Cassidy B. Johnson

Professor of Biology, Houston Community College Faculty Lecturer, Rice University cassidy.johnson@hccs.edu

EDUCATION

2005-2011	Ph.D. Biochemistry & Cell Biology, Rice University
2002-2005	M.S. Biology, Texas A&M University-Corpus Christi
1997-2001	B.S. Biology/minor Chemistry, Texas A&M University-Corpus Christi

EMPLOYMENT

2015-present	Biology Professor, Dept. of Natural Science, Houston Community College
2011-present	Faculty Lecturer; Dept. of BioSciences, Rice University
2012-2014	Houston toad specialist; Dept. Conservation & Science, Houston Zoo, Inc.

ACADEMIC TEACHING EXPERIENCE

2015-present	Professor of Biology; Earth, L	ife, & Natural Sciences Dept.,
	Houston Community College, S	Southeast Campus

 Biology II (BIOL 1407), Introductory Microbiology (BIOL 2320), Microbiology lab (BIOL 2120), Introductory Biology (BIOL 1308), Biology I (BIOL 1406)

2017-present Faculty Lecturer; Master of Liberal Studies Program, Rice University

Conserving Biodiversity (MLS 552)

2014-present Faculty Lecturer; BioSciences Dept., Rice University

Conservation Biology lab (EBIO 324), Conservation Biology (EBIO 323)

2010, 2011 Instructor; Dept. of Biochemistry & Cell Biology, Rice University

Freshmen Seminar in Local Research (BIOS 115)

2006-2007 Teaching Assistant; Dept. of Biochemistry & Cell Biology, Rice University

Cell Biology, Endocrinology

2002-2005 Laboratory Teaching Assistant; Dept. of Natural Sciences, Texas A&M University-Corpus Christi

 Astronomy, Environmental Science, Genetics, Microbiology, Biology

TEACHING HIGHLIGHTS

- Accepted into the competitive HCC West Houston Institute Innovation
 Fellows Program (2020-2021): The WHI Innovation fellows program is a one
 year experience for faculty and staff that both explores and further develops an
 innovating mindset to assist the education mission of the college. The program
 gives fellows an opportunity to develop several projects geared towards
 educational innovation.
- Awarded the League for Innovation in the Community College Teaching Excellence Award of the Year (2019-2020): Awarded League of Innovation

award for the designing and hosting a multi-campus "bioblitz" at HCC. The project recruited faculty and students to collect biodiversity data using a citizen science data platform that is accessible with a smartphone app called iNaturalist. In total, 10 faculty and 220+ students participated across 6 HCC campuses in October 2019.

- Content expert and curriculum writer for the development of a "Rice University Urban Biodiversity Academy" in partnership with Envision Worldstrides (Spring 2020): The Biodiversity Academy was designed to offer a 10-day, immersive experience for high school students in urban biodiversity and sustainability. The 2020 academy was postponed to summer 2021 due to COVID-19.
- Event co-host and organizer for the Conservation, Ecology, and
 Environmental Science career forum (2017-2020): The CEES career forum
 invites experts from a variety of environmental fields to meet with students to
 discuss their careers. The forum also invites local agencies and organizations
 with that are accepting applications for job, internship, and volunteer
 opportunities. The CEES career forum has been held at HCC for three years,
 and one year at the University of Saint Thomas. 2020 marked the fourth year of
 the event.
- Organize yearly experiential, environmental opportunities to HCC students (2017-2020): In the fall and spring semesters, I organize multiple opportunities for HCC students to engage in Houston's local environment, including pocket prairie planting events, habitat restoration events hosted by Houston's Park Department, butterfly counts at Brazos Bend State Park, etc.
- Instruction consistently ranked to be "effective" and "highly effective" by HCC students nine semesters in a row (Fall 2015 – Spring 2020): Students responding to the HCC Evaluation for Greater Learning Student Survey System scored my Biology I, Biology II, Microbiology lecture and lab courses as "highly effective."
- Developed a hands-on, experiential learning laboratory course in prairie restoration for Rice University (starting Fall 2015-current): Designed Conservation biology lab (EBIO 324; cross-listed with Professional Master's Course 524) where students researched, designed, and carried out a conservation effort on Rice's campus. The main focus of the class was a coastal prairie restoration in an undeveloped area of campus. Students collaborated with administrators on the project, including Rice's Arboretum Committee that oversees campus green space and development.
- Designed and taught a hands-on, course in conservation genetics at the University of Saint Thomas (Spring 2013): Developed and taught a 6-week workshop in collaboration with the Houston Zoo, Inc. and UST Biology faculty

entitled *Houston toad Research Collaborative Program.* The purpose of the workshop was to introduce freshmen students to research in molecular biology and demonstrate how these techniques can be used for conservation and ecology.

