INTERAGENCY ECOLOGICAL PROGRAM 2022 ANNUAL WORKSHOP

March 22-24, 2022

Ecological Program

COOPERATIVE ECOLOGICAL **INVESTIGATIONS SINCE 1970**

2022 Workshop Planning Committee Co-Chairpersons

Steven Culberson, IEP Lead Scientist and Christine Joab, IEP Program Support Team

2022 Workshop Planning Committee

Adam Nanninga, U.S. Fish and Wildlife Service Arnold Ammann, National Oceanographic Atmospheric Administration Brian Thompson, U.S. Environmental Protection Agency Christina Burdi, California Department of Fish and Wildlife Daphne Gille, California Department of Water Resources Emily Ryznar, Delta Science Program & California Sea Grant Heidi Williams, Valley Water Jenna Rinde, California Department of Fish and Wildlife Jereme Gaeta, California Department of Fish and Wildlife, IEP Lynn Takata, Delta Stewardship Council Michelle Avila, California Department of Fish and Wildlife Miles Daniels, National Oceanographic Atmospheric Administration Morgan Gilbert, U.S. Fish and Wildlife Service Rosemary Hartman, California Department of Water Resources Sam Bashevkin, Delta Stewardship Council/Delta Science Program Shruti Khanna, California Department of Fish and Wildlife, IEP Stephanie Fong, California Department of Fish and Wildlife, IEP Ted Flynn, California Department of Water Resources Tyler Pilger, FishBio, Inc.

IEP Mission Statement

The Interagency Ecological Program's mission is to provide and integrate relevant and timely ecological information for management of the Bay-Delta ecosystem and the water that flows through it. This is accomplished through collaborative and scientifically sound monitoring, research, modeling, and synthesis efforts for various aspects of the aquatic ecosystem. The IEP addresses high priority management and policy science needs to meet the purposes and fulfill responsibilities under State and Federal regulatory requirements. The IEP relies upon multidisciplinary teams of agency, academic, non-governmental agencies, and other scientists to accomplish its mission.

Interagency Ecological Program Science, Synthesis, Service

2022 Theme Statement - Early Career Scientists

At the 2022 IEP Workshop we are celebrating the participation of our newer career scientists, managers, and colleagues. Please join us in supporting our Workshop Theme by extending a welcome to those newer in our midst, those who are just starting to chart their way within IEP, and to those within the broader San Francisco Estuary science and management community whom you may not recognize. Thanks for your interest in our community and we hope you'll find a place within IEP for many years to come!

IEP Community Statement

The Interagency Ecological Program celebrates equity, diversity, and inclusiveness. We embrace these pillars of excellence as crucial to healthy people and healthy communities. We welcome collaborative scientists of all affiliations and ask that you contribute within a spirit of supportive collegiality.

Acknowledgement to Cal-Neva Chapter of the American Fisheries Society

The IEP Management Team and the IEP Workshop Planning Committee once again extend a wholehearted thank you to the Cal-Neva Chapter of the American Fisheries Society for its assistance administering this year's Annual Workshop. Members of the Executive Committee generously dedicated their valuable spare time and energy to make the 2022 Workshop possible. Thank you, Cal-Neva AFS!

To Our Attendees

Welcome and thank you for your interest in attending the 2022 IEP Annual Workshop! Again, this year, we find ourselves in a position where we are unable to hold the workshop in person. Instead of canceling the workshop, we are hosting it in a virtual format.

Zoom Platform

This year's workshop will be hosted as a Zoom Webinar and the evening Poster Session will be a Zoom Meeting. If you are unfamiliar with how to.join.a.Zoom Meeting and self-select a breakout room, please take time to familiarize yourself prior to the workshop starting. Also, make sure you have the Zoom Client for Meetings downloaded (preferably the most recent version 5.9.7) before joining the workshop. This will allow you to connect to the platform without delay.

Workshop Links

Each day of the workshop will have its own Zoom link, including the evening poster session. The third day of the workshop has concurrent sessions running, so there are two Zoom Webinar links for that day (Thursday, March 24). Check the program to see which talks are covered under which link.

