

EVOLUTION OTTAWA

1st Joint Congress on Evolutionary Biology

Congress Program

American Society of Naturalists

Canadian Society for Ecology and Evolution

European Society for Evolutionary Biology

Society for the Study of Evolution

Society of Systematic Biologists

Annual Meeting

July 6-10, 2012

Ottawa, Ontario, CANADA

A HIGHER DEGREE OF THINKING

Carleton University offers comprehensive graduate biology research programs, including those in the areas of organismal biology, applied genetics and biochemistry, conservation, evolution, ecology and behavioural studies.

Our faculty and students are engaged in a collaborative, integrative and supportive research environment.

To learn more about our biology programs and research, visit us at carleton.ca.

Carleton
UNIVERSITY

Faculty of
Science

Office of the Vice-President

(Research and International)
CARLETON UNIVERSITY

carleton.ca

Welcome

We are delighted to welcome you to the 1st *Joint Congress on Evolutionary Biology*. The new name of the meeting reflects its unique nature, being the first time that these five societies have met together. The joint nature has led to record high registrations—over 2,300 as this goes to print—and to an unprecedented diversity of talks and posters. It is the aim of participating societies that such joint meetings recur periodically into the future, and we hope you enjoy the first.

It is also our pleasure to welcome you to Ottawa, Canada's capital and the 4th largest city in the country. Ottawa is situated on the Ottawa River, which marks the border between Ontario and Quebec: you'll hear both French and English spoken on the streets. The national capital region is home to 29 museums including the National Gallery of Canada, the Canadian Museum of Civilization, the Canadian Museum of Nature, the Canadian War Museum, and the Canada Science and Technology Museum, to name but a few. It is also home to Bluesfest, one of N. America's best outdoor music festivals, which this year runs from July 4-15 (i.e. during the meeting). Ottawa also boasts a diverse culinary scene, along with many great pubs.

Thanks for coming – we hope you find time to explore the city and surrounding regions!

Howard Rundle, University of Ottawa

Andrew Simons, Carleton University

Acknowledgements

The congress has been made possible through the hard work of many people, most notably Chuck Schouwerwou and his staff and *ConferSense Planners* including Marie Marin, Nick Sont, and Nicole Jeffrey. Alex Wong and Stacey Lee-Jenkins coordinated the student workshops, Richard Webster handled our meeting blog, Rees Kassen served as media liaison, and Anurag Priyam implemented our poster invitation system. The iEvoBio satellite meeting was organized by Hilmar Lapp (chairperson), Robert Beiko, Nico Cellinese, Robert Guralnick, Rebecca Kao, Ellinor Michel, Nadia Talent, and Andrea Thomer. Kristin Jenkins handled the education activities. We received much advice from past meeting hosts including Mitch Cruzan, Larry Weider, Rich Broughton and Ingo Schlupp, and relied heavily on various officers and committee members of all five societies, in particular two SSE Exec. V.-P.'s: Charlie Fenster and Butch Brodie. Numerous local volunteers helped in various capacities, in particular Bénédicte Rivière, Shayda Spakowski, and Jacqueline Sztepanacz. To all the organizers of the various symposia, workshops, and other special events – a heartfelt thank you!

We also thank all our sponsors, in particular Ottawa Tourism, Carleton University, and the University of Ottawa, for generous financial contributions. Daycare was funded in part by a grant from Oxford University Press, and the live performance by Baba Brinkman was only possible through his flexibility, along with financial contributions from both Cell Press and Oxford University Press.

Program-at-a-Glance

nature publishing group

Main congress events are listed here. See full program for info specific to societies & journals, sponsors, on workshops, and for iEvoBio.

Friday, July 6	Saturday, July 7	Sunday, July 8	Monday, July 9	Tuesday, July 10
8:30	8:30	8:30	8:30	8:30
Pre-conference council & editorial board meetings (see program for start/end times)	Concurrent sessions Society-sponsored symposia: SSB: Predictive approaches for assessing the fit of evolutionary models SSE: Genome evolution and speciation & Education Symposium: Teaching with data	Concurrent sessions Society-sponsored symposia: SSB: Mayr symposium CSEE: The structure and dynamics of ecological networks: from genes to ecosystems & Education outreach (SSE)	Concurrent sessions Society-sponsored symposia: SSE: 'Next generation' genomics of parallelism and convergence ASN: Towards an evolutionary community ecology	Concurrent sessions Joint society awards symposium
	12:00 LUNCH (provided) Soc. business mtgs. (SSB, SSE) NPG/Wiley: How to get published ERC funding opportunities	12:00 LUNCH (provided) Soc. business mtg. (CSEE) How to get a job in academia NSF Funding opportunities	12:00 LUNCH (provided) Soc. business mtg. (ASN) NSERC Discovery grant info session NSERC student/PDF info session	12:00 LUNCH (NOT provided. For suggestions, see "Dining in Ottawa" in congress program)
1:00 CSEE Kids' outreach at Canadian Museum of Nature	1:15 Concurrent sessions Society-sponsored symposia: ESEB: Influential symbionts: master manipulators of adaptive host behaviour SSB: New phylogenetic methods for quantitative trait evolution	1:15 Concurrent sessions Society-sponsored symposia: ESEB: The physiological mechanisms that shape life histories CSEE: Eco-evolutionary dynamics: how ecological and evolutionary process influence one another	1:15 Concurrent sessions Society-sponsored symposia: ASN VP: Natural selection in the wild: from genotype to phenotype SWEET symposium	2:00 Concurrent sessions Joint society awards symposium Panel discussion: Role of science in policy
Registration 2nd floor OCC---Registration 2nd floor OCC---Registration 2nd floor OCC	4:45 SSB Plenary: David Mindell (Canada Hall)	4:45 CSEE Plenary: Spencer Barrett (Canada Hall)	4:45 ASN Plenary: Stevan Arnold (Canada Hall)	4:00 ESEB President's Award: Adam Eyre-Walker (Canada Hall)
	5:45 SSB mixer (Trillium Ballroom)	5:45 ASN mixer (Trillium Ballroom) SWEET mixer (214)	5:45 ASN mixer (Trillium Ballroom) SWEET mixer (214)	5:00 SSE Plenary: Scott Edwards (Canada Hall)
6:00 Opening reception (OCC Trillium Ballroom, Parliament Foyer)	7:30 Poster Session I (Parliament Foyer, Trillium Ballroom, Canada Hall 1)	7:30 CSEE Public outreach talk: Rosie Redfield	7:30 Poster Session II (Parliament Foyer, Trillium Ballroom, Canada Hall 1)	6:00 Buses to Museum start 6:30 Congress Farewell Dinner Party (Canadian Museum of Civilization)
	9:30 NESCent Evolution Film Festival (208)	8:30 CSEE mixer (Trillium Ballroom)	9:30 Live performance: Rap Guide to Evolution Baba Brinkman (214)	

Your Resource for Evolutionary Biology Research

Stop by the Wiley-Blackwell Booth #111/113/115

Don't miss out on free gifts, events, and more...

- ✓ 20% conference discount on all books, including our range of new titles including:
 - *An Introduction to Behavioural Ecology*, 4th Edition, Davies, Krebs, West
 - *Biostatistical Design and Analysis Using R: A Practical Guide*, Logan
 - *Systematics: A Course of Lectures*, Wheeler
- ✓ Pick up a sample copy of *Evolution* and grab a **free gift** while supplies last
- ✓ Drop by the **ESEB Membership Desk** at the booth to **update your details** for **free** throughout the conference
- ✓ Join us at the *Evolutionary Applications* Open Access Event at the booth on **Saturday, July 7th from 7pm...**
Meet the editors, and grab a free drink, snacks, and a T-shirt!
- ✓ Learn more about *Ecology and Evolution's* high-flying first year
- ✓ Pick up a free **USB memory stick**

Wiley-Blackwell is the leading publisher, with more resources in Evolutionary Biology than ever before. Visit us for the most up-to-date information from our cutting-edge journals and prolific book program.

Visit us online to view our entire range of resources: www.wiley.com/go/biosci

 WILEY-BLACKWELL

Contents

Welcome	1
General Information	7
Location.....	7
Registration & information	7
Presentations	8
Session chairs	8
Posters.....	8
Congress farewell dinner party	8
Childcare	9
Language	9
Message board.....	9
Exhibitor hours	9
Internet access	9
Electronic devices.....	9
Transportation & parking.....	11
Money	11
First aid & emergencies.....	12
Sponsors & exhibitors	14
Dining in Ottawa	18
Congress tours & excursions.....	27
Things to do in Ottawa.....	28
Presentation awards	29
Travel support.....	31
Special events	33
Plenaries.....	33
Society-sponsored symposia.....	33
Award talks/symposia	34
Outreach talks	35
Kids' outreach event	35
Social Events.....	36
Society General Business meetings.....	37
Council meetings.....	37
Editorial board meetings.....	37

Education events.....	37
Workshops and other events.....	38
iEvoBio satellite conference.....	42
Daily schedule	44
Friday, July 6.....	44
Saturday, July 7 8:30 – 10:00 am	46
Saturday, July 7 10:30 am – 12:00 noon	50
Saturday, July 7 1:15 – 2:45 pm	54
Saturday, July 7 3:15 – 4:45 pm	58
Sunday, July 8 8:30 – 10:00 am.....	62
Sunday, July 8 10:30 am – 12:00 noon	66
Sunday, July 8 1:15 – 2:45 pm.....	70
Sunday, July 8 3:15 – 4:45 pm.....	74
Monday, July 9 8:30 – 10:00 am	78
Monday, July 9 10:30 am – 12:00 noon.....	82
Monday, July 9 1:15 – 2:45 pm	86
Monday, July 9 3:15 – 4:45 pm	90
Tuesday, July 10 8:30 – 10:00 am	94
Tuesday, July 10 10:30 am – 12:00 noon.....	98
Tuesday, July 10 2:00 – 3:15 pm	102
iEvoBio schedule - Tuesday, July 10.....	106
iEvoBio schedule - Wednesday, July 11	107
Poster session 1 – Saturday, July 7	108
Poster session 2 – Monday, July 9	126
Congress attendees and presenters	143
Ottawa Convention Centre floorplans.....	165

THE RAP GUIDE TO EVOLUTION

WRITTEN AND PERFORMED BY
BABA BRINKMAN

A FREE PRIVATE SHOW FOR CONGRESS ATTENDEES
MON., JULY 9, 9:30 PM - OTTAWA CONVENTION CENTRE

SPONSORS:

OXFORD
UNIVERSITY PRESS

Trends in
Ecology &
Evolution

Cell
PRESS

General Information

Location

The opening reception and main congress will be held at the award winning Ottawa Convention Centre (OCC). Opened in May, 2011, the OCC was built to LEED Silver Certification standards (Canada Green Building Council), demonstrating a commitment to providing an environmentally healthy and 'green' meeting facility. The OCC is centrally located in downtown Ottawa beside the Rideau Canal (a UNESCO World Heritage Site) and within walking distance of numerous attractions and landmarks including the ByWard Market, an area roughly four blocks square in which can be found museums, cafés, specialty food shops, boutiques, galleries, restaurants, and pubs. The OCC is a 15-20 minute taxi/shuttle ride from the Ottawa International Airport, and is directly linked to the Westin Ottawa Hotel and the 180-store Rideau Centre shopping complex. All congress hotels are within walking distance of these and more downtown attractions.

The final congress dinner party will be held at the spectacular Canadian Museum of Civilization, located across the Ottawa River in 'La Belle Province' of Québec. Free transportation is provided or enjoy the gorgeous ~25 min walk from the OCC to the museum. For those interested in walking, guides will be leaving from the OCC at ~6:15 and 6:45 pm. Several pre/post conference workshops are being held on the campus of the University of Ottawa, immediately beside the residence accommodation and only a 10 min walk from the OCC. The 'Communicating science to society' workshop is at the Ottawa Rowing Club, a ~17 min walk from the OCC, just past the ByWard Market on the river shore.

Registration & information

The registration and information desk will be located on the 2nd floor of the OCC and will be attended during the times listed below. Staff and volunteers will be identified by distinctive red congress t-shirts; don't hesitate to ask any of them for help. Registration for the main congress includes the opening reception (evening of Friday, July 6), morning and afternoon coffee breaks (July 7 - 10), three lunches (July 7 - 9; lunch on July 10 is not included), two evening poster sessions (July 7 and 9), wireless access throughout the OCC, and attendance to all concurrent sessions and symposia. Please note: in the interest of reducing waste, no conference bag will be provided. Your name badge is your entrance ticket to all of these events: **please wear it.**

Registration & information desk hours:

Friday, July 6	1:00 pm - 10:00 pm
Saturday, July 7	7:30 am - 5:00 pm
Sunday, July 8	7:30 am - 5:00 pm
Monday, July 9	7:30 am - 5:00 pm
Tuesday, July 10	7:30 am - 4:30 pm

Presentations

Oral presentations will be held (forcibly) to 14 min, including questions, permitting a one minute movement and switch-over time between talks. **You will be cut off if you go over time.** The AV system is PC-based and will support both PowerPoint (all versions) and PDF files. Unfortunately, we can't support Keynote presentations. A PowerPoint presentation created on a Mac should be acceptable, but it is strongly recommended that you test it on a PC first. Talks should be uploaded **at least 24 h before your presentation.** Instructions on uploading presentations online will be emailed to every speaker prior to the meeting. During the meeting, the online system will be closed and talk must be uploaded in person in the Speaker Ready Room (OCC, Rm. 101). This room is also available to test your presentation, with technical support present, and you are strongly encouraged to do so at least 4 h before your talk. The computers in this room are of the exact same hardware and software configuration as those being used in the session rooms.

Session chairs

Chairs should arrive at the session 15 min early to ensure that all speakers are present and confirm that they have already uploaded their talks. Speakers should be reminded that talks are 14 min, including questions. The timing of presentations is controlled centrally; Chairs need only introduce each speaker and then alert them when 3 min remain (i.e. at 11 min) and, if necessary, when 1 min remains (i.e. at the 13 min mark). In the event of an AV problem, roving technicians can be contacted by Chairs using the wall panel located in each room (select 'phone' and then dial 400 or 656 and ask for TelAv). In the event of a cancellation, the Chair should announce a pause so that the talks remain on schedule.

Posters

Posters should be a maximum of 1.2 m x 1.2 m (4 ft x 4 ft). Poster presenters will be assigned to one of two evening poster sessions (7:30 - 10:30 pm on Saturday, July 7 or Monday, July 9). Presenters will be responsible for setting up, and taking down, their own posters; Pushpins will be provided. Posters in Session #1 should be put up on Saturday morning and taken down on Sunday morning. Posters for Session #2 should be put up on Sunday afternoon and taken down on Tuesday morning. Both poster sessions will be held in the evening in conjunction with social mixers that include snacks, beer, wine and non-alcoholic beverages.

Congress farewell dinner party

In lieu of the traditional conference banquet, and more in line with ESEB/CSEE tradition, we will be hosting a less formal farewell dinner party on Tuesday, July 10, starting at 6:30 pm, at the spectacular Canadian Museum of Civilization. As opposed to a sit-down meal, food and drinks will be available throughout the evening. The Museum will be closed to the public but open for registrants to visit, and there will be music, dancing, good food, lots to drink, and no speeches.

A ticket is required (a limited number may be available for purchase from the registration desk early in the meeting). Free busses will loop continuously between the OCC, the Marriott Hotel, and the Museum, from 6:00 pm - 1:00 am. Alternatively, it's a beautiful walk of approximately 25 min across the Ottawa River. Volunteer guides will be leaving from the OCC at 6:15 and 6:45 pm for those interested.

Childcare

Daycare will be offered during the main congress (July 7-10) onsite at the OCC. Signup occurred during meeting registration and closed on May 25. Rates are \$30 CDN (faculty) / \$20 CDN (student/pdf) per half-day/child. The service is provided by experienced Child Care Educators from the Ottawa area. Children ages 6 months to 12 years are welcome. All staff have provided on-site care at other conferences and will adhere to the ratios and regulations set out in the Ontario Day Nurseries Act. Childcare staff speak French and English. The on-site Child Care Coordinator will contact registrants prior to the Congress to answer any questions that they might have. Childcare costs are subsidized in part from a generous grant from Oxford University Press:

Language

Given the unique nature of this joint congress, English will be the official working language. Many of the congress staff are bilingual and will be on hand to assist French-speaking members.

Message board

A message board will be located near the Registration & Information desk. Registrants are welcome to post notices about events, jobs, announcements, and messages for other attendees.

Exhibitor hours

Exhibitor booths are located in the Parliament Foyer (level 3) of the OCC. Exhibitor hours are:

Saturday, July 7	8:00 am - 5:00 pm & 7:30 pm - 10:00 pm
Sunday, July 8	8:00 am - 5:00 pm
Monday, July 9	8:00 am - 5:00 pm & 7:30 pm - 10:00 pm
Tuesday, July 10	8:00 am - 1:00 pm

Internet access

Wireless access is provided to participants free of charge (network: **Evolution**; case-sensitive password: **Canada**), sponsored in part by BioMed Central, an open access publisher committed to the free widespread dissemination of scientific research. If you cannot join the network, it means the system is at capacity. Please be patient and try again later.

Electronic devices

Please turn off or mute all electronic devices in all concurrent sessions.

New from Oxford

Ecological Speciation

PATRIK NOSIL

Integrates the ecological and genetic literature, providing new insights into the speciation process

2012 280 pp. numerous illus.
978-0-19-958711-7 Paperback
\$54.99

Principles of Social Evolution

ANDREW F.G. BOURKE

"A superb book, one that should change how we teach and think about life on our planet...an accessible, comprehensive, and highly readable overview."
—Stuart West, *Science*

(Oxford Series in Ecology and Evolution)

2011 288 pp. 25 b/w illus.
978-0-19-923116-4 Paperback
\$52.95

2011 288 pp. 25 b/w illus.
978-0-19-923115-7 Hardback
\$117.00

The Origins of Evolutionary Innovations

A Theory of Transformative Change in Living Systems
ANDREAS WAGNER

The first major synthesis of existing knowledge that forms the basis of a theory of innovation in living systems

2011 272 pp. 100 b/w illus.
978-0-19-969260-6 Paperback
\$52.95

Evolutionary Parasitology

The Integrated Study of Infections, Immunology, Ecology, and Genetics
PAUL SCHMID-HEMPEL

"A wonderful and updated introduction to parasitology, full of fascinating examples and thought-provoking ideas."
—*Trends in Ecology and Evolution*

2011 496 pp. 140 illus.
978-0-19-922949-9 Paperback
\$58.50

2011 496 pp. 140 illus.
978-0-19-922948-2 Hardback
\$126.00

Host Manipulation by Parasites

Edited by DAVID P. HUGHES, JACQUES BRODEUR, and FREDERIC THOMAS

The first edited book to synthesize current knowledge of parasite manipulation of host behaviour

2012 256 pp. 40 illus., plus an 8 page colour plate section
978-0-19-964224-3 Paperback
\$64.99

Mechanisms of Life History Evolution

The Genetics and Physiology of Life History Traits and Trade-Offs
Edited by THOMAS FLATT and ANDREAS HEYLAND

Integrates contributions from the leading researchers in the field to provide a truly interdisciplinary approach to the topic

2011 512 pp. 75 illus.
978-0-19-956877-2 Paperback
\$79.95

2011 512 pp. 75 illus.
978-0-19-956876-5 Hardback
\$144.00

The Adaptive Landscape in Evolutionary Biology

Edited by ERIK SVENSSON and RYAN CALSBEEK

The first title to explicitly focus on the adaptive landscape in evolutionary biology, critically discussing the historical roots of the concept and its influence on theoretical and empirical framework research

2012 376 pp. numerous illus., plus a 2 page color plate section
978-0-19-959538-9 Paperback
\$69.99

Pillars of Evolution

Fundamental Principles of the Eco-evolutionary Process
DOUGLAS W. MORRIS and PER LUNDBERG

Provides a novel and compelling argument for evolutionary biology as a predictive science

2011 296 pp. 70 illus.
978-0-19-856880-3 Paperback
\$52.95

EXCELLENCE IN EVIDENCE

Biology Journals from Oxford University Press

VISIT OUR WEBSITE AT
WWW.OUP.COM/US

OUP is delighted to sponsor "The Rap Guide to Evolution" — a live performance by Baba Brinkman
Monday, July 9, 9:30 –11:00 pm, Rm. 214

WWW.OXFORDJOURNALS.ORG

OXFORD
UNIVERSITY PRESS

Transportation & parking

Detailed transportation information is available on the congress website (www.evolution2012.org).

From the Ottawa International Airport (YOW) to the hotels or residences

You can either travel by taxi (~\$29 CDN one way depending on traffic and the particular hotel) or by public transportation (Route 97 to downtown Ottawa departs from pillar 14 outside the Level 1 Arrivals area; bus tickets are available at the Ground Transportation Desk located on Level 1 at the central door of the Arrivals area). Various car rental companies are also located within the airport.

