

Printed on recycled paper

Thank you for the opportunity to
serve the National Shellfisheries
Association as your President, it is
truly an honor. I’ve been a mem-
ber of NSA since 1988 and have
served in a variety of positions
over the past 27 years and it has
always been a privilege to work

with our diverse membership. And we are quite diverse,
with members from academia, government, and industry. I
don’t know of many other scientific associations that are
100+ years old that serve such a wide member base. Past-
President Chris Davis left large shoes to fill and I thank him
for his tireless efforts as President over the past two years; he
will be a tremendous resource for me as we make the transi-
tion. In addition to Chris, there are several other Past-
Presidents who have been instrumental in helping me learn
about and move up the association management ladder:
LeRoy Creswell, Joth Davis, Dave Bushek, Sandy Shum-
way, John Kraeuter, and George Abbe to name a few. Indel-
ible impressions were made by Mel Carriker and Mike
Castagna when I was an NSA-neophyte in the early 1990s –
they modeled character, integrity, and a healthy dose of prac-
ticality. Thank you to all of the NSA Past-Presidents for
your stewardship of the Association, you’ve provided us a
well-crafted road map for the stability, sustainability, and
growth of NSA.

A big part of the stability and longevity of NSA is due to the
efforts of many, many people who devote countless hours of
time to association management. There are plenty of stal-
warts in our stable and they serve in a variety of roles: Sandy
Shumway is our Journal of Shellfish Research Editor-
extraordinaire and is also our Meeting Coordinator. She has
the dedication, talent, and skill to make both jobs look easy
(they are not). John Scarpa has done a tremendous job as
Treasurer, as has Linda Kallansrude as our Secretariat.
We’ve been fortunate over the past several years to have
Noreen Blaschik on-call for any number of jobs (meeting
preparation, newsletter mailings, website updates). And last,
but certainly not least, Chris Davis has almost single-
handedly managed the website migration from Longsight to
MemberClicks – it was a thankless job and at times took on a
life of it’s own. Thank you all for your past and continued
service, and I look forward to working with you closely over
the next two years.

The newly elected NSA Executive Committee (EXCOM)
members are Steven Allen as President-Elect (2015-2017),
Shirley Baker as Vice-President (2015-2016), and Lewis
Deaton as Member-at-Large (2015-2018). Thank you to
all who agreed to stand for election and welcome aboard to
Steve, Shirley, and Lew. Thank you to outgoing NSA
Vice-President Steve Allen and Member-at-Large Nature
McGinn, we greatly appreciate your service on the EX-
COM and you obviously aren’t off the hook yet. The con-
tinuing EXCOM members are: Lisa Milke as Secretary,
John Scarpa as Treasurer, and Leslie Sturmer Taiani and
Julie Davis as Members-at-Large. The rotation of EX-
COM members may at times seem like a tap dance but the
overlapping terms serve to provide a much-appreciated
continuity. NSA has many standing committees that serve
the membership in diverse ways: John Kraeuter will con-
tinue in his role as Chair of the Audit-Budget-Finance
Committee, in his role as Past-President, Chris Davis will
serve as Chair of the Past-Presidents’ and Elections and
Awards Committees, Susan Ford and John Kraeuter will
continue as Co-Chairs of the Publications Committee, and
Lisa Milke, Stan Allen, and Nature McGinn will serve as
Co-Chairs of the Endowment/Student Awards Committee.
Thanks to Bill Walton and Peter Kingsley-Smith for serv-
ing several years as Membership Committee Co-Chairs.
We are actively seeking a new Chair/Co-Chairs for the
Membership Committee if you are interested, contact me.
We thank John Supan for his years of service as Industry

2015 (2)

In this issue:

 Honored Life Member Award

 Bourne - Chew Award

 In memoriam – John W. Hurst, Jr.

 Shumway Award for Best Student
Paper in JSR

 Student Research –

 Michael Castagna Award,

 Melbourne R. Carriker Award,

 George R. Abbe Award

President’s Message

Page 2

Committee Chair and look forward to working with Rick
Karney and Bill Dewey as Industry Committee Co-Chairs.
Our Student Recruits are an active group and Co-Chairs Ma-
ria Rosa and Hillary Lane will be joined by Lillian Kuehl as
the Recruits Co-Chairs triumvirate. We look forward to all
the fun and interesting things they plan for future meetings.
The Pacific Coast Section of NSA is chaired this year by
Laura Hoberecht. Our association benefits greatly from di-
rect communication with the membership and there are three
people who go above and beyond to make that happen:
LeRoy Creswell as the NSA Quarterly Newsletter Co-
Editors, Sandy Shumway as JSR Editor, and Chris Davis as
Webmaster. Any communication you receive from NSA has
been vetted and prepared by this phenomenal crew – please
note that they are all Past-Presidents, so not only did they
serve the Association for many years on EXCOM, they con-
tinue to serve in essential roles in their ‘retirement’.

