, Department of Wildlife and Fisheries Sciences, Texas A&M University. Current Employment, PhD Student, Ecology and Evolutionary Biology Doctoral Program, Texas A&M University.

Adriana Méndez-Jiménez, B.S., Universidad Jorge Tadeo Lozano (Bogotá, Colombia), M.S., Texas A&M University, "The relationship between economic development and cyanobacteria and cynohab monitoring effort in Brazil, and its implications for public health." M.S. defense, February, 2020. **Co-advisor** with Dr. Leslie Cizmas, School of Public Health, Texas A&M University.

Jaileen Rivera Rodrigues, B.S. Wildlife Management, University of Puerto Rico – Humacao Campus. "Description and identification of the echolocation calls of Leptonycteris nivalis and other nectar-feeding bats." M.S. defense, June, 2020. Texas A&M University Diversity Fellowship, Louis Stokes Alliance for Minority Participation Fellowship. **Co-advisor** with. Dr. Michael Morrison, Department of Wildlife and Fisheries Sciences. Current Employment, Research Associate, Department of Nutrition and Food Science, Texas A&M University.

Gabriela Vigo Trauco, B.S. and M.S., Universidad Nacional Agraria La Molina, Lima, Peru. "Scarlet macaw nesting ecology and behavior: implications for conservation management." NSF Graduate Research Fellowship, Texas A&M University Diversity and Merit Fellowships. Ph.D. Defense, March, 2020. **Major advisor.** Department of Wildlife and Fisheries Sciences, Texas A&M University. Current Employment, Research Scientist, The Macaw Society, Schubot Center for Avian Health, Texas A&M College of Veterinary Medicine & Biomedical Sciences.

Nicolette Roach, B.S. University of California-Davis, M.S., Clemson University. "Assessing the impacts of land use and climate change on amphibians to improve conservation strategies for biodiversity and livelihoods in the Sierra Nevada de Santa Marta, Colombia." Ph.D. Defense, May, 2020. Doctoral Merit Award Fellowship, Graduate Research Assistantship recipient, Fulbright Fellowship, Tom Slick Fellowship, 2019 Outstanding PhD Student, Department of Wildlife and Fisheries Sciences. **Major Advisor**. Current Employment, Conservation Coordinator for Amphibians and Reptiles, Global Center for Species Survival, Indianapolis Zoo.

Lilianna Wolf, B.S. Texas A&M University. "Modeling the potential spread of *Pseudogymnoascus destructans* in Texas and Mexican karst regions." M.S. defense, May, 2020. **Co-advisor** with. Dr. Michael Morrison, Department of Wildlife and Fisheries Sciences. Current Employment, MA Student in International Relations, University of Chicago.

Bonnie Gulas-Wroblewski, B.S. Yale University, M.S. University of Chicago. "Zoonotic diseases of Texas skunks (Mammalia: Mephitidae) within a One Health framework." Ph.D. defense, February, 2021. **Co-advisor** with Dr. Donald Brightsmith, Department of Veterinary Pathobiology Research Associate, National Resources Institute, Texas A&M University.

Addison Regennitter, B.S. Texas A&M University. M.W.S. Student, Department of Wildlife and Fisheries Sciences. Professional paper: "The Texas Master Naturalist Program: Looking to the Past to Create a More Inclusive Future." M.W.S. Non-Thesis defense, April, 2021. **Co-advisor** with. Dr. Michael Morrison, Department of Wildlife and Fisheries Sciences.

Degree in progress

Jessica Gilbert, B.S., University of Rhode Island. Ph.D. Student, Department of Wildlife and Fisheries Sciences, project: Socio-ecological dynamics of wildlife, livestock, and community management in the Huascaran Biosphere Reserve, Peru. NSF IGERT Traineeship, Doctoral Merit Award Fellowship, Margaret Rudder Community Service Award, American Society of Mammalogists Student Science Policy Award, InterAmerican Development Foundation Fellowship, Fulbright-Hays Fellowship, Tom Slick Fellowship. **Major Advisor**.

Jordan Rogan, B.A., Wheaton College – Ph.D. Candidate, Department of Wildlife and Fisheries Sciences, project: Biodiversity thresholds and functional traits as determinants of the resilience of mammals in fragmented landscapes of Costa Rica. Awarded Teaching Assistantship in Mammalogy, Fulbright Fellowship, Senator Phil Gramm Fellowship. **Major advisor**.

Alaya Keane, B.S. Texas A&M University. M.S. Student, Department of Wildlife and Fisheries Sciences, New student, Impacts of intensity of cacao agroforestry on primate communities. Texas A&M University Diversity Fellowship, Louis Stokes Alliance for Minority Participation Fellowship, Fulbright Fellowship, NSF GRFP. Major Advisor.

Visiting Undergraduate Scholars

Gino Marcelo Rivera Bulnes, Facultad de Biología, Universidad Nacional Agraria La Molina, Lima Peru. Advisor as an undergraduate international visiting scholar.

Visiting Doctoral Scholars

Lays Cherobim Parolin, B.S. Pontifícia Universidade Católica do Paraná, M.S. Universidade Estadual Paulista Júlio de Mesquita Filho, Ph.D. Candidate, Universidade Estadual Paulista Júlio de Mesquita Filho. 2014. **Advisor** on a CAPES Sandwich Fellowship at Texas A&M.

Postdoctoral and Research Assistant Supervision

Dr. John Lamoreux, B.A., Earlham College, M.F.S., Yale University and Ph.D., University of Virginia - Assistant Research Scientist, Global Mammal Assessment, 2007-2008. Currently Monitoring and Biodiversity Officer, National Fish and Wildlife Foundation, Washington, DC.

Dr. Henrique Ortêncio-Filho, B.S., M.S., Ph.D., Universidade Estadual de Maringá, Visiting Research Scientist, 2012 and 2013. Professor Adjunto, Universidade Estadual de Maringá, Brazil.

Dr. Adrian Castellanos, B.S., PhD. Texas A&M University, 2019. Currently Data Manager at the Cary Institute of Ecosystem Studies, NY, 2019 – 2020.

Dr. Gledson Vigiano Bianconi, B.S., Pontifícia Universidade Católica do Paraná, M.S. and Ph.D., Universidade Estadual Paulista UNESP, 2019-2020, Professor, Instituto Federal de Educação, Ciência e Tecnologia do Paraná, Curitiba, Brazil.

Undergraduate Research and Intern Mentoring

NSF-REU Undergraduate projects supervised. 2000 – Tanesha Dillard and Keli Carendar. 2001 – Angela Skeeles and Harold Nelson. 2002 – Amity King.

ARKive and University Scheme (<u>http://www.arkive.org/about/universities.html</u>)

I advise students on writing species profiles for the ARKive Website, part of the United Kingdom based NGO Wildscreen. Numbers in parentheses are accounts being written by each student: 15 students, 22 accounts. [Ashley Ardoin, Jesseca Buchhorn, Laura Duffie, Samantha Dunn, Mary Fields, Timothy Forman (2), Patricia Jimenez, Lauren Lescure, Danielle Macedo (3), Dee McBride (2), Sammy Reinhart, Holly Taylor (2), Kate Telehany (3), Carlos de la Torre, Sara Venable].

Independent Undergraduate Research Projects and Interns (listed by end of academic year)

2013 Rachel Sakar: Foraging ecology of Leptonycteris nivalis in NE Mexico.

2013 Rebecca Langley: Small mammal movements in biological corridors in Costa Rica. 2013 McKensie Daugherty: Reproductive biology and vocalizations in Madagascar Big-headed Turtles.

2013 Haleigh Wheeler: Use of hair traps and hair cuticles for identification of Costa Rican Meso-mammals.

2013 Juliet Vallejo: Bat house design considerations for the relocation of the Kyle Field bats.

2014 Lara Kreuter: Survey of Amazona imperialis on the island of Dominica (published her paper).

2014 Liliana Wolf (UG Research Fellow 2015): Small mammal ecology in Costa Rica.

2014 Rebecca Langley: Small mammal movements in biological corridors in Costa Rica: Year 2.

2014 Lauren Naylor (Honors): Writing accounts of mammalian families for IUCN web site.

2014 Stacie Garcia: Writing accounts of mammalian families for IUCN web site.

2014 Rebeca Mendez: Writing accounts of mammalian families for IUCN web site.

2015 Lauren Naylor (Honors): Assisting with Handbook of Mammals of the World.

2015 Anna Cole: Writing accounts of mammalian families for IUCN web site.

2015 Gaston Casillas: Frog vocalizations as a function of an elevational gradient.

2015 Whitney Ward: Frog vocalizations as a function of an elevational gradient.

2015 Alyson Miranda: Applied Biodiversity Science Conservation Scholar.

2015 Rebecca Langley: Assisting with the Small Mammal Specialist Group Extinction risk assessments

2015 Lauren Naylor: Assisting with the Small Mammal Specialist Group Extinction risk assessments

2015 Holly Jo Pierro: Assisting with the Small Mammal Specialist Group Extinction risk assessments

2015 Amanda Stoner: Assisting with the Small Mammal Specialist Group Extinction risk assessments 2016 Alondrita Barron: Assisting with the Small Mammal Specialist Group Extinction risk assessments

2016 Kristen Cottrell: Assisting with the Small Mammal Specialist Group Extinction risk assessments

2016 Wendy Diaz: Assisting with the Small Mammal Specialist Group Extinction risk assessments

2016 Kai DeVoglaer: Assisting with the Small Mammal Specialist Group Extinction risk assessments

2016 Karyn Ho: Assisting with the Small Mammal Specialist Group Extinction risk assessments

2016 Sahita Karumuri: Assisting with the Small Mammal Specialist Group Extinction risk assessments

2016 Houston Kimes: Assisting with the Small Mammal Specialist Group Extinction risk assessments

2016 Kenny Le: Assisting with the Small Mammal Specialist Group Extinction risk assessments

2016 Lauren Naylor: Assisting with the Small Mammal Specialist Group Extinction risk assessments (Year2)

2016 Lois Voelkel: Assisting with the Small Mammal Specialist Group Extinction risk assessments

2016 Rebecca Langley: (UG Research Fellow 2016): Deforestation impacts on SE Asia Tree Shrews.

2016 Marie Perez: Applied Biodiversity Science Conservation Scholar

2017 Alondrita Barron: Assisting with the Small Mammal Specialist Group Extinction risk assessments (Year2)

2017 Kristen Cunningham: Assisting with the Small Mammal Specialist Group Extinction risk assessments

2017 Wendy Diaz: Assisting with the Small Mammal Specialist Group Extinction risk assessments (Year2)

2017 Sara Pecina: Assisting with Argentina camera trap data

2017 Amy Stilley: Assisting with Argentina camera trap data

2017 Lois-Anna Voelkel: Assisting with the Small Mammal Specialist Group Extinction risk assessments (Year2)

2017 Minna Wong: Assisting with Peru and Costa Rica camera trap data

2017 Brittany Stamps: (UG Research Fellow 2017) Modeling the migratory route of Leptonyceris nivalis

2017 Houston Kimes: Assisting in camera trapping of mammals in forest fragments in Costa Rica

2018 Houston Kimes: Assisting in camera trapping of mammals in forest fragments in Costa Rica (Year 2)

2018 Courteney Antonucci: Assisting in camera trapping of mammals in forest fragments in Costa Rica

2018 Ben Anderson: Assisting on literature survey of National Biodiversity Strategies and Action Plans

2018 Minna Wong: Assisting with Peru and Argentina camera trap data (Year 2) 2018 Sara Pecina: Assisting with Argentina camera trap data (Year 2) 2018 Daniel Aberra: Assisting with Peru and Argentina camera trap data (Year 2) 2018 Matti Bradshaw: Applied Biodiversity Science Conservation Scholar 2018 Delaine Kelley: Applied Biodiversity Science Conservation Scholar 2018 Minna Wong: Applied Biodiversity Science Conservation Scholar 2018 Will Bailey: Assisting with Argentina camera trap data 2019 Madison Wetterstroem: Assisting with the Small Mammal Specialist Group Extinction risk assessment 2019 Madison Wetterstroem: Applied Biodiversity Science Conservation Scholar 2019 Will Bailey: Assisting with Argentina camera trap data (Year 2) 2019 Lois-Anna Voelkel: (UG Research Fellow 2019) SMSG-Mexico Conservation Planning (Year3) 2019 Tommy Rodriguez: Assisting with Argentina camera trap data 2019 Sarah Ardry: Assisting with Argentina camera trap data 2019 Mikaylyn Barnett: Assisting with Argentina camera trap data 2019 Sujay Singh: Assisting with Argentina camera trap data 2019 Teodora Gutierrez: Assisting with the Small Mammal Specialist Group Extinction risk assessment 2019 Amanda Stuart: Assisting with the Small Mammal Specialist Group Extinction risk assessment 2019 Michaela Fernandez: Assisting with the Small Mammal Specialist Group Extinction risk assessment 2019 Jesus Roman: Assisting with Argentina camera trap data 2020 Michaela Fernandez: Assisting with the Small Mammal Specialist Group Extinction risk assessment (Year 2) 2020 Teodora Gutierrez: Assisting with the Small Mammal Specialist Group Extinction risk assessment (Year 2) 2020 Clara Smejkal: Assisting with the Small Mammal Specialist Group Extinction risk assessment 2020 Victoria Muehr: Assisting with the Small Mammal Specialist Group Extinction risk assessment 2020 Logan Lancaster: Assisting with the Small Mammal Specialist Group Extinction risk assessment 2020 Carson Hood: Assisting with the Small Mammal Specialist Group Extinction risk assessment 2020 Tommy Rodriguez: Assisting with Argentina camera trap data (Year 2) 2020 Sarah Ardry: Assisting with Argentina camera trap data (Year 2) 2020 Danielle De Chellis: Assisting with Argentina camera trap data 2020 Emiley Wiley: Assisting with the Small Mammal Specialist Group Extinction risk assessment 2021 Emiley Wiley: Assisting with the Small Mammal Specialist Group Extinction risk assessment (Year 2) 2021 Logan Lancaster: Assisting with the Small Mammal Specialist Group Extinction risk assessment (Year 2)

2021 Carson Hood: Assisting with the Small Mammal Specialist Group Extinction risk assessment (Year 2)

2021 Sarah Flores: Assisting with the Small Mammal Specialist Group Extinction risk assessment

External Examiner - Foreign and US Graduate Research Programs

Alberto Costa de Paula, "Relações espaciais de pequenos mamíferos em uma comunidade de mata de galeria do Parque Nacional de Brasília." Member MS thesis review panel, 1983. Universidade de Brasília, Brazil.

Ricardo Bonfim Machado, "Padrões de fragmentação da Mata Atlântica em três municípios da bacia do Rio Doce (MinasGerais) e suas conseqüências para a avifauna." Member MS thesis review panel, 1995. Universidade Federal de Minas Gerais, Brazil.

Selvino Neckel de Oliveira, "Efeitos da alteração do habitat na dinâmica reprodutiva de *Phyllomedusa tarsius* (Amphibia-Anura) na Amazônia Central." Member Ph.D. dissertation review panel, 2002. Instituto Nacional de Pesquisas da Amazônia - INPA, Brazil.

Ivo Rohling Ghizoni Junior, "Dinâmica populacional de *Bolomys lasiurus* (Ronentia: Muridae) em uma savanna na Amazônia Central." Member MS thesis review panel, 2003. Instituto Nacional de Pesquisa da Amazônia - INPA, Brazil.

Constança de Sampaio e Paiva Camilo-Alves, "Adaptações dos tamanduás-bandeira (*Myrmecophaga tridactyla* Linnaeus, 1758) à variação da temperatura ambiente no Pantanal da Nhecolândia, MS." Member MS thesis review panel, 2003. Universidade Federal de Mato Grosso do Sul, Brazil.

Thomas Daniel Lambert, "Small mammals of the south-eastern Amazon and the ecological consequences of selective logging." Member Ph.D. dissertation committee, 2004, Graduate Faculty of Forestry, University of Toronto.

Manoel dos Santos Filho, "Efeitos da fragmentação sobre a comunidade de pequenos mamíferos em floresta estacional semidecidual submontana no Mato Gross, Brasil." Member Ph.D. dissertation review panel, 2005, Instituto Nacional de Pesquisa da Amazônia - INPA, Brazil.

Carolina Ribas, "Grau de parentesco e relações sociais em ariranhas." Member Ph.D. dissertation review panel, 2012, Instituto Nacional de Pesquisa da Amazônia - INPA, Brazil.

Camila de Lima Faustino, "Dispersão secundária realizada pela fauna em palmeiras da Floresta Amazônica e Mata Atlântica." Member Ph.D. dissertation committee, 2016 - present, Universidade Estadual de Maringá, Brazil.

Rachel Schueller, "Designing Ecological Infrastructure: A Multi-Scale Conservation Analysis of the Tropical Andes." Member, Ph.D. dissertation committee, 2020 – present, University of Miami, Florida.

AWARDS, CONSULTATIONS, GRANTS AND CONTRACTS

Honors, Recognitions, and Awards

1980 Full member of Sigma Xi.

1983 Faculty research award for best paper at the 44th Annual Meeting of the Association of Southeastern Naturalists, University of Southwestern Louisiana, Lafayette. Paper was co-authored with M.R. Willig and M.A. Mares.

1984 Received a merit-step promotion due to productivity in research from Western Washington University.

1989 Received a merit-step promotion due to productivity in research from Western Washington University (first availability of merit since 1984).

- 1992 Listed in Who's Who in Science and Engineering, 1st Ed.
- 1994 Certificate of Appreciation from the J. William Fulbright Foreign Scholarship Board and the United States Information Agency for three years of service to the Fulbright Program
- 1995 Invited as **keynote speaker** at the VI Congresso Nordestino de Ecologia, João Pessoa, Brazil.
- 1996 Appointed to endowed position, Caesar Kleberg Chair of Wildlife Ecology, at Texas A&M University.

2001 Invited as **keynote speaker** at the Biodiversity Monitoring Symposium, Conservation International Annual Meeting, Washington, DC.

- 2003 Promoted to Senior Vice President, Conservation International.
- 2005 Invited as **keynote speaker** at the III Congresso Brasileiro de Mastozoologia, Vitória, Brazil.
- 2017 Vice-Chancellor's Award for Excellence in International Involvement, Texas A&M University.

Kenneth L. "Rock" Clinton Study Abroad Award, Texas A&M University System.

2019 Outstanding Undergraduate Teaching Award, Department of Wildlife and Fisheries Sciences, Texas A&M University.

IUCN Species Survival Commission Chair's Citation of Excellence to the IUCN Climate Change Specialist Group.

Consultant Work

1983 Technical Consultant on NSF Grant "Ecology of small mammals in the Brazilian Cerrado" awarded to M.A. Mares, University of Oklahoma. Received transportation costs to and from Brazil.

1984/89 Statistical Consultant on many grants and contracts awarded to the Institute of Wildlife Toxicology (R. J. Kendall, Director), Huxley College of Environmental Studies, Western Washington University. Includes grants from the Environmental Protection Agency, Ciba-Geigy Agricultural Chemical Division, the U. S. Navy, and the American Cyanamid Company.

1986 Consultant on the project "Planning and establishment of a graduate course in Wildlife Conservation at the Federal University of Minas Gerais (UFMG), Brazil," World Wildlife Fund-U.S. Project No. 489.

1987/89 Consultant on Environmental Protection Agency-Office of Pesticide Programs Grant to "Review and evaluate data to assess the ecological risks associated with pesticide use" awarded to KBN Engineering and the Institute of Wildlife Toxicology, Western Washington University.

1988 Consultant to evaluate current and future ecological research on wildlife in the Pantanal wetland ecosystem of Brazil, Centro de Pesquisa Agropecuaria do Pantanal, Empresa Brasileira de Pesquisa Agropecuaria (EMBRAPA) and Interamerican Institute for Cooperation in Agriculture.