Getting around Ottawa

The hotels, the residences, and the OCC are all within walking distance of one another. The more distant hotels also offer a morning shuttle service to the OCC. Ottawa is a very safe city, although common sense should always prevail (e.g., walk in groups at night). Vehicles can be parked at the hotels/uOttawa residences for a fee. A less expensive option can be pre-booked at the uOttawa Lees Ave. satellite campus (~15 min walk from the residences). Consult the congress website for more information.

Public Transit is easy to access. To view and plan transit routes, visit www.OCTranspo.com. The one-way fare is \$3.30 (exact change) or two bus tickets. Bus tickets can be bought from local convenience stores displaying OC Transpo sticker/sign for \$1.50 each. Day passes with unlimited travel can be purchased for \$7.75 each.

Taxi rates are regulated and generally not negotiable. Pre-bookings can be made with sufficient notice. Rates include taxes but not gratuity (approx. 15% standard). The two biggest taxi companies are Blue Line: 613-238-1111 and Capital Taxi: 613-744-3333.

Ottawa is a great city for cyclists with over 170 km of bike paths, many of them along our scenic rivers and canals. It's also easy to cycle on some roads that feature special bike lanes. Bixi, a public bicycle sharing system, is also available in Ottawa (capital.bixi.com).

Money

Canada's currency is based on the decimal system, with 100 cents to the dollar. You can exchange your currency for Canadian dollars at authorized currency exchange counters in Ottawa and at the airport. You can also exchange currency at banks, credit unions and trust companies throughout Ottawa. Banking hours vary, with most open Monday to Friday from 10 am - 4 pm, and some open 8 am - 8 pm and on Saturdays. Banks are closed on federal public holidays. Automated banking machines and debit (e.g. Interac, Cirrus, and Plus) services are widely available. The majority of stores, restaurants and accommodations accept major credit cards, including Visa, MasterCard, and American Express, as well as debit (i.e. bank) cards.

The Ontario Harmonized Sales Tax (HST) is added at a single rate of 13% to almost all purchases and is generally not included in the listed price. In Canadian restaurants, it is customary to tip approximately 15% on the total bill before taxes, although many restaurants charge an automatic gratuity for larger groups. Tipping is also customary for other services including taxi, valet, hairdressers, etc.

First aid & emergencies

A large pharmacy (Shoppers Drug Mart) can be found on Level 1 of the Rideau Centre shopping mall which is attached to the OCC via a walkway on the 2nd floor.

Call 911 in an emergency for fire/police/ambulance.

To contact an attendee during congress hours (emergencies only), call the Registration & Information Desk at +1 613-558-1294.

What can we offer you?

Wide international readership
Rapid online publication
Liberal authors' rights

Learn more

www.nrcresearchpress.com

NRC Research Press publishes 15 titles, including *Canadian Journal of Zoology*, *Environmental Reviews*, *Genome*, *Botany*, and *Canadian Journal of Fisheries and Aquatic Sciences*

Free Public Lecture
 By 2012 Stephen Jay Gould Prize winner
David Quammen
*"Boswelling the Biologist: From
 the Congo to the Virosphere"*

background: Dr. Tom Gelsbert
 photo: Lynn Donaldson

Friday, July 6, 7:30 p.m.
 Ottawa Convention Centre, Canada Hall
 55 Colonel By Drive

Presented by Canadian Museum of
 Musée canadien de la
NATURE The Society for
 the Study of
 Evolution

www.evolutionsociety.org

The Stephen Jay Gould Prize is awarded annually by the SSE to recognize individuals whose sustained and exemplary efforts have advanced public understanding of evolutionary science and its importance in biology, education, and everyday life in the spirit of Stephen Jay Gould. The winner of the 2012 Stephen Jay Gould Prize is David Quammen. Mr. Quammen is a prize-winning author who has done much as a science writer and journalist to advance understanding in the public of evolutionary biology. His 1996 book, *The Song of the Dodo*, artfully portrays the history of the field of evolutionary biology, including the efforts of Darwin and Wallace, as well as contemporary scientists such as E.O. Wilson, Dan Simberloff, and Ted Case. For the past 30 years, he has introduced readers to evolutionary ideas and other wonders of nature. His most widely read piece was the Nov., 2004, cover story in *National Geographic*, "Was Darwin Wrong?" that was awarded the National Magazine Award.

Sponsors & exhibitors

We are grateful to the following sponsors and exhibitors for their generous support. Participants are encouraged to visit their booths and discuss with the company representatives their range of products and services.

~ Conference Partners ~

Carleton
UNIVERSITY

uOttawa

~ Platinum Sponsors ~

WILEY-
BLACKWELL

OXFORD
UNIVERSITY PRESS

~ Gold Sponsors ~

BioMed Central
The Open Access Publisher

NRC
Research Press

Delivering quality science to the world
La science de qualité pour le monde entier

~ Silver Sponsors ~

~ Bronze Sponsors ~

Exhibitor	Booth	Exhibitor	Booth
Princeton University Press	105	British Ecological Society	212
Royal Society Publishing	107	Nature Publishing Group	214
NRC Press	109	BioMed Central	218
University of California Press	125	Sinauer Associates, Inc.	220
W. W. Norton & Company	127	CodonCode Corporation	222
National Evolutionary Synthesis Center	129	Springer	224
SimBio	131	Peerage of Science	226
Roberts & Company Publishers	200	University of Chicago Press/ASN	101, 103
Canadawide Scientific	202	Wiley-Blackwell	111, 113, 115
New Phytologist	204	Oxford University Press	119, 121, 123
BEACON Center for the Study of Evolution in Action	206	Ideas in Ecology and Evolution	228 -230
Cambridge University Press	208	National Center for Genome Analysis Support (Indiana University)	228 -230
Fisher	210	The Canadian Field-Naturalist	228 -230
		The International Biogeography Society	228 -230

Evolutionary Biology New from Chicago

Bones, Clones, and Biomes
The History and Geography of Recent Neotropical Mammals
 Edited by Bruce D. Patterson and Leonora P. Costa
 Cloth \$65.00

Relics
Travels in Nature's Time Machine
 Piotr Naskrecki
 Foreword by Cristina Goetsch Mittermeier
 Cloth \$45.00

Plant Physics
 Karl J. Niklas and Hanns-Christof Spatz
 Cloth \$55.00

Darwin's Finches
Readings in the Evolution of a Scientific Paradigm
 Edited, with Commentary, by Kathleen Donohue
 Paper \$45.00

Ecology and Evolution of Poeciliid Fishes
 Edited by Jonathan P. Evans, Andrea Pilastro, and Ingo Schlupp
 Cloth \$75.00

Extreme Measures
The Ecological Energetics of Birds and Mammals
 Brian K. McNab
 Paper \$35.00

The Comparative Approach in Evolutionary Anthropology and Biology
 Charles L. Nunn
 Paper \$35.00

Forthcoming

The Life of a Leaf
 Steven Vogel
 Cloth \$35.00

The Evolution of Primate Societies
 Edited by John C. Mitani, Josep Call, Peter M. Kappeler, Ryne A. Palombit, and Joan B. Silk
 Paper \$50.00

Forthcoming in 2013

Relentless Evolution
 John N. Thompson

The Ornaments of Life
Ecology, Evolution, and Conservation of Tropical Plant-Visiting Vertebrates and Their Food Plants
 Theodore H. Fleming and W. John Kress

Visit booth #101, #103 for 20% off these and related titles

The University of Chicago Press www.press.uchicago.edu

The American Naturalist

Stop by our booth to Join the ASN!

New Membership Benefit: *AmNat* for e-book readers! ASN members also get a 30% discount on all University of Chicago Press books!

ASN Membership Only \$32 (reg. \$40)
 STUDENT or RETIRED Membership Only \$20
 Membership includes electronic access to all current and back issues of *AmNat*, including e-book format beginning in 2012.

Connect with the ASN:

Twitter: @ASNAmNat
 Facebook: American Society of Naturalists
 Website: www.amnat.org

Science Journals from Chicago

Save 20% when you subscribe online. Enter the promocode "SSE12" at checkout.

The University of Chicago Press Journals www.journals.uchicago.edu

Dining in Ottawa

Below is a select list of establishments, sorted by neighbourhood (see map on back cover or the program-at-a-glance), graciously provided by Bill Hughes and Mary Compton (Carleton U).

Additional suggestions and discussion of local dining can be found on our congress blog (evolution2012ottawa.com/wordpress); a clearing house for Ottawa food bloggers can be found here: www.foodieprints.com/?special=Ottawafoodsites

\$: under \$10

\$\$\$: \$15-25 per entrée

\$\$: \$10-15 per entrée

\$\$\$\$: \$25+ per entrée

Centretown (Southwest of OCC)

Ada's Diner 510 Bank Street	\$	Located in south Centertown, this is the beloved local greasy spoon.
Bread and Sons 195 Bank Street	\$	An absurd 97% rating on Urbanspoon shows this for what it is – Ottawa's best bakery. They sell baked goods, sandwiches, pizza & coffee.
Bridgehead 344 Slater, 109 & 366 Bank, 96 Sparks	\$	Ottawa's own organic, single-estate café – many locations throughout the downtown. Most should have excellent bar drinks.
Café Delice 197 Kent Street	\$	Using Intelligensia-brand espresso, this small café has tasty sandwiches and well-trained baristas.
Starbucks Coffee; 81 Metcalfe, 124 O'Connor, 129 Bank	\$	Over-extracted coffee, foamed-up lattes – the world-famous chain has many locations in downtown Ottawa
Vie Bella Market and Deli 87 Sparks Street	\$	Inexpensive and tasty, Vie Bella caters to people looking for a business lunch on Sparks. Watch out for the rush from 12-1 pm.
222 Lyon Tapas 222 Lyon Street	\$\$	A small, intimate Tapas restaurant with a variety of excellent small plates.
Brixton's Pub 210 Sparks	\$\$	Tired décor but still cool, Brixton's has a great selection of cocktails and draught beers.
Caffe Zuccherò 340 Queen Street	\$\$	Open during the day, this café has a good selection of treats to go along with its above-average bar drinks.
C'est Japon a Suisha 208 Slater Street	\$\$	Japanese food that is reputed to be among the city's best.
Cock and Lion 202 Sparks	\$\$	Pool hall and pub. Live sports.
Coriander Thai 282 Kent Street	\$\$	Perennially nominated for Ottawa's best Pad Thai.
D'Arcy McGee's 44 Sparks Street	\$\$	Notable more for its history than for the food, watch out for members of parliament.
East India Company 210 Somerset St W	\$\$	OK Indian food – this is Ottawa's location of the well-known chain.
Gabriel Pizza 277 Bank Street	\$\$	Ottawa's chain of local pizzerias. 310-7777 for delivery or takeout.

Genji 175 Lisgar Street	\$\$	Japanese restaurant featuring a variety of in-house sushi
Grounded 100 Gloucester Street	\$\$	A new coffeehouse with a surprisingly tasty and varied lunch menu.
Scone Witch 388 Albert Street	\$\$	On-site bakery featuring a variety of scones. Good for high tea or lunch.
Som Tum 260 Nepean Street	\$\$	Ottawa's best choice for Vietnamese and Thai soups. Excellent variety.
Talay Thai 511 Bank Street	\$\$	Spicy Thai cuisine in south Centertown
The Whalesbone Oyster House 430 Bank Street	\$\$	Excellent seafood - sustainably caught & fresh. They supply most Ottawa's restaurants with seafood through their import business.
A'Roma Meze Small Plates 239 Nepean Street	\$\$\$	An interesting fusion of Mediterranean flavours, and most food is cooked by the owners.
Atomic Rooster 303 Bank Street	\$\$\$	A local pub offering good pub food for a great price. Paintings (for sale) cover most of the walls.
Café Paradiso 199 Bank Street	\$\$\$	The live jazz is a definite draw - check out what's playing before you arrive.
Carribbean Sizzler 133 Bank Street	\$\$\$	Surprisingly empty most of the time, but the Caribbean flavours are terrific, even if the décor is not.
Eggspectation 171 Bank Street	\$\$\$	They offer some lunch and supper menu items, but have a wide array of breakfasts. The coffee is sub-par.
Imperial Food and Beverage 329 Bank Street	\$\$\$	A pub located right next to the Babylon Nightclub and Barrymore's Music Hall. It's a great choice for a hearty brunch.
Mamma Theresa 300 Somerset St W	\$\$\$	Mamma Theresa's is located in an old Victorian house. The food is equally traditional, but very satisfying and fresh.
Royal Oak 188 & 318 Bank St, 180 Kent St	\$\$\$	The Royal Oaks offer a good selection of draught beers and most boast comfy patios, but the chain offers bog-standard food.
Southern Cross 402 Queen Street	\$\$\$	Conveniently near the Radisson hotel.
Spin Kitchen 100 Kent Street	\$\$\$	Affiliated with the Marriott, this is a decent hotel restaurant. A tad pricey.
Thai Gardens 246 Queen Street	\$\$\$	Expensive but fresh, this Thai restaurant is close to many hotels.
The Buzz 374 Bank Street	\$\$\$	Hip but small, The Buzz offers tasty locavore cuisine, cocktails and a renowned Sunday Brunch
360 Steakhouse 407 Laurier Ave W	\$\$\$\$	This steakhouse is expensive, but they can cook to perfection just about any part of the cow you can name. Lots of choice.
ARC Dining Lounge 140 Slater Street	\$\$\$\$	Attached to the chic hotel of the same name, this kitchen offers tasty, cool food.
Bekta Dining and Wine 226 Nepean Street	\$\$\$\$	Superb fine dining lounge offering a seasonal 5-course menu.
Merlot Rooftop Grill 100 Kent Street (29th Floor)	\$\$\$\$	A fairly good steakhouse at an odd location - many posh bureaucrats frequent this restaurant.

Ready for some REEL science?

Join us for the 2nd annual NESCent
Evolution Film Festival
Sat. July 7, 9:30-10:30pm, Rm. 208

Come to the festival to vote on your favorite
three-minute videos. We'll supply the popcorn!

Winners will be announced and screened at the
farewell dinner on Tuesday, July 10.

To find out more, stop by the NESCent booth or
visit www.nescent.org

The Triangle/Elgin St. (South of OCC)

Bridgehead 282 Elgin Street	\$	Ottawa's own organic, single-estate café - many locations throughout the downtown. Most have excellent bar drinks.
Fettucciné's 280 Elgin Street	\$	Pastas and sauces made fresh daily on premises. Try for lunch or dinner.
Green Tea 280 Elgin Street	\$	A cute, little Vietnamese/Japanese sushi & noodle bar. Sit by the window & enjoy some bubble tea, dumplings or pho (noodle soup)
Hooley's 292 Elgin Street	\$	Pub food at an affordable price. Open late night with live entertainment.
Maroush 380 Elgin Street	\$	Authentic Lebanese shawarma, falafel, sides & deserts. Ask to hear the 'Maroush Song'. Late on weekends. Try the Bazooka Shawarma!
Pure 350 Elgin Street	\$	Over 20 flavours of gelato offered daily made fresh on premises. Try the Nutella gelato crêpe!
McDonalds, Harvey's Wendy's, Pizza Pizza, Subway & Quiznos	\$	Arrayed along 200-252 Elgin Street No comment.
Dunn's 220 Elgin Street	\$\$	A casual eatery featuring Montreal's famous smoked meat sandwiches. Affordable breakfast served daily.
Fox and Feather Pub 283 Elgin Street	\$\$	Sit in the restaurant, at the bar or the upstairs patio & enjoy the classic pub-food menu including a range of beers, wines & cocktails

Lemon Grass 331 Elgin Street	\$\$	Authentic Bangkok-style Thai food at its best. Curries, soups, salads, pork, chicken, fried noodles, etc. Enjoy for lunch or dinner.
Lieutenants Pump Pub 361 Elgin Street	\$\$	Classic pub-food menu with a wide range of beer & wines. Vegan & gluten-free friendly menu available. Open late. Free Wi-Fi.
MaLaren's on Elgin 301 Elgin Street	\$\$	A unique pool hall/sports bar that offers classic pub food and a range of beers, wines and cocktails. Happy hour and late night.
Mayflower Restaurant and Pub 247 Elgin Street	\$\$	A charming little restaurant that considered an Ottawa institution. Enjoy the pub food while sitting indoors or on the patio.
Pancho Villa 361 Elgin Street	\$\$	Mexican at its best. Fajitas, burritos, enchiladas, taco salad & delicious combinations plates. Sit on their patio & enjoy a Sangria!
Sir John A Pub 284 Elgin Street	\$\$	A popular pub with the locals. Enjoy the classic pub-food, beers wines & cocktails. Patio seating available, free Wi-Fi and open late.
St. Louis Bar and Grill 399 Elgin Street	\$\$	Enjoy sitting inside or outside on a large patio (live entertainment). A wide-range of chicken wings & other pub food. Free Wi-Fi; open late.
Standard Tavern 360 Elgin Street	\$\$	A great place to sit by the large, open windows & enjoy a burger, pizza or other classic dish and a featured cocktail. Open late, live DJ
Woody's Elgin Street Urban Pub 330 Elgin Street	\$\$	Offers classic pub food, an outdoor patio, large, open windows.
Elgin Street Diner 374 Elgin Street	\$\$	Ottawa's famous greasy spoon diner. Most popular for the poutine (try the Montreal smoked meat) & all-day breakfasts. Open 24 h.
Izakaya 338 Elgin Street	\$\$\$	New to Elgin Street, Izakaya mixes Thai, Vietnamese, Japanese and other flavours and dishes; shared plates large and small.
Fresco Bistro Italiano 354 Elgin Street	\$\$\$	This quiet and intimate Italian bistro offers a wide-range of Italian classics and wine pairings. Offers gluten-free pastas.
Johnny Farina 216 Elgin Street	\$\$\$	A casual eatery with a wide range of Italian dishes, beers, wines & cocktails. Large removable windows for a patio-seating feel.
Maxwell's Bistro 340 Elgin Street	\$\$\$	This bistro offers international, pizzas, tapas, seafood & delicious wine pairings. Sit by the large removable windows & enjoy the artwork .
Oriental House 266 Elgin Street	\$\$\$	Fresh and healthy Chinese food. MSG free. Try the daily buffet.
Oz Kafé 6-361 Elgin Street	\$\$\$	A café owned by Oz herself. Enjoy seafood, Italian & international dishes. Stay late & enjoy the beats from the in-house DJ
The Manx 370 Elgin Street	\$\$\$	This trendy little spot offers a wide range of beers & a delicious menu of unique & generous dishes. Vegetarian-friendly.
Town 296 Elgin Street	\$\$\$	A very popular, trendy spot for unique concept dishes. Gluten-free & vegan friendly. Open for dinner Tues-Sun, lunch Wed-Fri.
Al's Steakhouse 327 Elgin Street	\$\$\$\$	A classy, comfortable steakhouse right on Elgin Street. Seating by large removable windows for patio seating-feel.
Le Café 53 Elgin Street	\$\$\$\$	Sit right on the canal and watch the boats go by. Offers a gluten-free friendly menu and world class dining

High-impact research from across the biological sciences

Royal Society journals provide high-quality peer review and rapid, broad dissemination to an international audience.

For further information please visit Charlotte Wray at booth number 107, where samples of our journals will be available.

**open
Biology**

NEW

Open Biology is a fast, open access Royal Society journal covering biology at the molecular and cellular level. Find out more at rsob.royalsocietypublishing.org

royalsocietypublishing.org

BMC Evolutionary Biology

- Impact Factor 3.70 (2010) • Open access • Immediate publication on acceptance

Section Editors:
 Angus Buckling • David A Liberles • Susanna C Manrubia • Sylvie Mazan • Herve Philippe • Tom Pizzari • Jim Provan • Tal Pupko • Walter Salzburger • Arndt von Haeseler

Rideau Centre/Rideau Street (East of OCC)

Starbucks Coffee Rideau Centre, 47 Rideau Street	\$	Over-extracted coffee, foamed-up lattes - the world-famous chain has many locations in downtown Ottawa
Shawarma Palace 464 Rideau Street	\$	Hungry? Love garlic? Try a shawarma - a homage to Ottawa's Lebanese community.
Castle Shawarma 178 Rideau Street	\$	See above.
Second Cup 171 Rideau Street	\$	Canada's answer to Starbucks. Good selection of cakes and treats.
A & W Rideau Centre	\$	Fast-food outlet in the Rideau Centre food court
Thai Express Rideau Centre	\$	Fast-food outlet in the Rideau Centre food court
New York Fries Rideau Centre	\$	Fast-food outlet in the Rideau Centre food court
Subway Rideau Centre	\$	Fast-food outlet in the Rideau Centre food court
Jimmy the Greek Rideau Centre	\$	Fast-food outlet in the Rideau Centre food court
Passage to India 544 Rideau Street	\$	Great Indian food at a low price.
Habesha 574 Rideau Street	\$\$	Try a dish at what is reputed to be the city's best African restaurant.
Highlander Pub 115 Rideau Street	\$\$	Possibly Ottawa's best selection of scotches. Try to show up at 8 pm, when there is sometimes a round of scotch on the house.
Gabriel Pizza 175 Rideau Street	\$\$	Ottawa's chain of local pizzerias. 310-7777 for delivery or takeout.
Cora's 179 Rideau Street	\$\$	French-Canadian chain of breakfast-only restaurants. Fresh and tasty.
Exchange Pub Rideau Centre	\$\$	Simple chain pub in the Rideau Centre, near the food court
Santé 45 Rideau Street	\$\$\$	A great option for vegetarians, located next to the Rideau Centre.
Wilfred's Restaurant 1 Rideau Street	\$\$\$\$	Main dining room at the Chateau Laurier. Delicious but very expensive. Dress well.