STUDENT ENGAGEMENT AND MENTORSHIP

2019-2020	Advisor for Fondren Fellow undergraduate scholarship recipient, Stephanie Scoville. Stephanie produced a historical document on the history of Rice University's Harris Gully Natural Area which will be featured, along with historic photos, as an educational display in Rice's
	Fondren library.
2018-current	Advisor for Rice University Pocket Prairie Intern whose job is to inventory and maintain the pocket prairie on Rice's campus
2017-current	Currently assisting in the creation of a Outdoor club for Houston Community College Students
2017-2018	Mentored an HCC honor's student in the construction of a pocket prairie on HCC's Central campus
Feb. 2018-19	 Conservation, Ecology, and Environmental Science Career Forum Organized and co-host for second, annual event that engaged area college students in environmental careers.
Apr. 2017	University of Saint Thomas Father Meyer's Pocket Prairie • Co-mentored UST undergraduate student with the design and

- project April 25th, 2017 2014-current Advisor for Harris Gully Natural Area prairie restoration project
 - Collaborating with students, the Rice University Arboretum Committee, and the Katy Prairie Conservancy in an effort to restore a 3 acre urban prairie

construction of a pocket prairie for the university. Broke ground on

- 2015-current Engaged Houston Community College students in urban conservation projects
 - November 2017, Scarcella native plant garden construction at HCC Southwest campus— 28 HCC students
 - October 2017, Houston Zoo endangered species event 36 HCC students
 - Fall 2017, HPARD pocket prairie planting events 9 HCC students
 - March 2017, Pollinator BioBlitz 30 HCC students
 - April 2016, Father Meyer's pocket Prairie 12 HCC students
 - October 2015, Urban Wildlife Count 24 HCC students attended
- 2016-2017 Undergraduate research mentor; Houston Community College
 - Local amphibian genetic barcoding project
- 2015-current Co-PI and mentor for University of St. Thomas and Houston Community College undergraduate research students in a collaborative Hispanic Serving Institution STEM grant
 - Project title: Investigating the relationship between tallgrass prairie microbial landscape, plant biodiversity, and soil properties.
- Spring 2015 Co-mentored Rice University undergraduate Preeya Bhavsar in collaboration with Scott Egan (Rice) with senior research project titled

Environmental DNA (eDNA) detection of the endangered Houston toad (Bufo [Anaxyrus] houstonensis

- Preeya was awarded the 2014-2015 Julian Huxley Award for Excellence, the Distinction in Research and Creative Works Award, and best EEB poster at the Rice Undergraduate Research Symposium in April 2015 for this work
- Spring 2015 Mentored a University of Saint Thomas student in the development of an informative, conservation webpage that will be used by researchers and USFWS for amphibian education (www.thehoustontoad.org)
- Fall 2014 Co-mentored undergraduate Rice University honors research student in collaboration with Scott Egan (Rice) on a project developing environmental DNA probes to detect the endangered Houston toad; Rice University
- Spring 2014 Co-mentor for two Rice University students in collaboration with Adrienne Correa (Rice) and Scott Egan (Rice) investigating the prevalence of the amphibian pathogen *Chlamydophila pneumoniae* in Harris County
- Spring 2013 Co-mentored two University of Saint Thomas students in collaboration with Shivas Amin (UST) in a biodiversity analysis of newly established pocket prairies in Buffalo Bayou Park as part of HSI Stem Grant
- 2012-2014 Mentor and research adviser to Houston toad summer, fall, and spring interns at the Houston Zoo, Inc.
- Spring 2012 Co-mentored two Rice University undergraduate students in collaboration with Amy Dunham (Rice) evaluating captive acclimation of Houston toads
- 2010-2011 Rice University graduate student peer seminar mentor for Biochemistry & Cell Biology 581 Graduate Seminar class

COMMUNITY TEACHING EXPERIENCE

Spr. 2017

Instructor, Saving Planet Houston Community Education Workshop; hosted by the Katy Prairie Conservancy in collaboration with Houston Arboretum & Nature Center

Fall 2014

After-school garden educator for UrbanHarvest; Whittier Elementary, Houston, TX

2012-2014

Education and outreach coordinator for Houston toad conservation program; Houston Zoo, Inc.

