	4844 Brighton Avenue • San Diego, CA 92107

	 E-mail hcarson@coast.ucsd.edu

Henry S. Carson

	Education

	
	University of California Davis, Davis, CA and 2003 - 2008
 San Diego State University, San Diego, CA
 Joint Doctoral Program in Ecology
 Advanced to candidacy in 2005, graduation in December 2008

University of Washington, Seattle, WA 2001 - 2002

 University Extension

 Received a certificate in non-fiction writing after completing a set series of courses and projects

The Colorado College, Colorado Springs, CO 1995 - 1999

 Bachelor of Arts, Environmental Science and Biology

	Professional experience

	
	Scripps Institute of Oceanography, San Diego, CA 2008 - present
 Integrated Oceanography Department

I am a post-doctoral researcher in the lab of Dr. Lisa Levin. I am working to combine information about mussel population connectivity from trace-elemental fingerprinting with demographic and oceanographic models to gain a more complete picture of how larval dispersal affects marine populations.
NOAA Fisheries, Seattle, WA 2001 - 2003

 Northwest Fisheries Science Center
I served as assistant to the Chair of the Interior Columbia Technical Recovery Team. This interdisciplinary group of scientists is charged with the management of endangered salmonids within the Columbia River Basin. During my two years at the center I mainly helped to delineate the independent populations within the basin and to produce a document outlining the group’s data, methods and population identification decisions.

University of Washington, Seattle, WA 2000 – 2001

 Chemical Oceanography Department
I was the lab manager for a post-doctoral research project in biogeochemistry. The project characterized the paleoclimate from plant compounds isolated from lacustrine sediments. The project’s Principle Investigator accepted a position across-country immediately after my hiring, and I conducted all aspects of the research independently. Duties included preparation and extraction of sediments, analysis via mass spectrometry, and data manipulation.

	
	

	publications

	
	Carson HS, Morgan SG, Green PG (2008) Fine-scale chemical fingerprinting of an open coast crustacean for the assessment of population connectivity. Marine Biology 153(3): 327-335
Carson HS, Hentschel BT (2006) Estimating the dispersal potential of polychaete species in the Southern California Bight: implications for designing marine reserves. Marine Ecology Progress Series 316: 105-113

Interior Columbia Basin Technical Recovery Team (2003) Independent populations of chinook, steelhead, and sockeye for listed evolutionarily significant units within the Interior Columbia River Domain. NOAA Fisheries
Kelso T, Maentz G, Hall C, Carson H, Forester T (1999) Rare Plants of the Pike’s Peak Region. Colorado College Press, Colorado Springs, CO

	COurses taught AT SAN DIEGO STATE UNIVERsity

	
	As a lecturer:

BIOL 324: Life in the Sea Spring 2008 A survey course in Marine Biology for non-majors

BIOL 201B: Organismal Biology (team taught) Spring 2007 An introductory course for majors. I taught one-third of the course, covering the invertebrate animals.

As a teaching assistant:

BIOL 515: Marine Invertebrate Zoology Fall 2006 I ran the laboratory portion of the course, mainly leading dissections.
BIOL 100L: General Biology Laboratory Fall 2005 and Spring 2006 A course for non-majors. I led two laboratory sections each semester.

	FEllowships and Grants

	Coastal Environmental Quality Initiative (CEQI)

Graduate Fellow 2006 – 2007
Achievement Rewards for College Scientists (ARCS)

Union Bank of California Scholar 2004 - 2008
Partnerships Involving the Scientific Community in Elementary Schools (PISCES)

Graduate Fellow 2003 - 2004

	professional memberships

	
	Western Society of Naturalists 2003 – present

I presented a paper at the 2005 Monterey meeting titled “A comparison of the trace elemental chemistry of porcelain crab embryos and settlers collected along the northern California coast.”

International Larval Biology Symposium 2006 - present

I presented a paper at the 2008 meeting in Lisbon, Portugal titled “The population connectivity of the Olympia Oyster (Ostrea conchaphila) within and among southern California estuaries, determined using trace-elemental fingerprinting of the larval shell.” It was nominated for best student presentation.

	activities

	
	AAUS certified research SCUBA diver with diverse underwater experience, NAUI master diver and NAUI nitrox diver

Chair of student search committee for Marine Ecotoxicologist position at SDSU, 2006

Vice President, Ecology Graduate Student Association, 2004-05

Proficient in Spanish and Portuguese from six-month residences in Spain, Mexico and Brazil