ByWard Market (North of OCC)

Bridgehead 224 Dalhousie Street	\$	Ottawa's own organic, single-estate café - many locations throughout the downtown. Most should have excellent bar drinks.
Burrito Borracho 105A Clarence Street	\$	Made-to-order tacos, burritos & other Mexican specialties. Servings are large and delicious. A must for a quick and delicious meal.
Cupcake Lounge 6 ByWard Market	\$	Come & try one of the most delicious cupcakes you will ever taste. Daily specials, tea, coffee and ice cream. Try the Key Lime Cupcake!
Oh So Good! 25 York Street	\$	Try a slice of their many cakes with a latté or cappuccino while you enjoy the market's atmosphere & the art decorating their walls.
Piccolo Grande 55 Murray street	\$	Try one of over 20 flavours of gelato ice-cream made with only the freshest ingredients. Coffee, chocolates and lunch also available.
The Sausage Kitchen 5 ByWard Market	\$	If you enjoy street meat, try the sausage kitchen for delicious 100% all-natural sausages and fresh smoked meats. Open every day.
Wontonmama 109 Clarence Street	\$	Fast & friendly service offering different dishes from China, Thailand, Vietnam & Japan. Simple and healthy.
Ahora 307 Dalhousie Street	\$\$	Authentic Mexican food in a cozy atmosphere. This place offers great Mexican food, at a great price. Made to order.
Café Indochine 105 Clarence Street	\$\$	A Vietnamese treat. Come try the pho and a viet-iced coffee!
Chez Lucien 137 Murray Street	\$\$	Almost impossible to get a seat, but a great French-Canadian pub food at low prices will do that...
Clocktower Brew Pub 89 Clarence Street	\$\$	Try a locally-brewed seasonal or regular beer with wings, or other delicious dishes on the street-side patio, or their private patio.
Fatboys Southern Smokehouse 34 Murray Street	\$\$	Southern bbq dishes including beef brisket, pulled pork, 'the Kentucky Trio', & sandwiches. Live music & late night (Fri & Sat)
Hokkaido Sushi 272 Dalhousie	\$\$	An all-you-can-eat sushi buffet.
Khao Thai 103 Murray Street	\$\$	Delicious and authentic Thai food and a classy atmosphere with diligent service. Try for lunch (Monday-Friday) or for dinner any day.
Melo's 290 Dalhousie Street	\$\$	A cozy diner where you can watch your meal being freshly prepared in front of you. Come for breakfast, lunch & dinner!
Memories Restaurant & Bakery 7 Clarence Street	\$\$	This little café is great to come for a quick sandwich and coffee or desserts after a dinner. Try the Triple Berry Pie!
Patty Bolands 101 Clarence Street	\$\$	Classic pub food. Sit indoors by the large wood-fire or outdoors & enjoy the live music. Gluten-free dishes, free Wi-Fi. Open late-night.
Royal Thai Restaurant 313 Dalhousie Street	\$\$	Delicious & authentic Thai food with speedy service. Try an individual noodle or rice dish, or share the family-style dishes.
Saigon 85 Clarence Street	\$\$	Excellent service and delicious authentic Vietnamese stir fry with fresh veggies. Try the deep-fried banana!
Shafali Restaurant 308 Dalhousie Street	\$\$	Try a wide-variety of delicious and rich Indian foods, including desserts!
Sushi Fresh 55 York Street	\$\$	Try some fresh sushi. Delivery available.

Sweet Art 309 Dalhousie Street	\$\$	If you are in the mood for some great Vietnamese pho (noodle soup) & spring rolls. Gluten-free friendly dishes available.
Zak's Diner 14 ByWard Market	\$\$	The market's famous greasy spoon diner offering all-day breakfast and a range of diner classics. Open late night.
Blue Cactus Bar and Grill 2 ByWard Market	\$\$\$	Try delicious mains from Chicken Chimichanga to a Philly-Steak Sandwich. Famous "Cactus-Size" margaritas & cocktails. Open late.
Café Mezzonotte 50 Murray Street	\$\$\$	Italian classics with a trendy atmosphere Great wine and seafood selection as well. Live deejay after 9 pm.
Coaster's Gourmet Grill 45 York Street	\$\$\$	From smoked-chicken poutine to fish tacos to lobster grilled cheese. Offers gluten-free, vegan-friendly dishes.
Cornerstone Bar and Grill 92 Clarence Street	\$\$\$	A popular patio/open concept restaurant & bar with classy-twists on pub food. Try the deep fried Snickers bar!
Fat Tuesday's 62 York Street	\$\$\$	An homage to Mardi Gras & New Orleans. Cajun food, fun atmosphere & live dueling pianos! Have your palm read. Open late.
Fish Market Restaurant 54 York Street	\$\$\$	Great service with amazing fresh seafood dishes all paired with great sauces.
Hard Rock Café 73 York Street	\$\$\$	The world-famous franchise is in Ottawa too! Come by for burgers, live music and late night food and drinks.
Heart and Crown 67 Clarence Street	\$\$\$	An Ottawa-must. A large venue featuring several indoor & outdoor seating & bar areas. Pub food classics, late night live entertainment.
Lapoint Seafood Grill 55 York Street	\$\$\$	Starting as a fish retail store in the Market in 1867, a must for seafood! Come for a classic fish & chips, salmon or daily-made sushi.
Luxe Bistro 47 York Street	\$\$\$	Try the chef's special or come by for a classy-drink!
Manjia 121 Clarence Street	\$\$\$	Delicious Italian meals for dinner & panini for lunch. Sit by the large, open windows & people watch.
Murray Street 110 Murray Street	\$\$\$	Using locally-grown, aims to epitomize 'Canadian comfort'. Many dishes are maple-soaked, wood-smoked, or cheese-curd topped!
Play 1 York Street	\$\$\$	A concept-kitchen with a delicious menu and a great atmosphere. Vegan-friendly. Open late. Try the Oatmeal Cake with Figs!
Sidedoor Contemporary Kitchen and Bar; 18 York Street	\$\$\$	A modern, trendy spot in one of the Market's courtyards. Unique cocktails & a variety of choices. Try ANY of their tacos!
Steak Modern Steakhouse Lounge 87 Clarence Street	\$\$\$	A steakhouse with a lovely, comfortable patio to sit at street side or private. Also offers burgers, breakfast/brunch and vegan-friendly dishes. Open late-night, free Wi-Fi.
Stella Osteria 81-B Clarence Street	\$\$\$	An excellent patio to sit and enjoy italian dishes, or just drinks and dessert. Also open for breakfast on weekends.
The Black Thorn Café 15 Clarence Street	\$\$\$	A hidden gem. Come for a pizza, burger, or just a pint! Gluten-free friendly. Live music and open late night. Free Wi-Fi.
The Brig Eatery and Pub 23 York Street	\$\$\$	A modern pub with a great atmosphere & location. The menu offers a range from seafood dishes to classic pub dishes. Free Wi-Fi.
The Keg Steakhouse and Bar 75 York Street	\$\$\$	Enjoy steakhouse classics on the patio, or inside. Offers a gluten-free menu. Open late-night.
Tucker's Market Place 61 York Street	\$\$\$	A colourful all-you-can-eat-buffet including salads, made-to-order pastas, roast beef, etc.

Vineyard's 54 York Street	\$\$\$	Home of the \$12 fries with side order or sirloin steak & Caesar. Variety of beer & wines, knowledgeable staff to aid in pairing.
Vittoria Trattoria 35 William Street	\$\$\$	Open for breakfast/brunch, lunch and dinner. Regular, or group menu to choose from with seasonal wine list for pairings.
Wasabi 41 Clarence Street	\$\$\$	Recommended for someone looking to eat great sushi or Japanese-style seafood dishes. Try a "Bento Box" for a starter!
Kinki 41 York Street	\$\$\$\$	A cool place for sushi and cocktails.
Mambo Restaurante Nuevo Latino; 77 Clarence Street	\$\$\$\$	Latin-American cuisine that includes seafood, tapas, and a wide range of delicious deserts. Eat on the street-side or roof-top patio.
Moji 97 Clarence Street	\$\$\$\$	A cozy little place to try some authentic seafood, pasta and antipasto Italian dishes.
Restaurant Eighteen 18 York Street	\$\$\$\$	A gorgeous restaurant with a well-rounded menu including meat, fish & even gluten-free dishes. Happy hour, open late, free Wi-Fi.
The Empire Grill 47 Clarence Street	\$\$\$\$	A very classy steakhouse with a great selection: Alberta Bison Rib Eye, deserts & wines. Also open for breakfast/brunch Sat & Sun.

Heredity

Visit booth #214 for more information about the journal, how to submit and free sample copies!

IMPACT FACTOR 4.569*

www.nature.com/hdy

*2010 Journal Citation Reports® (Thomson Reuters, 2011)

the **genetics**society

nature publishing group

Do You Enjoy Your DNA Sequence Analysis?

CodonCode Aligner - Better DNA Sequencing Software

Visit our booth at the Evo2012 meeting and let us show you what you can do with CodonCode Aligner version 4.

Win an iPod Nano Watch!

Win an iPod Nano with a wrist armband and more prizes in our raffle. Visit our booth for details.

Try CodonCode Aligner

If you are using CodonCode Aligner, have tried it in the past, or are looking for new DNA sequencing software, stop by our booth for a brief or in-depth demonstration of CodonCode Aligner features.

You can download a free, fully functional trial version from www.codoncode.com/aligner

Or pick up a CD at our booth.

"Using the free trial version, downloaded from your site, was a joy and catered for all the needs I have for sequence assembly. The software is really user friendly."

Cobus Meyer Visagie, University of Stellenbosch, South Africa

Congress tours & excursions

These are booked separately from congress registration, as outlined below. Additional details can be found on the congress website (www.evolution2012.org).

1) *Queen's University Biological Station Tour/Hike*

Friday, July 6, 10:30 am - 5:00 pm

Encompassing over 3000 hectares, the Queen's University Biological Station is one of the premier university field stations in Canada. The station lies on the Frontenac Arch, a southward extension of the ancient Cambrian rock of the Canadian Shield that links northern and southern ecosystems. Biodiversity housed there includes 32 species of amphibians and reptiles, at least 30 fish taxa, over 100 species of breeding birds, 55 mammal species, and a myriad flowering plants, lichens, fungi, and invertebrates. We will depart at 10:30 am, have lunch at QUBS, go for a 2-3 hour nature hike, and depart by 3:30 to be back in Ottawa at ~5:00 pm. Maximum cost is \$30/person, depending on number of registrants. Email Gabriel Blouin-Demers (gblouin@uottawa.ca) or Stephen Lougheed (steve.lougheed@queensu.ca) to reserve a spot.

2) *Canada through its art*

Wednesday, July 11 @ 10:00 am (meet at 9:45)

The only way to travel across Canada in one day is through the largest collection of Canadian art in the world.

Come for a 1.5-2 hour tour of the permanent collection at the National Gallery of Canada. The tour will highlight how landscape painters have interpreted the country since European settlement, from Krieghoff, the Group of Seven, Carr, Colville to the contemporary. Meet your tour guide at 9:45 am under "Maman" (the big spider) in front of the NGC, 380 Sussex Drive. Price of admission: \$7-\$9, depending on final numbers. Please contact Frances Pick to sign up (frpick@uottawa.ca)

3) *Whitewater rafting on the Ottawa River*

Wednesday July 11, 7:00 am - 6:00 pm

Enjoy an action-packed summer day on the beautiful Ottawa River, famous for its wilderness, historical significance, and high volume rapids. We will be rafting with Esprit, a world class outfitter. No prior experience required. Additional details on www.evolution2012.org.

4) *The Canadian Museum of Nature Research Collections*

With more than 10 million specimens gathered over more than 150 years and covering four billion years of Earth's history, the 24 major science collections of the Museum represent botany, vertebrates, invertebrates and the earth sciences. If you are interested in visiting the collections for research purposes, contact Julian Starr (Julian.Starr@uottawa.ca).

5) *Group bicycle rides*

There's no better way to enjoy the National Capitol Region than on a bicycle. Join Jacob Pollack (jacobnpollack@gmail.com) and others:

- on Friday, July 6 for a short (6-10 km) ride to experience the Ottawa waterfront and famous recreational pathways;
- on Wednesday, July 11 for a more challenging (15-25 km) ride across the Ottawa river and into beautiful Gatineau Park;
- or both!

We will adjust our route according to the desires of participants. If interested, simply show up at 9:45 a.m. at Rent-a-bike's location at 2 Rideau St. (Rideau St. & Colonel By Dr. @ the Plaza Bridge, East Arch). Should you have questions, contact Jacob Pollack (jacobnpollack@gmail.com); cell/mobile: 613-600-6546.

Things to do in Ottawa

Some ideas for self-organized excursions:

- Ottawa Bluesfest (July 4 - 15); ottawabluesfest.ca
A multi-staged, 12-day music showcase featuring some of the best talent on the planet, Bluesfest is a landmark event of the Ottawa summer and has been rated as one of the top-ten music festivals in the world according to Billboard Magazine.
- Rent (hire) a bicycle
Take full advantage of the recreational pathways and attractions around Ottawa. Rent-a-bike is conveniently located close to the OCC at the Plaza Bridge (Rideau St @ Colonel By Dr.), or subscribe to Capital Bixi, a public bike system that is accessible 24/7!
- Mill Street Brew Pub (ottawa.millstreetbrewpub.ca)
Join fellow congress attendees for a fun night at the Mill Street Brew Pub. Begin with a free tour of the brewery, available daily at 5 and 5:30 pm. Tours are on a first-come, first-served basis. Maximum capacity is 15 people/tour.
- Hike in Gatineau Park
(www.canadascapital.gc.ca/places-to-visit/gatineau-park)
Gatineau Park (363 km²) is a wild area containing hundreds of kilometers of hiking and cycling trails as well as an historic estate bequeathed by the 10th Prime Minister of Canada, W.L. Mackenzie King. It is a 15 min drive from Parliament Hill.
- Kayak or raft on the Ottawa River with Wilderness Tours
Book a "High Adventure" or "Gentle" rafting program to fit your own itinerary at reduced rates, and enjoy WT's resort and beach. A 10% discount is available to congress attendees at www.wildernesstours.com/evolutionottawa

- Visit Mer Bleue Conservation Area (www.canadascapital.gc.ca/places-to-visit/greenbelt/mer-bleue)
A rare example of a sphagnum bog wetland ecosystem. This 7,700-year-old bog provides habitat to many species of regionally rare and significant plants, birds and other wildlife. It also supports plants and wildlife populations that are typical of northern boreal bogs.
- Sightseeing on Paul's Boat Lines (www.paulsboatcruises.com/about.htm)
A cruise in the Ottawa River and through the locks of the historic Rideau Canal is a great way to see the National Capital Region.
- Mosaika: Sound and light show (daily from July 6 - Sept. 3, 10:00 pm, Parliament Hill)
The story of Canada – a powerful narrative set against the spectacular backdrop of Parliament Hill. The show takes the audience on an unforgettable journey of sound and light, as one explores Canada's physical, historical and cultural landscapes.
- Extend your visit by exploring some of Ontario's vast wilderness by foot or canoe, or visit its wine country, historic villages, or other attractions. Consult www.ontariotourism.com for more information.

Presentation awards

- *CSEE student award competition*. A competition for the best talks and posters by CSEE students. Prizes of \$500, \$300 and \$200 will be awarded for 1st, 2nd and 3rd place for each presentation type. Entries were accepted during early registration. Consult the CSSE website for more details.
- *Ernst Mayr award*. Given to the presenter of the best student talk in the field of systematics. This is SSB's premier award and is judged by the quality and creativity of the research over the course of a PhD. The award consists of \$1,000, a certificate of distinction, and a two-year subscription to *Systematic Biology*. Applications were accepted during early registration. Selected candidates will present in the *Mayr symposium* from 8:30 am - noon on Sunday, July 8. The winner will present a longer version of their talk during the *Joint Awards Symposium* on Tuesday, July 10 @ 9:30 am. For more details, consult the SSB website.
- *W. D. Hamilton Award*. Given to the SSE student who presents an outstanding talk, as judged by a committee of SSE members. Applicants will give their talk during regular contributed sessions, as appropriate for their topic. The winner receives \$1,000 and a one-year membership to the SSE (including a one-year subscription to *Evolution*). Up to two Honorable Mentions will each receive a one-year membership to the SSE (including a subscription to *Evolution*). Consult the SSE website for more details.

The American Naturalist

now available for e-book readers!

Read full issues of *AmNat* on your iPad, Android tablet, Kindle, smartphone, or web browser.

FREE DOWNLOADS for a limited time at
www.amnat.org/ebook.php

Username: American; Password: Naturalist

AmNat in e-reader format is a new benefit of membership in the American Society of Naturalists. For more information stop by our booth!

www.amnat.org

Embryos in Deep Time

The Rock Record of Biological Development
 MARCELO SÁNCHEZ
 \$39.95 cloth

Encyclopedia of Theoretical Ecology

Edited by ALAN HASTINGS and LOUIS J. GROSS
 Encyclopedias of the Natural World, 4
 \$150.00 cloth

Evolution's Wedge

Competition and the Origins of Diversity
 DAVID W. PFENNIG and KARIN S. PFENNIG
 \$75.00 cloth

How Vertebrates Left the Water

MICHEL LAURIN
 \$34.95 cloth

Visit us in booth 125 for the special meeting discount or order online at www.ucpress/go/evolution. Enter discount code 12E1744.

Lizards in an Evolutionary Tree

Ecology and Adaptive Radiation of Anoles
 JONATHAN B. LOSOS
 Foreword by Harry W. Greene
 Organisms and Environments, 10
 \$95.00 cloth, \$49.95 paper

Return to the Sea

The Life and Evolutionary Times of Marine Mammals
 ANNALISA BERTA
 Illustrated by James L. Sumich and Carl Buell
 \$44.95 cloth

The Three Failures of Creationism

Logic, Rhetoric, and Science
 WALTER M. FITCH
 \$24.95 paper

Journals

www.ucpressjournals.com

Bioscience®

The American Biology Teacher

Art is from Embryos in Deep Time.

UNIVERSITY OF CALIFORNIA PRESS

New from Princeton

Cells to Civilizations
 The Principles of Change That Shape Life
 Enrico Coen
 Cloth \$29.95

Tropical Ecology
 John Kricher
 Cloth \$85.00

Darwinian Agriculture
 How Understanding Evolution Can Improve Agriculture
 R. Ford Denison
 Cloth \$39.50

The Optics of Life
 A Biologist's Guide to Light in Nature
 Sönke Johnsen
 Paper \$45.00

Honeybee Democracy
 Thomas D. Seeley
 Cloth \$29.95

Agent-Based and Individual-Based Modeling
 A Practical Introduction
 Steven F. Railsback & Volker Grimm
 Paper \$55.00

Nature's Compass
 The Mystery of Animal Navigation
 James L. Gould & Carol Grant Gould
 Science Essentials
 Cloth \$29.95

Pollination and Floral Ecology
 Pat Willmer
 Cloth \$95.00

Physiological Adaptations for Breeding in Birds
 Tony D. Williams
 Cloth \$65.00

PRINCETON UNIVERSITY PRESS

Visit our Booth
 20% conference discount

Travel support

Support to attend the meeting was available from various sources. Application deadlines for all these grants have now passed.