The 107th annual meeting held March 22-26 at the Marriott
in Monterey, CA was a huge success at a prime venue. We
were thrilled to have four excellent plenary speakers at the
meeting and their topics were diverse: A Taste of Ocean
Acidification (Sam Dupont), Hot Oceans and Chemosymbi-
otic Shellfish (Bob Vrijenhoek), the World Abalone Market
(Peter Cook), and The Loss of Nature and the Nature of the
Loss (Paul Dayton on the importance of Storytelling). The
plenary talks generated many questions, comments, and dis-
cussion from the audience and the meeting rooms were quite
full, even with the 8 am start time each day. There were 22
sessions with over 300 oral and poster presentations and ex-
cellent student participation (90 students). A cadre of indi-
viduals was instrumental in making the meeting a success:
Meeting Coordinator Sandy Shumway, Miss-Behind-The-
Scenes Noreen Blaschik, and the registration table crew
(Dane Frank, Eric Heupel, Sarah Kingston), and the Recruits
Co-Chairs Maria Rosa and Hillary Lane and their student
volunteers at the Student Endowment Fund (SEF) table.
The annual auction was once again a resounding success
with auctioneer Sandy Shumway ‘paddling’ in as a sea otter
complete with a (purple) sea urchin. John Scarpa, Chris Da-
vis, Maureen Krause, and multiple student runners efficient-
ly handled distribution of materials to the winners and the
collection of proceeds while dealing with the raucous crowd.
We had another banner year for the SEF: $3914 was added
to the endowment. We had a special treat this year: the dis-
plays of two artists, Bruce Koike and Sylvia Gottwald. A
special thanks to Bruce for the generous donation to the SEF
of 10% of proceeds from his fish/shellfish print sales at the
meeting.

Improvements continue to be made to the NSA Website,
www.shellfish.org. Chris Davis is our ‘new’ Webmaster
who will be looking for an even ‘newer’ Webmaster or
Webmistress. The recent transition between web vendors
was a laborious process and we continue to learn about the
extensive functions available through our new vendor, Mem-
berClicks. We will continue to update the membership as
new website functions are made available. The website is as
important to the EXCOM and committee chairs as to the
membership – dues payments, meeting registration, and
mailing label generation are just a few of the many key ac-
tivities that go on behind the scenes of the home page.
Thank you, Chris, for your dedication and the many sleep-
less nights you spend making things work.

Plans are well in hand for the 108th NSA annual meeting to
be held February 22 –26, 2016 in Las Vegas, NV as part of
Aquaculture 2016, the Triennial Meeting of NSA, World
Aquaculture Society, AFS-Fish Culture Section, and the
National Aquaculture Association (Vegas, Baby!!). Steve
Allen and Sandy Shumway have been actively soliciting
topics and presentations for the meeting – please contact
them directly if you are interested in organizing a session,
there may still be time. Visit www.shellfish.org for the
most recent information on Aquaculture ’16. And it’s nev-
er too early to mark your calendars for the 109th NSA an-
nual meeting – contract negotiations are complete with the
Marriott Hotel in Knoxville, Tennessee for March 26-30,
2017. It’s a great location (Great Smoky Mountains NP,
Dollywood, Gatlinburg) with plenty to see and do and the
timing will dovetail nicely with school Spring Break for
many NSA members with families.

Thanks for 27 great years of NSA membership, so far; I
count so very many NSA members as part of my extended
family. I look forward to many more years in active ser-
vice to NSA, it is by far my favorite professional associa-
tion!

Karolyn Hansen
President

AQUACULTURE 2016

Get ready for AQ 2016 – Las Vegas! The Triennial will
be held February 22-26, 2016 and plans are already under-
way to get the program ready. The program can only be as
strong as the contributions, so give some thought now to
your submissions and mark your calendar. Steve Allen is
the NSA Program Committee Representative and is re-
cruiting topics and organizers for special sessions. This
conference is a great opportunity to interact with col-
leagues from the World Aquaculture Society and the Fish
Culture Section of the American fisheries Society and the
trade show is the largest in the world – don’t miss it! Send
your ideas to Steve as soon as possible to be sure they are
included.

See you in Las Vegas!

Page 3

The Honored Life Member Award is reserved for those few
individuals who ‘by their exemplary service to the Associa-
tion or to the profession, deserve recognition as Honorary
Life Member of the Association’. Rich Lutz is one of those
few individuals and his service to the Association and the
profession has both extraordinary depth and breadth. As one
of his supporting references states: “There are probably no
other NSA members with both a Wikipedia entry and an
IMBD film entry on the web, nor an internationally ac-
claimed feature length IMAX film listed on their CV that
documents some of their scientific discoveries. As impressive
at that may be, however, it is the collection of research and
discoveries amassed during his career combined with the
leadership he has provided in our field to make significant
advances with a lasting impact”. Rich’s contributions span
the breadth of shellfish research and have been presented as
journal articles, books, presentations, and films on a range of
topics including: shellfish biology and ecology, elemental
composition of mollusc shells, geology of deep-sea hydro-
thermal vents, ecology of deep-sea hydrothermal vent com-
munities, genetic variation in deep-sea vent organisms, apop-
tosis in soft corals, and drug discovery/natural products
chemistry in deep sea vent organisms. As a testament to his
impact in the fields of shellfish research and marine ecology
his scientific publications have been cited more than 4500
times.

A full biography will appear in a future issue of JSR.

CONGRATULATIONS, RICH!

Karolyn Hansen
Sandra Shumway

Support NSA

Recruit a new member (or more)!

Honored Life Member
 Award to

Dr. Richard Lutz

NSA President, Karolyn Hansen, newest Honored
Life Member, Rich Lutz, and HLM Sandra Shumway.

Page 4

Recruits’ Corner

Hello, Recruits!