1993 Consultant to advise on the plan for the creation of the APA-Sul (Area of Environmental Protection) in the "Quadrilátero Ferrífero" region of the state of Minas Gerais, Brazil, Fundação Biodiversitas.

Consultant to The Nature Conservancy for the International Workshop on the Conservation Status of Neotropical Mammals, held in Panama City, Panama.

1994 Consultant to Time Life, Inc. on the book *The Land and Wildlife of South America* in the series, Life Nature Library.

Attending consultant for agreement holder (Clemson University - TIWET) at the first FAO/IAEA/SIDA coordination meeting on Agroecological Effects Resulting from the Use of Persistent Pesticides in Central America, San José, Costa Rica.

1995 Consultant and meeting coordinator for agreement holder (Clemson University - TIWET) at the second FAO/IAEA/SIDA coordination meeting on Agroecological Effects Resulting from the Use of Persistent Pesticides in Central America, Pendleton, SC.

1996 Attending consultant for agreement holder (Clemson University - TIWET) at the third FAO/IAEA/SIDA coordination meeting on Agroecological Effects Resulting from the Use of Persistent Pesticides in Central America, Guatemala City, Guatemala.

1997 Adjunct member of the Life Sciences Planning Team and consultant (provide scientific information and write story lines for the Design Development documents) for the Life Sciences exhibits for the Natural Wonders Gallery for the Oklahoma Museum of Natural History, University of Oklahoma, Norman, OK.

2001 External consultant for research priorities and experimental design for the Mendocino Redwood Company, Ft. Bragg, CA.

Grants and Contracts as PI or CoPI

1980 Received a travel grant from the National Research Council (CNPq) of Brazil to visit various Primate Research Centers in the United States - **\$2,725.00.**

1981 Received the G. Murray McKinley Postdoctoral fellowship from the Pymatuning Laboratory of Ecology to study "The determinant factors of individual variation in home range size in *Tamias striatus*." - **\$2,000.00.**

1982 Received a renewal of the G. Murray McKinley Postdoctoral fellowship from the Pymatuning Laboratory of Ecology to continue the 1981 research on *Tamias* home range size. - **\$2,900.00.**

Received a grant from the Padilla Bay National Estuarine Sanctuary to survey the mammal fauna of the upland habitats and provide a management plan - **\$1,000.00**.

Received a Summer Research Grant (for summer 1983) from the Bureau for Faculty Research of Western Washington University to study small mammal ecology in Brazil - **\$2,250.00**.

1984 Received funding from the Organization of American States and Brazilian agencies to assist in a survey of the mammals of the Pantanal region of Brazil, in Summer 1985 - **\$4,644.00**.

1986 Received a Summer Research Grant from the Bureau of Faculty Research of Western Washington University to assist in the development of a graduate program in conservation and ecology at the Federal University of Minas Gerais -**\$3,500.00**.

Environmental Protection Agency grant "Effectiveness of artificial nest boxes in the determination of pesticide impacts on birds: Parathion effects on starling reproduction biology as an example," Secondary Investigator, with R. Kendall

(PI), and L. Brewer (Co-PI), Institute of Wildlife Toxicology, Huxley College of Environmental Studies, Western Washington University - **\$99,381.00.**

1987 Environmental Protection Agency grant "Evaluation of environmental contamination in wildlife in the Puget Sound Basin." Co-PI with R. Kendall (PI), Institute of Wildlife Toxicology, Huxley College of Environmental Studies, Western Washington University - **\$42,373.00.**

1989 American Cyanamid Company Agricultural Research Division grant "The development of new methodologies in avian field testing: multivariate approaches to analysis of reproductive data and mathematical modeling of long-term population effects." Project Director, with R. J. Kendall (PI), Institute of Wildlife Toxicology, Huxley College of Environmental Studies, Western Washington University - **\$30,692.50**.

National Institute of Environmental Health Sciences grant "On-site evaluation of bioavailability and ecotoxicity of toxic substances utilizing an enhanced avian population assay." To Institute of Wildlife and Environmental Toxicology, Clemson University, R. J. Kendall (PI), C. M. Bens, L. W. Brewer, G. P. Cobb, III, M. J. Hooper, and T. E. Lacher, Jr. (CoPIs) -**\$700,000.00.**

U. S. Forest Service Cooperative Research Grant No. 29-483 "Tropical forest ecology in the East Caribbean Basin." Principal Investigator - **\$6,000.00.**

1990 U. S. Forest Service Cooperative Research Grant No. 29-569 "Tropical forest ecology in the East Caribbean Basin, Phase II." Principal Investigator - **\$6,000.00.**

1991 Provost Research Award, Clemson University, "Ecology and conservation of the vertebrates of the Savannas of Central Brazil." - **\$2,000.00.**

U. S. Forest Service Cooperative Research Grant "Tropical forest ecology in the Eastern Caribbean Basin, Phase III." Principal Investigator - **\$6,000.00.**

American Cyanamid Company Agricultural Research Division Grant "The Centro de Investigaciones de Ecotoxicologia de Banano (ECOBANA) at Escuela de Agricultura de la Region Tropical Humeda (E.A.R.T.H.)." To Institute of Wildlife and Environmental Toxicology, Clemson University, R. J. Kendall (PI), and J. A. Zaglul, T. E. Lacher, Jr., M. Soto, R. Vargas, and S. Vega (Collaborative Investigators) - **\$50,000.00**.

AMISCONDE: La Amistad Binational Conservation Initiative: Diagnostic Phase. Project funded by the McDonald's Corporation, jointly administered by the Archbold Tropical Research Center (T. E. Lacher, Jr., Director) and Conservation International (L. Madrigal, Washington Coordinator and M. Ramirez, Project Manager in Costa Rica and Panama). - **\$174,371.50.**

1992 U.S. Forest Service Region 8 project "Forest management demonstration project: Dominica, West Indies." Principal Investigator - **\$164,000.00**, year 1 of 3 year project.

U. S. Forest Service Cooperative Research Grant "Tropical forest ecology in the Eastern Caribbean Basin, Phase IV." Principal Investigator - **\$6,000.00**.

USAID Program in Science and Technology Cooperation Grant "Gap Analysis mapping of diversity of biological resources." T. E. Lacher, Jr. (Archbold Tropical Research Center) and C. Vaughan (Universidad Nacional, Heredia, Costa Rica), Co-PI's - **\$149,994.00** for 3 year (1992-1995) project.

AMISCONDE: La Amistad Binational Conservation Initiative: Implementation Phase. Jointly administered project by the Archbold Tropical Research Center (T. E. Lacher, Jr., Director) and Conservation International (L. Madrigal, Washington Coordinator and M. Ramirez, Project Manager in Costa Rica and Panama), beginning Fall 1992 - funded by McDonald's Corporation and family of suppliers - **\$405,627.76**, fiscal year (June 1 1992- July 31 1993) 1 of 6 year project.

1993 U.S. Forest Service IITF project "Forest management demonstration project: Dominica, West Indies." Principal Investigator - **\$76,500.00**, year 2 of 3 year project.

World Wildlife Fund Biodiversity Support Program Grant "Outdoor recreation and tourism related environmental impacts in a tropical island setting - case study of the Commonwealth of Dominica." C. Christian (PI) and T. E. Lacher, Jr. (CoPI) - **\$15,000.00**.

Sophie Danforth Conservation Biology Fund, supplemental funding for "Outdoor recreation and tourism related environmental impacts in a tropical island setting - case study of the Commonwealth of Dominica." C. Christian (PI) and T. E. Lacher, Jr. (CoPI) - **\$1,000.00**.

AMISCONDE: La Amistad Binational Conservation Initiative: Implementation Phase. Jointly administered project by the Archbold Tropical Research Center (T. E. Lacher, Jr., Director) and Conservation International (L. Madrigal, Washington Coordinator and M. Ramirez, Project Manager in Costa Rica and Panama) - funded by McDonald's Corporation and family of suppliers - **\$615,651.00**, fiscal year 2 of 6 year project.

1994 U.S. Forest Service IITF project "Forest management demonstration project: Dominica, West Indies." Principal Investigator - **\$15,000.00**, year 3 of 3 year project.

AMISCONDE: La Amistad Binational Conservation Initiative: Implementation Phase. Jointly administered project by the Archbold Tropical Research Center (T. E. Lacher, Jr., Director) and Conservation International (L. Madrigal, Washington Coordinator and M. Ramirez, Project Manager in Costa Rica and Panama) - funded by McDonald's Corporation and family of suppliers - **\$520,500.78**, fiscal year 3 of 6 year project.

AMISCONDE: La Amistad Binational Conservation Initiative: Implementation Phase. Jointly administered project by the Archbold Tropical Research Center (T. E. Lacher, Jr., Director) and Conservation International (J. Nations and L. Madrigal, Washington Coordinators and M. Ramirez, Project Manager in Costa Rica and Panama) - funded by McDonald's Corporation and family of suppliers - **\$474,460.00**, fiscal year 4 of 6 year project.

1996 National Wildlife Federation project "Preliminary assessment of pesticide-related mortality in Swainson's hawks (*Buteo swainsonii*) in Argentina." M. J. Hooper and T. E. Lacher, Jr. (CoPIs) - **\$2,500.00**.

AMISCONDE: La Amistad Binational Conservation Initiative: Implementation Phase. Jointly administered project by the Archbold Tropical Research Center-Clemson University, Texas A&M University (T. E. Lacher, Jr., Caesar Kleberg Chair) and Conservation International (J. Nations, Washington Coordinator and M. Ramirez, Project Manager in Costa Rica and Panama) - funded by McDonald's Corporation and family of suppliers - **\$475,304.00**, fiscal year 5 of 6 year project.

AMISCONDE: La Amistad Binational Conservation Initiative: Implementation Phase. Jointly administered project by Texas A&M University (T. E. Lacher, Jr., Caesar Kleberg Chair) and Conservation International (J. Nations, Washington Coordinator and M. Ramirez, Project Manager in Costa Rica and Panama) - funded by McDonald's Corporation and family of suppliers - **\$151,870.00**, fiscal year 6 of 6 year project.

Interdisciplinary Research Initiatives Program, Office of the Vice President for Research and Associate Provost for Graduate Studies, Texas A&M University. "The Development of a Fractal Topology Approach to Wildlife Conservation Modeling." T.E. Lacher, Jr. and P. Lima-Filho (CoPIs) - **\$19,000.00**

Texas-Mexico Initiative Challenge Grants/W.K. Kellogg Foundation. "Managing Agroecosystems: An Integrated Model for Agriculture and Conservation in the Mexico/U.S. Border Corridor." W. Grant (PI), E.C Andrade Limas, J. Christiansen, R. Conner, E.C. Enkerlin Hoeflich, W. Hamilton, T.E. Lacher, Jr., T. Linton, T. Peterson, and P. Thompson, (CoPIs) -\$15,000.00

1998 Texas Agricultural Experiment Station Faculty Research Development Program. "Infrastructure Development: Equipment Funds for Enhanced GIS Capabilities for Faculty and Students." K. Risenhoover (PI) and T.E. Lacher, Jr. (CoPI) - **\$20,000.00**

Texas Agricultural Experiment Station Water Resources Institute Project. "Ecological, Economic, and Policy Impacts of Commodity Price Support Reduction on Texas Rice-Wetlands." Research team: A. Vedlitz, R. Woodward, R.D. Slack, and T.E. Lacher, Jr. - **\$77,469.00.**

Texas Agricultural Experiment Station Faculty Research Development Program. "Maintenance of Biodiversity using a Model with Integrated Multiple Land Use Objectives." T.E. Lacher, Jr. (PI), R.D. Slack, and M. Messina (CoPIs) - **\$40,800.00**

The Nature Conservancy. "Ecology and Management of Bat Communities using Cave Features on Ft. Hood Military Base." T.E. Lacher, Jr. (PI) - **\$60,567.85.**

U.S. Geological Survey. "Exposure and Effects of New Generation Insecticides on Mexican Free-Tailed Bat Populations." T.E. Lacher, Jr. (PI), D. Clark, USGS Project Officer - **\$15,500.00**.

1999 U.S. Geological Survey. "Research on Endocrine Disruption and Pesticide Exposure in the Rio Grande Leopard Frog in Texas." T.E. Lacher, Jr. (PI), D. Clark, USGS Project Officer - **\$50,000.00**.

U.S. Geological Survey. "Exposure and Effects of New Generation Insecticides on Mexican Free-Tailed Bat Populations." Second year renewal. T.E. Lacher, Jr. (PI), D. Clark, USGS Project Officer - **\$15,500.00.**

Renewable Resources Extension Act. "Developing Information Systems to Support Land Use Decisions at the Local Level." N. Wilkins (PI), C. Watt, T.E. Lacher, Jr., and M. Messina (CoPIs) - **\$90,000.00**.

2000 Margot Marsh Biodiversity Foundation/Conservation International, "Conservation of the Dwarf Marmoset, *Callithrix humilis*: Ecology, Behavior and Distribution in an Amazonian Mosaic." T.E. Lacher, Jr. (PI) - **\$3,000.00**.

National Science Foundation – Research Experiences for Undergraduates, "Undergraduate Research in Biodiversity and Ecological Processes in Fluctuating Environments." EEC-9912278. R.L. Honeycutt and J.S. Bonner (PIs), R. Autenreith, T.E. Lacher, Jr., and D.L. Roelke, (CoPIs) - **\$194,385.00**.

National Science Foundation, "Biocomplexity, Incubation Activity: Applications of Mathematical Methods and Scientific Computation to Complex Ecological Problems." DMS 0083894. P. Lima Filho (PI), T.E. Lacher, Jr., M.S. Pilant, P.F. Stiller, and J.R. Walton (CoPIs) - **\$96,918.00.**

Center for Applied Biodiversity Science, Conservation International. "Research support for monitoring and assessment of biodiversity in the Neotropics." T.E. Lacher, Jr. (PI) - **\$106,514.00.**

U.S. Geological Survey. "The Role of Pesticides in the Decline of Amphibians in the Sierra Nevada Mountains." T.E. Lacher, Jr. (PI) - **\$27,000.00**.

Chicago Zoological Society. "Small Mammal Community Patterns in El Cielo Biosphere Reserve." T.E. Lacher, Jr. (PI) - \$2,117.00.

2001 U.S. Geological Survey. "The Role of Pesticides in the Decline of Amphibians in the Sierra Nevada Mountains." Second year renewal. T.E. Lacher, Jr. (PI) - **\$38,600.00**.

2002 U.S. Geological Survey. "The Role of Pesticides in the Decline of Amphibians in the Sierra Nevada Mountains." Supplemental funding. T.E. Lacher, Jr. (PI) - **\$7,500.00**.

U.S. Geological Survey. "The Role of Pesticides in the Decline of Amphibians in the Sierra Nevada Mountains." Supplemental funding. T.E. Lacher, Jr. (PI) - **\$4,050.00**.

Gordon and Betty Moore Foundation, awarded to Conservation International. "Centers For Biodiversity Conservation; Tropical Ecology Assessment and Monitoring Initiative to establish Scientific Field Stations; and Global Conservation Fund." I was a collaborating senior research fellow and co-writer on the Tropical Ecology, Assessment and Monitoring (TEAM) Initiative component to establish Scientific Field Stations and was hired by Conservation International as founding director of the program- Total funding over 10 years for full project \$261,000,000.00 and funding for the TEAM component is **\$40,000,000** over 10 years (I developed and co-wrote the TEAM field station concept, was a contributing author of the larger proposal, and PI of the TEAM component).

2003 U.S. Geological Survey. "The Role of Pesticides in the Decline of Amphibians in the Sierra Nevada Mountains." Supplemental funding. T.E. Lacher, Jr. (PI) - **\$10,350.00**.

2005 Gordon and Betty Moore Foundation, awarded to Conservation International, "Advancing Marine Protected Areas Science." T.E. Lacher, Jr., R. McManus and G. Fonseca (Grant Team) - **\$12,540,000.00** over 5 years (I was one of three members on the grant development team, equivalent to CoPIs).

Gordon and Betty Moore Foundation, awarded to Conservation International, Center for Applied Biodiversity Science. Core funding support for operations and research to the Center for Applied Biodiversity Sciences. - **\$23,200,000.00** over 4 years (I wrote the proposal and negotiated the agreement in collaboration with CI senior staff and directed the award). 2007 National Science Foundation. "IGERT: Applied Biodiversity Science – Bridging Ecology, Culture, and Governance for Effective Conservation in the Americas." DGE 0654377. L. Fitzgerald, (PI), R. Woodward, T.E. Lacher, Jr., A. Stronza, and K. Winemiller (CoPIs) - **\$3,002,038.00.**

2010 Texas A&M- CONACYT Collaborative Research Grant Program. "Prevalence and characterization of Hantaviruses and Arenaviruses in wild and peridomestic settings of northeastern Mexico." T.E. Lacher, Jr. and Ivan Castro-Arellano (CoPIs) - **\$24,000.00**.

2012 Mohamed Bin Zayed Species Conservation Fund. "Identifying Priority Sites for the Conservation of the Migratory Endangered Bat (*Leptonycteris nivalis*) in the United States and Northern Mexico." T.E. Lacher, Jr. (PI) and Emma Gomez Ruiz (CoPI). - **\$10,000.00**.

Texas A&M Tier One Program Grants. "The Applied Biodiversity Science Program: Bridging Ecology, Governance and Culture for Effective Conservation: Integration of Multidisciplinary Research and Creative Activities into the Learning Experience." A. Stronza and L. Fitzgerald (PIs), T.E. Lacher, Jr. and 23 others (CoPIs). - **\$99,900.00**.

Texas A&M Norman Borlaug Institute for International Agriculture Grant. "The Healthy Ecosystems and Livelihoods (HEAL) Initiative." A. Stronza, L. Fitzgerald, and J. Mbaiwa, Team Leaders. T.E. Lacher, Jr., Collaborating Scientist. **\$150,000.00**.

Bat Conservation International. "Identifying Priority Sites for the Conservation of the Migratory Endangered Bat (*Leptonycteris nivalis*) in the United States and Northern Mexico." T.E. Lacher, Jr. (PI), E. Gomez-Ruiz (CoPI). - **\$3,000.00**.

Bat Conservation International. "Identifying Priority Sites for the Conservation of the Migratory Endangered Bat (*Leptonycteris nivalis*) in the United States and Northern Mexico, Funding Supplement." T.E. Lacher, Jr. (PI), E. Gomez-Ruiz (CoPI). - **\$8,000.00**.

2013 National Fish and Wildlife Foundation. "Building Capacity and Decision Support for Risk Assessment and Marine Biodiversity Conservation in the Gulf of Mexico." Awarded to the International Union for the Conservation of Nature (IUCN) – US. Kent Carpenter, Heather Harwell, T.E. Lacher, Jr., Roger McManus, Fabio Moretzsohn, CoPIs. **\$225,000.00.**

Earthwatch. "Payment for Ecosystem Services and Mammals: Do working agricultural landscapes benefit conservation?" T.E. Lacher, Jr. (PI), Margot Wood and Eugenio Gonzalez (CoPIs). **\$43,458.49**.

Mohamed Bin Zayed Species Conservation Fund. "Identifying Priority Sites for the Conservation of the Migratory Endangered Bat (*Leptonycteris nivalis*) in the United States and Northern Mexico: Continuation Grant." T.E. Lacher, Jr. (PI) and Emma Gomez Ruiz (CoPI). **\$5,000.00**.

GBIF Young Researchers Award. "Modeling the Potential Geographic Distribution of a Key Pollination Corridor in Mexico and the United States." Awarded to Emma Gomez Applicant, T.E. Lacher, Jr. Major Adviser. €4,000.00 (Euros).

Cleveland Metroparks Zoo and Cleveland Zoological Society Conservation Grants. "Monitoring foraging resources for endangered nectarivorous bats in northern Mexico." Emma Gomez (PI), T.E. Lacher, Jr. (CoPI). **\$4,800.00**.