Undergraduates

- *Undergraduate Diversity at Evolution 2012 travel award.* This award brings talented and diverse undergraduates from throughout the US and Puerto Rico to the congress to present a poster, receive mentoring and participate in a career-oriented 'Undergraduate Futures in Evolutionary Biology' panel and discussion. The program covers travel, registration, room and board. Applications consist of a short statement of interest, a letter of recommendation, and the title and abstract of the poster to be presented. Application deadline was March 30. For more information see: www.oeb.harvard.edu/faculty/edwards/community/application.html

Graduate students

- *CSEE student travel grants.* CSEE graduate student members who are traveling more than 500 km to the meeting could request to be considered for a \$500 CDN travel grant. Applications were made during early registration. Recipients were randomly selected from among the list of applicants and were informed by May 15.
- *ASN students travel grants.* ASN graduate student members could request to be considered for a \$500 US travel award. Applications were made during registration and were accepted during the early registration period. To be eligible, the student must present a talk or poster and must not have received the travel award in the previous year. Recipients were randomly selected from among the list of applicants and were informed by May 15.
- *ESEB student registration supplement.* All ESEB graduate student members who reside outside Canada or the USA, and who registered before April 30 (i.e. during early registration), had their fees automatically reduced to \$100 CDN.
- *SSE student travel supplements.* Supplements of \$500 US will be randomly selected from among the list of SSE graduate students who volunteer to help during the congress (whether they were chosen as volunteers or not). Applications were submitted as part of the early registration process. Winners were informed by May 15.

Early career scientists

- *SSE travel stipends.* Intended for students and young scientists to assist with travel and living expenses, as well as registration fees. Applications could be submitted by scientists at various stages of their professional career (e.g., graduate students, postdocs, and lecturers). Scientists working in a country with high GDP were not eligible. For

additional details and the application procedure consult the SSE website. The deadline was February 19, 2012.

- *ESEB travel stipends*. These stipends are analogous to those offered by the SSE. Additional details can be found by following the 'Travel Award' link on ESEB's website. The deadline for applications was February 19, 2012.

Faculty

- *NESCent travel awards for MSI faculty*. The National Evolutionary Synthesis Center (NESCent), with support from the SSE, offers travel awards for faculty from 'minority serving institutions' (MSI), 'historically black colleges or universities', or other institutions with significant enrollment of under-represented students. Awards cover registration, travel, food and lodging, and are intended to provide MSI faculty with an opportunity to present original research in disciplines typically represented at the meetings. The application deadline was March 31, 2012. For more info, please see <http://www.nescent.org/eog/facultytravelaward.php> or contact Dr. Jory Weintraub (jory@nescent.org).

NEW FROM GARLAND SCIENCE

PHYLOGENOMICS

A PRIMER

ROB DESALLE and JEFFREY ROSENFELD
September 2012 • \$79.00
ISBN 978-0-8153-4211-3

PHYLOGENOMICS is a new textbook that introduces undergraduate and graduate students to the field of phylogenomics, which integrates evolutionary biology and genomics. It presents an overview of the interlinking aspects of molecular biology, systematics, and bioinformatics; describes phylogenomic techniques such as PCR, CLUSTAL, and neighbor joining; and provides guidelines for navigating relevant databases such as GenBank, BLAST, and EDGAR.

For more information visit:
www.garlandscience.com/phylogenomics

Use **Promo Code FGL80** to pre-order and get a 20% discount.

 Garland Science
Taylor & Francis Group

British Ecological Society

Our activities include the publication of a range of scientific literature, of which five are internationally renowned journals, the organisation and sponsorship of a diverse mix of events, grant funding and education and policy outreach initiatives.

The Society was established in 1913 and has 4,000 members worldwide; membership is open to anyone with an interest in ecology.

We will celebrate our centenary in 2013 with a year long programme of events, the flagship of which is INTECOL, 18 - 23 August.

Chat to Richard or Liz at booth 212 to find out how the Society actively engages with evolutionary ecology.

www.BritishEcologicalSociety.org
info@BritishEcologicalSociety.org

Special events

Plenaries

- SSB Presidential address – Saturday, July 7, 4:45 - 5:45 pm, Canada Hall 2-3
David Mindell (University of California, San Francisco)
"The expanding tree of life: challenges and applications"
- CSEE Presidential address – Sunday, July 8, 4:45 - 5:45 pm, Canada Hall 2-3
Spencer Barrett (University of Toronto)
"Exploring floral diversity: plants, people and places"
- ASN Presidential address – Monday, July 9, 4:45 - 5:45 pm, Canada Hall 2-3
Stevan J. Arnold (Oregon State University)
"Phenotypic evolution, the emergence of a new synthesis"
- ESEB Presidents' Award winner – Tuesday, July 10, 4:00 - 5:00 pm, Canada Hall 2-3
Adam Eyre-Walker (University of Sussex)
"The good the bad and the indifferent: the rates and effects of new mutations"
- SSE Presidential address – Tuesday, July 10, 5:00 - 6:00 pm, Canada Hall 2-3
Scott Edwards (Harvard University)
"Genomics, evolution, birds & beasts: how evolutionary biology can get you a (second) job"

Society-sponsored symposia

Detailed lists of speakers, titles, and times can be found in the 'Daily schedule' below.

1) *American Society of Naturalists*

- Towards an evolutionary community ecology – Monday, July 9, 8:30 am - noon, Rm. 214
Organizers: Robert D. Holt (Univ. of Florida) and Joseph Travis (Florida State Univ.)
- ASN Vice-Presidential Symposium – Natural selection in the wild: from genotype to phenotype – Monday, July 9, 1:15 - 4:45 pm, Canada Hall 2-3
Organizer: Hopi Hoekstra (Harvard University)

2) *Canadian Society for Ecology and Evolution*

- The structure and dynamics of ecological networks: from genes to ecosystems – Sunday, July 8, 8:30 am - noon, Canada Hall 2-3
Organizers: Bronwyn Rayfield (McGill Univ.) and Andrew Gonzalez (McGill Univ.)
- Eco-evolutionary dynamics: how ecological and evolutionary process influence one another – Sunday, July 8, 1:15 - 4:45 pm, Canada Hall 2-3
Organizers: Andrew Hendry (McGill Univ.) and Dolph Schluter (Univ. of British Columbia)

3) *European Society for Evolutionary Biology*

- Influential symbionts: master manipulators of adaptive host behavior – Sat., July 7, 1:15-4:45 pm, Rm. 214
Organizers: Wolfgang J. Miller (Medical Univ. of Vienna) & David Hughes (Penn State U.)
- The physiological mechanisms that shape life histories – Sunday, July 8, 1:15 – 4:45 pm, Rm. 214
Organizers: Emma Barrett (Univ. of East Anglia) and Dan Nussey (Univ. of Edinburgh)

4) *Society for the Study of Evolution*

- Genome evolution and speciation – Saturday, July 7, 8:30 am - noon, Canada Hall 2-3
Organizers: Jeff Feder (Univ. of Notre Dame) and Patrik Nosil (Univ. of Sheffield)
- ‘Next-generation’ genomics of parallelism and convergence – Monday, July 9, 8:30 am - noon, Canada Hall 2-3
Organizer: Axel Meyer (University of Konstanz)

5) *Society of Systematic Biologists*

- Predictive approaches for assessing the fit of evolutionary models – Sat., July 7, 8:30 am - noon, Rm. 214
Organizer: Jeremy M. Brown (Louisiana State University)
- New phylogenetic methods for quantitative trait evolution – Sat., July 7, 1:15 - 4:45 pm, Canada Hall 2-3
Organizers: Cécile Ané (U. Wisconsin-Madison) & Liam J. Revell (U. Massachusetts)

Award talks/symposia

1) *Mayr Award symposium* – Sunday, July 8, 8:30 am - noon, Rm. 214

Talks by those candidates selected to compete for SSB’s Ernst Mayr Award.

2) *R.A. Fisher Prize talk* – Monday, July 9, 4:15 - 4:45 pm, Rm. 208

Awarded annually by the SSE for an outstanding Ph.D. dissertation paper published in the journal *Evolution* during a given calendar year.

David McCandlish (Duke University)

“Visualizing fitness landscapes”

3) *Joint awards symposium* – Tuesday, July 10, 8:30 am - 3:30 pm, Canada Hall 2-3

- American Soc. of Naturalists – Jasper J. Loftus-Hills Young Investigators’ Award winners
- Canadian Society for Ecology & Evolution – Early Career Award winners
- European Society for Evolutionary Biology – John Maynard Smith Prize winner
- Society for the Study of Evolution – Theodosius Dobzhansky Prize winner
- Society of Systematic Biologists – Ernst Mayr Award winner

Roberts and Company is pleased to introduce...

Evolution: Making Sense of Life

By Carl Zimmer and Douglas J. Emlen

A new textbook for biology majors. With riveting stories about biologists at work everywhere from the Arctic to tropical rain forests to hospital wards, *Evolution* is a reading adventure designed to grab the imagination of the students, showing them exactly why it is that evolution makes such brilliant sense of life. **Stop by our booth to see the interactive iPad apps.**

Tree Thinking: An Introduction to Phylogenetic Biology

By David Baum and Stacey Smith

Tree Thinking introduces students and researchers to Darwin's concept of evolutionary history as a great tree of life. From the historical foundations of phylogenetics to contemporary theory and applications, this textbook explores the essential role that phylogenetic trees play in modern biological research.

COME TO OUR BOOTH

(#220) and see these highly regarded titles!

BELL ET AL.:

Evolution since Darwin: The First 150 Years

FUTUYMA:

Evolution, SECOND EDITION

GILBERT AND EPEL:

Ecological Developmental Biology

HADDOCK AND DUNN:

Practical Computing for Biologists

HALL:

Phylogenetic Trees Made Easy, FOURTH EDITION

NOOR:

You're Hired! Now What?

(JUST PUBLISHED)

PAGEL AND POMIANKOWSKI:

Evolutionary Genomics and Proteomics

Sinauer Associates, Inc., Publishers
www.sinauer.com

Outreach talks

Open to congress attendees and the general public.

- Stephen J. Gould Prize – David Quammen, Fri, July 6, 7:30-8:30 pm, Canada Hall 2-3
“Boswelling the biologist: From the Congo to the virosphere”
An SSE award, presented with the support of The Canadian Museum of Nature.
- CSEE public outreach talk – Rosie Redfield (University of British Columbia), Sunday, July 8, 7:30 - 8:30, Canada Hall 2-3
“Arsenic, social media, and the origin of life”
A CSEE event, presented with the support of the University of Ottawa.

Kids' outreach event

(open to children of congress attendees and the general public)

- Friday, July 6, 1:00 - 4:00 pm @ the Canadian Museum of Nature (CMN). The CMN & CSEE jointly present this event for children of all ages. Learn from CSEE scientists what it is to be a biologist and participate in science-themed games and activities. Also be sure to visit the blockbuster *Whales Tohorā* exhibit, the *Discovery Zone*, and participate in an *I spy stroll*. Museum's regular admission price applies. No registration is required.

Social Events

- *Opening reception* – Friday, July 6, 6:00 - 10:00 pm, Trillium ballroom
- *SSB mixer* – Saturday, July 7, 5:45 - 7:30 pm, Trillium ballroom
- *'Evolutionary Applications' drink reception* – Saturday, July 7 during Poster Session #1 @ the Wiley-Blackwell booth. Join us to celebrate the 'Opening Up' of *Evolutionary Applications*, now a Wiley Open Access journal. Meet the editors: Louis Bernatchez (U. Laval) & Michelle Tseng (Univ. British Columbia). FREE DRINKS, snacks, t-shirts & more!
- *2nd annual NESCent Evolution film festival* – Saturday, July 7, 9:30 - 10:30 pm, Rm. 208
Come out to view and vote on your favorite 3 min videos. Winners will be announced and screened at the farewell dinner on Tuesday, July 10. We'll supply the popcorn! To find out more, stop by the NESCent booth or visit filmfestival.nescent.org.
- *Advancing diversity in evolution: faculty mentoring panel, discussion & social* – Sunday, July 8, 7:00 - 8:30 pm, Rm. 201
- *CSEE night-cap mixer* – Sunday, July 8, 8:30 - 10:00 pm, Trillium ballroom
- *ASN mixer* – Monday, July 9, 5:45 - 7:30 pm, Trillium ballroom
- *SWEET (Symposium for Women Entering Ecology and Evolution Today) mixer* – Monday, July 9, 6:00 - 7:30 pm, Rm. 214
- *W.W. Norton & Company reception* – Monday, July 9 during Poster Session #2 @ the Norton booth. Come help us celebrate the publication of *Evolution* by Carl Bergstrom & Lee Dugatkin. The authors and Norton team will be toasting the almost 100 new adopters of the book for fall 2012 classes. Drinks, snacks, books & more are on us!
- *The Rap Guide to Evolution: a live performance by Baba Brinkman* – Mon., July 9, @ 9:30, Rm. 214.

Sponsored by:

- Cell Press, publisher of *Trends in Ecology and Evolution*, *Trends in Genetics*, *Current Biology*, *Cell Reports*, and *Cell*
- Oxford University Press, proud publisher of *Systematic Biology*, *Genome Biology and Evolution*, *Molecular Biology and Evolution*, *Journal of Heredity*, and *Behavioral Ecology*

- *Congress farewell dinner party* – Tuesday, July 10 @ 6:30 pm, Canadian Museum of Civilization (ticket required). Free busses will loop continuously between the OCC, the

Marriott Hotel, and the Museum, from 6:00 pm - 1:00 am. Guided walks to the Museum (25 min) leaving from OCC at 6:15 and 6:45 pm.

Society General Business meetings

All society members welcome and **encouraged** to attend.

- SSB – Saturday, July 7 @ 12:15 pm (bring your conference lunch), Rm. 104
- SSE – Saturday, July 7 @ 12:15 pm (bring your conference lunch), Rm. 108
- CSEE – Sunday, July 8 @ 12:15 pm (bring your conference lunch), Rm. 104
- ASN – Monday, July 9 @ 12:15 pm (bring your conference lunch), Rm. 106

Council meetings

- ASN/SSB/SSE Joint council meeting – Friday, July 6 @ 9:00 am, Rm. 100 (lunch provided)
- ASN council meeting – Friday, July 6 @ 12:30 pm, Rm. 100
- SSB council meeting – Friday, July 6 @ 12:30 pm, Rm. 108
- SSE council meeting – Friday, July 6 @ 12:30 pm, Rm. 105
- CSEE council meeting – Friday, July 6 @ 12:30 pm, Rm. 103
- ASN/SSB/SSE Joint council exit meeting – Monday, July 9 @ 8:00 am (breakfast provided), Rm. 100
- ASN exit meeting – Tuesday, July 10 @ 8:00 am (breakfast provided), Rm. 104
- SSE exit meeting – Tuesday, July 10 @ 8:00 am (breakfast provided), Rm. 102
- CSEE exit meeting – Tuesday, July 10 @ 8:00 am (breakfast provided), Rm. 100

Editorial board meetings

- *Journal of Evolutionary Biology* – Friday, July 6 @ 8:30 am, Rm. 106
- *Molecular Ecology & Mol. Ecology Resources* – Saturday, July 7 @ 1:15 pm, Rm. 106
- *Ecology and Evolution* – Saturday, July 7, 4:30 - 6:30 pm, Rm. 100
- *American Naturalist* - Sunday, July 8 @ 8:00 am (breakfast provided), Rm. 106
- *Evolution* – Sunday, July 8 @ 8:00 am (breakfast provided), Rm. 100
- *Systematic Biology* – Mon., July 9 @ 12 noon (bring your conference lunch), Rm. 100
- *Evolutionary Applications* – Sunday, July 8 @ 10:00 am, Rm. 106

Education events

- *Evo101 workshop: Data literacy in evolution education* – Friday, July 6, 8:00 am - 4:30 pm, Rm. 104 (prior registration required)
A workshop for science educators on evolution and using evolutionary data in the classroom. Detailed program included in the 'Daily schedule' below.
- *SSE Education Symposium – Teaching with data: opportunities to engage students in doing science* – Saturday, July 7, 8:30 am - noon, Rm. 104

For more information, visit: <http://tinyurl.com/cfr86ld>. Detailed program in the 'Daily schedule' below.

- *Expanding SSE's Education Activities* – Sunday, July 8, 8:30 - 10:00 am, Rm. 108
The SSE Education Committee is exploring the possibility of an education section within the society to compliment members' scientific interests and address the practical career needs of members who teach. As a first step, the committee has proposed to hold a one day mini-conference on teaching evolution immediately following the Evolution 2013 meeting. Join us to share your comments, ideas, and requests for both the mini-conference and an education section from 8:30 - 9:30am, after which the planning committee will meet. To volunteer to serve on the planning committee, please contact: Louise Mead (lmead@msu.edu) or Kristin Jenkins (kjenkins@nescent.org).

Workshops and other events

Friday, July 6

Prior registration is required for all these events.

- *Graduate workshop: The tree of sex - a comprehensive synthesis of sex determination systems in eukaryotes*, 9:30 am - 5:00 pm, Rm. 102
Detailed program included in the 'Daily schedule' below.
- *Molecular Ecology symposium*, 8:50 am - 5:20 pm, Confederation III Rm. (4th level), Westin Hotel (attached to the OCC)
A one-day symposium to celebrate the 20th anniversary of the journal *Molecular Ecology*. The symposium will showcase some of the best research in each of the fields covered by the journal, and map out future research priorities with panel discussions. Sponsors: Wiley-Blackwell (organizers: Loren Rieseberg & Tim Vines; Univ. British Columbia)
Detailed program included in the 'Daily schedule' below.
- *Graduate student workshop: R for biodiversity analysis*, 1:00 - 5:00 pm, uOttawa: 90 University Priv., Rm. 152
An introduction to the use of the R statistical computing environment for the analysis of biodiversity data. Additional details here: <http://evo2012-r-biodiversity.eventbrite.com>
 - Instructor: Steven Kembel (University of Oregon)
 - Sponsors: Canadian Institute of Ecology & Evolution & CSEE
- *Workshop: Communicating science to society*, 10:00 am - 1:00 pm, Ottawa Rowing Club, 10 Lady Grey Dr.
Learn the basics or fine tune the dark art of science communication via insider advice from a group of North America's top science communicators. Additional details here: <http://evo2012commsciencetosociety.eventbrite.com>

- Hosts: Peter Calamai (Adjunct Prof., Carleton Univ. School of Journalism & Communication; founding member of the Canadian Science Writers' Association) & Richard Webster (Science & Communications Officer for Row to the Pole and Biology Ph.D. candidate, Carleton Univ.)
- Sponsors: Canadian Institute of Ecology & Evolution (CIEE) and CSEE
- Speakers:
 - Carl Zimmer (NYT columnist & author)
 - Penny Park (Producer of CBC's 'Quirks & Quarks' and Discovery Channel's 'The Daily Planet'. Executive Director of the Science Media Centre of Canada)
 - Elizabeth Howell, Ottawa Business Journal, freelance science journalist and social media expert
 - Tim Lougheed, freelance science journalist
 - Tom Sherratt, Carleton University

Canadawide

SCIENTIFIC

National supplier of equipment,
instrumentation, supplies and chemicals

	100% Canadian	
	Next-Day Delivery	
	ISO 9001:2008	
	Member of the ACP Science Group	

1-800-267-2362 cwsales@canadawide.ca www.canadawide.ca

Visit Cambridge University Press for these books & more!

<p>Evolution and Belief Confessions of a Religious Paleontologist Robert J. Asher Hb: 978-0-521-19383-2: 324 pp. List: \$24.99 Disc.: \$19.99</p> <p>The Mammalian Jaw A Mechanical Analysis Walter Stalker Greaves Hb: 978-1-107-01622-4: 128 pp. List: \$80.00 Disc.: \$64.00</p> <p>Mating Males An Evolutionary Perspective on Mammalian Reproduction Tim Glover Pb: 978-0-521-15957-9: 200 pp. List: \$44.99 Disc.: \$35.99</p> <p>Evolutionary History of Bats Fossils, Molecules and Morphology Edited by Gregg F. Gunnell and Nancy B. Simmons <i>Cambridge Studies in Morphology and Molecules: New Paradigms in Evolutionary Bio</i> Pb: 978-0-521-74526-0: 572 pp. List: \$65.00 Disc.: \$52.00</p>	<p>Evolution of Plant-Pollinator Relationships Edited by Sébastien Patiny <i>Systematics Association Special Volume Series</i> Hb: 978-0-521-19892-9: 504 pp. List: \$125.00 Disc.: \$100.00</p> <p>Pragmatic Evolution Applications of Evolutionary Theory Edited by Aldo Poiani Hb: 978-0-521-76055-3: 362 pp. List: \$110.00 Disc.: \$88.00</p> <p>Early Flowers and Angiosperm Evolution Else Marie Friis, Peter R. Crane, and Kaj Raunsgaard Pedersen Hb: 978-0-521-59283-3: 596 pp. List: \$160.00 Disc.: \$128.00</p> <p>Plasticity, Robustness, Development and Evolution Patrick Bateson and Peter Gluckman Pb: 978-0-521-73620-6: 166 pp. List: \$45.00 Disc.: \$36.00</p>	<p>The Evolution of Anisogamy A Fundamental Phenomenon Underlying Sexual Selection Edited by Tatsuya Togashi and Paul Alan Cox Hb: 978-0-521-88095-4: 262 pp. List: \$75.00 Disc.: \$60.00</p> <p>Social Behaviour Genes, Ecology and Evolution Edited by Tamás Székely, Allen J. Moore, and Jan Komdeur Pb: 978-0-521-70962-0: 576 pp. List: \$58.00 Disc.: \$46.40</p>
--	--	--

Prices subject to change.

www.cambridge.org/us/lifescience
800.872.7423
@cambUP_lifesci

During the meeting

Registration NOT required.