Hope this News-
letter finds you all
well and ready for
the start of the
summer field and
research season.
We are wrapping
things up after the
Monterey meet-
ing. What a great
meeting it was
and to see all of
you and catch up on your research is always fun! The Re-
cruits had a lot of new faces this year; with over half the
student participants being new to NSA and attending their
first meeting. We hope you all had a good time as well. As
expected, Monterey was a great host city, giving some
much needed warmth to those travelling from the colder
climates.

Recruits enjoyed a great visit and behind-the-scenes tour at
Monterey Bay Aquarium. We learned a lot about their op-
erations and some of the science that makes such a big
institution run. Our thanks to Brian Albaum for hosting us,
as well as the Aquarium staff and volunteers who were
such great tour leaders.

The Recruits were lucky to have a diverse group of speak-
ers at our student panel titled “The Career Path is Rarely
Straight”. We heard great career advice from Donal Mana-
han, Karolyn Hansen, Kevin Stokesbury, Deb Columbo,
Nature McGinn, Ray RaLonde, and Kay McGraw. It was a

great experi-
ence to hear
from these sci-
entists and learn
about the choic-
es they made
that led them to
their current
positions. Their
best advice
seemed to be to
follow your
passion, perse-
vere, and to be
ready to seize
opportunities.

Our thanks to all the student volunteers, as always your
hard work ensured this meeting ran smoothly. Students
helped with A/V and covered the sales booth. All proceeds
raised go to the Student Endowment Fund (SEF), which
funds student activities, subsidizing the costs for students
to attend meetings. Congratulations to all winners of this
year’s research and travel awards. Remember, you can
apply for travel awards even if you have received one in
the past. All information regarding the requirements and
how to apply for each of the research awards is available
online at www.shellfish.org

Finally, this year marks Maria’s last as Recruits Co-chair.
Hillary Lane Glandon will remain as Co-Chair, and we are
happy to announce that Lillian Kuehl is joining as the new
Co-Chair. Lillian is a grad student in Deb Donovan's lab
at Western Washington University. She works on pinto
abalone restoration, specifically larval outplanting. After
her undergraduate studies at Reed College, Lillian worked
for Taylor Shellfish and also in New Jersey for 4Cs Breed-
ing Technologies prior to returning to school. We are ex-
cited to have a West coast recruit join our leadership and
the academic and industry perspective Lillian will bring to
the table as a new Co-Chair.

Next year’s meeting is the Triennial and will in be Las
Vegas, Nevada. Plans are already underway for student
activities and sessions for the meeting. If there is anything
that you would like to see at the meeting, let us know! As
always, we are here if you have any questions or concerns.

See you in Vegas!

Maria, Hillary, and Lillian

Behind-the-scenes at the Monterey Bay

Aquarium

Page 5

The Bourne-Chew Award was established to recognize
“outstanding contributions to education, outreach, extension,
aquaculture or shellfisheries. It is expected that the recipient
will excel in each of these arenas...It should be reserved for
truly outstanding individuals who excel in each of the areas
of specialization.” Dr. Brian Beal is the inaugural recipient
of this award.

Brian has a distinguished career as an educator, researcher,
granstman, and dedicated outreach specialist. What is per-
haps most impressive is that he has managed to do all of this
at a satellite campus of the University of Maine, in an eco-
nomically and educationally deprived environment, Washing-
ton County, Maine. This is a true testament to his dedication,
perseverance, and above all, talents. While engaging in all of
the normal activities of a university professor - the courses,
the committees, the time sinks - Dr. Beal was engaged in an
active and highly productive research program studying shell-
fish biology, population biology, resource management, aq-
uaculture, and environmental impacts on several commercial-
ly important species including the softshell clam, northern
quahogs, lobsters, and most recently sea urchins. His work is
of the highest caliber and published in top-tier journals. He
also serves as Director of the Marine Field Station for the
University of Maine at Machias, and regularly serves on na-
tional and international advisory groups.

His outreach activities are unparalleled. The Downeast Insti-
tute for Applied Marine Research and Education (formerly
the Beals Island Regional Shellfish Hatchery) is a stellar ex-
ample of what is possible under the right guidance and lead-
ership. This facility was established in 1987 and since that
time has flourished as a research center, an aquaculture facili-
ty, and as a classroom, not only for university students, but
for grammar school and high school kids also. Their mission
is “to improve the quality of life for the people of Downeast
and coastal

Maine through applied marine research, technology transfer,
and public marine resource education. Brian serves as their
Director of Research and has done an outstanding job of
shaping the research efforts to fit with local needs and scien-
tific realities, i.e. he has provided a realistic sense of what
questions can be answered and directed the research to an-
swer them - all the while engaging students at all levels in

associated outreach activities, projects, and hands-on
experiences in the aquaculture arena. Several of these pro-
jects are summarized in the attached materials including
clam enhancement efforts, growth of clams to transplanta-
ble sizes using upwellers, green crab trapping and predator
exclusion studies, enhanced wild clam recruitment and even
sediment buffering for coastal acidification. His 27-year
efforts culturing juvenile American lobsters were summa-
rized in the NSA Quarterly Newsletter (2013(3)).

Many of Brian’s efforts have been in conjunction with small
business development in an economically deprived section
of the country where one in three children live in poverty
and where education is not always a top priority. He has
embraced this challenge and increased participation in NSF-
supported programs for these under-represented groups of k
-12 students, teachers, undergraduates students and fishers
as they have been encouraged to become engaged in hands-
on, inquire-based activities designed to better understand
the local marine environment and the role that fisheries and
aquaculture can play in local economies.