Instructor; The Outdoor School, Marble Falls, TX.

GRANTS AND AWARDS

2020	Teaching Excellence Award of the Year - League for Innovation in the
	Community college
2019	Conservationist of the Year Award, Native Prairie Association of Texas
2017	Faculty Excellence Teaching Award, Houston Community College
	Student-nominated award given to only 3 faculty members a year out of
	150+ nominees.
2016-2017	Awarded research leader position (\$6,000) on HSI STEM Articulation
	Grant, US Dept. of Education (P031C110128) between Houston
	Community College and University of Saint Thomas.

2014-2015	Houston Zoo Staff Conservation Fund Award grant recipient awarded for the development of an environmental DNA detection methodology for wild Houston toads (Co-PI Scott Egan, Rice University) (\$3,000)
Apr. 2010	Graduate Recognition for Excellence in Peer Review Award, Rice University
2005-2008	Harriet G. Jenkins – NASA Pre-doctoral Fellowship Award
	Funds received paid tuition, fees, and stipend for three years of graduate study at Rice University
Aug. 2008	Graduate Seminar Presentation Award, Rice University
2003-2004	Texas Space Grant Consortium Graduate Fellowship
2002-2003	Texas A&M University- Corpus Christi Graduate Scholarship
Fall 2002	Americorp Graduate Scholarship
2000-2001	Member of the Year Award; Texas A&M University Chancellor Student Advisory Board
1997-2001	Texas A&M University-Corpus Christi Presidential Scholarship Award (\$8,000)

UNIVERSITY SERVICE

2018-present	External Committee member: Rice's Arboretum Committee
2015-present	Microbiology and Biology program subcommittee member, Houston
	Community College
2008-2010	BCB Graduate Student Association, Rice University
	-President, 2009-2010; Vice-President, 2008-2009
2004-2005	University President Search Advisory Committee, TAMUCC
Spr. 2004	Disabilities Director Search Committee, TAMUCC
2003-2004	Honors Program Planning Committee, TAMUCC
2002-2003	University Budget Committee, TAMUCC
2002-2004	Graduate Student Organization, TAMUCC
	-Organization co-founder, 2002
2000-2004	Student Fee Advisory Committee, TAMUCC
2000-2001	Strategic Planning and Budgeting Committee, TAMUCC
1999-2001	Texas A&M University System Chancellor's Student Advisory Board
1999-2004	Student Government Association, TAMUCC
	-President, 2000-2001
1999-2000	Science Club President, TAMUCC
1998-2001	Student Recycling Advisory Committee, TAMUCC
	-Founder, 1998

SUMMARY OF LOCAL CONSERVATION EFFORTS

2018-current *Project Developer*; Harris Gully Natural Area Urban Prairie Project Successfully managed the construction of a 3-acre pocket prairie as a part of the Lowery Arboretum on the campus of Rice University. This project was a collaboration between students, the Arboretum Committee, the Katy Prairie Conservancy, and The Nature Conservancy.

2016-2019 *President*, Coastal Prairie Partnership

The Coastal Prairie Partnership is a local, Houston non-profit whose mission is to support local prairie and habitat conservation efforts through networking, program organizing, grant writing, and education

- Conference Co-chair and Programing Team Chair for North American Prairie Conference, hosted at University of Houston Clear Lake, June 2-5th 2019
- Co-organizer for October 2018 Restoration Roundup held at Texas City Prairie Preserve
- Co-organizer for 2018 Prairie Stampede in collaboration with Houston Chapter of Native Prairie Association
- Organizer for June 2018 Urban Conservation Summit, held at Lake Sheldon State Park
- Currently managing Joint Event Team (JET) between five major nonprofits with prairie conservation interests to organize Prairie and Pollinators month, 2019
- Co-organized for National Wildlife Federations America's Grassland Conference: United for Conservation; Fort Worth Texas, November 14- 16th.
- Co-organized Texas and Cajun Prairie Symposium, September 2016, Lafayette, LA
- Organized community workshops for volunteer training and/or general information regarding coastal prairies 2016- present

Lead PI for a Texas Horned Lizard presence/absence survey project in
collaboration with HZI at the Katy Prairie Conservancy, Houston, TX.
Research assistant to Rachel Rommel (Houston Zoo) investigating road
mortality of emydid turtles at Steinhagen Lake, TX.
Research assistant to Paul Crump (Houston Zoo) investigating the
presence/absence of <i>Bufo houstonensis</i> on Skull Creek Ranch, TX.
Research Assistant to Dr. Robert Benson, Texas A&M University-Corpus
Christi; Radar study of migratory birds on Kennedy Ranch, Texas