- *Undergraduate diversity @ Evolution: undergraduate futures talk and panel discussion* – Saturday, July 7, 8:30 - 10:00 am, Rm. 108
Part of the Undergraduate Diversity @ Evolution program held each year at the meetings, this inspirational talk and panel discussion will focus on the excitement of a career in evolutionary biology, the diversity of career options available to individuals with an advanced degree in the field, and best practices for applying to graduate school. The discussion and talk this year will be led by Dr. Carol Lee (Dept. Zoology & Center of Rapid Evolution (CORE), U. Wisconsin) and will feature a diverse panel of graduate students and pdf's to answer questions from students
- *How to get published* – Saturday, July 7, 12:15 - 1:15 pm, Rm. 102 (bring along your conference lunch)
Host: editors of several leading evolution journals
Sponsors: Nature Publishing Group and Wiley-Blackwell
- *European Research Council funding opportunities* – Saturday, July 7, 12:15 - 1:15 pm, Rm. 203 (bring along your conference lunch)
An information session on funding opportunities in Europe for excellent and creative scientists from any country in the world.
Host: Carmen García-Fernández (Scientific Officer, European Research Council)
- *Survival of the fittest: Tips on how to get a job in academia* – Sunday, July 8, 12:15 - 1:15 pm, Rm. 102 (bring along your conference lunch)
This interactive workshop is designed for anyone who is, or will at some time in the future, be applying for an academic position. Restricted to graduate students and pdfs.
Host: Daniel Promislow (Univ. of Georgia) and Lorne Wolfe (Georgia Southern Univ.)
- *NSF funding opportunities* – Sunday, July 8, 12:15 - 1:15 pm, Rm. 108 (bring along your conference lunch)
An information session on NSF funding opportunities and program changes.
Host: Samuel Scheiner, Program Director - National Science Foundation
- *Advancing diversity in evolution: faculty mentoring panel, discussion & social* – Sunday, July 8, 7:00 - 8:30 pm, Rm. 201
Focused on increasing diversity in evolutionary biology by advancing leadership of women in the sciences. Both genders and people from all ethnic backgrounds are welcome. Light refreshments will be served. Intended audience: faculty.
Sponsor: SSE and ESEB (host: Jenny Boughman, Michigan State University)

- *NSERC student scholarship & PDF programs (presentation and Q&A)* – Monday, July 9, 12:15 – 1:15 pm, Rm. 104 (bring along your conference lunch)
Host: NSERC Program Officer/CRSNG Administratrice de programmes
- *NSERC Discovery Grant program (presentation and Q&A)* – Monday, July 9, 12:15 – 2:15 pm, Rm. 102 (bring along your conference lunch)
Host: NSERC Program Officer/CRSNG Administratrice de programmes
- *SWEET (Symposium for Women Entering Ecology and Evolution Today)* – Monday, July 9, 1:15 - 4:45 pm (talks: see daily schedule below) | Mixer 6:00 – 7:30 pm, Rm. 214
Theme: Knowing your options and getting the job you want: career opportunities beyond academia. For more details, see <http://www.ecoevo.ca/SWEET>
- *The role of science in policy - informing and engaging with decision-makers* – Tuesday, July 10, 2:00 - 3:30 pm, Rm. 102
An interactive panel discussion with:
 - Ted Hsu, PhD Physics, Liberal Member of Parliament (Canada), Science & Tech. Critic
 - Rees Kassen (uOttawa, Chair of the Partnership Group for Science and Engineering, Executive Committee for the Global Young Academy)
 - Jeff Kinder, Manager, Science & Technology Strategy, Natural Resources Canada
 Sponsor: CSEE (organizer: Leanna Lachowsky)
Intended audience: graduate students and pdfs

Wednesday, July 11

Prior registration required for all these events.

- *Graduate student workshop: Next generation sequencing data in ecology and evolution*, 9:00 am - 5:00 pm, uOttawa – 90 University Priv., Rm. 152
Using Illumina and other next-gen sequencing technologies for population genetics, in particular assessing variation within and among populations. Additional details here: <http://evo2012nextgensequencing.eventbrite.com>
 - Instructor: Nolan Kane (University of British Columbia)
 - Sponsors: Canadian Institute of Ecology & Evolution (CIEE) and CSEE
- *Graduate student workshop: Mathematical modelling in evolutionary ecology*, 9:00 am - 12 noon, uOttawa – 90 University Priv., Rm. 140
By ‘dissecting’ examples from recent theoretical work, this workshop aims to improve students’ ability to digest theoretical/mathematical papers, and give some initial guidance to wannabe modellers. Additional details here: <http://evo2012mathmodelecoevo.eventbrite.com/>
 - Instructor: Hanna Kokko (The Australian National University)
 - Sponsor: American Society of Naturalists

iEvoBio satellite conference

(July 10 & 11)

A two-day satellite conference on Informatics for phylogenetics, evolution and biodiversity that overlaps the final day of the main congress. iEvoBio brings biologists working in evolution, systematics, and biodiversity together with software developers and mathematicians to catalyze the development of new tools and increase awareness of the possibilities offered by existing technologies. See iEvoBio.org for more information. A detailed program can be found in the 'Daily schedule' below.

NEW from NORTON

The most successful new Evolution textbook in a generation

Evolution

CARL T. BERGSTROM, *University of Washington*
LEE ALAN DUGATKIN, *University of Louisville*

AVAILABLE IN

Hardcover
978-0-393-92592-0

Paperback
978-0-393-91341-5

3-Hole Punch
978-0-393-12073-8

Written by active researchers to present a contemporary view of the field

"Bergstrom and Dugatkin's *Evolution* is a well written and beautifully illustrated guide that breaks down complex principles into many real-world and recently discovered scientific examples. It would be a fine complement to any Evolution course."
—PROSANTA CHAKRABARTY, *Louisiana State University*

"I enjoyed the narrative incorporating current research. I feel that this is an important aspect because it conveys that science is an ongoing process rather than a historical set of facts."
—ROBERT COX, *University of Virginia*

VISIT THE NORTON BOOTH to learn about our full suite of student instructor resources, including animations on instructo-nominated topics and a Chapter Select ebook!

 INDEPENDENT AND EMPLOYEE-OWNED | WWW.NORTON.COM

Bringing the excitement of evolutionary biology to a new generation of students

Evolutionary Analysis, Fourth Edition
by Scott Freeman and Jon C. Herron
Cloth • 800 pages
ISBN-13: 978-0-13-227584-2
ISBN-10: 0-13-227584-8
NEW EDITION COMING!

Into the Jungle: Great Adventures in the Search for Evolution
by Sean B. Carroll
Paper • 125 pages
ISBN-13: 978-0-321-55671-4
ISBN-10: 0-321-55671-2

www.pearsonhighered.com

ALWAYS LEARNING **PEARSON**

ESSENTIAL RESEARCH AND CONTENT IN EVOLUTIONARY BIOLOGY!

Elsevier's books are available in print or ebook format, or online via SciVerse ScienceDirect. Choose the format that best suits your needs!

Geometric Morphometrics for Biologists
A Primer

ISBN: 9780123869036 / © 2012

COMING SOON!

Primate Adaptation & Evolution

ISBN: 9780123786326 / © 2014

Molecular Phylogenetics and Evolution is dedicated to bringing Darwin's dream within grasp - to "have family tree genealogical trees of each great kingdom of Nature." The journal provides a forum for molecular studies that advance our understanding of phylogeny and evolution, and further the development of phylogenetically more accurate taxonomic classifications.

For more information, visit elsevier.com/locate/ympev

Visit store.elsevier.com for more information!

BEACON

CENTER FOR THE STUDY OF EVOLUTION IN ACTION

Illuminating and harnessing the power of evolution in action

Fisher Scientific Delivering Workflow Solutions

Cell Biology | Genomics | Microbiology | Proteomics | Separation Science

Cell Biology

Genomics

Microbiology

Proteomics

Separation Science

RESULTS is a program built around the concept of laboratory workflow solutions. Fisher Scientific delivers products and services from sample preparation to data collection. Working with trusted brands in the industry, we can provide unparalleled access and technical support to the latest technical innovations to accelerate your research.

For more information visit www.fishersci.ca/results

Daily schedule

(**Bold** denotes presenting author.)

Friday, July 6

Rm. 102 – Workshop: *The tree of sex: a comprehensive synthesis of sex determination systems in eukaryotes*

- 9:30 **Sally Otto** (Univ. British Columbia): Sex, recombination and sex chromosomes
- 10:30 Break
- 11:00 **Daven Presgraves** (University of Rochester): Sex chromosomes and complex speciation in the *Drosophila simulans* clade
- 11:30 **Doris Bachtrog** (U. California, Berkeley): Transitions of sex chromosomes in Diptera
- 12:00 **Judith Mank** (University College London): Sex chromosomes, sex-specific selection, and the evolution of sexual dimorphism
- 12:30 - 1:30 Lunch (included)
- 1:30 **Katie Peichel** (Fred Hutchinson Cancer Research Center): Does sexually-antagonistic selection contribute to sex chromosome turnover in sticklebacks?
- 2:00 **Mark Kirkpatrick** (University of Texas, Austin): The role of sexual conflict in sex chromosome evolution and turnover
- 3:00 - 5:00 'Tree of Sex' database demonstration and reception

Rm. 104 – Evo101 workshop: *Data literacy in evolution education*

- 8:00 Registration and coffee/bagels
- 8:30 Introductions: **Tom Meagher** (Chair SSE Education Committee and Prof. of Biology, Univ. St. Andrews), **Louise Mead** (Director of Education, BEACON Center for Evolution in Action), **Kristin Jenkins** (NESCent Education and Outreach Program)
- 9:00 Making sense of evolutionary data with phylogenetics - **Ryan Gregory** (U. Guelph)
- 9:45 Break
- 10:00 Understanding evolution and understanding science: resources for teaching evolution and the nature of science - **Anna Thanukos** (Principal Editor, U. California Museum of Paleontology's 'Understanding Evolution / Understanding Science')
- 10:30 Hands on activities for teaching tree thinking - **Louise Mead & Kristin Jenkins**
- 12:00 - 1:00 Lunch (provided)
- 1:00 Learning to swim in a data deluge - **Sam Donovan** (Research Assoc. Prof. Biology, U. Pittsburgh)

1:45 Panel discussion of data literacy - **Sam Donovan, Tom Meagher, Cathy Manduca** (Director Science Education Resource Center, Carleton College)

2:15 Break

2:30 Break-out sessions: 1) Basic data literacy (5th-10th grades) - BEACON data nuggets by graduate students, **Melissa Kjelvik** (Graduate student, Michigan State U.); 2) Generating data in the classroom with AvidaED - Louise Mead

4:00 Raffle and wrap-up

Confederation III (4th level), Westin Hotel – *Molecular ecology symposium*

8:50 Welcome – **Tim Vines**

Speciation and hybridization

9:00 **Alex Buerkle**

9:20 **Alex Widmer**

9:40 **Tatiana Giraud**

10:00 Panel discussion

10:20 Break

Landscape Genetics, Phylogeography and Conservation

10:40 **Francois Balloux**

11:00 **Bryan Carstens**

11:20 **Victoria Sork**

11:40 Panel discussion

12:00 Lunch

Ecological Genomics and Molecular Adaptation

1:30 **Jon Slate**

1:50 **Sean Rogers**

2:10 **Aurélie Bonin**

2:30 **Louis Bernatchez**

2:50 Panel discussion

3:10 Break

Kinship, Parentage and Behaviour

3:40 **Dany Garant**

Ecological Interactions

4:00 **Brent Emerson**

4:20 **Graham Stone**

4:40 Panel discussion

5:00- 5:20 Final address – **Loren Rieseberg**

Saturday, July 7 | 8:30 – 10:00 am

	Canada Hall 2-3	Rm. 214	Rm. 104	108	Rm 201
	SSE Symposium - Genome evolution and speciation	SSB Symposium - Predictive approaches for assessing the fit of evolutionary models	SSE Education Symposium - Teaching with data: opportunities to engage students in doing science		Adaptation 1
8:30 am	Introduction: the genomics of speciation Feder, Jeffrey L.	Introduction & When can we trust our trees? Assessing phylogenetic reliability with predicted marginal distributions		Undergraduate futures talk & panel discussion (see p. 40 for details)	Do some like it hot? Thermal adaptation in <i>Drosophila</i> Austin, Christopher ; Moehring, Amanda
8:45 am	& Nosil, Patrik	Brown, Jeremy M.	Learning to swim in a data deluge Donovan, Sam		Time-shift experiments and patterns of adaptation across time and space Blanquart, François ; Gandon, Sylvain
9:00 am	Why the association between interspecies divergence and inversions in <i>Drosophila</i> ? Stevison, Laurie S.; McGaugh, Suzanne E; Noor, Mohamed A.F.	Posterior predictive approaches to Bayesian phylogenetic model selection			Genomic correlates of relationship-QTL in forelimb- hindlimb differentiation in mouse Pavlicev, Mihaela
9:15 am	Genomic approaches to studying speciation in postglacial fishes Rogers, Sean M. ; Barrett, Rowan D.H.; Mee, Jon	Lewis, Paul ; Xie, Wangang; Chen, Ming- Hui; Kuo, Lynn			Mutational variation in HIV: can we select against resistance? Polster, Robert ; Guillaume, Frédéric
9:30 am	Genomics of parallel and rapid ecotypic differentiation in <i>Senecio pinnatifolius</i> Roda, Federico; Walter, Gregory M; Liu, Huanle; Ambrose, Luke; Lowe, Andrew; Prentis, Peter; Rieseberg, Loren H; Ortiz- Barrientos, Daniel	Do multi-species coalescent models fit empirical data? Reid, Noah M ; Brown, Jeremy M.; Satler, Jordan; Pelletier, Tara; McVay, John; Hird, Sarah; Carstens, Bryan	Lessons learned from helping faculty teach with data Manduca, Cathy		A fortuitous experiment in fine- scale adaptation: the biological invasion of brown trout Westley, Peter; Ward, Eric; Fleming, Ian
9:45 am	Genome-wide patterns of introgression & isolation between sympatric <i>Mimulus</i> species Kenney, Amanda M.; Sweigart, Andrea L.		Note: following exhibits start during the 10 am coffee break		The Tortoise and the Hare: Mediterranean vs. montane adaptation in <i>Arabidopsis thaliana</i> Wolfe, Marnin ; Tonsor, Stephen
Morning coffee break 10:00 – 10:30 am					

Rm. 202	Rm. 203	Rm. 204	Rm. 205	Rm 206
Adaptation & evolutionary genetics	Behaviour and social evolution 1	Community ecology 1	Ecological genetics 1	Invasion ecology & evolution
Environmental drivers of defense trait variation in wild tomatoes Haak, David; Ballenger, Blake; Moyle, Leonie	Extraordinary competitiveness in small groups Biernaskie, Jay; Foster, Kevin	Influences of grazing and landscape on bee communities Evans, Megan; Cartar, Ralph, V.; Wonneck, M.	Local adaptation and phenotypic divergence in a tropical tree species: <i>Eperua falcate</i> Brousseau, Louise; Scotti, Ivan; Bonal, Damien	Invasive mammals and reproductive rates Baker, Joanna; Capellini, Isabella; Venditti, Chris
Rapid system-wide shifts following habitat invasions Lee, Carol Eunmi; Silva, Joana C.; Charmantier, Guy; Posavi, Marijan; Johnson, Kelsey	Variance manipulation and the dominance of despotism Fronhofer, Emanuel; Mitesser, Oliver; Poethke, Hans Joachim	What factors limit fruit production in the lowbush blueberry (<i>Vaccinium angustifolium</i>)? Fulton, Melissa; Jesson, Linley	Do insect herbivores impose natural selection on leaf shape? Campitelli, Brandon; Stinchcombe, John	Differences in performance and herbivory along a latitudinal gradient for common burdock (<i>Arctium minus</i>) Kambo, Dasvinder; Kotanen, Peter
The distribution of weedy genotypes in two environments: is there evidence for local adaptation of <i>Sinapis arvensis</i> (Brassicaceae) to adjacent environments? Morrison, Ginnie.D.; Linder, C. Randal	Queen pheromones and the interplay between costs and constraints in honest signalling Holman, Luke; d’Ettorre, Patrizia	Increased nutrient enrichment from seabird colonies: an important factor in determining community structure at lower trophic levels Gagnon, K; Rothäusler, E; Yli-Renko, M; Syrjänen, A; Jormalainen, V	Panmixia in European eel: the consequences of having sex in the Bermuda Triangle Hansen, Michael	Spatial versus kin selection: What drives invasions? Kubisch, Alexander; Fronhofer, Emanuel A.; Poethke, Hans J.; Hovestadt, Thomas
The prediction of adaptive evolution: Empirical application of the secondary theorem of selection Morrissey, Michael; Parker, D; Korsten, P; Pemberton, J; Kruuk, L; Wilson, A	Genetic architecture and constraint in social evolution Howie, Jennifer; Rozen, Daniel; Stewart, Balint; Buttery, Neil; Parkinson, Katie; Thompson, Chris	Barriers of natural regeneration of black spruce (<i>Picea mariana</i>) in post-fire <i>Kalmia</i> dominated heath in eastern Canada Mallik, A; Kravchenko, D; St. Martin, P	Local adaptation in the flowering-time gene network of balsam poplar, <i>Populus balsamifera</i> L. Keller, Steve; Levens, Nick; Olson, Matt; Tiffin, Peter	Introduced parasitoid population exhibits both local adaptation and reduced performance Mohl, Emily; Desneux, Nicolas; Heimpel, George
Selective sweeps in HIV Pennings, Pleuni	Physiological and genetical response to stoichiometric food constraints in clones of <i>Daphnia</i> Roy Chowdhury, Priyanka; Jeyasingh, Punidan D.; Weider, Lawrence J.	Quantifying isotopic niche overlap: The effect of water clarity on dietary resource partitioning between two piscivores in Boreal lakes Stasko, Ashley D.; Johnston, Tom A.; Gunn, John M.	Detecting signatures of selection in divergent ecotypes of kokanee and sockeye salmon Lemay, Matthew; Donnelly, David; Russello, Michael	Parallel invasions do not result in parallel adaptations: rapid divergence in body size and development in an invasive butterfly on two continents. Seiter, Sarah; Kingsolver, Joel; Ohsaki, Naota
A test for selection employing quantitative trait locus and mutation accumulation data Rice, Daniel P; Townsend, Jeffrey P	Mode of evolution of fertility signals in social insects van Zweden, Jelle; Van Oystaeyen, Annette; Wneseleers, Tom	Simulated climate change causes a shift from biomass production to decomposition in boreal forest moss Whiteley, Jonathan; Gonzalez, Andrew	Genome-wide association genetics of an adaptive trait in lodgepole pine Parchman, Thomas; Gompert, Zachariah; Benkman, Craig; Buerkle, C. Alex	Our Home and Native Land: regulation of population growth rates in the native and invasive ranges of a perennial plant Wolfe, Lorne; Sowell, Dexter; Neiman, Maurine; Taylor, Doug