He freely gives of his time and talent to other organizations
and currently serves as Chairman of the Maine Aquaculture
Innovation Center and Treasurer of the Cobscook Bay Re-
source Center. In a recent testimonial, Dr. John Federico
established an endowment fund for educational scholarships
at the DEI and said “I see the work at the Downeast Insti-
tute as a most tangible manifestation for how we should all
work with and within our natural surroundings. I hope that
we can all become worthy stewards and cohabiters of this
very beautiful region, and would like others to appreciate
the effort that it takes to be responsible stewards of the land
and sea around us”. There is little doubt that Brian Beal’s
research and educational efforts have had, and will continue
to have, a profound impact on shellfish aquaculture in par-
ticular and on the regional economic and environmental
well-being overall.

From his nomination letters:
 “Brian exemplifies what both
Ken Chew and Neil Bourne
represent: commitment to
sound science, a genuine de-
sire to help integrate the
shellfish/aquaculture commu-
nity into the local ambiance at
all levels – from beginning
students to the working wa-
terfront by demonstrating
what can be done and provid-
ing hands-on access to re-
sources to get the answers to
questions of importance to the
community.” John Kraeuter

“In my mind, Dr. Beale exemplifies what we look for in
individuals who have the breadth of experience that enables
them to foster outreach effectively in ways that are trans-
formative to the industries they serve.” — Joth Davis

“Brian Beal is the ideal recipient of the Bourne-Chew
Award” — Rich Lutz

CONGRATULATIONS, BRIAN!

The Inaugural Bourne-Chew Award
Presented to Dr. Brian Beal

Brian Beal in front of screen during presentation of a
taped interview with Neil Bourne and Ken Chew. Special
thanks to Linda Heimstra for facilitating the interview
which took place in Nanaimo, B.C.

Monterey is now a memory,

and a good one to be sure!

There were over 300 presentations and al-

most 100 students in attendance. The

weather was spectacular and folks were able

to explore the striking Monterey coast-

line, Cannery Row and Monterey Bay

Aquarium - who generously offered a be-

hind-the-scenes tour for the students. Two

artists, Sylvia Gotwald and Bruce Koike,

joined the conference and their exhibits

were not only beautiful, but stimulated a lot of enthusiastic conversation - and a special thank you

to Bruce for donating 15% of his sales to the SEF!

The hotel staff was extraordinary, especially Michelle Pearce—who all pulled together to be sure
that every detail was handled perfectly. The conference was generously sponsored by Washington,
Oregon and California Sea Grants, Reed Mariculture and the Monterey Bay Aquarium and their
support is gratefully acknowledged and made it possible to enhance the experience for several stu-
dents. Thanks to Joth Davis for a yeoman’s job of harvesting shellfish donations for the President’s
Reception and to Chef Chuck Dumont for turning it all into a feast. And of course, thanks for the
generosity of the seafood donors - Taylor Shellfish, Pemaquid Oyster, Hama Hama, Hog Island
Oyster, Baywater and Seattle Shellfish.

The auction was a lot of fun, very generous donations from so many people made it a financial

success as well.

It takes a lot of people to make these meetings happen and a special thanks goes to thanks goes

to Linda Kallansrude and Noreen Blaschik who handled many of the ‘behind-the-scenes’ tasks

prior to the meeting, and to all the volunteers who kept things running during the conference, es-

pecially Dane Frank and Eric Heupel, and Maria Rosa and Hillary Lane and their team of Re-

cruits. It was really encouraging to see so many new student participants.

So now it’s on to Las Vegas and setting the sites for 2017 and 2018!

Sandy Shumway
Conference Manager

NSA 107th ANNUAL MEETING WRAP-UP

Page 8

IN MEMORIAM

John W. Hurst, Jr.
1927 - 2015

For 53 years, John W. Hurst, Jr. was a fixture at the Maine
Department of Marine Resources, and known throughout the
world for his contributions to the field of harmful algae and
public health. John was born and raised in Bozeman, Mon-
tana and after graduating from Montana State University in
1949, he began his life-long career at the Maine Department
of Sea and Shore Fisheries (now Department of Marine Re-
sources - DMR) where he developed the monitoring system
for PSP. Over the course of his career he was called many
things, “Grandfather of Red Tide”, “the Czar”, and the “Red
Tide Guru” among them. But to most who knew him, he was
John - a very giving mentor and friend.

John started the Maine Paralytic Shellfish Poisoning (PSP)
monitoring program in 1958 following a serious outbreak of
toxicity in neighboring Canada. Over the ensuing 52 years,
John continued to develop and perfect that program, and
guarded and protected the State of Maine shellfisheries in the
face of a highly unpredicatable public health issue. It is a
testament to his knowledge and perseverance that his pro-
gram has been held up to the rest of world as the ‘gold stand-
ard’ of monitoring programs. One cannot think about shell-
fish safety or red tide anywhere in the world without hearing
the name John Hurst. John understood the importance of
long-term data sets before it was a ‘term’ and made his data
available to many scientific collaborators over the years -

indeed, many of the models being developed today are
based on what John knew to be true 40 years ago! Perhaps
of even more consequence was his very special ability to
engage young kids and fuel their curiosity and enthusiasm.

