Gregory E. Maurer

19 Sept 2016

Dept. of Environmental Science, Policy and Management University of California, Berkeley 130 Mulford Hall #3114
Berkeley, CA, 94720-3114
USA

Tel: 801 716-0293 (mobile) Email: gregmaurer@gmail.com Web: http://greg.pronghorns.net

Research interests

I study biogeochemistry and ecohydrology, particularly the effects of climatic drivers, global change, and disturbance on the structure, function, and distribution of terrestrial ecosystems. I employ time-domain and geospatial analysis, micrometeorology, isotopic, and other methods with the chief aim of understanding these ecosystems in ways relevant to resource management and conservation.

Academic positions

Postdoctoral Associate: September 2016-present

Dept. of Environmental Science, Policy, and Management, University of California, Berkeley, CA

Postdoctoral Associate: August 2014–September 2016

Department of Biology, University of New Mexico, Albuquerque, NM

Postdoctoral Associate: January 2014–June 2014

Department of Biology, University of Utah, Salt Lake City, UT

Education

Ph.D., Biology, University of Utah, May 2014

- Dissertation: Ecosystem responses to seasonal snowpack variation in the western United States
- Committee: David Bowling (chair), Thure Cerling, James Ehleringer, Thomas Painter, John Sperry

Certificate in Applied Geographic Information Science, University of Utah, 2007 B.S., cum laude, Biological Sciences, University of Alaska Fairbanks, 2001

Selected coursework:

Ameriflux Data and Tech Workshop, Lawrence Berkeley National Lab, 2015
Radiocarbon in Ecology and Earth System Science, University of California, Irvine, 2008
Advanced Statistical Modeling for Biologists, University of Utah, 2012

Peer-reviewed publications

- (see also http://greg.pronghorns.net/publications.html)
- Maurer, G.E., A.M. Chan, N.A. Trahan, D.J.P. Moore, and D.R. Bowling. 2016. Carbon isotopic composition of forest soil respiration in the decade following bark beetle and stem girdling disturbances in the Rocky Mountains. *Plant, Cell, & Environment*, doi:10.1111/pce.12716
- Biederman, J.A., R.L. Scott, M.L. Goulden, R. Vargas, M.E. Litvak, T.E. Kolb, E.A. Yepez, W. C. Oechel, P.D. Blanken, T.W. Bell, J. Garatuza-Payan, G.E. Maurer, S. Dore, S.P. Burns. 2016. Terrestrial carbon balance in a drier world: the effects of water availability in southwestern North America. Global Change Biology, 22: 1867–1879. doi:10.1111/gcb.13222
- Maurer, G.E., and D.R. Bowling. 2014. Dust effects on snowpack melt and related ecosystem processes are secondary to those of forest canopy structure and interannual snowpack variability, *Ecohydrology*, 8: 1005–1023. doi:10.1002/eco.1558
- Hall, S.J., G.E. Maurer, S.W. Hoch, R. Taylor, D.R. Bowling. 2014. Impacts of anthropogenic emissions and cold air pools on urban to montane gradients of snowpack ion concentrations in the Wasatch Mountains, Utah. Atmospheric Environment, 98: 231–241. doi:10.1016/j.atmosenv.2014.08.076
- Maurer, G.E. and D.R. Bowling. 2014. Seasonal snowpack characteristics influence soil temperature and water content at multiple scales in interior western U.S. mountain ecosystems, *Water Resources Research*, 50: 5216–5234. doi:10.1002/2013WR014452
- Ruess, R.W., R.L. Hendrick, A.J. Burton, K. S. Pregitzer, B. Sveinbjornsson, M.F. Allen, G.E. Maurer. 2003. Coupling fine root dynamics with ecosystem carbon cycling in black spruce forests of interior Alaska, *Ecological Monographs*, 74: 643-662. doi:10.1890/02-4032

Publications in preparation or review

- Maurer, G.E. and D.R. Bowling. Forest soil carbon stocks and isotopic composition along mountain climate gradients of the interior western United States. (To be submitted to *Ecosystems*)
- Morillas, L., **G.E. Maurer**, R.E. Pangle, W.T. Pockman, D.J. Krofcheck, N.G. McDowell, M.E. Litvak. Ecohydrological consequences of drought-induced forest mortality in pinyon-juniper woodlands of the southwestern U.S. (in prep)
- Maurer, G.E., L. Morillas, M.E. Litvak. Seasonal precipitation and deep soil moisture recharge as competing drivers of carbon and water fluxes across a gradient of semi-arid ecosystems. (in prep)
- Maurer, G.E., S.L. Collins, M.E. Litvak. Fire and climate effects on spatiotemporal variation in the carbon balance of arid grasslands. (in prep)