The Mentoring Luncheon (March 23) will be hosted using Zoom Meeting and will use breakout rooms for registered guests to meet and mingle with mentors. The Mentoring Luncheon is only for those who register, and the link will be sent directly to those registrants.

The evening Poster Session will be hosted on March 22 and 23 using Zoom Meeting. Presenting poster authors and their collaborators will be inside pre-designated breakout rooms labeled using the 7 poster topics. All are welcome to participate and freely mingle throughout the rooms to chat with poster authors.

The Project Work Team Chairs Luncheon (March 24) will be held using MS Teams. This luncheon is only for the Project Work Team Chairs.

All the links for the general program of the workshop are shown in the program under the section titled "Zoom Links for the Workshop Sessions" (page 6) and are included within the program at the beginning of each day's events.

Workshop Format

Presenters have been given the choice to either present live or to prerecord their presentation. So, you may see a mixture of the two throughout the workshop. Most of the presentation slots are 20 minutes in length, which includes a 15-minute presentation, 2-3 minutes for questions and then a transition to the next speaker.

To minimize disturbances, all participants will be muted and not permitted to share their camera. If you have a question for the speaker, you may type it in the Q&A box or press the "raise your hand" button. At the end of the presentation, the moderator will select questions

from both groups for the presenter to answer. If an audience member is selected, they will be invited to unmute and ask their question. Presenters will not use the chat feature to respond to unanswered questions as this detracts people's attention away from the next speaker. If you want to follow up with a specific presenter after the workshop, make sure to write down their contact information. All presenters will be provided the questions submitted via the Q&A box after the workshop.

Workshop Recording

The general workshop sessions will be recorded and posted to the IEP YouTube channel for viewing until June 30, 2022. The recordings will only include those presentations whose authors granted us permission to record and share on the IEP YouTube channel.

Best Early Career Poster and People's Choice Best Presentation Ballots

The workshop planning committee wants to acknowledge high quality contributions to the 2022 IEP workshop. This year we will hold separate votes for a 'Best Early Career Poster' for those early career professionals who submit posters, and a 'People's Choice Presentation' for the best oral presentation, poster, or ArcGIS StoryMap from among all presenters at the Workshop.

We are asking all attendees to take note of presentations and posters that grab your attention, either because of a fascinating topic, high quality presentation skills, or both. All presentations and posters will be open for consideration. We want to give all attendees the opportunity to provide feedback on what they thought were the best contributions this year.

A link for an online ballot will be sent prior to and during the workshop. It will also be available on the <u>IEP Annual Workshop</u> page. Attendees can use the ballot form to suggest their top 3 presentations and top 3 posters (including 'Best Early Career' poster). Voting will be open until 5:00 pm Friday, March 25th. Winners will be announced on Monday, March 28 and recognized on the IEP website.

Next Year's Workshop

Do you have an idea for a future workshop session topic or a training class? Are you interested in volunteering to help organize the 2023 IEP Annual Workshop? Send your name and desire to participate to Christine Joab or Steve Culberson. We'll be holding our first planning meeting in the summer (August/September 2022).

Did you enjoy the 2022 IEP Annual Workshop? We are always open to receiving constructive feedback on the workshop. We recognize that there are limitations on what we can do, but we'd like to hear from you on what you liked and what you'd like to see more of in the workshop. Send your feedback to iep@wildlife.ca.gov.

Thanks for your interest and participation. We hope you enjoy the workshop!