His office was filled with testaments to his accomplish-
ments. He and his several teams were recognized with the
Commissioner’s Special Citation from the U.S. Food and
Drug Administration and the Governor’s Award for Special
Teamwork, the Canadian Food Inspection Agency, the
Maine legislature, and Governor Angus King. In 2001,
John was awarded the Wallace Award from the National
Shellfisheries Association, and in 2002 he was presented
with a Lifetime Achievement Award for his contributions to
research and monitoring of marine biotoxins at the Xth In-
ternational Conference on Harmful Algae. The International
Society for the Study of Harmful Algae (ISSHA) designated
John as a Trailblazer (see http://www.issha.org/Welcome-to
-ISSHA/HAB-Trail-Blazers/John-Hurst). All of these
recognitions were richly deserved, but John was most proud
of the fact that no cases of PSP were ever reported in the
State of Maine from commercially harvested shellfish while
he was on the job. He listened to the industry and they lis-
tened to him and together they built a stellar monitoring
program which was emulated globally. John was a constant
source of data and experience and shared his knowledge
freely with scientists and managers from all corners of the
globe for over five decades.

On a more personal note, John was my introduction to the
world of toxic algae in 1982 and we remained friends and
colleagues for the decades that followed. He was encourag-
ing early on when I suggested that the toxins might well be
affecting the shellfish, always interested in research ques-
tions, and always willing to provide support where he could
and lively discussions and wisdom on a daily basis to any
who asked (and to some who didn’t!). He and his young
son Dan (who predeceased him) named their bassett hound
after me and I always smiled when I saw John walking the
legs off that dog on their daily jaunt to town. After I left the
DMR, John and I remained colleagues and friends and I
always knew where to turn when I needed some common
sense advice and information. He’s missed.

John is survived by his wife Nancy, sons John and Peter,
daughter Lucy, their spouses, three grandchildren, and a
global cadre of people who are better for knowing him and
for his contributions.

Sandra E. Shumway

Page 9

Student Achievement and
Research Awards Presented at

the 107th Annual Meeting

A long-standing priority of our Association is the support of
our student members and recognition of their academic
achievements. This year, four students were awarded Grants
-in-Aid to support their research. A team of NSA judges
carefully evaluated each application based on three criteria –
the significance of the work, the quality of the science, and
how well the proposal was written. The student applicants
whose proposals most demonstrated a clearly defined hy-
pothesis, coupled with a sound research plan were presented
their awards at the Annual Business luncheon.

The George R. Abbe Student Research Grant, established in
2013, is awarded annually
to recognize excellence in
the areas of crustacean
biology and fisheries man-
agement. This grant is
named in honor of Hon-
ored Life Member and
distinguished past Presi-
dent, George R. Abbe. The
Award is reflective of
George’s research interests
including long-term popu-
lation monitoring, and
research on Chesapeake
Bay blue crab and eastern
oysters. The 2015 George
R. Abbe Student Research
Grant was awarded to Hil-
lary Lane, University of
Maryland, for her proposal
titled: “The Effect of Climate Change on the Physiology and
Ecology of Juvenile Blue Crab (Callinectes sapidus)”.

The Melbourne R. Carriker Student Research Grant recog-
nizes excellence in the area of shellfish research. The Mel-
bourne R. Carriker Student Research Grant is named in hon-
or of one of the Association's most distinguished past Presi-
dents and historian. As such, Dr. Carriker authored "The
Taming of the Oyster: A History of Evolving Shellfisheries
and the National Shellfisheries Association”. This year, our
distinguished judges felt that the quality of the proposals was
quite exceptional, and after deliberation the Awards Com-
mittee chose to present two awards in this category. The
recipients for the 2015 Melbourne R. Carriker Student Re-
search Grant are: Maria Rosa, University of Connecticut,
for “Mechanisms of Particle Retention, and Selection in Sus-
pension-feeding Bivalve Molluscs”, and Katherine Silliman,
University of Chicago, for “Population Genomics and Phy-
logeography of Ostrea lurida”.

Hillary Lane

Maria Rosa and Katherine Silliman are presented the
Melbourne R. Carriker Student Research Grant award
from LeRoy Creswell, Chair NSA Awards Committee

The Sandra E. Shumway
Award for the Best Student
Paper in the Journal of Shell-
fish Research recognizes an
outstanding manuscript pub-
lished in our peer-reviewed
journal based upon: the quali-
ty of science, the importance
of the work in the field of
shellfish research, and the
quality of writing. Our judges
from the JSR Editorial Board
read, evaluated, and re-

evaluated 43 manuscripts from
Volume 32. Based on the com-

mittee recommendation, the Best Student Paper published in
2013 was awarded to Faye Helidoniotis, Institute for Marine
and Antarctic Studies, University of Tasmania, Hobart, Aus-
tralia:

Helidoniotis, F. and M. Haddon. 2013. Growth models for
fisheries: the effect of unbalanced sampling error on model
selection, parameter estimation, and biological predictions.
Journal of Shellfish Research 32(1):223-235.

Congratulations to all the awardees, and my heartfelt thanks
to everyone who graciously dedicated their time and exper-
tise to serve as judges for these prestigious academic
awards. I encourage students to visit the NSA website for
information regarding the Student Grants in Aid of Research
and submit their applications for research awards in the
months ahead.