COMMUNITY EDUCATION AND OUTREACH

Feb 2019 Jun 2017	Invited participant, Educator's Day, Houston Zoo Inc. Presenter at Urban Prairie Summit on Engaging College Students in Conservation
Jun 2016	Workshop leader, Summer Science Nights at Katy Prairie Conservancy
Apr 2016	Invited lecture concerning Houston toads; Clear Creek ISD Science Magnet School and Houston Community College Northwest/Spring Branch STEM club
Nov 2015	Invited participant, Texas Master Naturalists Coastal Prairie chapter Prairie Heritage Festival, Rosenburg, TX
July 2015	Invited participant, Ladybird Johnson's Nature Center "Nature nights," Austin, TX
Apr. 2015	Invited participant, Nature Expo hosted by GreenGrove Group, Riverstone Community, Sugarland, TX
Nov 2014	Invited participant, Texas Master Naturalists Coastal Prairie Chapter Prairie Heritage Festival, Rosenburg, TX
May 2014	Invited participant to Endangered Species Day hosted by Houston Zoo

July 2013	Guest Instructor for Endangered Species Day camp, Houston Arboretum
May 2013	Organizer for Houston toad Public Service Announcement contest for
	Clear Creek Intermediate School's "Future Think" class
Mar. 2013	Guest Instructor for Herpetology Day Camp, Houston Arboretum
Sept. 2012	Instructor for Houston toad educator's workshop, hosted by LCRA
	McKinney Roughs Nature Park and the Houston Zoo
Sept. 2013	Invited participant to Wildscapes Workshop, hosted by the Houston Zoo
June 2013	Invited participant to Ladybird Johnson's Nature Center "Nature nights"
May 2013	Invited participant to Endangered Species Day hosted by the Houston
	Zoo
Apr. 2013	Invited participant to NASA fair hosted by Johnson Space Center
2012-2013	Nature Discovery Center volunteer, Bellaire, TX.

PUBLICATIONS

Crump, P., Rommel-Crump, R., **Johnson, C**., Amin, S. 2017. *Hyla Veriscolor* (Gray Treefrog). Longevity Herpetocluture Note. *Herpetological Review* 48, 3.

Bianchi, C.M.,*Johnson, C.B., Crump, P.S., Howard, L.L. 2013. Efficacy of fenbendazole and levamisole treatment in captive Houston toads (*Bufo [Anaxyrus] houstonensis*). J. Zoo. and Wildlife Med. 45, 564-568.

Texada, M.M., Simonette, R.A., **Johnson**, **C.B.**, Deery, W. J., and Beckingham, K. M. 2008. *yuri gagarin* is required for actin, tubulin and basal body functions in Drosophila spermatogenesis. *J. Cell Sci.* 121, 1926-1936.

Johnson, C.B., Lin, C-J., Stern, M. 2012. The Ras-dependent and Ras-independent activities of PI3K in the Drosophila motor neuron. *Genes, Brains, Behav.*11, *848-858*.

Johnson, C.B. and Waldbeser, L. 2006. The effect of changes in gravity on human monocyte-like cell (TUR) phagocytosis. *Gravitational and Space Bio.* 19, 147-148.

<u>REPORTS</u>

Johnson, C.B. 2019. Houston toad permit report and renewal. Submitted to U.S. Fish and Wildlife Service. Dec 12th, 2019. 6 pp.

Johnson, C.B. 2019. Houston toad permit report and renewal. Annual Report. Submitted to Texas Parks and Wildlife Dept. Dec 12th, 2019. 6 pp.

Johnson, C.B. 2018. Houston toad permit report and renewal. Annual Report. Submitted to Texas Parks and Wildlife Dept. Dec 12th, 2018. 6 pp.

Johnson, C.B. 2017. Houston toad permit report and renewal. Annual Report. Submitted to Texas Parks and Wildlife Dept. Dec 15th, 2017. 4 pp.

Johnson, C.B. 2017. Houston toad recovery permit Annual Report. Submitted to U.S. Fish and Wildlife Service Dec 15th, 2017. 5 pp.