Zoom Links for the Workshop Sessions

Tuesday, March 22

• Day 1 of Workshop for Sessions 1 through 4

2022 IEP Workshop Sessions 1-4

Phone (USA): 866-390-1828 | Conference Code: 663759

• Evening Poster Session

IEP Workshop Poster Session

Phone (USA): 888-278-0296 | Conference Code: 481846

Wednesday, March 23

Day 2 of Workshop for Sessions 5 through 8

2022 IEP Workshop Sessions 5-8

Phone (USA): 866-390-1828 | Conference Code: 663759

Mentoring Luncheon

Registered participants only (Zoom Link provided to registrants)

• Evening Poster Session

IEP Workshop Poster Session

Phone (USA): 888-278-0296 | Conference Code: 481846

Thursday, March 24

Day 3 of Workshop for Sessions 9-12

2022 IEP Workshop Sessions 9-12

Phone (USA): 866-390-1828 | Conference Code: 663759

Day 3 of Workshop for Sessions 13-16

2022 IEP Workshop Sessions 13-16

Phone (USA): 888-363-4734 | Conference Code: 506989

• Project Work Team Luncheon

For PWT Chairs only (MS Teams link provided to PWT Chairs)

Tuesday, March 22

ZOOM LINK: 2022 IEP Workshop Sessions 1-4

SESSION I – WELCOME AND INTRODUCTION

Moderator: Stephanie Fong, California Department of Fish and Wildlife, IEP

8:30am-8:35am	Workshop Opens
8:30am-8:50am	Workshop Welcome and Outlook Stephanie Fong, California Department of Fish and Wildlife, IEP
8:50am-9:10am	A Year of IEP Science in Review Steven Culberson, Interagency Ecological Program
9:10am-9:40am	Strength in Numbers: advancing estuarine ecology through data synthesis and collaboration Denise Colombano, University of California, Berkeley
9:40am-10:10am	How to be IEP OPS: taking Opportunity, building Purpose, and standing on Shoulders Lauren Damon, California Department of Fish and Wildlife
10:10am-10:20am	10-MINUTE BREAK

SESSION II – THE DELTA SCIENCE FELLOWS PROGRAM: Research Highlights from the Class of 2020

Moderator: Lynn Takata, Delta Science Program/Delta Stewardship Council

10:20am-10:40am	The Delta Science Fellows Program: Connecting Graduate Students, Postdocs and the Delta Science Community Lauren Hastings, Delta Science Program, Delta Stewardship Council
10:40am-10:52am	Whole System Metabolism and Nitrogen Cycling in the Sacramento River Martin P. Volaric, Stanford University & San Francisco Estuary Institute
10:52am-11:04am	Assessing the Relative Risk of Fish Predation Within and Across Tidal Wetland Complexes in the Sacramento-San Joaquin Delta David Ayers, University of California, Davis
11:04am-11:16am	Shining a Spotlight on Delta Particles Madison Mathers, University of California, Davis

11:16am-11:28am Joining Social and Ecological Approaches for Invasive Species

Management and Wetland Restoration in Suisun Marsh

Richelle Tanner, Environmental Science & Policy Program, Chapman

University

11:28am-11:40am Portfolio Effects Stabilize the Estuarine Fish Community Across Four

Decades

Denise Colombano, University of California, Berkeley

11:40am-12:00pm Moderated Panel Q&A

Lynn Takata, Delta Science Program, Delta Stewardship Council

LUNCH BREAK

2:40pm-2:50pm

12:00pm-1:00pm ONE HOUR LUNCH: ON YOUR OWN

SESSION III – DROUGHT IMPACTS

Moderator: Miles Daniels, National Oceanic Atmospheric Administration

10-MINUTE BREAK

1:00pm-1:20pm	Managing Water Stored for the Environment during Drought Sarah Null, Utah State University
1:20pm-1:40pm	A Hard Rain's [Not] A-gonna Fall: a synthesis of drought impacts on the Delt ecosystem Rosemary Hartman, California Department of Water Resources
1:40pm-2:00pm	The Effect of Hydrometeorological Forecast Errors on Temperature Management Projections for the Sacramento River: A 2021 Drought Case Study James Gilbert, University of California, Santa Cruz, NOAA Affiliate
2:00pm-2:20pm	Influence of Salinity on Pyrethroid Toxicity: an analysis of neurotoxicity and osmoregulation in a model estuarine fish (<i>Menidia beryllina</i>) Susanne Brander, Oregon State University
2:20pm-2:40pm	Years in their Ears: what can fish earbones tell us about the success of vulnerable salmon populations in an increasingly volatile and warming climate? Flora Cordoleani, National Oceanic Atmospheric Administration