LeRoy Creswell
Chair, Awards Committee

Faye Helidoniotis

The Michael Castagna Student Grant for Applied Re-
search is a competitive grant that is awarded annually to
recognize a student who excels in the area of shellfish
research with an emphasis on applied research. It is
named in honor of one of the Association's most distin-
guished past Presidents, a recipient of the Wallace
Award , and an Honored Life Member, Mike Castagna.
The 2015 recipient of this prestigious award is Lydia
Bienlien, Virginia Institute of Marine Science, for her
proposal titled: “Influence of Perkinus marinus Infection
on Levels of Human-Pathogenic Vibrios in Aquacultured
Oysters”.

http://www.shellfish.org/david-h-wallace-award
http://www.shellfish.org/david-h-wallace-award
http://www.shellfish.org/honored-life-member-award

Page 10

Plenary Speakers—Monterey

The plenary speakers at the 107th Annual NSA meeting
brought together a unique and impressive blend of exciting and
socially relevant issues in science ranging from ocean acidifi-
cation, to shellfish poaching, to evolution of deep sea organ-
isms, and the loss of nature. All speakers emphasized the im-
portance of our role as humans in the story of scientific discov-
ery and its future.

Dr. Sam Dupont, a marine ecophysiologist at the University
of Gothenburg began the plenary series with “A taste of ocean
acidification.” His research focuses on the impact of increased
CO2 and the related changes on marine species and ecosys-
tems. He has published more than 90 papers in journals includ-
ing Nature, PNAS, and TREE. His work aims to reveal the
mechanisms behind species and ecosystem responses and to
develop the needed unifying theory for large-scale predictions.
He is in direct contact with various stakeholders, both at local
and global levels.

Dupont emphasized that as ocean acidification continues to
impact and change our marine systems, we need to think about
how to respond to rather than waiting for those changes. He
stated, “When it comes to ocean acidification, the science is
strong and there is little doubt that it will impact shellfish and
shellfisheries. The challenges of the day are to convince all
stakeholders that it is time to act now and develop solutions
together.” Further, he said that information is actually the
worst driver of social change, and what really matters is social
consensus on doing something about an issue. He highlighted
a beautiful case of asking people to see if they could taste the
effects of ocean acidification in their seafood. The individuals
participating in the study actually could taste the difference,
and combined with a timely press release, at a local level, this
stimulated research. But was it enough to drive change?
Dupont left us wondering what else we can do to drive societal
change to value science.

The second plenary shifted gears from the taste of ocean acidi-
fication on the plates of fishmongers to the evolution of shell-
fish in the deep sea. Dr. Robert Vrijenhoek is a Senior Scien-
tist at the Monterey Bay Aquarium Research Institute
(MBARI) in Moss Landing, CA, where he specializes in ge-
netic and evolutionary studies of marine and aquatic organ-
isms. He is well-known for his early work on clonal reproduc-
tion and the conservation genetics of desert stream-dwelling
fish. Over the past two decades, his interests have shifted to
studies of genetic connectivity and the evolution of deep-sea
animals and their associated chemosynthetic symbionts.

Vrijenhoek took us from the thin layers of the oxic/anoxic in-
terface of bacteria to where the evolution of deep sea hydro-
thermal vent organisms stands today in “Hot anoxic oceans
and the history of chemo-symbiotic shellfish.” One major
question of his lecture was, “are deep sea ecosystems protected
from climate change?” It is the largest habitat on earth and is
nourished mostly by snow. He reviewed the twenty plus year
history of examining the fossil record and genetics to deter-
mine the evolution of these endemic creates of the deep. As of
now, the genetics show major bottlenecks that may have coin-
cided with previous large, global environmental changes, sug-
gesting we may see changes in deep sea fauna as our climate
changes. Vrikenhoek reminded us that “scientists are not
prophets. There are no true prophets, but there are good histo-
rians who learn from the past to make educated predictions

about future trends. Evolutionary biologists examine the fos-
sil record and phylogenetic patterns to learn about relation-
ships between past climates, mass extinctions, and biological
diversification. In a time of rapid climate change, there is
much to learn from the evolutionary records left by molluscs
and crustaceans of the past.”

On the third day of the meeting, we headed back to the dinner
table with the topic of abalone – tackling not only the sci-
ence, but also the economic and political aspects driving the
market. Dr. Peter Cook has spent his career studying various
aspects of the biology of mariculture species such as mussels,
oysters, and abalone. He headed an active Abalone Research
Group in Cape Town and he, and his research team, have
published widely on many aspects of abalone biology and
aquaculture. His research on this group was recognized inter-
nationally when, in 2000, he was elected President of the
International Abalone Society.

In his overview of the worldwide abalone market, Peter re-
vealed the black market and the problems that drive poach-
ing, particularly in South Africa. He stated that the illegal
exploitation of abalone is still an extremely important prob-
lem worldwide. The production of abalone in China reached
a historical peak of 110,000 metric tonnes, but despite this
abundance of legal product, illegal catch is still putting down-
ward pressure on prices internationally. The source of this
trouble is the ‘luxury market’ for larger, imported animals.
Cook explained that “poachers generally compete with the
luxury market for the large animals and, because the total
size of that market is rather small, the negative influence of
the illegal product is very important. Even in California, it is
estimated that at least 250,000 individual abalone were taken
illegally each year, representing a huge loss of potential in-
come to California. Poaching could be significantly reduced,
but only if additional resources are put into control
measures.”