- **Johnson, C.B.** 2016. Houston toad recovery permit Annual Report. Submitted to U.S. Fish and Wildlife Service Dec 15th, 2016. 17 pp.
- **Johnson, C.B.** 2015. Houston toad recovery permit Annual Report. Submitted to U.S. Fish and Wildlife Service Dec 15th, 2015. 12 pp.
- **Johnson, C.B.** 2015. Texas Parks and Wildlife Scientific Research Permit Report. Submitted to TPWD December 3rd, 2015. 11 pp.
- **Johnson, C.B.** 2015. <u>Prairie icons</u>: Reintroduction assessment study of four charismatic prairie species: the American Bison, Attwater's Prairie Chicken, Houston toad, Texas horned lizard. Submitted to the Director and board of the Katy Prairie Conservancy June 2015. 40 pp.
- **Johnson, C.B.**, Howard, L.L., Mays, S. 2013. Houston toad *ex situ* Conservation Annual Permit Report. Submitted to U.S. Fish and Wildlife Service Dec. 15th, 2012. 30 pp.
- **Johnson, C.B**. 2013. Standard Operating Procedures for *ex situ* Houston toad program (manual update). Submitted to Herpetology Department Curator August, 2013. 47 pp. Crump, P.S., Howard, L.L., **Johnson, C.B**., Forstner, M.R.J. 2013. Houston toad Preventing Extinction Grant Report; Agreement # 1448-2-181-J850. Submitted to U.S. fish and Wildlife Service Jan. 22nd, 2013. 12 pp.
- Crump, P.S., Howard, L.L., **Johnson, C.B.**, Forstner, M.R.J. 2012. Houston toad *ex situ* Conservation Annual Permit Report. Submitted to U.S. Fish and Wildlife Service Dec. 15th, 2012. 40 pp.

ADDITIONAL WRITTEN CONTRIBUTIONS

- **Johnson, C.B.** Houston toad Conservation Program. *Pet Talk*. May 2014, 14: 60-61.
- **Johnson, C.B**. Houston toad 2013 program update. *Amphibian Ark Newsletter. Sept 2013, 24: 9.*
- **Johnson, C.B** and Amin, S. R. 2013. The Houston toad Research Collaborative: Using applied research techniques to encourage conservation awareness. *Amphibian Ark Newsletter*, June 2013, 23: 11.
- Crump, P.S., and **Johnson, C.B**. 2012. The recovery program for the Houston toad. *Amphibian Ark Newsletter*, Dec. 21st, 2012. 21; 13.

INVITED TALKS

Apr. 2020	Houston Museum of Natural Science and The Nature Conservancy of
	Houston Presents: Saving Houston's Biodiversity with Your Smartphone
	Guest presenter: Engaging students with citizen science projects.
Mar. 2020	Texas Master Naturalists – Clear Lake Chapter
	Presentation: How plants "Do it!"
Jun. 2019	Houston Chapter of Native Prairie Association of Texas

	Presentation: Plant physiological adaptations to flooding and stress
Apr. 2019	Rice University Master Liberal Studies Program Public Lecture Series
	Presentation: Extinction
Feb. 2019	2019 Texas Regional Alliance for Campus Sustainability Summit,
	Presentation: Planting an urban pocket prairie at Rice University
	Co-presenter: Richard Johnson, Director Center for Sustainability, Rice
	University
June 2017	Urban Prairies & Meadows Managers' Summit
	Presentation: Engaging Local College students for Conservation
Mar 2017	Trinity River Texas Master Naturalists club training event
	Presentation: Introduction to local reptiles and amphibians
Mar 2017	Crestwood Garden Club
	Presentation: The mysterious, infamous Houston toad
Mar 2017	2017 Texas Regional Alliance for Campus Sustainability Summit,
	Commerce, TX
	Presentation: Campus Rewilding
May 2016	Gulf Coast Chapter of the Texas Master Naturalists
	Presentation: The mysterious, infamous Houston toad
Nov 2015	Endangered Species Luncheon hosted by the Center for Sustainability
	and Energy Management, Rice University
	Presentation: Houston toad conservation
Oct 2015	Houston Chapter Native Prairie Association of Texas
	Presentation: "Bringing Back the Texas Horned Lizard to the Katy Prairie
	Conservancy"
Aug 2015	Texas Native Plant Society Houston Chapter
	Presentation: "Planting for Amphibian Conservation"
Sept 2014	Texas Master Naturalists, Coastal Prairie Chapter monthly meeting
	Presentation: "Amphibian declines and the Houston toad"
Mar 2014	Amphibian Taxonomy Advisory Group annual meeting, hosted by San
	Antonio Zoo
	Presentation: "Houston toad (Anaxyrus houstonensis) program update"
Jan 2014	Teen career conference, hosted by the Houston Zoo, Inc.
	Presentation: "The call of the wild (toad): Conservation as a career"
Nov 2013	Invited lecturer to Introduction to Ecology & Evolutionary Biology, Rice
	University
Sept 2013	Leon and Robertson County landowner workshop, hosted by USFWS, the
	Texas Ag Extension office and the Texas Forest Service
	Presentation: "Houston we are go for toads!"
May 2013	USFWS regional office meeting, hosted by USFWS Clear Lake office
	Presentation: "Houston Zoo's ex situ Houston toad conservation program
	overview"