SESSION IV – LIGHTNING TALKS AND POETRY SLAM

Moderators: Morgan Gilbert, U.S. Fish and Wildlife Service Steven Culberson, Interagency Ecological Program

2:50pm-4:05pm Lightning Talks (speakers listed below)

Miles Daniels, National Oceanographic Atmospheric Administration

Allison Brady, California Department of Water Resources

Julie Thayer, Farallon Institute

Dulcinea Avouris, University of California, Merced Sienna White, San Francisco Estuary Institute Ensieh Habibi, University of California, Davis

Mallory Bedwell, California Department of Water Resources

Jason Hassrick, ICF

Catarina Pien, California Department of Water Resources

Calvin Lee, ICF

Rebecca Stanton, Office of Environmental Health Hazard Assessment

9

Nina Pak, UC Berkeley

Nicol Parker, UC Santa Barbara Timothy Mussen, RegionalSan Christian Denney, UC Davis

Caitlyn Elaine (Elle) Patullo, UC Davis

4:05pm-4:30pm Poetry Slam Guests & Open Mic (anybody welcome to participate)

4:30pm-4:45pm **15-MINUTE BREAK**

EVENING POSTER Session

Moderators: Emily Ryznar, Delta Science Program & California Sea Grant Michelle Avila, California Department of Fish and Wildlife

ZOOM Link: IEP Workshop Poster Session

4:45pm-5:45pm Poster Session Q&A with Poster Authors

Wednesday, March 23

ZOOM LINK: 2022 IEP Workshop Sessions 5-8

SESSION V - BASIC STATISTICS IN R

Moderator: Jereme W. Gaeta, California Department of Fish and Wildlife, IEP

8:30am-8:50am	Overview: workshop plan, a general modeling approach, and a framework for univariate analyses
	Jereme W. Gaeta, California Department of Fish and Wildlife, IEP
8:50am-9:10am	Data Exploration: outliers, collinearity and correlations, zero-inflation, and distributions
	Catarina Pien, California Department of Water Resources
9:10am-9:30am	Categorical Predictors: ANOVA and Kruskal-Wallis with multiple comparison tests
	Emily Ryznar, Delta Science Program & California Sea Grant
9:30am-9:50am	Categorical Response: classification trees
	Trinh Nguyen, California Department of Fish and Wildlife, IEP
9:50am-10:10am	Multivariate Statistics: an introduction to ordination
	Timothy Malinich, California Department of Fish and Wildlife
10:10am-10:20am	10-MINUTE BREAK

SESSION VI – REGRESSION IN R

Moderator: Jereme W. Gaeta, California Department of Fish and Wildlife, IEP

10:20am-10:40am	Continuous Response and Predictor: simple linear regression Braden Elliot, State Water Resources Control Board
10:40am-11:00am	Two Category, Binary, or Proportional Response: <i>logistic regression</i> Tyler Pilger, FishBio, Inc.
11:00am-11:20am	Discrete Catch Data: negative binomial or Poisson regression Rosemary Hartman, California Department of Water Resources
11:20am-11:40am	Zero-inflated: negative binomial or Poisson regression Rosemary Hartman, California Department of Water Resources

11:40am-12:00pm Non-linear Data: *general additive models*

Jereme W. Gaeta, California Department of Fish and Wildlife, IEP

LUNCH BREAK

12:00pm-1:00pm Mentoring Lunch (registered guests only); All others: lunch on your own

Zoom link provided to registered participants

Mentors: Geoff Steinhart (USFWS), Gonzalo Castillo (USFWS), Kristi Arend

(USBR), Melinda Baerwald (DWR), Rosemary Hartman (DWR), Steve

Culberson (IEP), Vanessa Tobias (USFWS)