USAID/Uganda Environmental Management for the Oil Sector SOL-617-12-000026. 2013 – 2017. A. Schwab (PI), F. Boadu, T.E. Lacher, Jr., E. Price, A. Stronza and T. Reed-Rhoads (Co-PIs). **\$1,525,413.00**.

College of Agriculture and Life Sciences Distance Education Proposals: Graduate Certificate in Natural Resource Policy. R. Lopez (PI), T.E. Lacher, Jr. and M. Mora (CoPIs). **\$40,000.00**.

Bat Conservation International. "Identifying Priority Sites for the Conservation of the Migratory Endangered Bat (*Leptonycteris nivalis*) in the United States and Northern Mexico, Funding Supplement." T.E. Lacher, Jr. (PI), E. Gomez-Ruiz (CoPI). - **\$13,000.00.**

2014 National Fish and Wildlife Foundation. "Creation of the Applied Biodiversity Sciences Conservation Scholars Program: Integrating Energy Development and Policy with the Conservation of Resources and Communities." T.E. Lacher, Jr. (PI). 2014 – 2015. **\$75,000.00**. TAMU Tier 1 Proposal: The Applied Biodiversity Science Program: Integrating Multidisciplinary Research and High Impact Learning into Undergraduate and Graduate Education. D. Brightsmith, L. Fitzgerald, A. Stronza, PIs, T.Lacher one of 22 Co-PIs. 2014 - 2017. **\$300,000.00**.

2015 Earthwatch. "Payment for Ecosystem Services and Mammals: Do working agricultural landscapes benefit conservation?" T.E. Lacher, Jr. (PI), Margot Wood and Eugenio Gonzalez (CoPIs). **\$21,412.00**.

National Fish and Wildlife Foundation. "Applied Biodiversity Sciences Conservation Scholars Program: Integrating Energy Development and Policy with the Conservation of Resources and Communities." T.E. Lacher, Jr. (PI). 2015 – 2016. **\$200,000.00**.

2016 National Fish and Wildlife Foundation. "Applied Biodiversity Sciences Conservation Scholars Program: Integrating Energy Development and Policy with the Conservation of Resources and Communities." T.E. Lacher, Jr. (PI). 2016 – 2017. **\$200,000.00**.

Bat Conservation International. "Identifying Priority Sites for the Conservation of the Migratory Endangered Bat (*Leptonycteris nivalis*) in the United States and Northern Mexico, Funding Supplement." T.E. Lacher, Jr. (PI). - **\$11,530.00.**

Disney Conservation Fund. "Saving a Key Mexican Pollinator." E. Gomez (PI), T.E. Lacher, Jr., J. Flores-Maldonado, A. Moreno, K. Stoner, K. Lear, J. Corbett, D. Waldien, Co-PIs). Awarded to Bat Conservation International. -\$24,000.00.

Mohamed bin Zayed Species Conservation Fund. "Distribution, vulnerability, and conservation of five IUCN threatened *Atelopus* species in the Sierra Nevada, Colombia." T.E. Lacher, Jr. (PI), N.S. Roach (CoPI). - **\$12,500.00**.

2017 Phoenix Zoo Conservation and Science Grant. "Distribution, Vulnerability, and Conservation of Amphibians in the Sierra Nevada, Colombia" (Co-PIs Thomas Lacher, Nicolette Roach, Texas A&M University; Beto Rueda, Universidad de Magdalena. **\$3.000.00**.

National Fish and Wildlife Foundation. "Applied Biodiversity Sciences Conservation Scholars Program: Integrating Energy Development and Policy with the Conservation of Resources and Communities." T.E. Lacher, Jr. (PI). 2017 – 2018. **\$200,000.00**.

Texas A&M University Grand Challenge Proposal. "Building Climate Resilience: Seeking Sustainable Solutions for Water, Agriculture and Biodiversity in Arid Regions". T.E. Lacher, Jr., B. McCarl, and R. Saravanan (CoPIs). 2017 – 2018. \$75,000.00.

Mohamed bin Zayed Species Conservation Fund. "Distribution, vulnerability, and conservation of five IUCN threatened *Atelopus* species in the Sierra Nevada, Colombia: Phase 2." T.E. Lacher, Jr. (PI), N.S. Roach (CoPI). - **\$5,000.00**.

2018 Phoenix Zoo Conservation and Science Grant. "Conservation of Amphibians and Livelihoods under Climate Change in the Sierra Nevada, Colombia" (T.E. Lacher, Jr. and N.S. Roach, Co-PIs Texas A&M University). **\$3.000.00**.

Texas A&M- CONACYT Collaborative Research Grant Program. "Safeguarding a Key Migratory Pollinator in Mexico and the United States." T.E. Lacher, Jr. and J.J. Flores-Maldonado, CoPIs). **\$23,400.00**.

National Fish and Wildlife Foundation. "Applied Biodiversity Sciences Conservation Scholars Program: Integrating Energy Development and Policy with the Conservation of Resources and Communities." T.E. Lacher, Jr. (PI). 2018 – 2019. **\$200,000.00**.

Texas A&M University Grand Challenge Proposal. "Building Climate Resilience: Seeking Sustainable Solutions for Water, Agriculture and Biodiversity in Arid Regions". T.E. Lacher, Jr., B. McCarl, and R. Saravanan (CoPIs). 2018 – 2019. **\$75,000.00**.

FAPESP-TAMU Collaborative Research Grants. "Assessing threats to phylogenetic and functional diversity and the consequences on the provisioning of ecosystems services." T.E. Lacher, Jr. and M. Galetti, (CoPIs). 2018 – 2019. **\$20,000**.

2019 Texas A&M T3 Proposal Award. "Biodiversity Impacts of Land Use and Social Dimensions of Sustainable Practices in Tropical Montane Ecosystems." T3 Team: Thomas E. Lacher, Jr. (WFSC), Allison Hopkins (ANTH), Leo Lombardini (HORT). **\$32,000.**

Subcontracting participants (N. Roach and T.E. Lacher, Jr.) on the Global Consortium for Sustainability Outcomes grant "Protecting the thread of life: enhancing watershed health for communities, coffee agroforestry, and conservation." To consortium members Arizona State University (B. Polidoro) and the Universidad Nacional Autónoma de México (G. Ceballos). **\$94,587.00** total **\$16,928.00** to Texas A&M activities in Colombia through Colombian NGO ProCAT.

Disney Conservation Fund. "Enhancing foraging habitat for bats" PI: Jon Flanders, Co-PIs: Emma Gómez-Ruiz, Ana C. Ibarra-Macias, Daniel Taylor, Jose Flores-Maldonado, Loren Ammerman, Laura Navarro, Thomas E. Lacher, Jr. Support for field work and travel for T.E. Lacher, Jr. for two years, approximately **\$2,000.00**. Awarded to Bat Conservation International. - **\$50,000.00**.

2020 Texas A&M- CONACYT Collaborative Research Grant Program. "Evaluating the Multiple Threats of White-Nose Syndrome and Loss of Foraging Resources to the Endangered Key Pollinating Bat *Leptonycteris Nivalis*." T.E. Lacher, Jr. and E.P. Gómez-Ruiz, CoPIs. **\$29,321.90**.

Rufford Foundation Grant. "Assessing the spread of the deadly disease White-nose Syndrome in Texas and northern Mexico." T.E. Lacher, Jr. and Lilianna Wolf, CoPIs. **\$1,583.00**.

Matching Support and Fundraising under Leadership as Lead Administrator

1984 Received an IBM Computer and associated hardware from the Department of Computer Science of Western Washington University to develop software for instruction in Ecology (wrote proposal).

1988 Awarded a paid academic quarter research leave from the Bureau of Faculty Research of Western Washington University to participate in a study on mammalian ecology in the savanna-tropical forest transition zone in central Brazil (wrote proposal).

Invited visiting scientist on the project "Patterns of species interactions and microhabitat selection in a savanna-forest contact zone in Brazil," Brazilian National Research Council and Centrais Eletricas do Norte do Brasil (ELETRONORTE) - International travel and all in-country research and living expenses (invited scientist).

Articulated a cooperative agreement between Huxley College of Environmental Studies, Western Washington University and the Mt. Baker Ranger District of the Mt. Baker-Snoqualmie National Forest to support graduate student research in wildlife ecology on Forest Service lands. Agreement to support two MS students per year (salary and research expenses) for an indefinite period. I placed three students under Forest Service support while at Western Washington University (wrote proposal and negotiated agreement).

1989-1996 Donations of supplies, equipment, and matching support to the Archbold Tropical Research Center from: Smithsonian Institution Museum of Natural History, the USDA Forest Service, the National Park Service, Springs Industries, Inc., Beacon Manufacturing Company, the Monsanto Agricultural Company, Quaker State Corporation, Dr. Frank Woods, Mr. Walter B. Cook, Ms. Elizabeth Fuller, the Estate of John D. Archbold, and supporters of the late John D. Archbold (either made personal contact or developed proposals).

2005 Gordon and Betty Moore Foundation, to Conservation International, Center for Applied Biodiversity Science. Special FY06 allocation of support to the Center for Applied Biodiversity Sciences. - **\$2,162,000.00** (I was lead administrator during the negotiations).

Gordon and Betty Moore Foundation, to Conservation International, Center for Applied Biodiversity Science. Core support funding re-programming to replace allocations previously from the Moore Family Foundation. - **\$4,236,000.00** over 2 years (I was lead administrator during the negotiations).

FarWorks, awarded to Conservation International, Center for Applied Biodiversity Science, Wildlife Trade Program, "Taking the Profit out of the Illegal Asian Wildlife Trade." - **\$1,999,902.00** over 2 years (final amount contingent upon calendar sales - I was lead administrator during the negotiations).

2007 Eric & Susan Kern Estate, for the Department of Wildlife and Fisheries Sciences. Estate gift for coastal wildlife & habitat preservation, **\$1,700,000.00** (Department head during negotiations and met with the donors during gift development).

The Brittingham Conservation Foundation, for the Cliff W. Spencer '98 Scholarship Fund, for students in the Department of Wildlife and Fisheries Sciences, **\$25,000.00** (I was department head during the negotiations; gift was developed by the Texas A&M Foundation).

2009 Carolyn Wierichs Kelso, two gifts to the Department of Wildlife and Fisheries Science, including a gift of \$1 million to the International Sportfish Fund, which supports international research and educational activities of the Winemiller Aquatic Ecology Lab and a second gift of \$855,000 to create the Carolyn Wierichs Kelso Chair for Fish Ecology, totaling **\$1,855,000** (I was department head during the negotiations; gift was developed by Texas A&M University and departmental faculty).

PRESENTATIONS

Contributed Papers and Posters/Abstracts

1980	VIII th International Congress of Primatology, Italy (co-author).
	60 th Annual Meeting of the American Society of Mammalogists, University of Rhode Island (co-author).
	VII Congresso Brasileiro de Zoologia, Mossoró, RN, Brazil (co-author).
1981	VIII Congresso Brasileiro de Zoologia, Brasília, DF, Brazil (1st author).
	61 st Annual Meeting of the American Society of Mammalogists, Miami University (one 1st author and one co-author).
1982	62 nd Annual Meeting of the American Society of Mammalogists, Brigham Young University (1st author).
1983	44 th Annual Meeting of the Association of Southeastern Biologists, University of Southwestern Louisiana (co-author).
1984	64 th Annual Meeting of the American Society of Mammalogists, Humboldt State University (one 1st author and one co-author).
	XI Congresso Brasileiro de Zoologia, Belem, PA, Brazil, (1st author).
	1 st Annual Meeting of the Pacific Northwest Association of Toxicologists, Seattle, WA, (co-author).
1985	6 th Annual Meeting of the Society of Environmental Toxicology and Chemistry-Wildlife Toxicology Symposium, St. Louis, MO, (2 co- authored papers).
1987	67 th Annual Meeting of the American Society of Mammalogists, University of New Mexico (first author).
	First International Symposium on Latin American Mammalogy, Cancun, Quintana Roo, Mexico (first author).
	8 th Annual Meeting of the Society of Environmental Toxicology and Chemistry Wildlife Toxicology Symposium, Pensacola, Florida (co-author).
1988	68 th Annual Meeting of the American Society of Mammalogists, Clemson University (one first author, one co-author).
	9 th Annual Meeting of the Society of Environmental Toxicology and Chemistry, Washington, D.C. (co-author).
1989	Annual Meeting of The Wildlife Society, Oregon and Washington Chapters, Hood River, Oregon (co-author).
	69 th Annual Meeting of the American Society of Mammalogists, University of Alaska, Fairbanks (first author).
	6 th Annual Meeting of the Pacific Northwest Association of Toxicologists, Vancouver, B.C., Canada (co-author).
1990	11 th Annual Meeting of the Society of Environmental Toxicology and Chemistry, Arlington, VA (co-author).

1991 71st Annual Meeting of the American Society of Mammalogists, Kansas State University (first author).

12th Annual Meeting of the Society of Environmental Toxicology and Chemistry, Seattle, WA (co-author).

- 1992 72nd Annual Meeting of the American Society of Mammalogists, University of Utah, Salt Lake City (first author).
 13th Annual Meeting of the Society of Environmental Toxicology and Chemistry, Cincinnati, OH(first author).
- 1993 Annual Meeting of the American Society of Mammalogists, Western Washington University, Bellingham (first author).
- Annual Meeting of the American Society of Mammalogists, Smithsonian Institution, Washington, DC (first author).
 15th Annual Meeting of the Society of Environmental Toxicology and Chemistry, Denver, CO (co-author).
- 1995 75th Annual Meeting of the American Society of Mammalogists, University of Vermont, Burlington, VT (speaker and participant in round table discussion).

2nd World Congress of the Society of Environmental Toxicology and Chemistry, Vancouver, BC, Canada (one first author, one co-author).

- 1996 Annual Meeting of the American Society of Mammalogists, University of North Dakota, Grand Forks, ND (first author).
- 1997 7th International Theriological Congress, Acapulco, Mexico (co-author).
- 1998 Annual meeting of the Texas Chapter of the Wildlife Society, Corpus Christi, TX (co-author).

Annual Meeting of the Raptor Research Foundation, Ogden, UT (co-author).

International Society of Ecological Economics Fifth Biennial Meeting, Beyond Growth: Policies and Institutions for Sustainability, Santiago, Chile. (co-author)

1999 Annual meeting of the Texas Chapter of the Wildlife Society, Amarillo, TX (co-author).

Annual Meeting of the American Society of Mammalogists, University of Washington, Seattle, WA (first author).

Annual Meeting of The Wildlife Society, Austin, TX (2 co-author).

World Marine Mammal Conference, Maui, HA (co-author).

Annual Meeting of The American Chemical Society, New Orleans, LA (co-author).

9th National Extension Wildlife, Fisheries, and Aquaculture Conference, Portland, OR (co-author).

2000 Annual conference of the Association of American Geographers, Pittsburgh, PA, (co-author).

Annual Meeting of the Society for Conservation Biology, Missoula, MT (co-author).

Annual Meeting of The Wildlife Society, Nashville, TN (2 co-author).

Annual Meeting of the Society of Wetland Scientists, Quebec, Canada (co-author).

Annual Meeting of the Western Section, The Wildlife Society, Sacramento, CA (co-author).
 Annual Meeting of the Society for Conservation Biology, Hilo, Hawaii (co-author).
 Annual Graduate Student Wildlife Symposium, College Station, TX (co-author).

Annual Meeting of The Wildlife Society, Reno, NV (2 co-authors).

2002 Annual Meeting of the Association for Tropical Biology, Symposium on Tropical Forests: Past, Present, Future, Panama City, Panama (first author).

Annual Meeting of the Society for Environmental Toxicology and Chemistry, Salt Lake City, UT (co-author).

XIX Congress of the International Primatological Society, Beijing, China (co-author).

ASTM Symposium on Multiple Stressor Effects in Relation to Declining Amphibian Populations (co-author).

- 2003 US EPA Regional Meeting, San Francisco, CA (co-author).
- 2004 Annual Meeting of the Association for Tropical Biology, Miami, FL (co-author).

VII Congreso Nacional de Mastozoología, San Cristóbal de Las Casas, Chiapas (co-author).

2005 International Biogeography Society 2005 meeting. "Conservation Biogeography." Shepherdstown, West Virginia (co-author).

Annual Meeting of the Society for Environmental Toxicology and Chemistry, Baltimore, MD (co-author).

Annual Meeting of the American Society of Mammalogists, Springfield, Missouri (2 co-authored papers).

Annual Meeting of the Society for Conservation Biology, Brasilia, Brazil (co-author).

Annual Meeting of the Association for Tropical Biology, Symposium on Floristics in the Western Hemisphere, Uberlândia, Brazil (co-author).

Annual Meeting of the American Society of Ichthyologists and Herpetologists, Tampa, FL (co-author).

- 2006 Annual Meeting of the American Society of Mammalogists, Amherst, Massachusetts (co-author).
- 2007 Annual Meeting of the American Society of Mammalogists, Albuquerque, NM (1 first author, 1 co-author).
- Ecological Integration Symposium, Student Symposium, College Station, TX (co-author on 2 papers).
 Parrots International Symposium, San Diego, CA (co-author).
 32nd Southern Recreational Conference, Greenville, SC (co-author).
- 2012 Subtropical Biology Conference, University of Texas-Pan American, Edinburg, TX (co-author).
 Forests for People Conference, Alpbach, Austria (co-author).
 Gulf of Mexico: Oil Spill 7 Ecosystem Science Conference, New Orleans (co-author)

International Symposium on the Importance of Bats as Bioindicators, Barcelona, Spain (co-author).

2013 Annual Meeting of the Association for Tropical Biology and Conservation, San Jose, Costa Rica (co-author).

16th International Bat Research Conference and 43rd North American Symposium on Bat Research, San Jose, Costa Rica (co-author).

2014 Gulf of Mexico Oil Spill & Ecosystem Science Conference, Mobile, Alabama (co-author).

American Fisheries Society Tidewater Chapter, Newport News, Virginia (co-author).

15th Ecological Integration Symposium, College Station, Texas (2 co-author)

Annual Meeting of the American Society of Mammalogists, Oklahoma City, OK (co-author).

EarthWatch Summit, Boston, MA (co-author).

- 2015 Monteverde-Arenal Bioregion Initiative Conference, Costa Rica (2 papers as co-author).
 Science for Parks and Parks for Science Conference, Berkeley, CS (co-author).
 45th National Annual Symposium on Bat Research, Monterey, CA (co-author).
 International Congress of Conservation Biology, Montpellier, France (co-author).
- 2017 Texas Chapter of the Wildlife Society Annual Meeting, San Antonio, TX (Co-author).
 Seventh World Conference on Ecological Restoration, Foz de Iguaçu, Brazil (co-author).
 Annual Meeting of the American Society of Mammalogists, Moscow, Idaho (co-author).
 9th Congresso Brasileiro de Mastozoologia, Pirenópolis, Goiás, Brazil (co-author).
 Entomology 2017, Denver, CO (co-author).
- 2018 XXXII Congresso Brasileiro de Zoologia, Foz do Iguaçu, Brazil (co-author).

65th Annual Meeting of the Southwestern Association of Naturalists, San Marcos, TX (co-author).

1st Latin American and Caribbean Congress for Conservation Biology, University of the West Indies, Trinidad and Tobago (co-author).

North American Society for Bat Research, Puerto Vallarta, Mexico (co-author).

II Congreso Colombiano de Herpetologia, Bogotá, Colombia (co-author).

- 2019 X Congresso Brasileiro de Mastozoologia, Águas de Lindoía, Brazil (1 first author, 1 co_author).
- 2020 2nd Latin American and Caribbean Congress for Conservation Biology, Puebla, Mexico, (4 co-author).

Presentations at Home Institution, Departments/Workshops, and Civic Groups

1981-1989: Western Washington University - Department of Biology (2 times), Sigma Xi- Bureau for Faculty Research Seminar (4 times), Washington Agriculture and Forestry Education Foundation (4 times); Washington Native Plant Society.