POSTER PRESENTATIONS

American Association of Zoological Veterinarians Annual Conference, 2014. Bianchi, C.M., **Johnson, C.B.**, Howard, L.L. Body condition scoring in the Houston toad (*Bufo [Anaxyrus] houstonensis*).

Annual Association of Zoos & Aquariums Amphibian Taxon Advisory meeting, 2012. **Johnson, C.B.**, Parker, T.P., Howard, L.L., Crump, P. Houston toad (*Bufo [Anaxyrus] houstonensis*) recovery update.

50th Annual Drosophila Research Conference Poster Presentation, 2009. **Johnson, C.B.**, Konduri, V., Huelsmann, S., Brown, N., and Beckingham, K.M. *john glenn (jog)*, a gene implicated in gravitaxis, may function downstream the Drosophila ortholog of the β-amyloid precursor protein.

49th Annual Drosophila Research Conference Poster Presentation, 2008. **Johnson, C.B.**, Konduri, V., and Beckingham, K.M. *john glenn (jog)*, a gene implicated in gravitaxis, may be involved in axon outgrowth and function downstream of Drosophila APP (APPL).

Harriett G. Jenkins Pre-doctoral Fellowship Program Conference, 2007. **Johnson, C.B.**, Konduri, V., Huelsmann, S., Brown, N., and Beckingham, K.M. *john glenn (jog)* has a putative role downstream APPL, the Drosophila homolog of the amyloid beta precursor protein.

48th Annual Drosophila Research Conference Poster Presentation, 2007. Texada, M.T., **Johnson, C.B.**, Simonette, R.A., Munjaal, R.P., Armstrong, J.D., Beckingham, K.M. The gravitaxis-affecting protein Yuri interacts with the actin cytoskeleton.

NASA Cell Science Conference Poster Presentation, 2005. **Johnson, C.B.**, and Waldbeser, L. The effect of changes in gravity on human monocyte cell (TUR) phagocytosis.

CITED IN POPULAR PRESS

- 2019 Houston conservationist is helping to find new ways to protect local species and ecosystems, by Natalie Harms. InnovationMap: Feb 28, 2019.

 https://houston.innovationmap.com/houston-conservationist-is-helping-to-find-new-ways-to-protect-local-species-and-ecosystems-2630276167.html
- 2014 Saving the Houston toad by Catherine Arnold. Rice: The Magazine of Rice University. Winter 2014: 41-42.
- 2013 "Toads gone wild: The promises and pitfalls of Houston Toad Recovery" by Mose Buchele, reporter for NPR's State Impact http://stateimpact.npr.org/texas/2013/05/02/promises-pitfalls-of-preservation-on-display-in-houston-toad-recovery-work/
- 2013 "Critically endangered Texas toad receives help" by Justin Horne, Meteorologist/Reporter for KSAT 12 news http://www.ksat.com/news/critically-endangered-toad-receives-help/19960516

VOLUNTEER ACTIVITIES

2016-2019	President, Coastal Prairie Partnership
2014-current	Katy Prairie Conservancy Prairie Builder School program
2014-2015	Memorial Park Conservancy EcoTech Panel member
2014-2015	Amphibian biodiversity surveys of Houston city parks in
	conjunction with the Herman Park and Memorial Park Conservancies
2012-2014	USFWS Clear Lake office Austin County amphibian survey volunteer

CURRENT MEMBERSHIPS

2015-current	Coastal Prairie Partnership
2015-current	Houston Chapter of the Native Prairie Association of Texas
2014-current	Member; Amphibian Survival Alliance
2014-current	Member; Native Plant Society of Texas – Houston Chapter
2010-current	Member, Turtle Survival Alliance

CERTIFICATIONS AND PERMITS

2017-current	Texas Parks and Wildlife Scientific Research Permit (SPR-1214-269) to maintain a Houston toad for education and outreach
2015-current	USFWS Endangered Species Recovery Permit (TE64624B-0) to maintain a Houston toad for education and outreach
Dec 2010	PADI certified Open Water Diver