SESSION VII – ADVANCED ANALYSES IN R

Moderator: Jereme W. Gaeta, California Department of Fish and Wildlife, IEP

1:00pm-1:20pm	Mixed Effects/Hierarchical Models Part I: theory Jereme W. Gaeta, California Department of Fish and Wildlife, IEP
1:20pm-1:40pm	Mixed Effects/Hierarchical Models Part II: analyses Jereme W. Gaeta, California Department of Fish and Wildlife, IEP
1:40pm-2:00pm	An Introduction to Regression in a Bayesian Framework Sam Bashevkin, Delta Science Program, Delta Stewardship Council
2:00pm-2:40pm	Open Question & Answer with all Presenters Jereme W. Gaeta, IEP & California Department of Fish and Wildlife, IEP Sam Bashevkin, Delta Science Program, Delta Stewardship Council Catarina Pien, California Department of Water Resources Emily Ryznar, Delta Science Program & California Sea Grant Trinh Nguyen, IEP & California Department of Fish and Wildlife, IEP Timothy Malinich, California Department of Fish and Wildlife Braden Elliot, State Water Resources Control Board Tyler Pilger, FishBio, Inc. Mike Beakes, United States Bureau of Reclamation Rosemary Hartman, California Department of Water Resources
2:40pm-2:50pm	10-MINUTE BREAK

SESSION VIII - CAREERS IN STATE & FEDERAL GOVERNMENT

Moderator: Stephanie Fong, California Department of Fish and Wildlife, IEP

2:50pm-4:30pm Panel Forum and Moderated Discussion with Representatives from IEP

Member Agencies

Mike Beakes, U.S Bureau of Reclamation Henry DeBey, Delta Stewardship Council

Erin Foresman, State Water Resources Control Board Karen Gehrts, California Department of Water Resources Dan Kratville, California Department of Fish and Wildlife Cathy Marcinkevage, National Marine Fisheries Service

Jeff McLain, U.S. Fish and Wildlife Service Anke Mueller-Solger, U.S. Geological Survey

Brian Thompson, U.S. Environmental Protection Agency

4:30pm-4:45pm **15-MINUTE BREAK**

EVENING POSTER RECEPTION

Moderators: Emily Ryznar, Delta Science Program & California Sea Grant

Michelle Avila, California Department of Fish and Wildlife

Thursday, March 24

CONCURRENT SESSION

ZOOM LINK: 2022 IEP Workshop Sessions 9-12

SESSION IX – EXPERIMENTAL RELEASE OF DELTA SMELT

Moderators: Daphne Gille, California Department of Water Resources Li-Ming (Lee) He, U.S. Fish and Wildlife Service

8:30am-8:50am	Delta Smelt Experimental Release and the Interagency Partnerships that Made It Possible Kaylee Allen, U.S. Fish and Wildlife Service Katherine Sun, U.S. Fish and Wildlife Service Brooke Jacobs, California Department Fish and Wildlife
8:50am-9:10am	From Lab to Field: preliminary experiments supporting experimental release of Delta Smelt Daphne Gille, California Department of Water Resources Nicole Kwan, California Department of Water Resources
9:10am-9:30am	Leveraging Monitoring and Modeling to Assess Delta Smelt Supplementation Evan W. Carson, U.S. Fish and Wildlife Service
9:30am-9:50am	History in the Making: updates on the first experimental release of captive-reared Delta Smelt Trishelle Tempel, California Department of Water Resources
9:50am-10:10am	Culturing Strategies for Supporting Delta Smelt Supplementation Studies Brandon Lee, University of California, Davis Shawn Acuña, Metropolitan Water District of Southern California
10:10am-10:20am	10-MINUTE BREAK

SESSION X – LONGFIN SMELT

Moderator: Heidi Williams, Valley Water

10:20am-10:40am Transferable Approaches to Evaluate the Health of Early Life Stages of a