1989-1996: Clemson University - Numerous university departments, civic groups, elementary schools, and garden clubs, Department of Biological Sciences Seminar, Governor's School for Science and Math, Hartsville, SC (2 times), Environmental Policy Workshop on Sustainable Development, Department of Environmental Toxicology.

1996-2002: Texas A&M University - Society for Conservation Biology, Department of Rangeland Ecology and Management, Department of Wildlife and Fisheries Sciences Seminar series (3 times), The Hispanic Lecture Series.

2007 – present: Texas A&M University - The Wildlife Society Western Conclave keynote address; student chapter of The Wildlife Society (2 times); Department of Wildlife and Fisheries Sciences Seminar Series (multiple times), Department of Ecosystem Science and Management, Department of Ecology and Conservation Biology, Zoology Club Seminar Series (3 times), Society for Conservation Biology Student Chapter Seminar Series (3 times), Aggies for the Protection of Endangered Species (several times), Veterinarians without Borders, Wildlife Disease Association.

Invited Papers

1978 "A quantitative analysis of aggressive behavior in two species of coexisting rodents from northeastern Brazil." Presented at the National Zoological Park, Smithsonian Institution, Washington, D.C.

¹⁹⁸¹ "The utilization of observations on wild populations of primates in the organization and maintenance of breeding colonies." Presented (*in Portuguese*) at the III Symposium of the Brazilian Society of Primatology in Brasília, Brazil.

"Perspectives for behavioral research in South America." Presented at the Conference on South American Mammalian Biology at the Pymatuning Laboratory of Ecology, University of Pittsburgh, Linesville, PA.

"The comparative social behavior of two species of sympatric Neotropical rodents." Presented at Miami University of Ohio, Texas Tech University and Western Washington University.

¹⁹⁸⁴ "Social spacing in small mammals: the role of individual variation." Co-author on presentation by M.A. Mares at American Society of Zoologists' Symposium "Territoriality: Conceptual Advances in Field and Theoretical Studies," in Denver.

1985 "The structure of Neotropical mammal communities: an appraisal of current knowledge." Presented at the Symposium "Ecology of Neotropical Mammals," at the Fourth International Theriological Congress in Edmonton, Canada.

"Optimal foraging and nutrient constraints." Presented at the University of Oklahoma, Department of Zoology series.

¹⁹⁸⁷ "Ecological relationships, modeling, and environmental pollution." Presented at U.S. Fish and Wildlife Service sponsored "Wildlife Toxicology: A Continuing Education Workshop" organized by Institute of Wildlife Toxicology, Huxley College of Environmental Studies, Western Washington University.

1988 "Research perspectives in wildlife ecology in the Pantanal." Presented (*in Portuguese*) to the Centro de Pesquisa Agropecuária do Pantanal-EMBRAPA, Corumbá, MS, Brazil.

"Methods for the analysis of microhabitat selection: examples with Cerrado mammals." Presented (*in Portuguese*) to the Instituto de Biologia, Universidade de Brasília, Brasília, DF, Brazil.

1990 "Conserving biological diversity through cooperative training programs." Presented at the Second International Symposium of Latin American Mammalogy, Buenos Aires, Argentina.

"Conservation and environmental problems in the Brazilian Pantanal." Presented (*in Portuguese*) at the Second International Symposium of Latin American Mammalogy, Buenos Aires, Argentina.

"Univariate and multivariate approaches to the analysis of ecotoxicological data." Presented (co-author, by M. Willig) at the symposium on "The Population Ecology and Wildlife Toxicology of Agricultural Pesticide Use: a Modeling Initiative for Avian Species." Kiawah Island, SC.

¹⁹⁹² "The Archbold Tropical Research Center and research in tropical ecology and conservation." Presented (*in Portuguese*) to the Centro de Pesquisa Agropecuária do Pantanal-EMBRAPA, Corumbá, MS, Brazil.

"The developing role of Departments of Wildlife, Fisheries, and Range Science in land grant universities." Presented to Department of Wildlife and Range Science, University of Florida.

"Gap analysis mapping of diversity of biological resources." Co-author on presentation by C. Vaughan at the USAID Program for Science and Technology Cooperation Networking Meeting in August, Honolulu, Hawaii.

"The application of a proven GIS technique in a new setting: prospects for gap analysis in Costa Rica. Co-author on presentation by B. Savitsky at Twelfth Annual Meeting of the International Association for Impact Assessment, August, Washington, DC.

1993 "Patterns and processes in mammalian community structure and latitudinal diversity gradients." Presented to the Department of Biology, University of Tulsa, Tulsa, Oklahoma.

"Academia and government: cooperation in the Caribbean Basin." First author on presentation by R. Wagenseil at the Association for Tropical Biology Annual Meetings, June, San Juan, Puerto Rico.

"Mammalian communities in the principal South American ecosystems." Presented (*in Spanish*) at the Taller International de Mamíferos Neotropicales, May, Panama City, Panama.

"The AMISCONDE Initiative: restoration, conservation, and development in the La Amistad Buffer Zone." Presented at the Paseo Pantera Workshop, International Wildlife Management Congress, September, San José, Costa Rica.

"The AMISCONDE Initiative: restoration, conservation, and development in the La Amistad Buffer Zone." Presented (*in Portuguese*) at the international conference, On Common Ground: Interdisciplinary Approaches to Biodiversity Conservation and Land Use Dynamics in the New World, December, Belo Horizonte, Brazil.

1994 "Conservation biology and environmental risk assessment." Presented at the regional symposium, A Watershed Approach to Ecological Risk Assessment, January, Savannah, Georgia.

"Environmental and economic approaches to the conservation of tropical biota." Presented (*in Spanish*) to banana grower's representatives and to audience of government, conservation groups, and the media . March, San José, Costa Rica.

"GIS/remote sensing research activities on the humid tropics at Clemson University." Presented at the Landsat Pathfinder Meeting, May, Washington, DC.

¹⁹⁹⁵ "The AMISCONDE Initiative: conservation, restoration, and sustainable development in tropical montane watersheds." Presented to the Environmental Studies Program, University of Kansas, January, Lawrence, Kansas.

"Basic and Applied Approaches in Population Biology at Different Ecological Scales." Presented to the Department of Zoology, Oklahoma State University, March, Stillwater, Oklahoma.

"New Trends in Ecology." *Keynote address* presented (*in Portuguese*) at the VI Congresso Nordestino de Ecologia, September, João Pessoa, Brazil, sponsored by the United States Information Agency. Also presented (*in Portuguese*) at the Núcleo de Altos Estudos Amazônicos, Universidade Federal do Pará, October, Belém, Brazil, and the Centro de Ciências do Ambiente, Universidade do Amazonas, October, Manaus, Brazil, both sponsored by the United States Information Agency.

1996 "Wildlife Conservation in the Neotropics: Integrating Sustainable Development and Landscapes." Presented to the Department of Wildlife and Fisheries Sciences, Texas A & M University, March, College Station, Texas.

"Multidisciplinary Approaches in Population Ecology and Conservation Biology." Presented to the Department of Biological Sciences and the Institute for Environmental Sciences, Texas Tech University, April, Lubbock, Texas.

"Wildlife Conservation in the Neotropics: Integrating Sustainable Development and Landscapes." Presented to the Caesar Kleberg Wildlife Research Institute, Texas A & M University - Kingsville, December, Kingsville, Texas.

1997 "Integrating Rural Economic Development and Conservation in the Tropics: The AMISCONDE Initiative." Presented to Texas Parks and Wildlife Division, April, Austin, Texas.

"Ecological and Behavioral Diversification in the Hystricognathi: A New World-Old World Comparison." Presented at the symposium on Evolution and Biology of Old World and New World Hystricognath Rodents, Seventh International Theriological Congress, September, Acapulco, Mexico.

1998 "Mammals of Brazilian Semi-arid Ecosystems: Ecology, Biodiversity and Conservation." Presented at the symposium on Diversity and Conservation of Brazilian Mammals, Euro-American Mammal Congress, July, Santiago de Compostela, Spain.

2001 "Leveraging Science for Global Biodiversity Monitoring." *Keynote address* presented at the Biodiversity Monitoring Symposium, Conservation International Annual Meeting, April, Washington, DC.

"Mammalian Range Sizes in South America: Human Disturbance and Risk of Extinction." Presented at the symposium on Effects of Natural and Man-Made Disturbances on Mammal Populations, Eighth International Theriological Congress, August, Sun City, South Africa.

"Field Station-based Monitoring of Tropical Biodiversity at Conservation International." Presented at the special meeting on the Biosphere Reserve Integrated Monitoring Programme of UNESCO, September, Rome, Italy.

"A Global Network of Field Stations for Assessing and Protecting Biodiversity." Presented at the Scientific Advisory Committee on Global Site Monitoring Networks, Data and Databases meeting, October, Boston, Massachusetts.

"A Global Network of Field Stations for Assessing and Protecting Biodiversity." Presented at The Institute for Environmental and Human Health, Texas Tech University, October, Lubbock, Texas.

2002 "The TEAM Initiative: Establishing a Field Station Based Monitoring Network for Tropical Forest Biodiversity." Presented at the LTER-EMAN International Symposium: Role of monitoring, indicators and research in developing and implementing sustainable ecosystem management, April, Chateau Cartier Resort, Quebec.

"Monitoring Biodiversity through Field Stations: Tropical Ecology, Assessment and Monitoring Initiative (TEAM)." Presented at the workshop Empowering Basic and Applied Conservation Research and Action from Large-Scale, Long-Term Plots in the Neotropics, North American Ornithological Conference, September, New Orleans, LA.

"Monitoramento de Biodiversidade Através de Estações Ecológicas: Tropical Ecology, Assessment and Monitoring Initiative (TEAM)." Presented (*in Portuguese*) at the Estação Científica Ferreira Penna of the Museu Goeldi, November, Para State, Brazil.

2003 "Monitoramento de Biodiversidade Através de Estações Ecológicas: Tropical Ecology, Assessment and Monitoring Initiative (TEAM)." Presented (*in Portuguese*) at the Instituto Nacional de Pesquisas da Amazônia, January, Amazonas State, Brazil.

"Monitoring Biodiversity through Field Stations: Tropical Ecology, Assessment and Monitoring Initiative (TEAM)." Presented at the offices of Conservation International-Suriname to representatives of the scientific, NGO, and government communities and also to a group of university students, February, Paramaribo, Suriname.

"TEAM data management protocol." Presented at the Biodiversity Informatics for Conservation workshop at the National Center for Ecological Analysis and Synthesis, April, Santa Barbara, California.

"Monitoring Biodiversity through Field Stations: Tropical Ecology, Assessment and Monitoring Initiative (TEAM)." Presented (*in Spanish*) to the Spanish language OTS class at Los Amigos Research Station, May, Los Amigos Conservation Area, Peru.

"Standardized data in long-term monitoring of tropical forests: the TEAM Initiative." Presented (by P. Batra) at the workshop Networks in Tropical Ecology at the Annual Meeting of the Association for Tropical Biology and Conservation, July, Aberdeen, Scotland.

"Data sharing and the importance of standard metadata." Presented at the workshop Networks in Tropical Ecology at the Annual Meeting of the Association for Tropical Biology and Conservation, July, Aberdeen, Scotland.

"Monitoring biodiversity in the global system: the TEAM model." Plenary presented at the workshop Building Comprehensive Protected Area Systems at the World Parks Congress, September, Durban, South Africa.

"Monitoring biodiversity in the global system: the TEAM model." Presented at the Botanical Research Institute of Texas, September, Ft. Worth, Texas.

"The TEAM Initiative: Perspectives for Suriname." Presented at the Workshop for the Central Suriname Nature Reserve Monitoring Plan, November, Paramaribo, Suriname.

"Long-Term Monitoring of Tropical Forests: Networks, Data Standardization, and Information Sharing." Presented at the University of California at Davis Department of Evolution and Ecology seminar series, December, Davis, California.

²⁰⁰⁴ "IT Future at CABS: Becoming an Information Portal for Biodiversity." Presented at the Conservation International Information Management Meeting, February, Washington, DC.

"The Center for Applied Biodiversity Science: Overview of Structure and Research Capability." Presented at the Symposium on Conservation Science, Conservation International Annual Planning Meeting, April, Washington, DC.

"Monitoring biodiversity in a global network: the TEAM Initiative model". Presented at the Simpósio Internacional Projetos Ecológicos de Longa Duração, July, Manaus, Brazil.

"How do NGOs do Conservation Biology? Conservation International as a Case Study." Department of Environmental Sciences, Conservation Biology seminar, October, University of Virginia, Charlottesville, VA.

²⁰⁰⁵ "The Tropical Ecology Assessment and Monitoring (TEAM) Initiative: Understanding the Future of Biodiversity through a Global Scientific Network." Poster presented at Subsidiary Body on Scientific, Technical and Technological Advice - SBSTTA-10 meeting "Working together for biodiversity: regional and international initiatives contributing to achieving and measuring progress towards the 2010 target." February, Bangkok, Thailand.

"Cranial Morphology of Callitrichid Genera: Variability and Diversification." J.M. Aguiar and T.E. Lacher, Jr. Invited poster presented at "Advances in Marmoset and Goeldi's Monkey (Callimico) Research: Anatomy, Behavioral Ecology, Phylogeny, and Conservation." American Association of Physical Anthropologists Meeting, Apri, Milwaukee, WI.

"How do NGOs do Conservation Biology? Conservation International as a Case Study." Guest lecture at the School for International and Public Affairs, June, Columbia University, New York, New York.

"Padrões e Processos em Ecologia e Conservação: Uma Questão de Escala." *Keynote address* presented (*in Portuguese*) at the III Congresso Brasileiro de Mastozoologia, October, Vitória, Brazil.

2006 "How do NGOs do Conservation Biology? Conservation International as a Case Study." Guest lecture at the School for International and Public Affairs, August, Columbia University, New York, New York.

"Introduction to the IUCN Red List Process." Presented (*in Portuguese*) at the workshop A Avaliação Global de Mamíferos: Integrando Ecologia, Biogeografia, e Conservação" at the I Congresso SulAmericano de Mastozoologia, October Gramado, RS, Brazil.

"Research, Teaching and Extension: The Land Grant Mission in a Global Intellectual Marketplace." September, Department of Wildlife and Fisheries Sciences, Texas A&M University, College Station, TX.

"Conservation Science, Planning, and Prioritization in the NGO and Academic Worlds" Department of Environmental Sciences, Conservation Biology seminar, September, University of Virginia, Charlottesville, VA.

"Conservation Science, Planning, and Prioritization in the NGO and Academic Worlds" Department of Biology seminar series, September, University of Central Florida, Orlando, FL.

2007 "Summary and Synthesis" Evolutionary Change in Human-Altered Environments: An International Summit, February, Institute of the Environment, UCLA, Los Angeles, CA.

"Research Update: Department of Wildlife and Fisheries Sciences at Texas A&M University." Wildlife 2007: Texas Wildlife Association's 22nd Annual Convention, June, San Antonio, TX.

"Transboundary Conservation on the US-Mexico Border: The Big Bend-Carmen Conservation Corridor." Presented (*in Spanish*) October, II Congresso Latinoamericano de Parques Nacionales y Otras Áreas Protegidas, Bariloche, Argentina.

"Conservation Science, Planning, and Prioritization in the NGO and Academic Worlds" Department of Marine Biology seminar series, November, Texas A&M University-Galveston, Galveston, TX.

"Marine mammal, industrial, environmental, research, and native concerns: More agreement than disagreement, and a way forward." Co-author with presenter Bernd Würsig, Keynote address, Society of Marine Mammalogy, November, Cape Town, South Africa.

²⁰⁰⁹ "Mammalian endemism, range size and conservation status in the southern temperate zones." Presented at the symposium "The Future of the World's Mammals: The IUCN Red List Database as a Tool in Conservation Modeling and Planning." 10th International Mammalogical Congress, August, Mendoza, Argentina.

"The IUCN global assessments and their use in conservation and biodiversity research." Presented at the Applied Biodiversity Science seminar series, NSF-IGERT Program, Texas A&M University.

2010 "The IUCN global assessments and their use in conservation and biodiversity research." Presented at the Graduate Group in Ecology seminar series, University of California, Davis, January, Davis, CA.

"A fifth of vertebrate species face a high probability of extinction? Progress and directions from the IUCN Red List." Presented (coauthor, presented by Thomas Brooks) at the symposium "Addressing the Extinction Crisis for a Changing Planet: Synthesis and New Directions for Predicting Risk across Vertebrates." 24th International Congress for Conservation Biology, July, Edmonton, Canada.

"As Avaliações Globais de Espécies e Dados sobre Espécies Ameaçadas: Relevância para Ecologia Urbana." Presented (*in Portuguese*) at the 1st International Conference for Urban Biology, November, Manaus, Brazil.

²⁰¹² "A Proposal to Develop a Regional Recovery Effort for IUCN Red List Species in the Gulf of Mexico in Response to the BP-Funded Gulf of Mexico Research Initiative." (with Roger McManus) Presented at the 2nd Annual Species Survival Commission Chair's Meeting, February, Abu Dhabi, United Arab Emirates.

"Critical Ecosystems and Sustainable Development: The Assessment of Extinction Risk to Biodiversity." Presented at the conference Brazil-TAMU: Science and Education Internationalization, March, Porto de Galinhas, Pernambuco, Brazil.

"Application and Validation of Land use and Climate Change Scenario Model Predictions of Extinction Risk at Multiple Scales." Presented at the 4th Annual Spring Symposium of the Institute for Applied Mathematics and Computational Science and King Abdullah University of Science and Technology, May, at the KAUST Campus, Thuwal, Saudi Arabia.

2013 "Perspectivas Internacionais sobre a Conservação de Mamíferos." Presented (*in Portuguese*) as an Aula Magna, Universidade Estadual de Maringá – Goioerê, March, Goioerê, Paraná, Brazil.

"Introdução à Sistemática e Taxonomia e Origem e Evolução de Mamíferos." Presented (*in Portuguese*) at the Symposium: Ecologia e Conservação de Mamíferos Silvestres Universidade Estadual de Maringá, March, Maringá, Paraná, Brazil.

"Diversidade de Mamíferos I." Presented (*in Portuguese*) at the Symposium: Ecologia e Conservação de Mamíferos Silvestres Universidade Estadual de Maringá, March, Maringá, Paraná, Brazil.

"Diversidade de Mamíferos II." Presented (*in Portuguese*) at the Symposium: Ecologia e Conservação de Mamíferos Silvestres Universidade Estadual de Maringá, March, Maringá, Paraná, Brazil.

"Conservção de Mamíferos e a Lista da IUCN." Presented (*in Portuguese*) at the Symposium: Ecologia e Conservação de Mamíferos Silvestres Universidade Estadual de Maringá, March, Maringá, Paraná, Brazil.

"The IUCN Global Assessments: Applications for Conservation and Macroecology" Presented at the Department of Biology Seminar Series, October, San Marcos, TX.

²⁰¹⁴ "Flight of the Mexican Long-nosed Bat: Modeling the Potential Geographic Distribution of a Key Pollinator Corridor in Mexico and the United States." E. Gomez and T.E. Lacher, Jr. Presented (*in Portuguese*) at the Universidade Estadual de Maringá, February, Maringá, Paraná, Brazil.

"The use of IUCN Red List Assessments as Biodiversity Metrics and the BioGoMx Platform for Implementing Conservation and Restoration in the Gulf of Mexico." (Co-author) Presented (by K. Carpenter) at Summit 2014: State of the Gulf of Mexico, March, Houston, TX.

"The IUCN Red List of Threatened Species: a review of its role in aiding protected area network planning, management and monitoring. "Presented at the session on The Value of IUCN's Red Lists in Protected Area Planning and Monitoring, World Parks Congress, November, Sydney, Australia.

"Use of Red List data in assessing the effectiveness of MPAs." Poster presented at the session on The Value of IUCN's Red Lists in Protected Area Planning and Monitoring, World Parks Congress, November, Sydney, Australia.