Morning coffee break | 10:00 – 10:30 am

Saturday, July 7 | 8:30 – 10:00 am

	Rm. 207	Rm. 208	Rm. 209	Rm. 210
	Molecular evolution 1	Life history studies 1	Experimental evolution: theory	Phylogenetics 1
8:30 am	<p>Extract information from genomic dataset using mathematical models of ribosome movement and adaptation</p> <p>Gilchrist, Michael; Shah, Premal</p>	<p>Correlated evolution of growth and dispersal in <i>Tetrahymena thermophile</i></p> <p>Mitchell, Katherine Ann; Pennekamp, Frank; Thuiller, Virginie; Schtickzelle, Nicolas</p>	<p>Population genetic signatures of balancing selection by sexual antagonism</p> <p>Connallon, Tim; Clark, Andrew G.</p>	<p>Colour pattern evolution in Vanessa butterflies (Lepidoptera- Nymphalidae)</p> <p>Abbasi, Roohollah; Marcus, Jeffrey</p>
8:45 am	<p>Parallel evolution of tetrodotoxin resistance in the voltage-gated sodium channel gene family</p> <p>McGlothlin, Joel; Chuckalovcak, John; Janes, Daniel; Edwards, Scott; Brodie, Edmund, III</p>	<p>Pulsed resources and the coupling between life-history strategies and exploration patterns in eastern chipmunks</p> <p>Montiglio, Pierre-Olivier; Garant, Dany; Bergeron, Patrick; Dubuc-Messier, Gabrielle; Réale, Denis</p>	<p>The effects of population structure on asexual evolution</p> <p>Covert, Art</p>	<p>From host plants to host ants: Phylogeny and life history of the predaceous Lepidochrysops (Lycaenidae: Polyommatainae) butterflies</p> <p>Espeland, Marianne; Pierce, Naomi</p>
9:00 am	<p>Molecular evolutionary history of dehydration responsive elements in <i>Arabidopsis</i></p> <p>Mojica, Julius; Beck, James; Snelling, Jacob; McKay, John</p>	<p>Convergent evolution in toxic springs: New World livebearing fishes repeatedly evolve big babies</p> <p>Riesch, Rüdiger; Plath, Martin; Schlupp, Ingo; Langerhans, R. Brian</p>	<p>Proposing a new approach to eukaryotic transposable element evolution</p> <p>Elliott, Tyler A.; Gregory, T. Ryan</p>	<p>Does it matter if you live on a host? - Diversification rate shifts in a megadiverse marine bivalve lineage</p> <p>Li, Jingchun; Ó Foighil, Diarmaid</p>
9:15 am	<p>Recurrent gene deletions maintain adaptive cyanogenesis polymorphisms in white clover (<i>Trifolium repens</i> L.)</p> <p>Olsen, Kenneth M.; Kooyers, Nicholas J.; Small, Linda L.</p>	<p>Polymorphic number of antennal segments in a beetle population: sexually different response to artificial selection</p> <p>Tuda, Midori; Nakahira, Kengo; Yanagi, Shin-ichi; Kagoshima, Kumiko; Sakurai, Gen</p>	<p>Understanding the inclusive fitness controversy</p> <p>Fletcher, Jeffrey</p>	<p>Evolution of multicellularity coincided with increased diversification of cyanobacteria and the Great Oxidation Event</p> <p>Schirmeister, Bettina E.; de Vos, Jurriaan M.; Antonelli, Alexandre; Bagheri, Homayoun C.</p>
9:30 am	<p>Gene conversion rapidly generates MHC variation in bottlenecked bird populations</p> <p>Spurgin, Lewis; van Oosterhout, Cock; Illera, Juan Carlos; Gharbi, Karim; Emerson, Brent; Richardson, David</p>	<p>Lagging adaptation to warming climate in <i>Arabidopsis thaliana</i></p> <p>Wilczek, Amity; Cooper, Martha; Korves, Tonia; Schmitt, Johanna</p>	<p>Genome-wide patterns of molecular variation in experimental populations of <i>Drosophila melanogaster</i> evolving under alternative selection regimes</p> <p>Huang, Yuheng; Wright, Stephen; Agrawal, Aneil</p>	<p>The evolution of eukaryotes from archaea</p> <p>Williams, Tom A.; Embley, T. Martin</p>
9:45 am	<p>Transcribed microsatellites may rapidly generate evolutionary potential in sunflowers.</p> <p>Welch, Mark E.; Pramod, Sreepriya</p>	<p>Interactive effects of sex, social environment, dietary restriction and methionine on survival and reproduction in fruit flies</p> <p>Zajitschek, Felix; Zajitschek, Susanne; Friberg, Urban; Maklakov, Alexei</p>		<p>Adaptive radiations in heterogeneous landscapes</p> <p>Ripa, Jörgen</p>
Morning coffee break 10:00 – 10:30 am				

Rm. 211	Rm. 212	Rm. 213	Rm. 215
<p>Sexual selection & mating systems 1</p> <p>MHC variation is related to a sexually-selected ornament, survival and parasite resistance in common yellowthroats</p> <p>Dunn, Peter; Bollmer, Jennifer; Freeman-Gallant, Corey; Whittingham, Linda</p>	<p>Mating systems & sexual selection 1</p>	<p>Fish speciation/hybridization</p> <p>Speciation with gene flow in coral reef fish? A fascinating story from an unsexy group of teleosts (genus: <i>Haemulon</i>)</p> <p>Bernal, Moises; Rocha, Luiz</p>	<p>Species interactions & coevolution 1</p> <p>Species interactions alter evolutionary responses to a novel environment</p> <p>Barraclough, Tim; Lawrence, Diane; Fiegna, Francesca; Phillimore, Albert; Bell, Thomas</p>
<p>Changes in courtship signaling in mushroom-feeding <i>Drosophila</i></p> <p>Giglio, Erin; Dyer, Kelly</p>	<p>Sperm competition and the evolution of male ejaculate composition</p> <p>Dhole, Sumit; Servedio, Maria</p>	<p>Fast turnover of sex determination and genetic incompatibilities in hybridizing species of <i>Cottus</i></p> <p>Cheng, Jie; Czypionka, Till; Nolte, Arne W.</p>	<p>Molecular evolution of chemoreceptor genes in <i>Scaptomyza</i> (Drosophilidae)</p> <p>Goldman-Huertas, Benjamin; Villalobos, Martha; Oland, Lynne; Whiteman, Noah</p>
<p>Roles for pleiotropy and reduced hybrid fitness in shaping reproductive communication of <i>Engystomops</i> (<i>Physalaemus</i>) <i>petersi</i> frogs</p> <p>Hoke, Kim; Trillo, Alex; Narvaez, Andrea</p>	<p>Postcopulatory sexual selection: Exploring the molecular correlates of cryptic fertilization bias in <i>Anolis</i> lizards</p> <p>Duryea, MC; Calsbeek, Ryan; Kern, Andrew</p>	<p>Incomplete assortative mating between ecologically-divergent, sympatric lamprey species.</p> <p>Hume, John; Adams, Colin; Mable, Barbara; Bean, Colin</p>	<p>Ecological and evolutionary consequences of the evolution of a novel function in a long-term experiment with <i>E. coli</i></p> <p>Turner, Caroline; Blount, Zachary; Lenski, Richard</p>
<p>Can polyandry prevent the invasion of a sex-ratio drive chromosome? An investigation in natural populations of <i>Drosophila neotestacea</i></p> <p>Pinzone, Cheryl; Dyer, Kelly</p>	<p>Mating systems and the genetic bases of the domestication process</p> <p>Glemin, Sylvain; Ronfort, Joëlle</p>	<p>Adaptation to salinity and postmating isolation between populations of rainwater killifish</p> <p>Kozak, Genevieve; Fuller, Rebecca</p>	<p>Maximizing personal fitness allows cooperators to stochastically purge cheaters</p> <p>Waite, Adam; Shou, Wenying</p>
<p>Variation in acoustic signalling traits can be shown to exhibit footprints of sexual selection</p> <p>Reinhold, Klaus</p>	<p>Is resistance futile? Mating economics in a sperm storing and sexually dimorphic crustacean</p> <p>Gosselin, Thierry</p>	<p>Hybridization between genetically-modified Atlantic salmon and wild brown trout results in novel ecological interactions and potential genetic introgression</p> <p>Oke, Krista B.; Westley, Peter A.H.; Moreau, Darek T.R.; Fleming, Ian A.</p>	<p>Phylogenetic and experimental tests of interactions among mutualistic plant defense traits in <i>Viburnum</i> (Adoxaceae): The Bed and Breakfast Hypothesis</p> <p>Weber, Marjorie; Clement, Wendy; Donoghue, Michael; Agrawal, Anurag</p>
<p>Partitioning the effects of spatial isolation, nest habitat, and individual diet in causing assortative mating within a population of threespine stickleback</p> <p>Snowberg, Lisa; Bolnick, Daniel</p>	<p>Hybridization and polyploidy are associated with the evolution of hermaphroditism in the moss genus <i>Atrichum</i></p> <p>Perley, Danielle; Jesson, Linley</p>	<p>Evolution in Darwin's Dreamponds: The adaptive radiations of cichlid fishes in East Africa and the genetic basis of evolutionary innovations</p> <p>Salzburger, Walter</p>	<p>The evolution of herbivory in <i>Drosophila</i></p> <p>Whiteman, Noah</p>
<p>Morning coffee break 10:00 – 10:30 am</p>			

Saturday, July 7 | 10:30 am – 12:00 noon

	Canada Hall 2-3	Rm. 214	Rm. 104	Rm. 201
	SSE Symposium - Genome evolution and speciation	SSB Symposium - Predictive approaches for assessing the fit of evolutionary models	SSE Education Symposium - Teaching with data: opportunities to engage students in doing science	Adaptation 2
10:30 am	Divergence hitchhiking facilitates genomic isolation during speciation-with-gene-flow Via, Sara	Robust regression and posterior predictive approaches to improve the fit of evolutionary models for quantitative traits Slater, Graham; Pennell, Matt	Teaching with data exhibits <ul style="list-style-type: none"> • BioQUEST Curriculum Consortium • BEACON Center for the Study of Evolution in Action • Understanding Evolution - an award winning collection of teaching resources from UCMP - Berkeley • DryadLab - the educational initiative of the Dryad data repository • Cornell Lab of Ornithology • Science Education Resource Center • Big Data NCEAS Working Group • and others (runs 10 - 11:15 am, including morning coffee break)	Cline every mountain: Ecological genetics and genomics of adaptation to climate in conifers Aitken, Sally; Bemmels, Jordan; Lobo, Nina; de la Torre, Amanda; Holliday, Jason
10:45 am	Genomic divergence across the speciation continuum in <i>Rhagoletis</i> Powell, Tom; Murphy, Mason; Sim, Sheina B.; Feder, Jeffrey L.			Evolution of an agricultural weed from native Mediterranean ancestors: adaptive loss of vernalization and rosette leaves in wild radish Conner, Jeff; Dworkin, Ian; Charbonneau, Amanda
11:00 am	Genomic islands and gene flow in <i>Anopheles gambiae</i> Besansky, Nora; Reidenbach, Kyanne; Neafsey, Daniel; Costantini, Carlo; Sagnon, N'Fale; Muskavitch, Marc	Sequential methods for ABC: applications to hierarchical models Beaumont, Mark	Finding the Bull's-eye: Targets of selection vary between geographically disparate cyanogenesis cline replicates in white clover (<i>Trifolium repens</i> L.) Kooyers, Nicholas; Olsen, Kenneth	Finding the Bull's-eye: Targets of selection vary between geographically disparate cyanogenesis cline replicates in white clover (<i>Trifolium repens</i> L.) Kooyers, Nicholas; Olsen, Kenneth
11:15 am	Genome-wide genetic differentiation, introgression, & the genetic architecture of isolation in <i>Lycaeides</i> butterflies Gompert, Zachariah; Lucas, Lauren K.; Nice, Chris C.; Forister, Mathew L.; Fordyce, James A.; Buerkle, C. Alex			Local adaptation contributes to genetic differentiation in <i>Boechera stricta</i> - niche modeling and evidence Lee, Cheng-Ruei; Mitchell-Olds, Thomas
11:30 am	Speciation and chromosome rearrangements Kirkpatrick, Mark	Ancient admixture in human evolution Wall, Jeff; Stepson, L.; Woerner, August; Hammer, Michael	Data access and scientific societies Meagher, Tom	Adaptive divergence in DNA repair efficiency among closely related <i>Daphnia</i> populations from contrasting ultraviolet radiation environments in nature Miner, Brooks; Kerr, Benjamin
11:45 am	Genomic divergence during speciation: symposium summary Nosil, Patrik; Feder, Jeffrey L.			Thermal acclimation and adaptation in populations from differing aquatic environments Narum, Shawn; Campbell, Nathan; Meyer, Kevin; Miller, Michael; Hardy, Ron
Lunch (provided) 12:00 – 1:15 pm 'Bring your lunch' events: SSB business meeting (Rm. 104) SSE business meeting (Rm. 108) Info. sessions: European Research Council Funding Opportunities (Rm. 203) How to get published (Rm. 102)				

Rm. 202	Rm. 203	Rm. 204	Rm. 205	Rm. 206
Adaptation & exp. evolution 1	Behaviour & social evolution 2	Community ecology 2	Population & ecological genetics	Ecology/evolution of disease 1
Experimental evolution of herbicide resistance in <i>Chlamydomonas reinhardtii</i> : bridging the gap between theory and practice Lagator, Mato ; Neve, Paul; Colegrave, Nick	Do alternative phenotypes in toxic <i>Prymnesium parvum</i> bloom populations reveal a social dilemma? Driscoll, William ; Ferriere, Regis; Hackett, Jeremiah	Assessing diversity in a community of Australian fig wasps Darwell, Clive ; Cook, James	Demographic and selective effects of fire in Mediterranean pines: molecular variation and pyrophytism Budde, K ; Heuert, M; Hernández-Serrano, A; Pausas, JG.; Verdú, M; González-Martínez, SC	Infectious disease, ecology, and phylogenetic host specificity in primates and humans Cooper, Natalie ; Griffin, Randi; Franz, Mathias; Omotayo, Moshood; Nunn, Charles L.
Experimental evolution of numerical competency in <i>Drosophila melanogaster</i> Long, Tristan ; Rice, William	Epistatic interactions between two genes underlies complex behaviour Fitzpatrick, Mark ; Meese-Tamuri, Saira	Co-occurrence patterns in response to disturbance and granivore exclusion treatments Marquis, Gerald; Schamp, Brandon	Ecological-genetic differentiation mechanisms in a novel crop-weedy rice interaction in California Kanapeckas, Kimberly L ; Lawton-Rauh, Amy; Burgos, Nilda; Fischer, Albert	The transcriptome response of the pea aphid to pathogenic bacterial infection Huynh, Lynn ; Gerardo, Nicole
Adaptive landscapes in evolving populations of <i>Pseudomonas fluorescens</i> Melnyk, Anita ; Kassen, Rees	Indirect genetic effects on behaviour and development Hager, Reinmar	Effects of simulated climate change and grazing pressure on assemblage-structure of soil microarthropods in a native rangeland Newton, Jeffrey ; Proctor, Heather; Cahill, JC	Landscape genetic structure in a bird species endemic to a single island: divergence with gene flow? Langin, Kathryn ; Sillett, Scott; Funk, Chris; Morrison, Scott; Ghalambor, Cameron	Ecological tools for studying drug resistance in clinical malaria infections Mideo, Nicole ; Juliano, Jon; Bailey, Jeff; Read, Andrew
Evolutionary dynamics of small vs. large-sized populations: the interaction of genetic drift with natural selection Santos, Marta ; Matos, Margarida; Rose, Michael R.	Evolution of sociality, diet, and craniodental anatomy in the Caninae Muñoz-Durán, Joao ; Fuentes, Jesualo	Variation in the phylogenetic structure of British bird and butterfly communities through time and space Pearse, William ; Roy, David; Purvis, Andrew	Barbata Revisited: 40 years of adaptive change in ecotypes of the slender wild oat, <i>Avena barbata</i> , in California Latta, Robert	Virulence and mutualism evolution in a community context Nelson, Paul ; May, Georgiana
Experimental test of the full eco-evolutionary dynamic cycle between rapid evolution and population density in aphids Turcotte, Martin ; Reznick, David; Hare, J. Daniel	Parasite-induced swarming behavior in <i>Artemia</i> spp. Rode, Nicolas Olivier ; Lievens, Eva J. P.; Lenormand, Thomas	Pollinator services in Canada's tall grass prairie: short term responses to fire and climate Semmler, Sarah J. ; Worley, Anne C.	Detecting recent and large populations in sympatry Leung, Christelle ; Magnan, Pierre; Angers, Bernard	Consequences of competition for malaria parasite life-history strategies and transmission Pollitt, Laura ; Mideo, Nicole; Colegrave, Nick; Reece, Sarah E
Understanding the genetic basis for compensation in rifampicin-resistant <i>Pseudomonas aeruginosa</i> Gifford, Danna R ; MacLean, R Craig	Evolutionary consequences of indirect genetic effects Trubenova, Barbora ; Hager, Reinmar	The interplay between interspecific competition and habitat filtering in structuring bird communities Trisos, Christopher ; Petchey, Owen; Tobias, Joseph	Competitive fitness during microbial range expansions Müller, Melanie JI ; Korolev, Kirill S; Murray, Andrew W; Hallatschek, Oskar; Nelson, David R	Correlational selection on pro- and anti-inflammatory effectors Sorci, Gabriele ; Guerreiro, Romain; Besson, Anne; Bellenger, Jérôme; Ragot, Kevin; Faivre, Bruno

Lunch (provided) 12:00 – 1:15 pm | 'Bring your lunch' events:

SSB business meeting (Rm. 104) | SSE business meeting (Rm. 108)

Info. sessions: European Research Council Funding Opportunities (Rm. 203) | How to get published (Rm. 102)

Saturday, July 7 | 10:30 am – 12:00 noon

	Rm. 207	Rm. 208	Rm. 209	Rm. 210
	Molecular evolution 2	Life history studies 2	Life-history studies & evolutionary theory	Phylogenetics 2
10:30 am	Complete plastid genome and transcriptome sequencing of <i>Ophioglossum californicum</i> and <i>Psilotum nudum</i> reveals extensive diversification of inverted repeat boundaries and RNA editing content and provides a robust phylogeny for Monilophytes Grewe, Felix ; Guo, Wenhui; Hansen, Katie; Mower, Jeffrey	Integrating behavioural and nutritional ecology Bertram, Susan ; Morehouse, Nathan; Raubenheimer, David; Simpson, Steven; Kay, Adam	Evolution of aging revisited - High mortality rate can lead to increased longevity Chen, Hwei-yen ; Maklakov, Alexei	Big shells, little shells, hairy shells and toothy shells: phylogeny and character evolution of polygrid land snails Anderson, Frank E ; Defreitas, Nicholas; Milton, Russ; Pearce, Timothy A.; Perez, Kathryn E.; Slapcinsky, John
10:45 am	Consequences of insect flight loss on molecular evolutionary rates and diversification Mitterboeck, T Fatima ; Adamowicz, Sarah J	Coordinating flowering and germination across seasonal environments: linked processed based models predict genotype and environment specific life history expression Burghardt, Liana ; Metcalf, J; Wilczek, A; Meyer, S; Donohue, K; Schmitt, J	Systemic physiological constraints: A new evolutionary theory of aging Cohen, Alan A ; Scheuerlein, Alexander	A species-level estimate of the phylogeny for all mammals using a novel hierarchical Bayesian approach Faurby, Soren ; Svenning, Jens Christian
11:00 am	Reduction in the ninespine stickleback (<i>Pungitius pungitius</i>): A comparative genomics approach Stringham, Sydney ; Kronenberg, Zev; Hu, Hao; Yandell, Mark; Shapiro, Michael	Influence of life history on the transient (short-term) dynamical properties: a comparative analysis in mammal species Gamelon, Marlène ; Gaillard, Jean-Michel; Baubet, Eric; Coulson, Tim; Tuljapurkar, Shripad; Gimenez, Olivier	Evolution of aging in an heterogeneous landscape Cotto, Olivier ; Ronce, Ophélie	Identification and removal of non-phylogenetic signal helps resolve higher-level relationships in the vertebrate phylogeny Fong, Jonathan ; Brown, Jeremy; Fujita, Matt; Boussau, Bastien
11:15 am	Complex molecular patterns of gene flow explain diversity with the Cape Floristic Region Tassone, Erica ; Verrelli, Brian	Genetic and environmental variance in resistance to oxidative stress: do parents matter? Losdat, Sylvain ; Helfenstein, Fabrice; Blount, Jonathan; Richner, Heinz	Seasonal mortality patterns in non-human primates: Implications for variation in selection pressures across environments Gogarten, Jan ; Brown, Leone; Chapman, Colin; Cords, Marina; Fedigan, Linda; Grine, Frederick	Sequencing of five Ascidian mitochondrial genomes using Illumina technology and mixed total DNA without barcode Huchon, Dorothee ; Rubinstein, Nimrod; Douzery, Emmanuel; Feldstein, Tamar; Shenkar, Noa; Gissi, Carmela
11:30 am	UV/violet sensitivity in birds: Spectral tuning in short wavelength sensitive visual pigments of the Great bowerbird (<i>Chlamydera nuchalis</i>) and passerine ancestors van Hazel, Ilke ; Chang, Belinda S.W.	Optimal resource allocation in a serotinous plant species under different fire regimes Tonnabel, Jeanne ; Van Dooren, Tom; Ronce, Ophélie; Olivieri, Isabelle	Low genetic diversity reduces lifespan in <i>Daphnia magna</i> Lohr, Jennifer ; David, Patrice; Haag, Christoph	Anchored phylogenomics: 100s of loci for 100s of species in 2 weeks for <\$10k Lemmon, Alan ; Sandra Emme; Lemmon, Emily
11:45 am	Assessing genetic diversity and molecular evolution among terrestrial mites in sub-arctic Canada Young, Monica ; Hebert, Paul DN	Not tonight honey, I need to diapause: frequency-dependent evolution of diapause propensity in codling moths Wu, Gi-Mick ; Roitberg, Bernard; Judd, Gary	Temporal variation in selection accelerates mutational decay by Muller's Ratchet Wardlaw, Alison ; Agrawal, Aneil	A phylogenomic approach to testing evolutionary hypotheses in the protozoan pathogen <i>Trypanosoma brucei</i> Sistrom, Mark ; Evans, Benjamin; Enyaru, John; Echodu, Richard; Aksoy, Serap; Caccone, Adalgisa