Threatened Anadromous Fish Species, the Longfin Smelt

Florian Mauduit, University of California, Davis

10:40am-11:00am	New Insights Regarding Longfin Smelt Life Histories Levi Lewis, University of California, Davis
11:00am-11:20am	Assessment of Environmental Factors on Apparent Growth in Longfin Smelt in the San Francisco Estuary Bryan Matthias, U.S. Fish and Wildlife Service
11:20am-11:40am	What Causes the Abundance of Longfin Smelt to Vary with Flow? Wim Kimmerer, San Francisco State University
11:40am-12:00pm	Physiological Insights for Improving Longfin Smelt Conservation Aquaculture and Management Yuzo Yanagitsuru, University of California, Davis
LUNCH BREAK	
12:00pm-1:00pm	Project Work Team Chairs Lunch (PWT Chairs only) MS Teams link sent to PWT Chairs

SESSION XI – DELTA SALMON

Moderator: Arnold Ammann, National Oceanic Atmospheric Administration Fisheries

All others: lunch on your own

1:00pm-1:20pm	Quantifying the Role of Predation by Piscivorous Fishes as a Source of Juvenile Chinook Salmon Mortality in the Sacramento-San Joaquin Delta Frederick Feyrer, U.S. Geological Survey
1:20pm-1:40pm	Salmon Smolt Survival through the Sacramento River during the Late- Spring Outmigration Jeremy Notch, University of California, Santa Cruz, NOAA Affiliates
1:40pm-2:00pm	Characterizing neuroendocrine and neurotoxic effects of bifenthrin to salmonids and influence of climate change to toxicity: an integration of omic profiles to apical endpoints Jason T. Magnuson, University of California, Riverside Daniel Schlenk, University of California, Riverside
2:00pm-2:20pm	DJFMP Electro-Fishing Occupancy Study: a new sampling and statistical model to estimate occupancy of near-shore fishes Noble Hendrix, QEDA Consulting

2:20pm-2:40pm Rapid, CRISPR-Based Genetic Identification of Run-Type Enables New

Opportunities for Management of Threatened Chinook Salmon

Emily Funk, University of California, Davis

Melinda Baerwald, California Department of Water Resources

2:40pm-2:50pm **10-MINUTE BREAK**

SESSION XII – RESIDENT FISHES

Moderator: Adam Nanninga, U.S. Fish and Wildlife Service

2:50pm-3:10pm	Silverside Gold Mine: non-native fish use of Suisun Marsh tidal restorations Elsie Platzer, University of California, Davis
3:10pm-3:30pm	Heritability of Maturation Timing in Captive Delta Smelt Melanie LaCava, University of California, Davis
3:30pm-3:50pm	Assessing Biological Homogenization of the Sacramento-San Joaquin River Delta Ryan McKenzie, U.S. Fish and Wildlife Service
3:50pm-4:10pm	Hunger Games: dietary overlap in larval Longfin Smelt, Prickly Sculpin, and Pacific Herring in the San Francisco Estuary Christina Burdi, California Department of Fish and Wildlife
4:10pm-4:30pm	Interacting Effects of Physical Habitat and Hydrodynamics within Terminal Channels of a Tidal Freshwater Delta on Fish Community Structure Brock Huntsman, U.S. Geological Survey

END OF WORKSHOP FOR SESSIONS 9-12

4:30pm-4:45pm

Don't forget to vote at the end of the workshop!

'Best Early Career Poster'

'People's Choice Best Presentation'

WORKSHOP CLOSES & AUDIENCE PARTICIPATES IN AWARD VOTING

Thursday, March 24

CONCURRENT SESSION

ZOOM LINK: 2022 IEP Workshop Sessions 13-16

SESSION XIII – INVASIVE SPECIES

Moderator: Elizabeth (Betsy) Wells, California Department of Water Resources

8:30am-8:50am	Ecosystem, Engineering Impacts of Water Primrose in the Delta Anastasios Mazis University of California, Merced Bailey Morrison, University of California, Merced
8:50am-9:10am	Black Sea Jellyfish Trends and Life History in Suisun Marsh Caroline Newell, University of California, Davis
9:10am-9:30am	Boom, Busts, and Enigmas: stories of introduced crustaceans in San Francisco Estuary Kathy Hieb, California Department of Fish and Wildlife
9:30am-9:50am	Hot, Cold, Wet, Dry, and Invaded: current status and trends in non-native species in zooplankton, soft bottom, and hard bottom communities in San Francisco Bay Andrew Chang, Smithsonian Environmental Research Center
9:50am-10:10am	Nutria Eradication Progress in California, from 2017 to Present Jared Barr, California Department of Fish and Wildlife
10:10am-10:20am	10-MINUTE BREAK