2015 "The IUCN Global Assessments and their Use in Conservation and Biodiversity Research." Presented at the University of Oklahoma Department of Zoology seminar series, April, Norman, OK.

"Contrast of Hantavirus Prevalence and Rodent Diversity at Anthropogenically Degraded and Sylvan Environments." I. Castro-Arellano, M. Milholland, E. Arellano, F.X. Gonzalez-Cozatl, G. Suzan-Aspiri, S. Gonzalez-Padron, T. Shountz, T. Maikis, E.R. Rodriguez-Ruiz, D. Hahn and T. E. Lacher, Jr. Presented at the Texas A&M University-CONACYT 2015 Research Symposium, June, College Station, TX.

"The IUCN Global Assessments and their Use in Conservation and Biodiversity Research." Presented at the Baylor University Department of Environmental Sciences seminar series, September, Waco, TX.

"The IUCN Global Assessments and their Use in Conservation and Biodiversity Research." Presented at the Ecology and Evolutionary Biology seminar series, Texas A&M University, October, College Station, TX.

2016 "Aspectos ecologicos da mastofauna com olhar à Biologia Comparada." *Keynote address* presented (*in Portuguese*) at the "Encontro de Biologia Comparada, Universidade Estadual de Maringá, 10 Anos.", Maringá, Brazil.

2017 "The IUCN Global Assessments and their Use in Conservation and Biodiversity Research." Presented at Louisiana State University, LSU Museum of Natural Science seminar series, April, Baton Rouge, LA.

"The IUCN Red List in Conservation Action: The Conservation Value of Saving the Small." Presented at the symposium "The IUCN Red List as a Tool for Conservation Action in Latin America." International Congress for Conservation Biology, July 23 – 27, 2017, Cartagena, Colombia.

"Small Mammal Assessments as a Tool for Addressing Threats to Habitat Specialists." Presented (by co-author N. Roach) at the symposium "The IUCN Red List as a Tool for Conservation Action in Latin America." International Congress for Conservation Biology, July 23 – 27, 2017, Cartagena, Colombia.

"Desafios na Avaliação do Risco de Extinção para Mamíferos Brasileiros." N. Roach, co-author, Presented (*in Portuguese*) in the symposium "Conservação de Mamíferos no Neotrópico." 9th Congresso Brasileiro de Mastozooologia, September 17 – 22, 2017, Pirenópolis, Brazil.

2018 "Colaboración Bilateral entre Texas A&M University y México." Presented (*in Spanish*) in the "Coloquio: Conservación de Murciélagos Polinizadores del Noreste de México", July 18, 2018, Monterrey, México.

2019 "The IUCN Global Assessments and their Use in Conservation and Biodiversity Research." Presented at the Smithsonian Conservation Biology Institute, May 23, 2019, Front Royal, VA.

"Taxonomic clarity and accurate spatial data are the cornerstones of the IUCN Red List process." Presented in the symposium "Mammal Diversity from GenBank to Red List." 100th Meeting of the American Society of Mammalogists, June 28 – July 2, 2019, Washington, DC.

"Impacts of land use on endemic amphibians in an isolated mountain in Colombia." Presented for Nicolette Roach in the symposium "Climate Change and Land-Use Impacts in Tropical Montane Systems and the Specter of Extinction Debt" at the International Congress of Conservation Biology, July 21 – 25, 2019, Kuala Lumpur, Malaysia.

"The role of EDGE in determining priorities for the world's mammals." Presented in the symposium "Prioritising phylogenetic diversity in conservation: philosophy, theory and practice." at the International Congress of Conservation Biology, July 21 - 25, 2019, Kuala Lumpur, Malaysia.

"Integrating spatial data, taxonomy, phylogeny, and conservation action into the IUCN Red List Process." Presented at the University of North Texas, November 21-22, 2019, Denton, TX.

"The IUCN Global Assessments and Their Use in Conservation and Biodiversity Research." Presented at the University of North Texas, November 21-22, 2019, Denton, TX.

PUBLICATIONS AND TECHNICAL/INSTRUCTIONAL REPORTS

Books, Monographs, and Edited Special Issues

Books

Kendall, R.J. and T.E. Lacher, Jr. (eds.). 1994. *Wildlife Toxicology and Population Modeling: Integrated Studies of Agroecosystems*. (Special publication series, Society of Environmental Toxicology and Chemistry), Lewis Publishers, Chelsea, MI, 576 pp.

Savitsky, B.G. and T.E. Lacher, Jr. (eds.). 1998. GIS Methodologies for Developing Conservation Strategies: Tropical Forest Recovery and Wildlife Management in Costa Rica. Columbia University Press, New York, 237pp.

Kendall, R.J., T.E. Lacher, Jr., G.P. Cobb, and S.B. Cox (eds). 2010. Wildlife Toxicology: Emerging Contaminant and Biodiversity Issues. Taylor and Francis, Boca Raton, i-xviii + 321 pp.

Wilson, D.E., T.E. Lacher, Jr and R.A. Mittermeier (eds). 2016. Handbook of Mammals of the World. Vol. 6. Lagomorphs and Rodents 1. Lynx Editions, Barcelona, Spain, 987 pp.

Wilson, D.E., T.E. Lacher, Jr and R.A. Mittermeier (eds). 2017. *Handbook of Mammals of the World. Vol. 7. Rodents II.* Lynx Editions, Barcelona, Spain, 1,008 pp.

Lacher, T.E., Jr. and S. Pyare (Editors). 2018. Biodiversity, Vol 3, The *Encyclopedia of the Anthropocene (D.A.* DellaSala and M.I. Goldstein, Editors-in-Chief, Elsevier, Oxford, UK), 476 pp.

Burgin, C.J., D.E. Wilson, R.A. Mittermeier, A.B. Rylands, T.E. Lacher, Jr., and W. Sechrest. 2020. *Illustrated Checklist of the Mammals of the World, Volume 1. Monotremata to Rodentia.* Lynx Editions, Barcelona, Spain, 632 pp.

Burgin, C.J., D.E. Wilson, R.A. Mittermeier, A.B. Rylands, T.E. Lacher, Jr., and W. Sechrest. 2020. *Illustrated Checklist of the Mammals of the World, Volume 2. Eulipotyphla to Carnivora*. Lynx Editions, Barcelona, Spain, 535 pp.

McCarl, B.A., A.W. Thayer, T.E. Lacher, Jr. and A.M. Vargas. 2020. *Climate Change in Complex Ecosystems; Effects, Adaptations, and Policy Considerations of Agriculture and Ecosystems*. Printed Ed. Of the Special Issues Published in **Climate**, MDPI, Basel, Switzerland, viii + 133 pp. ISBN 978-3-03936-942-3 (Hbk), ISBN 978-3-03936-943-0 (PDF).

Monographs

Lacher, T.E., Jr. 1981. The comparative social behavior of *Kerodon rupestris* and *Galea spixii* and the evolution of behavior in the Caviidae. **Bulletin of the Carnegie Museum** 17:1-71.

Kendall, R.J., L.W. Brewer, T.E. Lacher, Jr., B.T. Marden, and M.L. Whitten. 1989. *The use of starling nest boxes for field reproductive studies: provisional guidance document and technical support document*. EPA/600/8-89/056. National Technical Information Services publication number: PB89 195 028/AS, i-vii + 82 pp.

Wui, Yong-Suhk, K. Tierce, J. Nicholson, K. Mizell, M. Krohn, E. Kennedy, A. Henry, J. Harris, D.F. Cowman, A.A. Torres Conkey, N. Canzoneri, J.C. Franklin, R.T. Woodward, A. Vedlitz, R.D. Slack, T.E. Lacher, Jr., and L.T. Alston. 2000. *Ecological, Economic and Policy Alternatives for Texas Rice Agriculture*. A report by the Institute for Science, Technology, and Public Policy in the George Bush School of Government and Public Service to the Texas Water Resources Institute/Agricultural Program, Texas A&M University System (TWRI Report TR-181, 160 pp., twri@twri.tamu.edu).

Edited Special Issue Journals

Lacher, T.E., Jr. and R.J. Kendall (eds.). 1997. Annual Review Issue: Tropical Ecotoxicology. Environmental Toxicology and Chemistry 16(1), 118 pp.

McCarl, B.A., A.W. Thayer, T.E. Lacher, Jr. and A.M. Vargas. 2020. *Climate Change in Complex Ecosystems; Effects, Adaptations, and Policy Considerations of Agriculture and Ecosystems*. Special Issue Published in **Climate**, MDPI, https://www.mdpi.com/journal/climate/special_issues/climate.agriculture.ecosystems.

Mares, M.A., M.D. Watson and T.E. Lacher, Jr. 1976. Home range perturbations in *Tamias striatus*: Food supply as a determinant of home range and density. **Oecologia** 25:1-12.

Lacher, T.E., Jr. 1979. Rates of growth in *Kerodon rupestris* and an assessment of its potential as a domesticated food source. **Papeis Avulsos do Museu de Zoologia, São Paulo** 33:67-76.

Mares, M.A., R. Adams, T.E. Lacher, Jr. and M.R. Willig. 1980. Home range dynamics in chipmunks: responses to experimental manipulation of population density and distribution. **Annals of the Carnegie Museum of Natural History** 49:193-201.

Fonseca, G.A.B. da, T.E. Lacher, Jr., C. Alves, Jr. and B. Magalhães-Castro. 1980. Ecological aspects of free-living *Callithrix jacchus penicillata*. Antropologia Contemporarea (VIII Intern. Congr. of Primatology) 3:197.

Lacher, T.E., Jr., G.A.B. da Fonseca, C. Alves, Jr., and B. Magalhães-Castro. 1981. Exudate-eating, scent-marking and territoriality in wild populations of marmosets. **Animal Behaviour** 29:306-307.

Mares, M.A., M.R. Willig, K.E. Streilein and T.E. Lacher, Jr. 1981. The Mammals of Northeastern Brazil: a preliminary assessment. Annals of the Carnegie Museum of Natural History 50:81-137.

Vitt, L.J. and T.E. Lacher, Jr. 1981. Behavior, habitat, diet and reproduction of the Iguanid lizard, *Polychrus acutirostris*, in the Caatinga. **Herpetologica** 37:53-63.

Lacher, T.E., Jr. 1982. Behavioral research in South America, Pp. 209-230. In: *Mammalian Biology in South America*, M.A. Mares and H.H. Genoways, eds. Special Publication Series, Vol. 6, Pymatuning Laboratory of Ecology, University of Pittsburgh Press, Pittsburgh, PA, 539 pp.

Mares, M.A., T.E. Lacher, Jr., M.R. Willig, R. Adams, N.A. Bitar, A. Klinger and D. Tazik. 1982. An experimental analysis of social spacing in *Tamias striatus*. Ecology 63:267-273.

Lacher, T.E., Jr. M.R. Willig and M.A. Mares. 1982. Food preference as a function of resource abundance with multiple prey types: An experimental analysis of optimal foraging theory. **American Naturalist** 120:297-316.

Lacher, T.E., Jr. 1982. Contributing author. In: *Mammal Species of the World: A Taxonomic and Geographic Reference*. J.H. Honacki, K.E. Kinman and J.W. Koeppl, eds. Allan Press, Inc. and the American Systematics Collections, Lawrence, KS.

Lacher, T.E., Jr., G.A.B. da Fonseca, C. Alves, Jr., and B. Magalhães-Castro. 1984. Parasitism of trees by marmosets in a central Brazilian gallery forest. **Biotropica** 16:202-209.

Fonseca, G.A.B. da and T.E. Lacher, Jr. 1984. Exudate-feeding by *Callithrix jacchus penicillata* in semideciduous woodland (Cerradão) in central Brazil. **Primates** 25:441-450.

Redford, K.H., G.A.B. da Fonseca and T.E. Lacher, Jr. 1984. The relationship between frugivory and insectivory in primates. **Primates** 25:433-440.

Lacher, T.E., Jr. 1984. The Cavies. Pp. 690-693, In: *Encyclopedia of Mammals*, D. MacDonald, ed., Facts on File, Inc., New York, NY, 960 pp.

Mares, M.A., M.R. Willig, and T.E. Lacher, Jr. 1985. The role of the Brazilian Caatinga in South American biogeography: Tropical mammals in an arid zone. **Journal of Biogeography** 12:57-69.

Galindo, J., R.J. Kendall, C. Driver, and T.E. Lacher, Jr. 1985. The effect of Methyl Parathion on the susceptibility of bobwhite quail (*Colinus virginianus*) to domestic cat predation. **Behavioral and Neural Biology** 43:21-36.

Lacher, T.E., Jr., I. Egler, C.J.R. Alho, and M.A. Mares. 1986. Termite community composition and mound characteristics in two grassland formations in Central Brazil. **Biotropica** 18:356-359.

Lacher, T.E., Jr., and M.A. Mares. 1986. The structure of Neotropical mammal communities: An appraisal of current knowledge. Proceedings of the Symposium "Ecology of Neotropical Mammals," IV International Theriological Congress. **Revista Chilena de Historia Natural** 59: 121-134.

Lacher, T.E., Jr., C.J.R. Alho, Z.M. da Silva Campos and H.C. Gonçalves. 1986. Densidades y preferencias de microhabitat de los mamiferos en la Hacienda Nhumirim, sub-region Nhecolandia, Pantanal del Mato Grosso del Sur. **Ciencia Interamericana** 26:30-38.

Lacher, T.E., Jr., C.J.R. Alho and I.G.T. Pereira. 1986. The relation between cloacal temperature and ambient temperature in five species of Brazilian turtles. **Revista Brasileira de Biologia** 46:563-566.

Mares, M.A. and T.E. Lacher, Jr. 1987. The use of space in small mammals: Patterns of individual variation. American Zoologist 27:293-306.

Alho, C.J.R., T.E. Lacher, Jr., Z.M. da Silva Campos, and H.C. Gonçalves. 1987. Mamíferos da Fazenda Nhumirim, Subregião Nhecolândia, Pantanal do Mato Grosso do Sul: I- Levantamento preliminar de espécies. **Revista Brasileira de Zoologia** 4: 151-164.

Mares, M.A. and T.E. Lacher, Jr. 1987. Ecological, morphological and behavioral convergence in rock-dwelling mammals. Pp. 307-348, **In**: *Current Mammalogy*, H.H. Genoways, ed., Vol 1. Plenum Press, New York, NY.

Alho, C.J.R., T.E. Lacher, Jr. and H.C. Gonçalves. 1988. Environmental degradation in the Pantanal Ecosystem of Brazil. **BioScience** 38: 164-171.

Robinson, S.C., R.J. Kendall, R. Robinson, C.J. Driver and T.E. Lacher, Jr. 1988. Effects of agricultural spraying of Methyl Parathion on cholinesterase activity and reproductive success of wild starlings (*Sturnus vulgaris*). Environmental Toxicology and Chemistry 7: 343-349.

Brewer, L.W., C.J. Driver, R.J. Kendall, C. Zenier, and T.E. Lacher, Jr. 1988. Effects of agricultural spraying of Methyl Parathion on nestling ducks and duck broods in Skagit Valley, WA. Environmental Toxicology and Chemistry 7: 375-379.

Brewer, L.W., C.J. Driver, R.J. Kendall, T.E. Lacher, Jr., J.C. Galindo, and G.W. Dickson. 1988. Avian response to a turf application of Triumph 4E. Environmental Toxicology and Chemistry 7: 391-401.

Lacher, T.E., Jr., M.A. Mares, and C.J.R. Alho. 1989. The structure of a small mammal community in a Central-Brazilian Savanna. Pp. 137-162, **In**: *Advances in Neotropical Mammalogy*, K.H. Redford and J.F. Eisenberg (eds.), Sandhill Crane Press, Gainesville, FL.

Lacher, T.E., Jr., and C.J.R. Alho. 1989. Microhabitat use among small mammals in the Brazilian Pantanal. Journal of Mammalogy 70:396-401.

Lacher, T.E., Jr. 1989. [Review of] Studies in Neotropical Mammalogy: Essays in honor of Philip Hershkovitz. B.D. Patterson and R.M. Timm, eds. Fieldiana: Zoology, New Series No. 39. Field Museum of Natural History, 1987. American Scientist 77:286-287.

Bussiere, J.L., R.J. Kendall, T.E. Lacher, Jr. and R.S. Bennett. 1989. Effect of Methyl Parathion on food discrimination in Northern Bobwhite (*Colinus virginianus*). Environmental Toxicology and Chemistry 8:1125-1131.

Lacher, T.E., Jr. 1991. Contributing author. In: *Microlivestock: Little-Known Small Animals with a Promising Economic Future*. National Research Council. National Academy Press, Washington, DC.

Willig, M.R. and T.E. Lacher, Jr. 1991. Food selection of a tropical folivore in relation to leaf-nutrient content. **Journal of Mammalogy** 72:314-321.

Kendall, R.J. and T.E. Lacher, Jr. 1991. Ecological modeling, population ecology, and wildlife toxicology: a team approach to environmental toxicology. **Environmental Toxicology and Chemistry** 10:297-299.

Lacher, T.E., Jr. 1991. [Review of] Neotropical rainforest mammals, L.H. Emmons, University of Chicago Press, Chicago, 1990. Animal Behaviour 42:165-166.

Mayer, J.R., T.E. Lacher, Jr., N.R. Elkins, and C.J. Thorn. 1991. Temporal variation of Ethylene Dibromide (EDB) in an unconfined aquifer, Whatcom County, Washington, USA: a twenty-seven month study. **Bulletin of Environmental Contamination and Toxicology** 47:368-373.

Alho, C.J.R. and T.E. Lacher, Jr. 1991. Mammalian conservation in the Pantanal of Brazil. Pp. 280-294, **In**: *Latin American Mammalogy: Topics in History, Biodiversity, and Conservation*, M.A. Mares and D.J. Schmidly (eds.), Univ. of Oklahoma Press, Norman, OK.

Lacher, T.E., Jr., G.A.B. da Fonseca, C. Valle, and A.M.P.B. da Fonseca. 1991. National and international cooperation in wildlife management and conservation at a Brazilian university. Pp. 368-380, **In**: *Latin American Mammalogy: Topics in History, Biodiversity, and Conservation*, M.A. Mares and D.J. Schmidly (eds.), Univ. of Oklahoma Press, Norman, OK.

Lacher, T.E., Jr. 1992. Ecological aspects of reproductive patterns in South American small rodents. Pp. 283-294. In: *Reproductive Biology of South American Vertebrates*, W.C. Hamlett (ed.), Springer-Verlag, New York, NY.

Block, E.K., T.E. Lacher, Jr., and R.J. Kendall. 1993. Effects of the organophosphate pesticide COUNTER^R on laboratory deer mice. *Peromyscus maniculatus*). Environmental Toxicology and Chemistry 12:377-383.

Lacher, T.E., Jr. 1994. Critical parameters in population studies. Pp. 89-91. In: Wildlife Toxicology and Population Modeling: Integrated Studies of Agroecosystems, R.J. Kendall and T.E. Lacher, Jr. (eds.), Lewis Publishers, Chelsea, MI.

Lacher, T.E., Jr. 1994. Direct and indirect pathways in spatially structured habitats. Pp. 147-151. In: *Wildlife Toxicology and Population Modeling: Integrated Studies of Agroecosystems*, R.J. Kendall and T.E. Lacher, Jr. (eds.), Lewis Publishers, Chelsea, MI.

Lacher, T.E., Jr. 1994. Applying life-history, food web, population viability, and genetic models to pesticide studies. Pp. 359-361. **In**: *Wildlife Toxicology and Population Modeling: Integrated Studies of Agroecosystems*, R.J. Kendall and T.E. Lacher, Jr. (eds.), Lewis Publishers, Chelsea, MI.

Lacher, T.E., Jr. 1994. Theoretical ecology and research on agroecosystems. Pp. 429-433. In: *Wildlife Toxicology and Population Modeling: Integrated Studies of Agroecosystems*, R.J. Kendall and T.E. Lacher, Jr. (eds.), Lewis Publishers, Chelsea, MI.