Presentations

- AGU Fall Meeting 2015 Seasonal precipitation and deep soil moisture recharge as competing drivers of carbon and water fluxes across a gradient of semi-arid ecosystems. (Poster)
- AmeriFlux Principal Investigators Meeting 2015 Seasonal and interannual variability in available water and coupled CO2, H2O, and energy fluxes along the New Mexico Elevation Gradient. (Poster)
- AGU Fall Meeting 2014 Soil carbon cycle ¹³C resoponses in the decade following bark beetle and stem girdling forest disturbance. (Poster)
- AGU Fall Meeting 2013 Dust and canopy effects on snowpack melt and ecosystem processes in a Utah subalpine forest. (Poster)

Fusion seminar (UU Biology Dept. Fall 2012) – The Weather Underground: The influence of seasonal snowcover on soil temperature and water content in the western U.S. (Oral presentation)

AGU Fall Meeting 2012 – Sensitivity of soil temperature and soil moisture to seasonal snowpack variability in western U.S. mountain ecosystems. (Oral presentation)

AGU Fall Meeting 2011 – Sources of variability in winter soil temperature moderation by mountain snowpacks. (Poster)

AGU Fall Meeting 2010 – Influence of dust deposition on snowpack melt rate and ecohydrological processes in a subalpine forest. (Oral presentation)

Reviewer for

Climatic Change (1), Oecologia (1), Plant Ecology (1)

Research and travel grants

UU Graduate School and Dept. of Biology travel funding (AGU Fall meeting), 2012

ASUU and Dept. of Biology travel funding (AGU Fall Meeting), 2011

UU Global Change and Sustainability Center Research Grant, 2011

NSF Research Experience for Undergraduates (publication above), 1999

Teaching and mentoring

Courses taught

Plant Identification, Lifelong Learning, University of Utah. Spring/Summer 2007 and 2008

Teaching assistantships at University of Utah, Dept. of Biology:

Evolution and Diversity of Life, Biology 2010, Drs. Lynn Bohs & Franz Goller. Spring 2012

Biophysical Ecology, Biology 5495, Dr. David Bowling. Fall 2011

Ecosystem Ecology, Biology 5490, Dr. David Bowling. Fall 2010

Evolution and Diversity of Life, Biology 2010, Drs. Lynn Bohs & David Carrier. Spring 2010

Comparative Vertebrate Morphology, Biology 3310, Dr. Colleen Farmer. Fall 2009

Evolution and Diversity of Life, Biology 2010, Drs. John Sperry and David Carrier. Spring 2009

Ecosystem Ecology, Biology 5490, Dr. David Bowling. Fall 2008

Plant Ecology, Biology 5460, Dr. James Ehleringer. Fall 2007

Undergraduates supervised:

2010: Raili Taylor

2011: Richard Malyn, Davis Unruh (high school student)

2012: Tasha Heilweil (high school student)

2013: Lori Long

Professional and research positions

Independent contractor: March 2016-present

U.S.F.S Rocky Mountain Research Station, Albuquerque, NM

• Literature review contributor in the Southwestern Fire-Climate Partnership.

Postdoctoral Fellow: August 2014–present

Department of Biology, University of New Mexico, Albuquerque, NM

 Carbon cycle and ecohydrology research in Southwestern U.S. ecosystems using data from the New Mexico Elevation Gradient cluster of 8 AmeriFlux eddy covariance towers. Data analysis, presentations, and manuscript preparation. Data manager and QA/QC lead for this AmeriFlux cluster.

Postdoctoral Fellow: January 2014–June 2014

Department of Biology, University of Utah, Salt Lake City, UT

 Carbon concentration and stable isotope analysis of soil and soil respiration samples, data analysis, and writing for a DOE funded project on belowground carbon cycling in beetleimpacted sub-alpine forest ecosystems.

Research Assistant: July 2012–December 2013

Department of Biology, University of Utah, Salt Lake City, UT

• This position continued as a postdoctoral appointment. See above.