SESSION XIV – DATA SYNTHESIS

Moderators: Sam Bashevkin, Delta Science Program/Delta Stewardship Council Rosemary Hartman, California Department of Water Resources

10:20am-10:40am Using Reproducibility and Automation to Generate the Seasonal Monitoring Report

Lara Mitchell, U.S. Fish and Wildlife Service

10:40am-11:00am	Identifying Drivers of Food Web Dynamics through Data Integration and Synthesis Tanya Rogers, National Oceanic Atmospheric Administration Shruti Khanna, California Department of Fish and Wildlife, IEP
11:00am-11:20am	Predicting Winter-Run Chinook Salmon in Salvage Using a Machine Learning Framework Jereme W. Gaeta, California Department of Fish and Wildlife, IEP
11:20am-11:40am	Change is Here: climate change in the San Francisco Estuary Eva Bush, Delta Science Program/Delta Stewardship Council
11:40am-12:00pm	Water Temperature-Inflow Relationships in the Upper San Francisco Estuary Sam Bashevkin, Delta Science Program/Delta Stewardship Council
LUNCH BREAK	
12:00pm-1:00pm	Project Work Team Chairs Lunch (PWT Chairs only)

SESSION XV – LOWER TROPHIC & INVERTEBRATES

Moderator: Michelle Avila, California Department of Fish and Wildlife

MS Teams link sent to PWT Chairs All others: lunch on your own

1:00pm-1:20pm	Phytoplankton from Fish Restoration Program Data Daniel Cox, California Department of Fish and Wildlife
1:20pm-1:40pm	Copepod Diets, Comparison of <i>P. forbesi</i> Diets across Habitats and Feeding Experiments Michelle Jungbluth, San Francisco State University
1:40pm-2:00pm	Effects of Different Food Resources (Vascular Plants and Phytoplankton) on Copepod Survival and Growth Amanda Rae McCormick, University of California, Davis
2:00pm-2:20pm	Zooplankton BPUE and Distribution in Response to the Drought Arthur Barros, California Department of Fish and Wildlife
2:20pm-2:40pm	Mysid/Amphipod Data from Fall Midwater Trawl Spencer Breining-Aday, California Department of Fish and Wildlife
2:40pm-2:50pm	10-MINUTE BREAK

SESSION XVI – HARMFUL ALGAL BLOOMS

Moderator: Jenna Rinde, California Department of Fish and Wildlife

2:50pm-3:10pm	Cyanobacteria Blooms in San Francisco Estuary Peggy W. Lehman, California Department of Water Resources
3:10pm-3:30pm	To HAB or to HAB Not: <i>cyanobacteria and cyanotoxins in the Delta, 2020-2021</i> Keith Bouma-Gregson, U.S. Geological Survey
3:30pm-3:50pm	Accumulation of Microcystin in Delta Invertebrates Ellen P. Preece, Robertson-Bryan, Inc.
3:50pm-4:10pm	A Study of <i>Microcystis</i> Bloom and Toxin Mitigation in Discovery Bay, CA Using an Eco-Friendly Approach David A. Caron, University of Southern California; Aquatic EcoTechnologies, LLC
4:10pm-4:30pm	Introducing the FHAB Program and Strategies to Foster Better Coordination and Communication Marisa VanDyke, State Water Resources Control Board Jenna Rinde, California Department of Fish and Wildlife
4:30pm-4:45pm	WORKSHOP CLOSES & AUDIENCE PARTICIPATES IN AWARD VOTING

END OF WORKSHOP FOR SESSIONS 13-16

Thank You for Attending the 2022 IEP Workshop!

Don't forget to vote at the end of the workshop!

'Best Early Career Poster'

'People's Choice Best Presentation'

See you next year!