Lacher, T.E., Jr. and M.R. Willig. 1994. Univariate and multivariate approaches to the analysis of ecotoxicological data. Pp. 441-453. **In**: *Wildlife Toxicology and Population Modeling: Integrated Studies of Agroecosystems*, R.J. Kendall and T.E. Lacher, Jr. (eds.), Lewis Publishers, Chelsea, MI.

Synthesis Committee. 1994. Research and development needs. Pp. 577-587. In: *Wildlife Toxicology and Population Modeling: Integrated Studies of Agroecosystems*, R.J. Kendall and T.E. Lacher, Jr. (eds.), Lewis Publishers, Chelsea, MI (one of eight authors).

Savitsky, B.G., T.E. Lacher, Jr., G.W. Burnett, J. Fallas, and C. Vaughan. 1994. Applying proven GIS technique in a new setting: GAP analysis in Costa Rica. Pp. 66-72. **In:** *Environmental Assessment and Development*, R. Goodland and V. Edmundson (eds.), The World Bank, Washington, DC.

Lacher, T.E., Jr. and J. Calvo-Alvarado. 1994. The AMISCONDE Initiative: restoration, conservation, and development in the La Amistad buffer zone. Pp. 315-322. **In**: *Conservation Corridors in the Central American Region*, A. Vega (ed.), Tropical Research and Development, Inc., Gainesville, Florida.

Lacher, T.E., Jr. and J. Calvo-Alvarado. 1995. The AMISCONDE Initiative: restoration, conservation, and development in the La Amistad buffer zone. Pp. 440-443. **In**: *Integrating People and Wildlife for a Sustainable Future.*, J. A. Bissonette and P. R. Krausman (eds.), Proceedings of the First International Wildlife Management Congress. The Wildlife Society, Bethesda, Maryland.

Lacher, T.E., Jr., J. Calvo-Alvarado, M. Ramirez Umaña, and J.D. Maldonado Dammert. 1995. Incentivos económicos y de conservación para el manejo de las zonas de amortiguamiento: la iniciativa AMISCONDE. Pp. 315-334. **In**: *Abordagens Interdisciplinares para a Conservação da Biodiversidade e Dinâmica do Uso da Terra no Novo Mundo; Anais da Conferência International*, G.A.B. da Fonseca, M. Schmink, L.P.S. Pinto, and F. Brito (eds.), Conservation International, Belo Horizonte, Brazil.

Nations, J.D., R. Cesca, J.A. Martin, and T.E. Lacher, Jr. 1995. Ethical obligations of multinational corporations to the global environment: McDonald's and conservation. Pp. 265-275. **In**: *Perspectives on Ecological Integrity*, J. Lemons and L. Westra (eds.), Kluwer Academic Publications.

Savitsky, B.G., D. Tarbox, D. Van Blaricom, T.E. Lacher, Jr., and J. Fallas. 1995. *Habitats of Costa Rica*. An annotated map. Strom Thurmond Institute and Archbold Tropical Research Center, Clemson University, Clemson, South Carolina.

Kendall, R.J., C.M. Bens, G.P. Cobb III, R.L. Dickerson, K.R. Dixon, S.J. Klaine, T.E. Lacher, Jr., T.W. LaPoint, S.T. McMurry, R. Noblet, and E.E. Smith. 1996. Aquatic and terrestrial ecotoxicology. Pp. 883-905. **In:** *Casarett and Doull's Toxicology: The Basic Science of Poisons, Fifth Edition,* C.D. Klassen et al. (eds.), McGraw Hill, New York.

M. Ramirez Umaña, T.E. Lacher, Jr., J.D. Nations, E.T. Kennedy, and R. Cesca. 1996. Conservation strategies and incentive mechanisms implemented within the La Amistad conservation development initiative (AMISCONDE) for Costa Rica and Panama. **In:** Incentives for Biodiversity: Sharing Experiences: A Workshop of the 4th Global Biodiversity Forum, 30 August - 1 September 1996, Montreal, Canada. IUCN, Gland, Switzerland.

Conference site URL - http://biodiversityeconomics.org/incentives/960830.htm. On-line publication at http://www.biodiversityeconomics.org/applications/library_documents/lib_document.rm?document_id=241

Kendall, R.J., C. Bunck, B. Daniel, C. Driver, C. Grue, T.E. Lacher, Jr., F. Leighton, W. Stansley, P.G. Watanabe, and M. Whitworth. 1996. An ecological risk assessment of lead shot exposure in non-waterfowl species: upland game birds, passerines, and raptors. **Environmental Toxicology and Chemistry** 15:4-20.

Lacher, T.E., Jr. and M.A. Mares. 1996. Use of space in the eastern chipmunk, *Tamias striatus*: the effects of the distribution, abundance, and diversity of resources. **Journal of Mammalogy** 77:833-849.

Christian, C.S., T.E. Lacher, Jr., M.P. Zamore, T.D. Potts, and G.W. Burnett. 1996. Parrot (Psittacidae) conservation in the Lesser Antilles with some comparison to the Puerto Rican efforts. **Biological Conservation** 77:159-167.

Christian, C. S., T. D. Potts, G. W. Burnett, and T. E. Lacher, Jr. 1996. Parrot conservation and ecotourism in the Windward Islands. Journal of Biogeography 23:387-393.

Lacher, T.E., Jr. and M.I. Goldstein. 1997. Tropical ecotoxicology: status and needs. Annual Review Issue on Tropical Ecotoxicology. **Environmental Toxicology and Chemistry** 16:91-99.

Henriques, W., R.D. Jeffers, T.E. Lacher, Jr., and R. J. Kendall. 1997. Agrochemical use on banana plantations in Latin America: perspectives on ecological risk. Annual Review Issue on Tropical Ecotoxicology. **Environmental Toxicology and Chemistry** 16:100-111.

Lacher, T.E., Jr., S. Mortensen, K. Johnson, and R.J. Kendall. 1997. Environmental aspects of pesticide use in banana plantations. **Pesticide Outlook**, 8:24-28.

Lacher, T.E., Jr. 1998. The spatial nature of conservation and development. Pp. 3-12. In: *GIS Methodologies for Developing Conservation Strategies: Tropical Forest Recovery and Wildlife Management in Costa Rica*, B.G. Savitsky and T.E. Lacher, Jr. (eds.), Columbia University Press, New York.

B.G. Savitsky, J. Fallas, C. Vaughan, and T. E. Lacher, Jr. 1998. Wildlife and habitat data collection and analysis. Pp.158-169. **In**: *GIS Methodologies for Developing Conservation Strategies: Tropical Forest Recovery and Wildlife Management in Costa Rica*, B.G. Savitsky and T.E. Lacher, Jr. (eds.), Columbia University Press, New York.

B.G. Savitsky and T.E. Lacher, Jr. 1998. A GIS method for conservation decision making.Pp. 179-198. **In**: *GIS Methodologies for Developing Conservation Strategies: Tropical Forest Recovery and Wildlife Management in Costa Rica*, B.G. Savitsky and T.E. Lacher, Jr. (eds.), Columbia University Press, New York.

Lacher, T.E., Jr. 1998. Using the gap analysis model for sustainable development and natural resources management in developing countries. Pp. 199-209. In: *GIS Methodologies for Developing Conservation Strategies: Tropical Forest Recovery and Wildlife Management in Costa Rica*, B.G. Savitsky and T.E. Lacher, Jr. (eds.), Columbia University Press, New York.

Lacher, T.E., Jr., B. G. Savitsky, and C. Vaughan. 1998. Application of the gap analysis model in regional and international programs in the tropics. Pp. 210-218. **In**: *GIS Methodologies for Developing Conservation Strategies: Tropical Forest Recovery and Wildlife Management in Costa Rica*, B.G. Savitsky and T.E. Lacher, Jr. (eds.), Columbia University Press, New York.

Mortensen, S.R., K.A. Johnson, C.P. Weisskopf, M.J. Hooper, T.E. Lacher, Jr., and R.J. Kendall. 1998. Avian exposure to pesticides in Costa Rican banana plantations. **Bulletin of Environmental Contamination and Toxicology**, 60:562-568.

Lacher, T.E., Jr., R.D. Slack, L.M. Coburn, and M.I. Goldstein. 1999. The role of agroecosystems in wildlife biodiversity. Pp. 147-165. **In:** *The Importance of Biodiversity in Agroecosystems*. W. Collins and C. Qualset (eds.), CRC Press, Inc., Boca Raton, FL.

Goldstein, M.I., P.H Bloom, J.H. Sarasola, and T.E. Lacher, Jr. 1999. Post-migration weight gain of Swainson's hawks in Argentina. **Wilson Bulletin**, 111:428-432.

Kennedy, E.T., T.E. Lacher, Jr., J.D. Nations, D.M. Burton, R. Cesca, A.L. Reis, and M. Ramirez. 1999. The new Gemeinschaft: individual initiative and business-NGO-university partnerships. **Greener Management International**, 24:1-16.

Block, E.K., T.E. Lacher, Jr., L.W. Brewer, G.P. Cobb, and R.J. Kendall. 1999. Populations responses of *Peromyscus* resident in Iowa cornfields treated with the organophosphorus pesticide COUNTER[®]. Ecotoxicology, 8:189-200.

Goldstein, M.I., T.E. Lacher, Jr., B. Woodbridge, M.J. Bechard, S.B. Canavelli, M.E. Zaccagnini, G.P. Cobb, III, E.J. Scollon, R. Tribolet, and M.J. Hooper. 1999. Monocrotophos-induced mass mortality of Swainson's hawks in Argentina, 1995-1996. **Ecotoxicology**, 8:201-214.

Goldstein, M.I., T.E. Lacher, Jr., M.E. Zaccagnini, M.L. Parker, and M.J. Hooper. 1999. Monitoring and assessment of Swainson's hawks in Argentina following restrictions on monocrotophos use, 1996-97. **Ecotoxicology** 8:215-224.

Lacher, T.E., Jr. 1999. Author of 53 chapter entries and a total of 90 pp. In: *Encyclopedia of Deserts*, M.A. Mares (ed.), University of Oklahoma Press, Norman, OK, 654 pp. Entries (and page numbers) are:

Aardvark (p. 3) Addax (p. 7) African Lion (p. 13) Antelope (p. 28) Armadillo (pp. 39-40) Barbary Lion (p. 64) Biosphere Reserves (pp. 72-73) Bobcat (p. 79) Caatinga (pp. 90-92) Caracal (pp. 99-100) Carnivores (pp. 102-103) Cats (pp. 105-106) Cavy (p. 106) Cheetah (p. 111) Coati (pp. 124-125) Conservation in Deserts (pp. 131-132) Contamination (pp. 132-133) Countershading (p. 137) Dassie Rat (p. 146) Dik-dik (pp. 178-179) Dirt Bikes (p. 180) Dune Buggies (pp. 186-187) Fennec (pp. 212-213) Ferret (p. 213) Fynbos (pp. 228-229) Genet (pp. 233-234) Grooming (p. 254)

Ground Squirrel (pp. 254-255) Habitat Degradation (pp. 261-262) Hamster (p. 264) Hare (pp. 264-265) Hyrax (p. 288) Insecticides (pp. 293-294) Jackal (p. 307) Klipspringer (pp. 324-325) Kopje (p. 325) Kudu (pp. 325-326) Lion (p. 337) Mara (pp. 349-350) Mexico, Deserts of (pp. 355-358) Mongoose (p. 372) Nyala (pp. 393-394) Off-road Vehicles (pp. 396-397) Pesticides (p. 425) Pollution (pp. 448-449) Predation (pp. 453-454) *Psammomys* (p. 457) Quokkas (pp. 462-463) Sand Rat (pp. 502-503) Serval (p. 513) Squirrel (pp. 540-541) Weasel (p. 589) Wildlife (pp. 593-594)

Lacher, T.E., Jr. 2000. AMISCONDE: New institutional alliance for natural resource protection and new income sources for local rural communities. Pp. 17-18, **In:** *Sustainable Development Success Stories, Volume 4*. Department of Economic and Social Affairs, Division for Sustainable Development, United Nations, New York.

Maldonado, J.D., F.H. Tainter, H.D. Skipper, and T.E. Lacher, Jr. 2000. Endomycorrhizal inoculum potential in natural and managed tropical montane soils in Costa Rica. **Tropical Agriculture** 77:27-32.

Sandel, J.K., G.R. Benatar, K.M. Burke, C.W. Walker, T.E. Lacher, Jr., and R.L. Honeycutt. 2001. Winter roost selection by eastern Pipistrelle bats. *Pipistrellus subflavus*) in Texas. Journal of Mammalogy 82:173-178.

Scollon, E.J., M.I. Goldstein, M.E. Parker, M.J. Hooper, T.E. Lacher, and G.P. Cobb. 2001. Chemical and biochemical evaluation of Swainson's hawk mortalities in Argentina. Pp. 294-308. **In:** *Pesticides and Wildlife*. J.J. Johnston (ed.), ACS Symposium Series 771. American Chemical Society, Washington, DC.

Lacher, T.E., Jr. 2001. AMISCONDE: Natural resource protection and new income sources for U.S. Partners and local rural communities through new institutional alliances. Pp. 145-147, **In:** *Food: The Whole World's Business*. Association for International Agriculture and Rural Development, Washington.

Lacher, T. E., Jr. and C.J.R. Alho. 2001. Terrestrial small mammal richness and habitat associations in an Amazonian-Cerrado contact zone. **Biotropica** 33:171-181.

Lacher, T.E., Jr. and M. Cassini. 2001. The Cavies. Pp. 672-675, **In:** *The New Encyclopedia of Mammals*, D. MacDonald and S. Norris (eds.), Oxford University Press, Oxford, UK, 930 pp.

Brusati, E.D., P.J. DuBowy, and T.E. Lacher, Jr. 2001. Comparing functions of natural and created wetlands for shorebirds and wading birds. **Waterbirds** 24:371-380.

Cowman, D.F., D.W. Sparling, G.M. Fellers and T.E. Lacher, Jr. 2002. Effects of agricultural pesticides on translocated tadpoles of the Pacific treefrog in Lassen, Yosemite and Sequoia National Parks. Patuxent Wildlife Research center, USGS, On-line publication at http://www.pwrc.usgs.gov/resshow/cowman/cowman.html.

Fonseca, G.A.B., C. Gascon, M.K. Steininger, T. Brooks, R.A. Mittermeier and T.E. Lacher. Jr. 2002. A global fragmentation experiment underway. **Science** 295: 1835.

Aguiar, J.M., T.E. Lacher, Jr., and J.M. Cardoso da Silva. 2002. The Caatinga. Pp. 174-181, **In:** *Wilderness, Earth's Last Wild Places*, R.A. Mittermeier, C.G. Mittermeier, P. Robles Gil, J. Pilgrim, G.A.B. da Fonseca, T. Brooks, and W.R. Konstant (eds.). CEMEX (Monterrey), Conservation International (Washington, DC), and Agrupación Sierra Madre (Mexico City), 576 pp.

Goldstein, M.I., M.S. Corson, T.E. Lacher, Jr. and W.E. Grant. 2003. Managed forests and migratory bird populations: evaluating spatial configurations through simulation **Ecological Modeling** 162:155-175.

Aguiar, J.M. and T.E. Lacher, Jr. 2003. On the morphological distinctiveness of *Callithrix humilis* Van Roosmalen *et al.*, 1998. Neotropical Primates 11:11-18.

Land, T.S., T.E. Lacher, Jr., and D.R. Clark, Jr. 2003. Emergence Patterns of Cave Myotis (*Myotis velifer*) on Fort Hood, in Central Texas. **Bat Research News** 44:92-94.

Mittermeier, R.A., Brooks, T., Fonseca, G.A.B. da, Hoffmann, M., Lamoreux, J., Mittermeier, C.G., Pilgrim, J., Robles, Gil, P., Seligmann, P., Alger, K., Boltz, F., Brandon, K., Bruner, A., Cardoso da Silva, J.M., Carter, A., Cavalcanti, R., Church, D., Foster, M., Gascon, C., Gorenflo, L., Gratwicke, B., Guerin-McManus, M., Hannah, L., Knox, D., Konstant, W.R., Lacher, Jr., T.E., Langhammer, P., Langrand, O., Lapham, N., Martin, D., Myers, N., Naskrecki, P., Parr, M., Pearson, D., Prickett, G., Rice, D., Rylands, A., Sechrest, W., Smith, M.L., Stuart, S., Totten, M., Thomsen, J., & Ward, J. 2004. Introduction. Pp. 19-68, **In**: *Hotspots Revisited: Earth's Biologically Richest and Most Threatened Terrestrial Ecoregions*. R.A Mittermeier, P.R. Gil, M. Hoffman, J. Pilgrim, T. Brooks, C.G. Mittermeier, J. Lamoreux, and G.A.B. da Fonseca. CEMEX and Agrupación Sierra Madre, Mexico City, Mexico.

Batra, P., S. Brandes, G. Fonseca, J. Hewson, C. Kierulff, C. Kuebler, T.E. Lacher, Jr., and J. Sanderson. 2005. The tropical ecology, assessment and monitoring (TEAM) initiative: understanding the future of biodiversity through a global scientific network. Pp. 38-39, **In:** *Secretariat of the Convention on Biological Diversity. Working Together for Biodiversity: Regional and International Initiatives Contributing to Achieving and Measuring Progress Towards the 2010 Target.* 10th Meeting of the Subsidiary Body on Scientific, Technical and Technological Advice of the Convention on Biological Diversity. Montreal, SCBD, 136 pp. (CBD Technical Series no. 17).

Goldstein, M.I., N. Wilkins, and T.E. Lacher, Jr. 2005. Spatiotemporal responses of reptiles and amphibians to timber harvest treatments in bottomland hardwood forests in East Texas. Journal of Wildlife Management 69:525-539.

Leal, I.R., J.M.C. da Silva, M. Tabarelli, and T.E. Lacher, Jr. 2005. Changing the course of biodiversity conservation in the Caatinga of Northeastern Brazil. **Conservation Biology** 19:701-706.

Mittermeier, R.A., C. F. Kormos, C.G. Mittermeier, T. Sandwith, C, Besançon, D.C. Zbicz, P. Robles Gil, J. Hanks, L. Braack, M. Hoffmann, M. Bakarr, D. Martin, V. Martin, R. Mast, O. Langrand, G.A.B. da Fonseca, C. Gascon, and T.E. Lacher, Jr. 2005. An introduction to transboundary conservation. Pp. 27-66, **In:** *Transboundary Conservation: A New Vision for Protected Areas.* R.A. Mittermeier, C.F. Kormos, C.G. Mittermeier, P. Robles Gil, T. Sandwith, and C. Besançon. CEMEX-Agrupación Sierra Madre-Conservation International, Mexico City, Mexico.

Leal, I.R., J.M.C. da Silva, M. Tabarelli, and T.E. Lacher, Jr. 2005. Mudando o curso da conservação da biodiversidade na Caatinga do Nordeste do Brasil. **Megadiversidade** 1:139-146.

K.W. McFadden, G.A.J. Worthy, and T.E. Lacher, Jr. 2006. Photogrammetric estimates of size and mass in Hawaiian Monk Seals (Monachus schauinslandi). Aquatic Mammals 32:31-40.

Castro-Arellano, I. and T.E. Lacher, Jr. 2006. A new record and altitudinal extensions for El Cielo Biosphere Reserve Mammals, Tamaulipas, Mexico. **Revista Mexicana de Mastozoologia** 9:116-120.

Weiser, M.D., B.J. Enquist, B. Boyle, T. Killeen, P. Jorgensen, G. Fonseca, M. Jennings, A.J. Kerkoff, T.E. Lacher, Jr., A. Monteaqudo, M.P. Nuñez-Vargas, O.L. Phillips, N.G. Swenson, and R. Vasquez. 2007. Latitudinal patterns of range size and species richness of New World woody plants. **Global Ecology and Biogeography** 16:679-688.