Lunch (provided) 12:00 – 1:15 pm | 'Bring your lunch' events:

SSB business meeting (Rm. 104) | SSE business meeting (Rm. 108)

Info. sessions: European Research Council Funding Opportunities (Rm. 203) | How to get published (Rm. 102)

Rm. 211	Rm. 212	Rm. 213	Rm. 215
<p>Sexual selection & mating systems 2</p> <p>The contributions of male mate choice to the maintenance of female polymorphism in damselflies</p> <p>Fox, Jennette; Iserbyt, Arne; Van Dongen, Stefan; Sherratt, Tom; Hassall, Christopher</p>	<p>Mating systems & sexual selection 2</p> <p>Male mate choice copying and the audience effect in the Trinidadian guppy, <i>Poecilia reticulata</i></p> <p>Auld, Heather; Godin, Jean-Guy</p>	<p>Hybridization/speciation 1</p> <p>Three floral odorants contribute to differential pollinator attraction between two species of monkeyflowers (<i>Mimulus</i>)</p> <p>Byers, Kelsey J.R.P.; Riffell, Jeffrey A.; Bradshaw, H.D. "Toby", Jr.</p>	<p>Species interactions & coevolution 2</p> <p>Parasites as agents of selection in Eurasian perch (<i>Perca fluviatilis</i>)? Heterogeneity in local parasite communities is mirrored in MHC classII gene diversity</p> <p>Behrmann-Godel, Jasminca</p>
<p>Social environment and time affect the multivariate attractiveness of cuticular hydrocarbons in male <i>Drosophila serrata</i></p> <p>Gershman, Susan; Rundle, Howard D.</p>	<p>The ecology of sexual conflict: background mortality rate can modulate male effects on female fitness</p> <p>Bonduriansky, Russell</p>	<p>Mating patterns at an artificial zone of secondary contact between two allopatric and highly divergent populations of <i>Arabidopsis lyrata</i> spp. Petrea</p> <p>Guzinski, Jaromir; Savolainen, Outi</p>	<p>Gene-by-gene interactions in the context of average temperature, heat shock and resistance against parasitoids in an aphid/endosymbiont system</p> <p>Cayetano, Luis; Vorburger, Christoph</p>
<p>The energetics of mate-guarding in wild male long-tailed macaques (<i>Macaca fascicularis</i>)</p> <p>Girard-Buttoz, Cédric; Heistermann, Michael; Agil, Muhammad; Ahmad Fauzan, Panji; Engelhardt, Antje</p>	<p>Genital diversity and sexual arms races in the leiobunine harvestmen (Opiliones: Sclerosomatidae)</p> <p>Burns, Mercedes; Shultz, Jeffrey W.</p>	<p>Contrasting patterns of origins and population connectivity in Arkansas versus California weedy rice</p> <p>Lawton-Rauh, Amy; Burgos, Nilda; Fischer, Albert</p>	<p>Specificity of the parasite Escovopsis among two sympatric species of Cyphomyrmex fungus-growing ants</p> <p>Chiang, Stephanie; Gerardo, Nicole</p>
<p>Evidence for hunger-driven hybridization in a genus of sexually cannibalistic insects (<i>Cyphoderris</i> spp.)</p> <p>Judge, Kevin; De Luca, Paul; Van Eindhoven, Jennifer; Mason, Andrew; Morris, Glenn</p>	<p>Primary & secondary sexual characters in alternative reproductive tactics of Chinook salmon: Associations with seminal plasma biochemistry, androgens, & the maturation-inducing steroid</p> <p>Butts, Ian; Love, O; Farwell, M; Flannery, E; Ciereszko, A; Pitcher, T</p>	<p>Interspecific tests of allelism reveal the evolutionary timing of reproductive isolation</p> <p>Sherman, Natasha; Victorine, Anna; Moyle, Leonie</p>	<p>Host range of the Spiroplasma defensive bacterial endosymbiont in <i>Drosophila</i> and transfer of phenotypic effects</p> <p>Haselkorn, Tamara; Cockburn, Sarah; Hamilton, Finn; Perlman, Steve; Jaenike, John</p>
<p>When parental care evolves: an empirical evaluation of recent theory</p> <p>Monroe, Melanie; Alonzo, Suzanne</p>	<p>Covariance among pre-mating, postcopulatory and viability fitness components in <i>Drosophila melanogaster</i> and their influence on paternity measurement</p> <p>Droge-Young, Elizabeth M.; Manier, Mollie K.; Lüpold, Stefan; Belote, John M.; Pitnick, Scott</p>	<p>Population differentiation and reproductive isolation associated with incipient speciation in <i>Mimulus aurantiacus</i></p> <p>Sobel, James; Streisfeld, Matthew</p>	<p>Evolutionary origins and stability of Proteobacterial mutualisms</p> <p>Sachs, Joel L.; Skophammer, Ryan; Bansal, Nidhanjali; Stajich, Jason</p>
<p>Changing nutrient dynamics and the relaxation of sexual selection: effects of human-altered nitrogen inputs on butterfly mate choice</p> <p>Snell-Rood, Emilie; Espeset, Anne; White, William</p>	<p>Ovarian fluid mediates sperm velocity and paternity in alternative reproductive tactics of Chinook salmon</p> <p>Pitcher, Trevor; Flannery, Erin; Heath, Daniel</p>	<p>Does reproductive interference limit coexistence? Insight from an asexual complex</p> <p>Whitton, Jeannette; Sears, Christopher; Maddison, Wayne</p>	<p>Incongruent distributions of ectosymbionts of an invading crayfish: environmental barriers, or did some symbionts miss the boat?</p> <p>Williams, Bronwyn; Proctor, Heather</p>

Lunch (provided) 12:00 – 1:15 pm | 'Bring your lunch' events:

SSB business meeting (Rm. 104) | SSE business meeting (Rm. 108)

Info. sessions: European Research Council Funding Opportunities (Rm. 203) | How to get published (Rm. 102)

Saturday, July 7 | 1:15 – 2:45 pm

	Canada Hall 2-3	Rm. 214	Rm. 201	Rm. 202
	SSB Symposium - New phylogenetic methods for quantitative trait evolution	ESEB Symposium - Influential symbionts: Master manipulators of adaptive host behavior	Adaptation 3	Adaptation & exp. evolution 2
1:15 pm	Introduction and asymptotic behavior of trait evolution models under drift and stabilizing selection Ané, Cécile	A natural history of griffons, chimeras & zombies Hughes, David	The evolution of countershading appearance in ruminants suggests an effective self-shadow concealment function Allen, William ; Baddeley, Roland; Cuthill, Innes; Scott-Samuel, Nicholas	Competition and the origins of novelty: experimental evolution of niche-width expansion in a virus Bono, Lisa M. ; Gensel, Catharine L.; Pfennig, David W.; Burch, Christina L.
1:30 pm		Gut microbe- host interactions: Who controls who? Pettersson, Sven	Can phenotypic plasticity buffer changing thermal environments? Caldwell, Amanda Jane ; While, Geoff; Wapstra, Erik	Population size affects the process, but not the results, of adaptation. What it means when a test of the most common assumption about the distribution of fitness effects shows it is incorrect Delaney, Nigel ; Marx, Christopher
1:45 pm	Placing fossils on molecular phylogenies with Brownian motion or Ornstein-Uhlenbeck models of continuous trait evolution Felsenstein, Joseph		The quantitative genetics of a complex trait under continuous directional selection Careau, Vincent ; Wolak, Matthew E.; Carter, Patrick A.; Garland Jr, Theodore	Is a Jack-of-All-Trades truly a master of none? Testing the limits of adaptation to multiple environments Satterwhite, Rebecca ; Cooper, Tim F
2:00 pm		Bacterial social behaviours are driven by symbiotic mobile genetic elements Brown, Sam	A comparative analysis of the evolution of imperfect mimicry Penney, Heather; Hassall, Christopher ; Skevington, Jeffrey; Abbott, Kevin; Sherratt, Tom	Quantifying the evolvability of an antibiotic resistance enzyme Schenk, Martijn; Salverda, Merijn; Szendro, Ivan; Krug, Joachim; de Visser, Arjan
2:15 pm	Phylogenetic discriminant analysis in ecomorphology: a case study on the inference of diel activity patterns and feather color in dinosaurs Schmitz, Lars		Fitness consequences and selective mechanisms favoring local nest morphologies in Yellow Warblers Rohwer, Vanya ; Martin, Paul	Adaptation in <i>E. coli</i> : Adaptive dynamics and epistasis determine propensity to diversify Schick, Alana ; Doebeli, Michael
2:30 pm		Carrying the right symbiont: how nematode competitive success is influenced by their bacterial symbionts Bashey-Visser, Farrah	Digging for the offspring: Multiple convergent evolution of digging structures in female praying mantises (Insecta: Mantodea) Wieland, Frank ; Milledge, Graham; Svenson, Gavin J.	Evolution of predatory cannibalism in <i>Drosophila melanogaster</i> Vijendravarma, Roshan ; Narasimha, Sunitha; Kawecki, Tadeusz
Afternoon coffee break 2:45 – 3:15 pm				

Rm. 203	Rm. 204	Rm. 205	Rm. 206
Behaviour & social evolution 3	Community & conservation ecology	Plant ecological genetics	Ecology/evolution of disease 2
The fast and the furious: does aggressive behaviour promote rapid evolution of an island bird population? Clegg, Sonya ; Owens, Ian	Phylogenetic community structure of sub-Arctic freshwater macroinvertebrates Boyle, Elizabeth ; Adamowicz, Sarah	Ecology and genetics of adaptation in <i>Arabidopsis thaliana</i> in the native range Ågren, Jon ; McKay, John; Schemske, Douglas	Information use and plasticity in the reproductive decisions of malaria parasites Carter, Lucy ; Pollitt, Laura; Schneider, Petra; Reece, Sarah
"Give me the keys!" Dependent kids drive the evolution of parental care Hale, Rebecca ; Travis, Joseph	Abiotic and biotic factors mediate the impact of an introduced predator (<i>Bythotrephes longimanus</i>) Jokela, Anneli ; Arnott, Shelley; Beisner, Beatrix	The genetics of shifting thresholds: photoperiod cues, flowering, and adaptation to elevation in <i>Mimulus</i> Blackman, Benjamin ; Willis, John	Host sexual dimorphism and parasite adaptation Duneau, David ; Lazzaro, Brian; Ebert, Dieter
The role of inheritance and innate responsiveness in the learning of antipredator behavior in salmonids Koskinen, Jussi ; Kortet, Raine; Hyvärinen, Pekka; Hirvonen, Heikki	Alpha, beta and gamma diversity in coastal heathland: the role of spatial environmental heterogeneity Lundholm, Jeremy ; Schamp, Brandon; Oberndorfer, Erica	Wild oats in a brave new world: different mixtures of maternal haplotypes within populations in California demonstrate more polymorphism than expected in this classic system of ecotypic divergence Crosby, K ; Stokes, TO.; Latta, RG	The epidemiology of <i>Phytophthora ramorum</i> and <i>P. kernoviae</i> at two outbreak sites in Scotland Elliot, Matthew ; Meagher, Thomas; Schlenzig, Alexandra; Harris, Catriona
Cognitive ability, foraging behaviour, and reproductive success in a wild population of great tits Morand-Ferron, Julie ; Cole, Ella F.; Hinks, Amy; Quinn, John L.	Does habitat disturbance have negative impacts on plant reproductive success? McKechnie, Irene ; Sargent, Risa	Evidence for balancing selection maintaining mitochondrial haplotype diversity in <i>Labellia</i> Delph, Lynda ; Montgomery, Ben	Cost of reproduction in the domestic dog Hoffman, Jessica ; Creevy, Katee; Promislow, Daniel
Acoustic mate attraction calling, total body energy stores, and energy metabolism in the muscles of two species of field cricket Thomson, Ian ; Darveau, Charles; Bertram, Susan	Elucidating the population structure of the ubiquitous arbuscular mycorrhizal fungal species <i>Rhizophagus irregularis</i> : implications for fungal community assembly Redecker, D ; Börstler, B; Thiéry, O; Peyret-Guzzon, M; Mansuy, C; Stockinger, H	On the molecular genetic basis of trichome density variation in <i>Arabidopsis thaliana</i> Symonds, Vaughan	Adaptive maternal effects to resist infectious disease Little, Tom
On the coevolution of male courtship sequence and female mating characters in "coercive" <i>Gambusia</i> Wang, Silu ; Peden, Alexander; Cummings, Molly	Ecological determinants of genetic population structure in the Canada Lynx Row, Jeff ; Gomez, Celine; Koen, Erin; Bowman, Jeff; Murray, Dennis; Wilson, Paul	Consequences of plant clonality for sex ratios and sexual system evolution Yakimowski, Sarah ; Barrett, Spencer	An experimental test of the transmission-virulence trade-off hypothesis in a plant virus Michalakakis, Yanniss ; Doumayrou, Juliette; Froissart, Remy
Afternoon coffee break 2:45 – 3:15 pm			

	Rm. 207	Rm. 208	Rm. 209	Rm. 210
	Genomics 1	Life history studies 3	Molecular evolution 3	Phylogenetics 3
1:15 pm	<p>Transposable element evolution in selfing and outcrossing <i>Capsella</i></p> <p>Ågren, J Arvid; Platts, Adrian E; Wright, Stephen I</p>	<p>Comparative Historical Demography of Migratory and Nonmigratory Birds from the Caribbean Island of Hispaniola</p> <p>Fahey, Anna; Ricklefs, Robert; Latta, Steven; DeWoody, Andrew</p>	<p>Origins, diversification and host adaptation of the T3SS injectisome from the bacterial flagellum</p> <p>Abby, Sophie S; Rocha, Eduardo PC</p>	<p>Molecular phylogeny of bamboo species in the eastern Himalayan region of northeast India</p> <p>Barbhuiya, A.R.; Singha, L.B.; Khan, M.L.; Dayanandan, S.</p>
1:30 pm	<p>Ecological functional genomics of the model pathogen <i>Bacillus thuringiensis</i> during experimental coevolution with its nematode host <i>Caenorhabditis elegans</i></p> <p>Branca, Antoine; Sheppard, A Rosenstiel, P; Bornberg-Bauer, E; Schulenburg, H</p>	<p>Paths of selection on <i>Arabidopsis thaliana</i> life history QTL in different natural environments</p> <p>Fournier-Level, Alexandre; Wilczek, Amity; Cooper, Martha; Remington, David; Schmitt, Johanna</p>	<p>Evolution at a single gene causes a difference in recombination rate between two <i>Drosophila</i> species</p> <p>Cattani, Victoria; Kingan, Sarah; Presgraves, Daven</p>	<p>Assessing phylogenetic conservatism in plant phenology</p> <p>Davies, Jonathan; Wolkovich, Elizabeth; Kraft, Nathan</p>
1:45 pm	<p>Comparative genomics and bacterial evolution of <i>Pseudomonas aeruginosa</i> epidemic strains in cystic fibrosis chronic infections</p> <p>Jeukens, Julie; Boyle, Brian; Kukavica-Ibrulj, Irena Winstanley, Craig; Levesque, Roger C.</p>	<p>Primary sex ratios and maternal investment in mountain pine beetles</p> <p>Lachowsky, Leanna; Reid, Mary</p>	<p>Multiple functionally divergent and conserved copies of alpha tubulin in bdelloid rotifers</p> <p>Eyres, Isobel; Frangedakis, Eftychios; Fontaneto, Diego; Boschetti, Chiara; Tunnacliffe, Alan; Barraclough, Timothy</p>	<p>Hidden diversity in the Andes: Phylogeography of cryptic speciation in montane marsupials</p> <p>Giarla, Thomas</p>
2:00 pm	<p>Estimating genome-wide heterozygosity: how many and what type of markers?</p> <p>Miller, Joshua; Malenfant, Rene; Davis, Corey; Poissant, Jocelyn; Hogg, John; Coltman, David</p>	<p>The effect of high temperature stress on reproductive success of yellow dung flies</p> <p>Laugen, Ane T.</p>	<p>Polymorphism and selection in low complexity protein sequences</p> <p>Haerty, Wilfried; Golding, Brian</p>	<p>Phylogenetic and biogeographic relationships of the Sander pikeperches (Teleostei: Percidae): Patterns across two continents</p> <p>Haponski, Amanda; Stepien, Carol</p>
2:15 pm	<p>Common physiological themes across arthropod stress and dormancy responses revealed through comparative functional genomics</p> <p>Ragland, Gregory</p>	<p>Evolution of accelerated aging after the transition to multicellularity</p> <p>Ratcliff, William; Denison, R. Ford; Fankhauser, Johnathan; Travisano, Michael</p>	<p>How to make a whale: molecular signature of positive selection in cetacean genome</p> <p>Nery, Mariana; Vergara, Eva; Opazo, Juan C.</p>	<p>A phylogeographical analysis of Woodland caribou in Canada using mtDNA control region sequence data</p> <p>Klutsch, Cornelya; Manseau, Micheline; Wilson, Paul</p>
2:30 pm	<p>Evolution of mitochondrial stability and the underlying recombinational machinery in the genus <i>Silene</i></p> <p>Triant, Deborah A.; Taylor, Douglas R.</p>	<p>Seasonal selection on epistatic life history loci in <i>Arabidopsis thaliana</i></p> <p>Sellamuthu, Reena; Korves, Tonia; Cooper, Martha; Reymond, Matthieu; Schmitt, Johanna</p>	<p>A Eumetazoan origin for the animal Taste 1 receptor gene family</p> <p>Plachetzki, David</p>	<p>Multiple origins of dioecy or multiple origins of hermaphroditism in Australian <i>Lawrenzia</i> (Malvaceae)?</p> <p>Tate, Jennifer; Skema, Cynthia; McLay, Todd; Wagstaff, Steven; Barker, Robyn; Barker, Bill</p>
Afternoon coffee break 2:45 – 3:15 pm				

Rm. 211	Rm. 212	Rm. 213	Rm. 215
Education 1	Sexual selection & experimental evolution	Hybridization / speciation 2	Sexual selection & mating systems 3
<p>Teen Science Scholars at the Denver Museum of Nature & Science: Nurturing the next generation of scientific leaders</p> <p>Cushing, Paula; Stucky, Richard; Garneau, Nicole; Miller, Ian; Petrie, Lesley</p>	<p>Ecology and sexual conflict in <i>Drosophila melanogaster</i></p> <p>Arbuthnott, Devin; Agrawal, Aneil; Rundle, Howard D.</p>	<p>Rapid evolution of mitochondrial ribosomal proteins</p> <p>Barreto, Felipe; Burton, Ronald</p>	<p>The segregation of female mate choice in a pair of cichlids in Lake Malawi, East Africa</p> <p>Ding, Baoqing; Daugherty, Daniel.W.; Howe, Aimee; Husemann, Martin; Danley, Patrick</p>
<p>Evo-Devo in the classroom: target concepts and students' challenges</p> <p>Hiatt, Anna; Perez, Kathryn E.; Davis, Greg; Trujillo, Caleb; Terry, Mark; Price, Rebecca</p>	<p>Runaway sexual selection leads to good genes</p> <p>Chandler, Christopher; Ofria, Charles; Dworkin, Ian</p>	<p>Chemosensory genes and host race formation in pea aphids</p> <p>Butlin, Roger; Smadja, Carole; Duvaux, Ludovic; Ferrari, Julia</p>	<p>Exploring the male competition fitness landscape with the expanded multivariate phenotypic distribution of a QTL mapping population</p> <p>Keagy, Jason; Lettieri, Liliana; Boughman, Janette</p>
<p>Evolution in the News: bringing evolution into the classroom through popular media stories</p> <p>Jenkins, Kristin; Thanukos, Anna</p>	<p>Cracking the egg: the evolution of ova defensiveness</p> <p>Firman, Renee</p>	<p>Genome-wide patterns of genetic divergence in response to host-associated selection experiments in <i>Rhagoletis pomonella</i> host races</p> <p>Egan, Scott P.; Assour, Lauren; Emrich, Scott; Nosil, Patrik; Feder, Jeff L.</p>	<p>Elaborate weapons: the costs of producing and carrying horns in a giant rhinoceros beetle</p> <p>McCullough, Erin</p>
<p>The San Diego Biodiversity Project: Teaching biodiversity across the undergraduate curriculum</p> <p>Kohn, Joshua; Henter, Heather; Roy, Kaustuv; Butler, Mandy; Mel, Stephanie; Rouse, Gregory</p>	<p>Resolving sexual conflict: evolution under monogamy feminizes populations of <i>Drosophila melanogaster</i></p> <p>Hollis, Brian; Kaweckki, Tadeusz; Houle, David</p>	<p>Using phased haplotypes to study the genomic architecture of reproductive isolation in the lake whitefish (<i>Coregonus clupeaformis</i>)</p> <p>Gagnaire, Pierre-Alexandre; Bernatchez, Louis</p>	<p>Trade-offs and signal performance during close-range vocal competition in gray treefrogs</p> <p>Reichert, Michael; Gerhardt, Carl</p>
<p>Presenting evolution by natural selection to students at a Christian University</p> <p>Niedzwiecki, John H.</p>	<p>Evolution of mate-harm and sperm competition in response to varying levels of intersexual conflict</p> <p>Nandy, Bodhisatta; Vanika, Gupta; Zeeshan, Syed Ali; Chakraborty, Pratip; Prasad, Nagaraj Guru</p>	<p>Hybrid incompatibility loci show a pattern of pervasive antagonistic epistasis</p> <p>Moyle, Leonie; Nakazato, Takuya; Muir, Christopher; Josway, Sarah</p>	<p>Flexible mate choice in response to extrinsic and intrinsic cues: Effects of mate availability and time of season</p> <p>Tinghitella, Robin; Weigel, Emily; Boughman, Janette</p>
<p>Evolution case studies integrating concepts across the biology curriculum</p> <p>Smith, James; White, Peter; Heidemann, Merle</p>	<p>Mating system affects population performance and extinction risk under environmental challenge</p> <p>Plesnar, Agata; Skrzynecka, Anna; Prokop, Zofia; Radwan, Jacek</p>	<p>Hybridization and the origins of inversion polymorphism in the mimicry radiation of <i>Heliconius</i> butterflies</p> <p>Whibley, Annabel; Frezal, Lise; Nowell, Reuben; Nadeau, Nicola J; Davey, John; Joron, Mathieu</p>	<p>Does phenotypic plasticity in sperm affect offspring performance?</p> <p>Zajitschek, Susanne; Hotzy, Cosima; Immler, Simone</p>