The plenary sessions couldn’t end more appropriately than
with Dr. Paul Dayton. A renowned marine ecologist and
biological oceanographer, Dayton has studied coastal and
estuarine habitats, including benthic and kelp communities,
as well as global fisheries. He has studied nearshore benthic

Paul Dayton with his grandchildren. Photo credit: Drew

Talley.

Page 11

communities in many parts of the world and is presently work-
ing on California kelp communities. Dayton's studies also in-
clude the impacts of overfishing on marine ecosystems. His
career has been motivated by the belief that one must under-
stand nature to protect it, and he has attempted to use analytical
techniques to understand marine community ecosystems. His
message was clear: that storytelling is what matters to people.
While “science defines the truth, values define ourselves.” Suc-
cessful conservation of the environment requires both truth and
values. Dayton emphasized that to have our society value na-
ture, role models who include parents and teachers must teach
our future generations about the importance of the environment
and take them outside and tell them stories. Dayton told us his
own story about the mammals, birds, and plants that coexist in
the desert where he takes his grandchildren to camp.

All plenary speakers were wonderful storytellers in their own
right – not just telling, but showing us the significance of their
science and the values that we all hold dear as a community of
scientists looking to the future of shellfisheries.

NSA Pacific Coast Section News

What a treat to connect with so many NSA (and NSA-PCS)
members at the 107th Annual Meeting in Monterey this past
March! Monterey was a nice break from the Seattle gray,
though I must admit we’ve had more sunshine than usual this
year (which, unfortunately, may contribute to more harmful
algal blooms affecting shellfish harvest too).

In keeping with the primary mission of PCS, to foster student
involvement in shellfish research, the PCS provided financial
assistance to 15 west
coast students attending
the NSA Annual Meet-
ing. These students
represented six aca-
demic institutions in-
cluding: California
State University at
Fullerton and Moss
Landing, Oregon State
University, University
of California at Santa
Barbara, University of
Southern California,
and University of
Washington. All 15 students participated in the conference
with oral or poster presentations. All 15 students also volun-
teered to work at the PCS table for which the PCS officers
would like to say THANK YOU!!

The PCS mixer held at the NSA Annual Meeting was a huge
success with over 40 participants, comprising of students and
professionals mingling in a relaxed environment. The high-
light of the evening was the Shellfish Mixer Bingo organized
by PCS Vice Chair Sean McDonald, which created a fun, so-
cial atmosphere where people could learn interesting facts
about others. Stay tuned for another round of bingo in Las
Vegas, 2016.

Before that, the Pacific Coast Shellfish Growers Association
and the NSA-PCS encouraged you to attend our Annual Shell-
fish Conference being held September 22 – 24, 2015 in Hood
River, Oregon. Conference attendees include shellfish growers,
suppliers, service providers, researchers, academicians, gov-
ernment agencies, environmental organizations and students.
Although the deadline for submission of titles has passed, your
talk may still be considered for inclusion if an abstract is sub-
mitted by June 30. Conference information and the link to sub-
mit abstracts may be found at: http://pcsga.org/annual-
conferences/

The NSA-PCS Twitter feed and Facebook page are your best
resources for news and information about the Pacific Coast
Section and our events and annual meetings. Please join
our community online. You can follow NSA-PCS on Twitter:
@nsapcs. You can like NSA-PCS on Facebook:

https://www.facebook.com/pages/Pacific-Coast-Section-of-the
-National-Shellfisheries-Association/1438569826443936

I look forward to seeing you in Hood River, OR.

Laura Hoberecht
Chair, Pacific Coast Section

Student volunteers at the PCS table.

Continued from page 10

A great gift idea...

Page 12

Officers, Committee Chairs & Staff of the National Shellfisheries Association

Dr. Karolyn Mueller Hansen

President,

University of Dayton

300 College Park

Dayton, OH 45469

Phone: (937) 229-2141

Email:khansen1@udayton.edu

Steven M. Allen

President-Elect

Darling Marine Center

193 Clarks Cove Road

Walpole, ME 04573

Phone: (443) 994-5164

Email: stevenmallen@gmail.com

Dr. Shirley Baker

Vice-President

University of Florida

7922 NW 71st St.

Gainesville, FL 32653

Phone: (352) 273-3627

Email: sbaker25@ufl.edu

Dr. Lisa Milke

Secretary and Co-Chair, Endowment/Student

Awards Committee

NOAA – 212 Rogers Avenue

Milford, CT 06460

Phone: (203) 882-6528

Email: lisa.milke@noaa.gov

Dr. John Scarpa

Treasurer

Texas A&M University, Dept. of Life Sciences

6300 Ocean Drive (Unit 5800)

Corpus Christi, TX 78412

Phone: (361) 825-2369

Email: john.scarpa@tamucc.edu

Dr. Christopher V. Davis

Chair, Past-Presidents’, Elections & Awards

Committees, Webmaster

Pemaquid Oyster Company

P.O. Box 302

Waldoboro, ME 04572

Phone: (207) 832-6812 (voice & fax)