Castro-Arellano, I., G. Suzán, R. Flores-León, R. Morales-Jiménez, and T.E. Lacher, Jr. 2007. First report of Hantavirus occurrence in the nimble-footed mouse, *Peromyscus levipes* in northern Mexico. **Peromyscus Newsletter** 42: 36-38.

Schipper, J. J. Chanson, F. Chiozza, N. Cox, M. Hoffmann, V. Katariya, J. Lamoreux, A. Rodrigues, S.N. Stuart, H.J. Temple, J. Baillie, L. Boitani, T.E. Lacher, Jr., R.A. Mittermeier, A.T. Smith, et al.. 2008. The status of the world's land and marine mammals: diversity, threat, and knowledge. **Science** 322:225-230.

Castro-Arellano, I., C. Madrid, T.E. Lacher, Jr., and L. Leon-Paniagua. 2008. Hair trap efficacy for detecting medium and large carnivores in the tropics. **Journal of Wildlife Management** 72:1405-1412.

Lacher, T.E., Jr., I. Castro-Arellano and G. Ceballos. 2008. Conservación transfronteriza entre Los Estados Unidos y México: El Corredor de Conservación Big Bend-Carmen. In: Proceedings of the II Congreso Latinoamericano de Parques Nacionales y otras Areas Protegidas, published on CD, IUCN.

Castro-Arellano, G. Suzán, R. Flores León, R. Morales Jiménez, and T.E. Lacher, Jr. 2009. Survey for antibody to Hantavirus in Tamaulipas, Mexico. Journal of Wildlife Diseases 45:207-212.

Castro-Arellano, I. and T.E. Lacher, Jr. 2009. Segregation by temporal niche in high and low richness rodent assemblages of subtropical Mexico. **Journal of Tropical Ecology** 25:593-603.

Aguiar, J.M. and T.E. Lacher, Jr. 2009. Cranial morphology of the dwarf marmoset *Callibella* in the context of callitrichid variability. Pp. 355-380, **In**: *The Smallest Anthropoids: The Marmoset/Callimico Radiation*, Susan M. Ford, Leila Porter, Lesa C. Davis, (eds.) Springer, New York.

Christian, C.S., T.E. Lacher, Jr., W.E. Hammitt, and T.D. Potts. 2009. Visitation Patterns and Perceptions of National Park Users: Case Study of Dominica, West Indies. **Caribbean Studies** 37:83-103.

Lacher, T.E., Jr., J. Bickham, C. Gascon, R. Green, R.D. Moore, and M. Mora. 2010. Impacts of contaminants and pesticides on biodiversity and ecosystem structure and function. Pp. 109-143, **In**: *Wildlife Toxicology: Emerging Contaminant and Biodiversity Issues*. R.J. Kendall, T.E. Lacher, Jr., G.P. Cobb, and S.B. Cox (eds). Taylor and Francis, Boca Raton.

Kendall, R.J., T.A. Anderson, G.P. Cobb, S.B. Cox, L. Hannah, T.E. Lacher, Jr., S.M. Presley, C.J. Salice, and P.N. Smith. 2010. Looking forward: the global future of wildlife toxicology. Pp. 271-282, **In**: *Wildlife Toxicology: Emerging Contaminant and Biodiversity Issues*. R.J. Kendall, T.E. Lacher, Jr., G.P. Cobb, and S.B. Cox (eds). Taylor and Francis, Boca Raton.

Castro-Arellano, I. T.E. Lacher, Jr., M.R. Willig, and T. Rangel. 2010. Assessment of assemblage-wide temporal niche segregation using null models. **Methods in Ecology and Evolution** 1:311-318.

Lamoreux, J.F. and T.E. Lacher, Jr. 2010. Mammalian endemism, range size and conservation status in the southern temperate zones. **Diversity and Distributions** 16:922-931.

Hoffmann, M., C. Hilton-Taylor, A. Angulo, et al., including T.E. Lacher, Jr. 2010. The impact and shortfall of conservation on the status of the world's vertebrates. **Science** 330:1503-1509.

Corso, A.E., J.B. Woolley, and T.E. Lacher, Jr. 2010. Using digital photography and image analysis software to estimate the emergence of bats at Tou Santi Cave, Dominica, West Indies. Caribbean Journal of Science 46:169-175.

Hixon, S., A. Brooks, T.E. Lacher, Jr., B. Miculka, C. Richmond, D. Warrendorf, A. Whitmire, B. Wilkins, and J.B. Woolley. 2012. Wing morphology, flight speeds and insights into niche structure in Caribbean bats from Dominica. **Chiroptera Neotropical** 18:1067-1073.

Swenson, N.G., B.J. Enquist, J.Pither, A.J. Kerkhoff, B. Boyle, M.D. Weiser, J.J. Elser, W.F. Fagan, J. Forero-Montaña, N. Fyllas, N.J.B. Kraft, J. Lake, A.T. Moles, S. Patiño, O.L. Phillips, C.A. Price, P.B. Reich, C.A. Quesada, J.C. Stegen, R. Valencia, I.J. Wright, S.J. Wright, S. Andelman, P.M. Jørgensen, T.E. Lacher Jr., A. Monteagudo, M.P. Núñez Vargas, R. Vasquez-Martínez, and K.M. Nolting. 2012. The biogeography and filtering of woody plant functional diversity in North and South America. **Global Ecology and Biogeography** 21:798-808.

Lacher, T.E., Jr., L. Boitani, and G.A.B. da Fonseca. 2012. The IUCN Global Assessments: Partnerships, collaboration and data sharing for biodiversity science and policy. **Conservation Letters** 5:327-333.

Rocha da Silva, J.R., H. Ortêncio Filho and T.E. Lacher, Jr. 2013. Species richness and edge effects on bat communities from Perobas Biological Reserve, Paraná, southern Brazil. **Studies on Neotropical Fauna and Environment** 48:135-141. DOI:10.1080/01650521.2013.845967

Ortêncio-Filho, H., T.E. Lacher, Jr., and L.C. Rodrigues. 2014. Seasonal patterns in community composition of bats in forest fragments of the Alto Rio Paraná, southern Brazil. **Studies on Neotropical Fauna and Environment** 49:169-179. DOI: 10.1080/01650521.2014.950834

Sparling, D.W., D. Cowman, G. Fellers, L. McConnell, T.E. Lacher, Jr., C. Matson, and J.W. Bickham. 2015. In situ evidence for the effects of contaminants on amphibian populations in the Sierra Nevada Mountains, California, USA. **Ecotoxicology** 24:262-278. DOI 10.1007/s10646-014-1375-7.

Gomez-Ruiz, E.P., P.C. Jimenez, J.J. Flores-Maldonado, T.E. Lacher, Jr., and J.M. Packard. 2015. Conservación de murciélagos nectarívoros (Phyllostomidae: Glossophagini) en riesgo en Coahuila y Nuevo León. **Therya** 6:89-102.

Rhodin, A.G.J., H. Kaiser, P.P. van Dijk, W. Wüster, M. O'Shea, M. Archer, M. Auliya, L. Boitani, R. Bour, V. Clausnitzer, T. Contreras-MacBeath, B.I. Crother, J.M. Daza, C.A. Driscoll, O. Flores-Villela, J. Frazier, U. Fritz, A. Gardner, C. Gascon, A. Georges, F. Glaw, F.G. Grazziotin, C.P. Groves, G. Haszprunar, P. Havaš, J.M. Hero, M. Hoffmann, M.S. Hoogmoed, B.D. Horne, J.B. Iverson, M. Jäch, C.L. Jenkins, R.K.B. Jenkins, A.R. Kiester, J.S. Keogh, T.E. Lacher Jr., J.E. Lovich, L. Luiselli, D.L. Mahler, D. Mallon, R. Mast, R.W. Mcdiarmid, J. Measey, R.A. Mittermeier, S. Molur, V. Mossbrugger, R. Murphy, D. Naish, M. Niekisch, H. Ota, J.F. Parham, M.J. Parr, N.J. Pilcher, R.H. Pine, A.B. Rylands, J.G. Sanderson, J. Savage, W. Schleip, G.J. Scrocchi, H.B. Shaffer, E.N. Smith, R. Sprackland, S.N. Stuart, H. Vetter, L.J. Vitt, T. Waller, G. Webb, E.O. Wilson, H. Zaher, and S. Thomson (Corresponding Author). 2015. Comment on Spracklandus Hoser, 2009 (Reptilia, Serpentes, ELAPIDAE): request for confirmation of the availability of the generic name and for the nomenclatural validation of the journal in which it was published. (Case 3601; see BZN 70: 234–237; 71: 30–38, 133–135, 181–182, 252–253). 2015. Bulletin of Zoological Nomenclature 72(1):65-78.

Neam, K. and T.E. Lacher, Jr. 2015. Spatial distribution, resource use, and behavior of Brown-throated sloths (*Bradypus variegatus*) on a mosaic landscape in Costa Rica. **Edentata** 16:46-56.

Martins, T. de O., S.P. Bunhuolo, H. Ortêncio Filho and T.E. Lacher, Jr. 2016. Large and Meso-mammals of the urban park Cinturão Verde, northwestern Paraná. Check List 12(2): doi: http://dx.doi.org/10.15560/12.2.1851

Lacher, Jr., T.E., W. Murphy, J. Rogan, A.T. Smith, and N. Upham. 2016. Evolution, phylogeny, ecology and conservation of the Clade Glires: Lagomorpha and Rodentia. Pp. 15-27, In: *Handbook of Mammals of the World. Vol. 6. Lagomorphs and Rodents 1*. D.E. Wilson, T.E. Lacher, Jr and R.A. Mittermeier (eds). Lynx Editions, Barcelona, Spain.

Lacher, Jr., T.E. 2016. Family Caviidae. Pp. 406-439, **In:** *Handbook of Mammals of the World. Vol. 6. Lagomorphs and Rodents 1.* D.E. Wilson, T.E. Lacher, Jr and R.A. Mittermeier (eds). Lynx Editions, Barcelona, Spain.

Gilbert, J. and T.E. Lacher, Jr. 2016. Family Dasyproctidae. Pp. 440-461, **In:** *Handbook of Mammals of the World. Vol. 6. Lagomorphs and Rodents 1.* D.E. Wilson, T.E. Lacher, Jr and R.A. Mittermeier (eds). Lynx Editions, Barcelona, Spain.

Lacher, T.E., Jr. and P. Byakagaba. 2016. Oil, gas, wildlife and communities: capacity building to mitigate conflicts in Uganda. **Applied Biodiversity Sciences Perspectives** 6:25-34. (<u>https://oaktrust.library.tamu.edu/handle/1969.1/151481</u>)

Ceríaco LM, Gutiérrez EE, Dubois A and 490 signatories. 2016. Photography-based taxonomy is inadequate, unnecessary, and potentially harmful for biological sciences. **Zootaxa** 4196(3):435-445.

Gomez-Ruiz, E.P. and T.E. Lacher, Jr. 2017. Modeling the potential geographic distribution of an endangered pollination corridor in Mexico and the United States. **Diversity and Distributions** 23:67-78. DOI: 10.1111/ddi.12499

Wood, M.A. R. Sheridan, R.A. Feagin and T.E. Lacher, Jr. 2017. Assessment of payments for ecosystem services to enhance forest protection in a biological corridor in Costa Rica. Land Use Policy 63:440-449.

Lacher, T.E., Jr., R.P.Young, R. Kennerley, N.S. Roach, S. McCay, and S.T. Turvey. 2017. Conserving the biodiversity of the largest Order of Mammals: Priorities and actions for the Rodentia. Pp. 15 – 22, In: *Handbook of Mammals of the World. Vol.* 7. *Rodents2*. D.E. Wilson, T.E. Lacher, Jr and R.A. Mittermeier (eds). Lynx Editions, Barcelona, Spain.

Milholland, M.T., I. Castro-Arellano, E. Arellano Arenas, E. Nava-García, G. Rangel_Altamirano, F.X. Gonzalez-Cozatl, G. Suzán, T. Schountz, S. González-Padrón, A. Vigueras, A.V. Rubio, T.J. Makis, B. Westrich, M.D. Esteve-Gassent, M. Torres, E.R. Rodrigues-Ruiz, D. Hahn, and T.E. Lacher, Jr. 2017. Species identity supersedes the dilution effect concerning hantavirus prevalence at sites across Texas and Mexico. **ILAR Journal** 58:401-412.

DellaSala, D.A., M.I. Goldstein, S. Elias, B. Jennings, T.E. Lacher, Jr., P. Mineau and S. Pyare. 2018. The Anthropocene: how the great acceleration in transforming the planet at unprecedented levels. Pp. 1 - 7, **In:** DellaSala, D.A. and M.I. Goldstein (Editors). *Vol 1 (Geologic History and Energy), of Vols 1 - 5 in the Encyclopedia of the Anthropocene* (D.A. DellaSala and M.I. Goldstein, Editors-in-Chief). Elsevier, Oxford, UK.

Lacher, T.E. Jr. and S. Pyare. 2018. Introduction: Biodiversity. Pp. xix, **In:** Lacher, T.E., Jr. and S. Pyare (Editors). *Vol 3* (*Biodiversity*), *The Encyclopedia of the Anthropocene* (D.A. DellaSala and M.I. Goldstein, Editors-in-Chief). Elsevier, Oxford, UK.

Lacher, T.E., Jr. and N. Roach. 2018. The status of biodiversity in the Anthropocene: trends, threats, and actions. Pp. 1 - 8, **In:** Lacher, T.E., Jr. and S. Pyare (Editors). *Vol 3 (Biodiversity), The Encyclopedia of the Anthropocene* (D.A. DellaSala and M.I. Goldstein, Editors-in-Chief). Elsevier, Oxford, UK.

Lacher, T.E. Jr., and C. Hilton-Taylor. 2018. The IUCN Red List: assessing extinction risk in the Anthropocene. Pp. 333 – 339, **In:** *Lacher, T.E., Jr. and S. Pyare (Editors). Vol 3 (Biodiversity), The Encyclopedia of the Anthropocene* (D.A. DellaSala and M.I. Goldstein, Editors-in-Chief). Elsevier, Oxford, UK.

Neam, K. and T.E. Lacher, Jr. 2018. Multi-scale effects of habitat structure and landscape context on a vertebrate with limited dispersal ability (the brown-throated sloth, *Bradypus variegatus*). **Biotropica** 50:684-693. <u>https://doi.org/10.1111/btp.12540</u>.

Rogan, J.E. and T.E. Lacher, Jr. 2018. Impacts of habitat loss and fragmentation on terrestrial biodiversity. Pp. 1-18, **In:** *Reference Module in Earth Systems and Environmental Sciences* (S.A. Elias, Editor-in-Chief). Elsevier, Oxford, UK. https://doi.org/10.1016/B978-0-12-409548-9.10913-3

Kennerley, R.J., Lacher, Jr, T.E., Mason, V.C., McCay, S.D., Roach, N.S., Stephenson, P.J., Superina, M. & Young, R.P. 2018. Conservation Priorities and Actions for the Orders Cingulata, Pilosa, Afrosoricida, Macroscelidea, Scandentia, Dermoptera, and Eulipotyphla. Pp. 15–29, In: Wilson, D.E. & Mittermeier, R.A. eds. (2018). *Handbook of the Mammals of the World*. Vol. 8. Insectivores, Sloths and Colugos. Lynx Edicions, Barcelona.

Lacher, T.E., Jr., A. Davidson, T. Fleming, E.P. Gomez-Ruiz, G. McCracken, N. Owen-Smith, C. Peres, and S. Vander Wall. 2019. The functional role of mammals in ecosystems. **Journal of Mammalogy** 100:942-964. DOI:10.1093/jmammal/gyy183.

Gomez-Ruiz, E.P. and T.E. Lacher, Jr. 2019. Climate change, range shifts, and the disruption of a pollinator-plant complex. **Nature Scientific Reports** 9:14048.

Land, T.S., D.R. Clark, Jr., and T.E. Lacher, Jr. 2019. Seasonal emergence and historical contaminant exposure of Cave Myotis (*Myotis velifer*) in Central Texas and current status of the population. **Environments** 6:121: doi:10.3390/environments6120121

Silva, J.M.C da and T.E. Lacher, Jr. 2019. Cerrado – South America. Pp. 1 - 8, In: Goldstein, M.I. and D.A. DellaSala, (Editors-in-Chief). Encyclopedia of the World's Biomes. Elsevier, Oxford. https://doi.org/10.1016/B978-0-12-409548-9.11983-9

Silva, J.M.C da and T.E. Lacher, Jr. 2019. Caatinga – South America. Pp. 1 - 8, In: Goldstein, M.I. and D.A. DellaSala, (Editors-in-Chief). Encyclopedia of the World's Biomes. Elsevier, Oxford. https://doi.org/10.1016/B978-0-12-409548-9.11984-0

Thayer, A.W., A.M. Vargas, A. Castellano, C.W. Lafon, B. McCarl, D.L. Roelke, K.O. Winemiller, and T.E. Lacher., Jr. 2020. Integrating agriculture and ecosystems to find suitable adaptations to climate change. **Climate**, 8, 10; doi:10.3390/cli8010010.

Thayer, A.W., A.M. Vargas, T.E. Lacher, Jr., and B.A. McCarl. 2020. Disconnect within agriculture and ecosystem climate effects, adaptations and policy. **Climate** 8, 63; doi:10.3390/cli8050063.

Wood, M.A., J. Gilbert and T.E. Lacher, Jr. 2020. Payments for ecosystem service's role in landscape connectivity. **Environmental Conservation** 47:89-96.DOI: <u>https://doi.org/10.1017/S0376892920000016</u>.

Roach, N.S., N.J. Urbina-Cardona, and T.E. Lacher, Jr. 2020. Land cover drives amphibian diversity across steep elevational gradients in an isolated Neotropical mountain range: Implications for community conservation. **Global Ecology and Conservation** https://doi.org/10.1016/j.gecco.2020.e00968.

Bianconi, G.V. & T.E. Lacher, Jr. 2020. Aves: Papéis funcionais da fauna na Região dos Campos Gerais. Pp. 96-107, In: Bianconi, G.V., Silva, M.D & Roque, A.F. (eds.). Entre Campos: Ciência e Educação nos Campos Gerais do Paraná. Curitiba, INPCON: Instituto Neotropical.

Lacher, T.E., Jr., S.D. McCay, G.V. Bianconi, L.K. Wolf, A. Percequillo, N.S. Roach. 2020. Conservation status of the order Rodentia of Brazil: Taxonomic and biogeographical patterns. **Boletim do Museu Paraense Emilio Goeldi Ciências** Naturais 15(3):535-556. DOI: http://doi.org/10.46357/bcnaturais.v15i3.234

McCay, S.D. and T.E. Lacher, Jr. 2021. National level use of International Union for Conservation of Nature knowledge products in American National Biodiversity Strategies and Action Plans and National Reports to the Convention on Biological Diversity. **Conservation Science and Practice** e350, https://doi.org/10.111csp2.350.

Mair, L, L.A. Bennun, T.M. Brooks, S.H.M. Butchart...T.E. Lacher, Jr., et al. 2021. A species metric for setting science-based targets. **Nature Ecology and Evolution** https://doi.org/10.1038/s41559-021-01432-0.

Roach. N.S., D. Acosta, and T.E. Lacher, Jr. 2021. Shade coffee and amphibian conservation, a sustainable way forward? Understanding the perceptions and management strategies of coffee growers in Colombia. **Ecology and Society** 26 (2):33. [online] URL: <u>https://www.ecologyandsociety.org/vol26/iss2/art33/</u>

Lacher, Jr., T.E., R. Kennerley, B. Long, S. McCay, N.S. Roach, S.T. Turvey, and R. Young. 2021. Support for rodent ecology and conservation to advance zoonotic disease research. **Conservation Biology** <u>https://conbio.onlinelibrary.wiley.com/doi/10.1111/cobi.13763</u>.