Research Assistant: December 2010–June 2011

Department of Biology, University of Utah, Salt Lake City, UT

• Method development, field collection, and laboratory analysis (major ions in snow) for a study of winter atmospheric deposition in the Salt Lake City area. Study occurred in collaboration with the Persistent Cold Air Pool study by the UU Dept. of Atmospheric Sciences (Winter 2010–11).

Field Botanist: Summers 2007 & 2008

Cottonwood Canyons Foundation, Salt Lake City, UT

• Conducted surveys for threatened, endangered, and sensitive plant species in the central Wasatch Mountains. Coordinated efforts with and provided data to the Uinta-Wasatch-Cache National Forest and Utah Native Plant Society. (Summers only)

Field Botanist: Summers 2006 & 2007

Red Butte Garden and Arboretum, Salt Lake City, UT

 Lead collector for Red Butte Garden's team in the Seeds of Success project (BLM/Millenium Seed Bank). Researched native plant species, located populations, then made large seed collections utilizing volunteer assistance. Coordinated efforts with regional botanists and land managers.

GIS Analyst: October 2006–May 2007

DIGIT Lab, Department of Geography, University of Utah, Salt Lake City, UT

 Conducted spatial data analysis, GIS application development, and provided technical support for University of Utah Geography Dept. projects and other public or private sector clients. Maintained the University of Utah Spatial Database.

Port Sampler: June 2004–September 2004

Marine Resources Program, Oregon Department of Fish and Wildlife, Salem, OR

Ocean Recreational Boat Survey. Conducted boat counts and interviews with returning
fishermen to determine fishing effort, target locations and species, catch and release rates.
Inspected catches, collecting hatchery tags and biological data/samples from species of interest.
Made weekly reports to Newport office.

Research Assistant: May 2001-October 2001

Environment and Natural Resources Institute, University of Alaska, Anchorage, AK

 Installed and maintained experimental spruce seedling populations and research equipment at remote timberline field sites. Collected data on root & mycorrhizal activity, nutrient cycling, tree growth, soil processes, and climate.

Research Assistant: May 1999–January 2001

Institute of Arctic Biology, University of Alaska, Fairbanks, AK

• Ruess Plant Ecology laboratory. Field and lab support for a multi-year study of belowground carbon and nitrogen cycling in forest ecosystems in Alaska, N.Carolina, and Michigan. Treated study plots, collected samples, measured plant and soil physiological processes at remote field sites. Laboratory processing of samples for nutrient and stable isotope analyses.

Internships

The Nature Conservancy, Conservation GIS intern, Salt Lake City, UT, 2006 Alaska Bird Observatory, Nesting field study intern, Fairbanks, AK, 2001

Volunteer

Wasatch Community Gardens, Salt Lake City, UT, 2010–2014

Lowell-Bennion Community Service Center (Univ. of Utah), 2006–2007

Red Butte Garden and Arboretum, Salt Lake City, UT, 2005–2007

Swaner Nature Preserve, Kimball Junction, UT, 2005

Columbia River Estuary Study Taskforce, Astoria, OR, 2004

Computing skills

(**Bold** indicates proficiency)

Applications: MS Office, ArcGIS, LATEX, GRASS GIS

Programming: Python, R, MATLAB, Java, plus math, statistics and spatial data packages.

Web: HTML & CSS, GitHub, wiki & website administration

Operating systems: Unix/Linux, Windows, Mac OSX

Other: version control systems (git, mercurial), literate programming (jupyter notebooks,

RMarkdown)

Technical, field, and laboratory skills

Plant/soil/ecosystem CO₂ & H₂0 exchange measurements (Li-Cor 6200, 6400, 7000, 7200, 7500)

Eddy covariance instrumentation and data QA/QC

Soil hydrological modeling with HYDRUS

Analysis of gridded climate and carbon cycle modeling products (PRISM, MsTMIP)

Stable isotope and nutrient analysis of plants, soils, waters, and gases

CO₂ to graphite reduction for AMS analysis of ¹⁴C

Major ion analysis of water/snow samples

Datalogger (and sensor) setup and programming (Campbell EDLOG or CRBasic dataloggers)

Weather station setup, maintenance, and quality assurance

Wireless radio and internet networks (Sierra Wireless modems, MaxStream and Digi Xbee radios)

Plant identification in Utah and neighboring states

Avalanche safety (Level 1)

Professional affiliations

Member, American Geophysical Union (AGU)

Member, Ecological Society of America (ESA)