Email: cdavis@midcoast.com

Dr. Laura Hoberecht

Chair, Pacific Coast Section

WCR/NOAA/NMFS

7600 Sand Point Way Northeast Bld #1

Seattle, WA 98115

Phone: (206) 526-4453

Email: laura.hoberecht@noaa.gov

Dr. Sandra E. Shumway

Editor, JSR; Conference Manager

Univ. of Connecticut, Dept. of Marine Sciences

1080 Shennecossett Road

Groton, CT 06340

Phone: (860) 405-9282

Email: sandra.shumway@uconn.edu

Leslie Sturmer Taiani

2013-2016 Member-at-Large

University of Florida

12260 SW 167th Court

Cedar Key, FL 32625

Phone: (352) 543-5057

Email: LNST@ufl.edu

Julie Davis

2014-2017 Member-at-Large

Chair, Resolutions Committee

PO Box 189

Beaufort, SC 29901

Phone: (843) 255-6060

Email: julie.davis@scseagrant.org

Lewis Deaton

2015-2018 Member-at-Large

University of Louisiana - Lafayette

P.O. Box 42451

Lafayette, LA 70504

Phone: (337) 482-6549

Email: led9784@louisiana.edu

Richard Karney

Co-Chair, Industry Committee

Martha’s Vineyard Shellfish Group

147 Oak Lane

Vineyard Haven, MA 02568

Phone: (508) 693-0391

Email: mvsg@comcast.net

William (Bill)Dewey

Co-Chair, Industry Committee

Taylor Shellfish Company

130 SE Lynch Road

Shelton, WA 98584

Phone: (360) 426-6178

Email: billd@taylorshellfish.com

Dr. Standish K. Allen

Co-Chair, Endowment/Student Awards Committee

Virginia Institute of Marine Science

P.O. Box 1346

Gloucester, VA 23063

Phone: (804) 684-7710

Email: ska@vims.edu

Dr. Nature McGinn

Co-Chair, Endowment/Student Awards Committee

613 Pennsylvania Avenue SE Apt. 3

Washington, DC 20003

Email: naturemcginn@gmail.com

Dr. John N. Kraeuter

Chair, Audit-Budget-Finance Committee

Co-Chair, Publications Committee

148 Kings Highway
Kennebunkport, ME 04046
Phone: (207) 967-3302
Email: kraeuter@hsrl.rutgers.edu

Maria Rosa
Co-Chair, Student Recruits
University of Connecticut
1080 Shennecossett Rd.
Groton, CT 06340
Phone: (646) 413-1848
Email: maria.rosa@uconn.edu

Hillary Lane

Co-Chair, Student Recruits

University of Maryland

Biology Building #144, Room 1210

College Park, MD 20742

Phone: (301) 405-9701

Email: hillaryannelane@gmail.com

Lilliane Kuehl

Co-Chair, Student Recruits

Western Washington University

1135 Puget St NE
Olympia, WA 98506
Phone: (503) 913-7566
Email: lilliankuehl@gmail.com

LeRoy Creswell

Editor, NSA Quarterly Newsletter

Florida Sea Grant Extension Program

2199 South Rock Road

Ft. Pierce, FL 34945

Phone: (772) 468-3922

Email: creswell@ufl.edu

Linda Kallansrude, Secretariat

14 Carter Lane

East Quogue, NY 11942

Phone: (631) 653-6327

Email: lindajk@optonline.net

Dr. Susan E. Ford
Co-Chair, Publications Committee
4408 Julie’s Way
Williamsburg, VA 23188
Phone: (856) 785 0074 ext. 4305
Email: susan@hsrl.rutgers.edu

mailto:khansen1@udayton.edu
mailto:stevenmallen@gmail.com
mailto:lisa.milke@noaa.gov
mailto:john.scarpa@tamucc.edu
mailto:cdavis@midcoast.com
mailto:laura.hoberecht@noaa.gov
mailto:sandra.shumway@uconn.edu
mailto:LNST@ufl.edu
mailto:julie.davis@scseagrant.org
mailto:ska@vims.edu
mailto:kraeuter@hsrl.rutgers.edu
mailto:maria.rosa@uconn.edu
mailto:hillaryannelane@gmail.com
mailto:creswell@ufl.edu
mailto:lindajk@optonline.net
mailto:susan@hsrl.rutgers.edu

Page 13

International Conference on Aquaculture &
Fisheries. July 20-22, 2015, Brisbane, Australia.
For more information, visit:
http://aquaculture-fisheries.conferenceseries.com/
index.php.

40th Annual Milford Oyster Festival. August 16,
2015. For more information, visit:
http://www.milfordoysterfestival.org

Aquatic Biodiversity and Ecosystems. August 30 –
Sept. 4, 2015, University of Liverpool.
For more information, visit:
http://www.aquaticbiodiversityandecosystems.org

The NSA-PCS & PCSGA 69th Annual Shellfish
Conference & Tradeshow. Sept. 22 – 24, 2015,
Hood River, Oregon. For more information, visit:
http://pcsga.org.

Goal 2015 – “Global Outlook on Aquaculture
Leadership”. October 26 – 29, 2015, Vancouver
Canada. A Global Aquaculture Alliance sponsored
conference. For more information, visit:
http://gaalliance.org/GOAL.

Aquaculture 2016. February 22 – 26, 2015, Las
Vegas, Nevada. Triennial meeting of WAS, NSA,
AFS, USAS. For more information, visit:
http://www.shellfish.org.

If you would like to announce a meeting, conference, workshop,
or publication that might be of interest to NSA members, please
contact the QNL Editor, LeRoy Creswell (creswell@ufl.edu).

Upcoming Events

Linda Kallansrude, NSA Secretariat

14 Carter Lane

East Quogue, NY 11942 USA

Forwarding Service Requested