Parolin, L.C., T.E. Lacher, Jr., G.V. Bianconi, and S.B. Mikich. 2021. Frugivorous bats as facilitators of natural regeneration in degraded habitats: a potential global tool. Acta Oecologica 111: https://doi.org/10.1016/j.actao.2021.103748.

Kennerley, R.J., T.E. Lacher, Jr., M.A. Hudson, B. Long, S. McCay, N. Roach, S.T. Turvey and Young, R. 2021. Global patterns of extinction risk and conservation needs for Rodentia and Eulipotyphla. **Diversity and Distributions** DOI: 10.1111/ddi.13368.

Marsh, C.J., V.V. Sica, C.J. Burgin, W.A. Dorman, R.C. Anderson, I. del Toro Mijares, J.G. Vigneron, V. Barve, V.L. Dombrowik, M. Duong, R. Guaralnick, J.A. Hart, J.K. Maypole, K. McCall, A. Ranipeta, A, Schuerkmann, M.A. Tordelli, T.E. Lacher, Jr., et al. In press. Expert range maps of global mammal distributions harmonised to three taxonomic authorities. **Journal of Biogeography**.

Gómez-Ruiz, E.P., T.E. Lacher. Jr., A.M. Talamantes, and J.J. Flores Maldonado. In press. Impacts of land cover change on the endangered pollination corridor. **Peer J.**

Wolf, L.K., M.B. Meierhoffer, M.L. Morrison, D.M. Cairns and T.E. Lacher, Jr. Accepted. Modeling the spread of *Pseudogymnoascus destructans* in Texas karst regions. **Journal of Mammalogy**.

Parolin, L.C., T.E. Lacher, Jr., G.V. Bianconi, and S.B. Mikich. In revision. Biogeographic patterns in the diet of Old World fruit bats, Family Pteropodidae: A review. **Journal of Bat Ecology and Conservation**.

Roach, N.S., A. Castellanos, and T.E. Lacher, Jr. Submitted. Vulnerability of globally threatened endemic amphibians to climate change in an isolated montane ecosystem. **Diversity and Distributions**

Bianconi, G.V., J.E. Rogan and T.E. Lacher, Jr. Final revisions. Movement and use of fragmented habitat by *Artibeus lituratus* and *Carollia perspicillata* (Mammalia; Chiroptera) in the Atlantic Forest of southern Brazil.

Manuscripts with Data Collected, Writing in Progress

Adamek, K.A., G. Powell, T.E. Lacher, Jr. and S. Palminteri. In prep. Sympatry in large macaws in the southwestern Amazon, a squeeze or an easy fit: dietary indications.

Adamek, K.A., G. Powell and T.E. Lacher, Jr. In prep. Conservation challenges for area demanding and umbrella species: The spatial ecology of *Ara chloropterus* in the southwestern Amazon.

Alho, C.J.R., T.E. Lacher, Jr. and S. Mamede. In prep. The biogeographic influence of upland biomes on primate community composition in the Brazilian Pantanal.

Bernard, E., F. Silva de Barros, V.E.F. Felix, and T.E. Lacher, Jr. In prep. What threatens Brazilian endangered species and how they are Red Listed.

Ortêncio-Filho, H., I. Castro Arellano and T.E. Lacher, Jr. In prep. Temporal niche overlap patterns in communities of bats in fragmented forests in the Southern Atlantic Rain Forest. **Journal of Tropical Ecology**

Rivera-Rodriguez, J. and T.E. Lacher, Jr. Final revisions. Assessing geographic variation in the echolocation calls of *Leptonycteris yerbabuenae* and *Antrozous pallidus* in northern Mexico. **Southwestern Naturalist.**

Sandel, J., D.R. Clark, Jr., and T.E. Lacher, Jr. In prep. Bridge-roosting colonies of Mexican free-tailed bats (*Tadarida brasiliensis*) in Texas: Historical insecticide benchmarks and current threats.

Weber, L.S. and T.E. Lacher, Jr. In prep. A toolkit for effective natural resource conservation through meaningful collaboration.

Weber, L.S. and T.E. Lacher, Jr. In prep. Value constructs in natural resources conservation: individualism and collectivism.

Weber, L.S. and T.E. Lacher, Jr. In prep. Language, perceived knowledge, and locus of control in natural resource conservation.

IUCN Red List Assessments (Published on <u>www.iucnredlist.org</u>)

2018 Global Mammal Assessments and Updates

Lacher, T. 2016. *Carterodon sulcidens*. The IUCN Red List of Threatened Species 2016: e.T3921A14895982. http://dx.doi.org/10.2305/IUCN.UK.2016-2.RLTS.T3921A14895982.en.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Dipodomys simulans* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T136630A115210884. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T136630A22227092.en</u>.

Lacher, T. 2016. *Geomys personatus*. The IUCN Red List of Threatened Species 2016: e.T9055A22218317. http://dx.doi.org/10.2305/IUCN.UK.2016-2.RLTS.T9055A22218317.en.

Lacher, T., Álvarez-Castañeda, S.T. & Timm, R. 2016. *Neotamias dorsalis* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T42571A115190634. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T42571A22267136.en</u>.

Lacher, T. & Álvarez-Castañeda, S.T. 2016. *Neotoma albigula* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T14582A115122696. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T14582A22371003.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2017. *Neotoma lepida* (errata version published in 2018). The IUCN Red List of Threatened Species 2017: e.T116988741A123797359. <u>http://dx.doi.org/10.2305/IUCN.UK.2017-3.RLTS.T116988741A116988746.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Neotoma micropus* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T14591A115123286. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T14591A22372217.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Onychomys arenicola* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T15337A115127153. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T15337A22354990.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Onychomys torridus* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T15339A115127523. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T15339A22354700.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Otospermophilus variegatus*. The IUCN Red List of Threatened Species 2016: e.T20495A22263993. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T20495A22263993.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Perognathus flavescens* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T16634A115134864. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T16634A22224757.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Perognathus flavus* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T16635A115135061. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T16635A22224550.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Perognathus merriami* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T16637A115135383. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T16637A22224351.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Peromyscus boylii* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T16652A115135521. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T16652A22362058.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Peromyscus crinitus* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T16656A115135684. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T16656A22361788.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2018. *Peromyscus eremicus* (amended version of 2016 assessment). The IUCN Red List of Threatened Species 2018: e.T16659A136599544. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T16659A136599544.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Peromyscus gratus* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T16663A115136134. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T16663A22360083.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Peromyscus nasutus* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T16682A115137189. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T16682A22363921.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Peromyscus pectoralis* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T16684A115137332. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T16684A22363727.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Reithrodontomys montanus* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T19413A115151509. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T19413A22385976.en</u>.

Lacher, T. & Roach, N. 2017. *Santamartamys rufodorsalis*. The IUCN Red List of Threatened Species 2017: e.T6664A22210948. <u>http://dx.doi.org/10.2305/IUCN.UK.2017-2.RLTS.T6664A22210948.en</u>. Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Sciurus griseus* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T20011A115154716. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-</u> <u>3.RLTS.T20011A22247710.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Sigmodon ochrognathus* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T20217A115157990. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T20217A22355360.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Thomomys bottae* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T21799A115163311. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T21799A22216368.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Thomomys umbrinus* (errata version published in 2017). The IUCN Red List of Threatened Species 2016: e.T21800A115163507. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T21800A22216148.en</u>.

Lacher, T. 2016. *Thrichomys pachyurus*. The IUCN Red List of Threatened Species 2016: e.T136245A22206322. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-2.RLTS.T136245A22206322.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Xerospermophilus spilosoma*. The IUCN Red List of Threatened Species 2016: e.T42563A22262899. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T42563A22262899.en</u>.

Lacher, T., Timm, R. & Álvarez-Castañeda, S.T. 2016. *Xerospermophilus tereticaudus*. The IUCN Red List of Threatened Species 2016: e.T20493A22264318. <u>http://dx.doi.org/10.2305/IUCN.UK.2016-3.RLTS.T20493A22264318.en</u>.

2008 Global Mammal Assessment and Updates

Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Ammospermophilus harrisii*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Ammospermophilus interpres*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Ammospermophilus leucurus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Timm, R., Álvarez-Castañeda, S., Castro-Arellano, I. & Lacher, T. 2008. *Baiomys taylori*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Reis, M. & Lacher, T. 2008. *Carterodon sulcidens*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus arenarius*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus artus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus baileyi*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus californicus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus dalquesti*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus eremicus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus fallax*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus formosus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2010. *Chaetodipus goldmani*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus hispidus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus intermedius*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus nelsoni*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus penicillatus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus pernix*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus rudinoris*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Chaetodipus spinatus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Cratogeomys fulvescens*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Cratogeomys fumosus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Cratogeomys goldmani*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Cratogeomys merriami*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Cratogeomys perotensis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Cynomys mexicanus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Dipodomys deserti*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Dipodomys gravipes*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T., Vázquez, E. & Arroyo-Cabrales, J. 2008. *Dipodomys insularis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T., Vázquez, E. & Arroyo-Cabrales, J. 2008. *Dipodomys margaritae*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Dipodomys merriami*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Dipodomys nelsoni*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Dipodomys phillipsii*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008.*Dipodomys simulans*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Frey, J. & Lacher, T. 2008. *Dipodomys spectabilis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Hafner, D.J., Timm, R. & Lacher, T. 2008. *Geomys arenarius*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Hafner, D.J., Timm, R. & Lacher, T. 2008. *Geomys personatus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Geomys tropicalis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Habromys chinanteco*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Habromys delicatulus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Habromys ixtlani*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Habromys lepturus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Habromys schmidlyi*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Habromys simulatus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Handleyomys melanotis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Hodomys alleni*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Patterson, B. & Lacher, T. 2012. *Isothrix barbarabrownae*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Liomys irroratus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E., Arroyo-Cabrales, J. & de Grammont, P.C. 2008. *Megadontomys nelsoni*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Microtus californicus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2010. *Microtus quasiater*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T., Vázquez, E. & Arroyo-Cabrales, J. 2008. *Neotoma albigula*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Neotoma bryanti*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Neotoma bunkeri*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008.*Neotoma devia*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008.*Neotoma lepida*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Timm, R., Álvarez-Castañeda, S.T. & Lacher, T. 2008. *Neotoma leucodon*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Timm, R., Álvarez-Castañeda, S.T. & Lacher, T. 2008. *Neotoma macrotis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Neotoma martinensis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008.*Neotoma micropus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Onychomys arenicola*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Onychomys torridus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Timm, R., Álvarez-Castañeda, S.T. & Lacher, T. 2008. *Oryzomys nelsoni*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Perognathus amplus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Perognathus flavescens*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Perognathus flavus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Perognathus merriami*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Peromyscus boylii*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T. & Lacher, T. 2008. *Peromyscus californicus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Peromyscus caniceps*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T. & Lacher, T. 2008. *Peromyscus crinitus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Peromyscus dickeyi*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Peromyscus eremicus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Timm, R., Álvarez-Castañeda, S.T. & Lacher, T. 2008. *Peromyscus fraterculus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Peromyscus gratus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Peromyscus guardia*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Peromyscus interparietalis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Peromyscus madrensis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T., Vázquez, E., Arroyo-Cabrales, J. & de Grammont, P.C. 2008. *Peromyscus melanocarpus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Peromyscus melanophrys*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Peromyscus melanotis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Peromyscus melanurus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Peromyscus merriami*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Peromyscus nasutus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008.*Peromyscus pectoralis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T., Vázquez, E. & Arroyo-Cabrales, J. 2008. *Peromyscus pembertoni*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Peromyscus perfulvus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T., Vázquez, E. & Arroyo-Cabrales, J. 2008. *Peromyscus polius*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Peromyscus pseudocrinitus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Lacher, T., Vázquez, E. & Arroyo-Cabrales, J. 2008. *Peromyscus sagax*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T., Vázquez, E. & Arroyo-Cabrales, J. 2008. *Peromyscus schmidlyi*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Peromyscus simulus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T., Vázquez, E. & Arroyo-Cabrales, J. 2008. *Peromyscus zarhynchus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Timm, R., Lacher, T. & Álvarez-Castañeda, S.T. 2008. *Reithrodontomys bakeri*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T., Vázquez, E. & Arroyo-Cabrales, J. 2008. *Reithrodontomys burti*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Reithrodontomys chrysopsis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Reithrodontomys hirsutus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Reithrodontomys montanus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008.*Reithrodontomys zacatecae*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Timm, R., Álvarez-Castañeda, S.T. & Lacher, T. 2008. *Rheomys mexicanus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Patterson, B. & Lacher, T. 2011. *Santamartamys rufodorsalis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Sciurus arizonensis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Sciurus griseus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Sciurus oculatus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Sigmodon arizonae*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Sigmodon fulviventer*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Sigmodon leucotis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T., Vázquez, E. & Arroyo-Cabrales, J. 2008. *Sigmodon mascotensis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Sigmodon ochrognathus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T., Vázquez, E. & Arroyo-Cabrales, J. 2008. *Sigmodon planifrons*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Spermophilus annulatus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Spermophilus atricapillus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Spermophilus beecheyi*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Spermophilus madrensis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Spermophilus mexicanus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Spermophilus perotensis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Spermophilus spilosoma*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Spermophilus tereticaudus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Spermophilus variegatus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Tamias bulleri*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Tamias dorsalis*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T. & Vázquez, E. 2008. *Tamias durangae*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Tamias merriami*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T., Castro-Arellano, I. & Lacher, T. 2008. *Tamias obscurus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T. & Lacher, T. 2008. *Thomomys bottae*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Linzey, A.V., Timm, R., Álvarez-Castañeda, S.T. & Lacher, T. 2008. *Thomomys umbrinus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Bonvicino, C. & Lacher, T. 2008. *Thrichomys pachyurus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T., Vázquez, E. & Arroyo-Cabrales, J. 2008. *Xenomys nelsoni*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Álvarez-Castañeda, S.T., Castro-Arellano, I., Lacher, T., Vázquez, E. & Arroyo-Cabrales, J. 2008. *Zygogeomys trichopus*. In: IUCN 2013. IUCN Red List of Threatened Species. Version 2013.1. <<u>www.iucnredlist.org</u>>.

Technical Reports/Instructional Material/Popular Articles/Software

Kendall, R.J., L. Brewer, R. Mayer, W. Wilson, R. Young, and T.E. Lacher, Jr. 1986. A field test protocol for assessment of exposure and response of avian species that are associated with a turf application of Diazinon AG-500. Final report to Ciba-Geigy Corporation, January, 1986. Institute of Wildlife Toxicology, Western Washington University, 20 pp.

Kendall, R.J., T.E. Lacher, Jr., R.R. Hitchcock, D.E. Dix, R.W. Thompson, J. Bussiere, R.K. Schoen, and C. Bens. 1988. Ingestion characteristics of northern bobwhite (*Colinus virginianus*) presented with colored and/or flavored Celatom MP-79 granules. Final report to Ciba-Geigy Corp., Agricultural Division, February, 1988, 36 pp.

Kendall, R.J., L.W. Brewer, T.E. Lacher, Jr., B.T. Marden, and M.L. Whitten. 1988. Effectiveness of nest boxes in the determination of pesticide impacts on birds: methyl parathion effects on starling reproductive biology as an example. Report to US Environmental Protection Agency, March 1988, 91 pp.

E. Block and Lacher, T.E., Jr. 1988. Biology 325: Ecology Lab Manual. Department of Biology, Western Washington University.

Lacher, T.E., Jr. and C.J. Pickreign. 1988. Population genetics: a primer. Instructional software package for classroom use.

Lacher, T.E., Jr. and R. Brown. 1988. Population biology: a primer. Instructional software package for classroom use.

Carlock-Anderson, L., G.P. Cobb, T.E. Lacher, Jr., M.J. Hooper, and R.J. Kendall. 1989. Brain cholinesterase depression and recovery in Northern Bobwhite (*Colinus virginianus*) within 48 hours after exposure to COUNTER^R systemic insecticide-nematicide. Report to American Cyanamid Company, Agricultural Research Division, January, 1989, 50 pp.

Kendall, R.J., L.W. Brewer, T.E. Lacher, Jr., B.T. Marden, and M.L. Whitten. 1989. The use of starling nest boxes for field reproductive studies: Provisional guidance document and technical support document. Report to USEPA, Corvallis Environmental Research Laboratory, February 28, 1989, 82 pp.

Kendall, R.J., D.M. Norman, S. Tank, P.T. Haug, H. Webber, T.E. Lacher, Jr., and C.M. Bens. 1989. A review of environmental contaminant studies in Washington inland marine waters wildlife with recommendations for future research. Volume I: Part 1-Report and recommendations, and Part 2-WILDBIB, 266 pp. and Volume II: Part 3- WILDTOX, 215 pp. Report to USEPA Region 10 Office of Puget Sound, Seattle, WA.

Lacher, T.E., Jr. 1989. Programming, evaluation, and future needs in animal ecology, the Pantanal. Instituto Interamericano de Cooperação Para A Agricultura and EMBRAPA. Misc. Publ. Series No. A4/BR-89-014. ISSN- 0534-0591, Brasília, Brazil.

Lacher, T.E., Jr., D. Ypma, and R.J. Kendall. 1990. The development of new methodologies in avian field testing: multivariate approaches to analysis of reproductive data and mathematical modeling of long term population effects. Report to the American Cyanamid Company, Agricultural Research Division, December, 1990.

Lacher, T.E., Jr. 1991. Ecological theory and modeling and their applications to wildlife toxicology. Pp. 120-133 **In:** Wildlife Toxicology. T.T. Buerger and R.J. Kendall (eds.), Teaching Manual for the Institute of Wildlife and Environmental Toxicology, Clemson University, 223 pp.

Lacher, T.E., Jr. 1993. Springfield and the environment. **LIAT Islander** (In-flight magazine of Leeward Islands Air Transport), September, 1993.

Kendall, R.J., C. Bunck, B. Daniel, C. Driver, C. Grue, T.E. Lacher, Jr., F. Leighton, W. Stansley, P.G. Watanabe, and M. Whitworth. 1995. An ecological risk assessment of lead shot exposure in non-waterfowl species: upland game birds, passerines, and raptors. Report to the National Shooting Sports Foundation, May, 1995.

Goldstein, M.G., R.N. Wilkins, T.E. Lacher, Jr., and T.T. Dillard. 2000. Spatio-Temporal Responses of Reptiles and Amphibians to Timber Harvest Treatments in Bottomland Hardwood Forests in East Texas. Report to the National Council for Air and Stream Improvement, August, 2000.

Mittermeier, R.A. et al. (42 authors). 2003. Hotspots Revisited. Conservation International, Washington, DC.

T.E. Lacher, Jr. 2004. Integrated Monitoring Array Design and Placement Protocol, Version 1. Tropical Ecology, Assessment, and Monitoring Initiative, Center for applied Biodiversity Science, Conservation International. Archived and no longer posted on http://www.teamnetwork.org/en/protocols.

T.E. Lacher, Jr. 2004. . Tropical Ecology, Assessment, and Monitoring Initiative, Center for applied Biodiversity Science, Conservation InternationalArchived and no longer posted on http://www.teamnetwork.org/en/protocols.

T.E. Lacher, Jr. 2004. Primate Monitoring Protocol, Version 1. Tropical Ecology, Assessment, and Monitoring Initiative, Center for applied Biodiversity Science, Conservation International. Posted on http://www.teamnetwork.org/files/protocols/primate/TEAMPrimates-PT-EN-1.0.pdf

T.E. Lacher, Jr. 2008. 3.1. Tropical Ecology, Assessment, and Monitoring Initiative, Center for applied Biodiversity Science, Conservation InternationalPosted on http://www.teamnetwork.org/files/protocols/avian/TEAMAvian-PT-EN-3.1.pdf

IUCN Red List Committee. 2013. The IUCN Red List of Threatened SpeciesTM Strategic Plan 2013-2020. Version 1.0. Prepared by the IUCN Red List Committee.