Afternoon coffee break | 2:45 – 3:15 pm

Saturday, July 7 | 3:15 – 4:45 pm

	Canada Hall 2-3	Rm. 214	Rm. 201	Rm. 202
	SSB Symposium - New phylogenetic methods for quantitative trait evolution	ESEB Symposium - Influential symbionts: Master manipulators of adaptive host behavior	Adaptation 4	Adaptation & gene flow
3:15 pm	Detecting evolutionary regime shifts with comparative phylogenetics Boettiger, Carl	Capturing EVE; our story as told by viruses Poss, Mary	The roles of competition and enemies in edaphic specialization in a Californian clade of mustards (<i>Streptanthus</i>) Cacho, N. Ivalu ; Strauss, Sharon	Testing effects of gene flow on traits, fitness, and population dynamics in Trinidadian guppies Fitzpatrick, Sarah W ; Angeloni, Lisa; Broder, Dale; Ghalambor, Cameron; Torres-Dowdall, Julian; Handelsman, Corey; Ruell, Emily; Funk, Chris
3:30 pm			Resolution of sexual antagonism in a experimental population of <i>D. melanogaster</i> Collet, Julie ; Fuentes, Sara; Hesketh, Jack; Fowler, Kevin; Reuter, Max	The balance between selection and gene flow evaluated in threespine stickleback Muttalib, Shahin ; Hendry, Andrew
3:45 pm	The various sources of error and their effects on phylogenetic comparative analyses Revell, Liam J.	Control of L1 retrotransposition in the brain Marchetto, Carol	Genetic constraints and the evolution of a species' range in multiple phenotypic dimensions Guillaume, Frederic	Divergence by depth in a Caribbean candelabrum coral: Plasticity and long pre- reproductive selection Prada, Carlos ; Michael, Hellberg
4:00 pm			Influence of a novel body plan: diversification of genitalia and body shape in livebearing fish Langerhans, Brian ; Rosa- Molinar, Eduardo	Extraordinarily rapid life history divergence between <i>Cryptasterina</i> sea star species Puritz, Jonathan B ; Keever, Carson C; Addison, Jason A; Byrne, Maria; Hart, Michael W; Toonen, Robert J
4:15 pm	Approximate Bayesian computation for continuous characters O'Meara, Brian C.	<i>Wolbachia</i> - master manipulators of sexual behavior in flies Schneider, Daniela	Developmental plasticity: compartmentalization of hormone effects on a plastic phenotype Mateus, Ana Rita ; Marques-Pita, Manuel; Oostra, Vicencio; Brakefield, Paul; Zwaan, Bas; Beldade, Patrícia	Microgeographic adaptation in spotted salamanders: the relative influence of selection, gene flow, and space Richardson, Jonathan ; Urban, Mark
4:30 pm			Temperature adaptation at the genetic level in boreal black spruce Prunier, Julien ; Gérardi, Sebastien; Laroche, Jérôme; Beaulieu, Jean; Bousquet, Jean	<i>Pseudomonas syringae</i> 1.5Mb mega plasmid pPla107 is a potential genetic super mover Romanchuk, Artur ; Baltrus, David
SSB Presidential Address – David Mindell 4:45 – 5:45 pm, Canada Hall 2-3 SSB Mixer 5:45 -7:30 pm, Trillium Ballroom Poster session #1 7:30 – 10:00 pm, Parliament Foyer, Canada Hall 1 & Trillium ballroom Evolution film festival 9:30 – 10:30 pm, Rm. 208				

Rm. 203	Rm. 204	Rm. 205	Rm. 206
Microbial evolution, diversity & behaviour	Conservation biology 1	Ecological genetics 2	Ecology/evolution of disease 3
Farming amoebae, like human farmers, protect their crops from competitors Brock, Debbie; Queller, David; Strassmann, Joan	Up high and down low: elevation strongly influences genetic structure in boreal toads (<i>Bufo boreas boreas</i>) Addis, Brett; Lowe, Winsor; Allendorf, Fred	Fine-scale population genetic structure of a generalist amphibian on barrier islands in the southeastern U.S. Barrow, Lisa N.	Seasonal dynamics of influenza viruses: interplay between H3N2 and H1N1 Aris-Brosou, Stephane
Exploitation or altruism: analyzing the cannibalistic sexual cycle of the social amoeba <i>Dictyostelium discoideum</i> Douglas, Tracy; Queller, David; Strassmann, Joan	Considering how plastic and genetic/maternal effects might influence demographic subsidies that enhance the ability of native species to persist with detrimental invaders Derry, Alison; Kestrup, Åsa; Hendry, Andrew	Comparing scales of local genetic adaptation to invading predators by gastropod prey with high and low dispersal potential Boulding, Elizabeth	The adaptation of West Nile virus and the evolution of virulence in a mosquito vector Ciota, Alexander; Van Slyke, Greta Ehrbar, Dylan; Mattachero, Amy; Kramer, Laura
Causes and consequences of intra-kin group variation: social interactions among bacterial clones Kraemer, Susanne; Velicer, Gregory	Comparing population genetics and demography of aggregating reef fishes Jackson, Alexis; Semmens, Brice; Bernardi, Giacomo	Estimating connectivity in changing landscapes with spatially constrained genetic networks Cyr, Frédéric; Girard, Philippe; Angers, Bernard	Experimental evolution of resistance to antimicrobial peptides modulates pathogen persistence in vivo Dobson, Adam; Purves, Joanne; Rolff, Jens
Quantifying frequency-dependent fitness effects in evolving microbial populations Ribeck, Noah; Lenski, Richard E.	Impacts of introgressive hybridization due to stocking on gene expression in wild brook charr (<i>Salvelinus fontinalis</i>) Lamaze, Fabien; Garant, Dany; Bernatchez, Louis	Genetic structure and intraspecific phenotypic variation in muskrat (<i>Ondatra zibethicus</i>) populations Laurence, Sophie; Schulte-Hostedde, Albrecht	Paleozoic origin of insect large dsDNA viruses Herniou, Elisabeth; Theze, Julien Periquet, Georges; Drezen, Jean-Michel
Geographic variation of human gut microbiome composition Suzuki, Taichi; Worobey, Michael; Nachman, Michael	Forty years of evolution of neutral and adaptive genetic diversity in Atlantic salmon population Le Cam, Sabrina; Ducret, Valérie; Evanno, Guillaume	Landscape genetics of northern pike (<i>Esox lucius</i>) in St. Lawrence River – Lake Ontario System Ouellet-Cauchon, Geneviève; Mingelbier, Marc; Bernatchez, Louis	Evolution and biogeography of an emerging quasispecies: diversity patterns of the fish viral Hemorrhagic Septicemia virus (VHSV) Pierce, Lindsey; Stepien, Carol
The evolution of cooperation in chemotactic bacteria in spatial networks: microfluidic design and model Wong, Edward; Gonzalez, Andrew; Loreau, Michel	Do the habitats occupied by small and large populations consistently differ in nature? Wood, Jacquelyn L.A.; Fraser, Dylan J.	The genetic pattern consequences of avian seed dispersal for Valley Oak recruits Smouse, Peter; Sork, Victoria; Scofield, Douglas; Grivet, Delphine	Phenotypic evolution in a spatially structured population of bacteriophages Roychoudhury, Pavitra; Krone, Steve
SSB Presidential Address – David Mindell 4:45 – 5:45 pm, Canada Hall 2-3 SSB Mixer 5:45 -7:30 pm, Trillium Ballroom Poster session #1 7:30 – 10:00 pm, Parliament Foyer, Canada Hall 1 & Trillium ballroom Evolution film festival 9:30 – 10:30 pm, Rm. 208			

Saturday, July 7 | 3:15 – 4:45 pm

	Rm. 207	Rm. 208	Rm. 209	Rm. 210
	Genomics & <i>Drosophila</i>	Life history studies 4	Molecular evolution 4	Phylogeography 1
3:15 pm	Evolution of dosage compensation on a young sex chromosome in <i>Drosophila Miranda</i> Ellison, Christopher ; Gorchakov, Andrey; Alekseyenko, Artyom; Kuroda, Mitzi; Bachtrog, Doris	It pays to be faithful: evidence for enhanced survival associated with mate fidelity in wild great tits Culina, Antica ; Shelly, Lachish; Sheldon, Ben	Temperature effects trans-interactions at the MEN locus Bing, Xinyang ; Merritt, Thomas	When continents divide: Comparative phylogeography of reef fishes from the Red Sea and Indian Ocean DiBattista, Joseph ; Berumen, Michael; Gaither, Michelle; Rocha, Luiz; Skillings, Derek; Bowen, Brian
3:30 pm	Genomic satellite DNA repeats and small RNAs: Responder rasiRNAs in the <i>Drosophila melanogaster</i> testis Larracuente, Amanda ; Presgraves, Daven	The cost of trying: weak correlations among life-history components in male ungulates Festa-Bianchet, Marco	Estimating gene gain and loss rates in the presence of error in genome assembly and annotation Hahn, Matthew	Geographic variation of colour morphs in the Australian tawny dragon lizard, <i>Ctenophorus decresii</i> McLean, Claire ; Stuart-Fox, Devi; Moussalli, Adnan
3:45 pm	Naturally Occurring Genetic Variation of <i>Drosophila</i> Heart Rate Nye, Jessica ; Mackay, Trudy F. C.	Adaptation to environmental unpredictability: phenotypic plasticity and bet-hedging in egg diapause Furness, Andrew ; Lee, Kevin; Reznick, David	The genetics of phenotypic variation in pigmentation traits in <i>Drosophila melanogaster</i> Ng, Rocio ; True, John	Piecing together demographic models: an example from <i>Plethodon idahoensis</i> Pelletier, Tara A ; Carstens, Bryan C
4:00 pm	Variation in Genome Structure in <i>Drosophila yakuba</i> Rogers, Rebekah L ; Julie M. Cridland; Thornton, Kevin R	Colony life history and lifetime reproductive success of red harvester ant colonies Gordon, Deborah ; Pilko, Anna; Ingram, Krista	Interactions of NADP-reducing enzymes across environmental conditions: A model of biological complexity Rzezniczak, Teresa Z. ; Merritt, Thomas J. S.	Phylogeography of <i>Araneus guttatus</i> (Araneae, Araneidae) in Brazilian rainforests Peres, Elen Arroyo ; Solferini, Vera Nisaka
4:15 pm	The history of the <i>Drosophila</i> dot chromosome revealed by Next-Gen sequencing of Dipterans Vicoso, Beatriz ; Bachtrog, Doris	Live fast, die young: Heterozygote disadvantage erodes songbird genetic diversity MacDougall-Shackleton, Beth ; Kewin, Jenna; King, James; MacDougall-Shackleton, Scott	Using microbes to study the evolution of novel genetic codes and their genomic consequences Taylor, Tiffany B. ; Jackson, Robert W.; Brockhurst, Michael A.; Johnson, Louise J.	A posteriori tests of phylogeographic hypotheses Sukumaran, Jeet; Rodrigo, Allen
4:30 pm	The evolution of microRNA expression during <i>Drosophila</i> metamorphosis Yeh, Shu-Dan ; von Grotthuss, Marcin; Xia, Xiao-Qin; Ranz, Jose M.		Using paleogenomics to study the evolution of gene families: origin and duplication history of the Relaxin family hormones and their receptors Yegorov, Sergey; Good, Sara	

SSB Presidential Address – David Mindell | 4:45 – 5:45 pm, Canada Hall 2-3

SSB Mixer | 5:45 -7:30 pm, Trillium Ballroom

Poster session #1 | 7:30 – 10:00 pm, Parliament Foyer, Canada Hall 1 & Trillium ballroom

Evolution film festival | 9:30 – 10:30 pm, Rm. 208

Rm. 211	Rm. 212	Rm. 213	Rm. 215
Education 2	Speciation / hybridization 1	Hybridization / speciation 3	Sexual selection & mating systems 4
Concept inventories to assess student understanding of evolution: genetic drift, population-thinking and evo-devo Perez, Kathryn ; Price, Rebecca	The potential of symbiotic <i>Wolbachia</i> to trigger cytoplasmic incompatibilities in tsetse fly inter-species hybrids Schneider, Daniela I ; Garschall, Kathrin I; Parker, Andrew G; Abd-Alla, Adly MM; Miller, Wolfgang J	Abiotic processes driving genetic diversity peaks Alcala, Nicolas ; Streit, Daniela; Goudet, Jérôme; Vuilleumier, Séverine	Sexy males versus caring fathers: the joint evolution of ornamentation and paternal care Baldauf, Sebastian A. ; Engqvist, Leif; Weissing, Franz Josef
The knowledge, acceptance, understanding trifacta: issues in university-level evolution education Rice, Justin ; Adams, Dean; Colbert, James	The evolution of reproductive isolation in <i>Caenorhabditis nematodes</i> Cutter, Asher	A test of genetic theories underlying Haldane's Rule with haplodiploids Beukeboom, Leo ; Koevoets, Tosca; Van de Zande, Louis	Condition dependence of female sexual traits in the African stalk-eyed fly <i>Diasemopsis meigenii</i> Chapman, Nadine ; Pomiankowski, Andrew; Fowler, Kevin
	The moths watch - Observing timing differences in <i>Spodoptera frugiperda</i> strains on a molecular level Haenniger, Sabine ; Schoefl, Gerhard; Gebauer-Jung, Steffi; Vogel, Heiko; Heckel, David G.; Groot, Astrid T.	Multigenerational outcrossing effects on embryonic traits between divergent wild and domesticated Atlantic salmon Debes, Paul ; Hutchings, Jeffrey; Fraser, Dylan	Genetic basis and fitness effects of a sexually selected sperm trait in deer mice Fisher, Heidi ; Jacobs-Palmer, Emily; Hoekstra, Hopi
	Differential introgression reveals candidates for selection across a spruce (<i>Picea sitchensis</i> x <i>P. glauca</i>) hybrid zone Hamilton, Jill ; Lexer, Christian; Aitken, Sally	Insights into the evolutionary history of polyploid plants: potential of Next-generation sequencing methods Elvinger, Nora ; Popp, Magnus Colling, Guy; Brochmann, Christian; Mardulyn, Patrick	Sexual selection enables long-term coexistence despite ecological equivalence M'Gonigle, Leithen K ; Mazzucco, Rupert,; Otto, Sarah P; Dieckmann, Ulf
	Habitat isolation in a sympatric stickleback species pair Southcott, Laura ; Schluter, Dolph	Temporal differentiation dynamics at a population boundary in an exploited marine fish under conservation concern Roy, Denis ; Hurlbut, Thomas R.; Ruzzante, Daniel E.	Bright lights and bling: An integrative view of sexual selection in fireflies South, Adam ; Lewis, Sara
	Consequences of heterospecific matings on fertility in <i>Caenorhabditis nematodes</i> Ting, Janice J ; Leung, Gemma; Shin, Julia; Cutter, Asher D	Back to the future in speciation: the genetics of host race formation in western populations of <i>Rhagoletis pomonella</i> Sim, Sheina ; Egan, Scott; Feder, Jeffrey	Linking nutrition and sexual selection across life stages in a model butterfly system Tigeros, Natasha ; Lewis, Sara

Saturday afternoon 2

SSB Presidential Address – David Mindell | 4:45 – 5:45 pm, Canada Hall 2-3
SSB Mixer | 5:45 -7:30 pm, Trillium Ballroom
Poster session #1 | 7:30 – 10:00 pm, Parliament Foyer, Canada Hall 1 & Trillium ballroom
Evolution film festival | 9:30 – 10:30 pm, Rm. 208

Sunday, July 8 | 8:30 – 10:00 am

		Canada Hall 2-3	Rm. 214	108	Rm 201	Rm. 202
		CSEE Symposium – The structure & dynamics of ecological networks: from genes to ecosystems	SSB Mayr Symposium		Adaptation 5	Adaptation & genomics
8:30 am	How to test hypotheses using graphs		Bayesian selection of nucleotide substitution models and their site assignments Wu, Chieh-Hsi	Expanding SSE's Education Activities (see p. 38 for details)	Adaptive synonymous mutations in an experimentally evolved population of <i>Pseudomonas fluorescens</i> Bailey, Susan F. ; Kassen, Rees	Evolution by accident: genomic and phenotypic change during the laboratory domestication of <i>Methylobacterium extorquens</i> AM1 Carroll, Sean Michael ; Xue, Katherine; Roth, Anna; Ding, Michael; Marx, Christopher
8:45 am	Fortin, Marie-Josée	Ecological opportunity and sexual selection together predict adaptive radiation Wagner, Catherine E.	An in-vitro system for experimental evolution Collins, Sinead		Predation response of <i>Vibrio fischeri</i> biofilms to protozoan bacteriovores Chavez, Alba ; Erken, Martina; McDougald, Diane; Nishiguchi, Michele	
9:00 am	Comparing methods for comparing networks	A novel Bayesian framework to estimate diversification rates reveals the effect of key innovations in the Neotropical subfamily Bromelioideae (Bromeliaceae) Silvestro, Daniele	Evolutionary rescue of sexual and asexual populations in a deteriorating environment Lachapelle, Josianne ; Bell, Graham		The genomic architecture of ecological divergence among budding yeast species Giroux, Mélissa ; Torres, José Francisco; Deluna, Alexander; Landry, Christian	
9:15 am	Lapointe, François-Joseph	Patterns and illusions in the evolution of species geographic ranges Pigot, Alex	The genetics of adaptation in changing environments Matuszewski, Sebastian ; Kopp, Michael; Hermisson, Joachim		Detection of gene polymorphisms related to adaptation to climatic factors in white spruce (<i>Picea glauca</i>) Hornoy, Benjamin ; Gérardi, Sébastien; Blais, Sylvie; Gagnon, France; Beaulieu, Jean; Bousquet, Jean	
9:30 am	The evolutionary emergence of infectious diseases in networks	Diversification and biogeography of the Australian cicada genus <i>Pauropsalta</i> Owen, Christopher L.	How competition affects evolutionary rescue: theoretical insight Osmond, Matthew Mile ; de Mazancourt, Claire		The evolution of male pregnancy genes among pipefish and seahorse lineages with diverse mating systems Small, Clayton ; Cognato, April; Jones, Adam	
9:45 am	Day, Troy	Better phylogenetics through population genetics: an example using compensatory substitution in RNA Nasrallah, Chris A.	Why are wings wing-shaped? Agents of selection on the wings of <i>D. melanogaster</i> Pitchers, William ; Dworkin, Ian; Denieu, Michael		Quantifying the strength of positive & purifying selection across the whole genome of outcrossing & selfing <i>Capsella</i> species Williamson, RJ ; Koenig, D; Josephs, E; Hazzouri, KM; Weigel, D; Wright, SI	
Morning coffee break 10:00 – 10:30 am						

Rm. 203	Rm. 204	Rm. 205	Rm. 206
Biogeography 1	Conservation biology 2	Ecological genetics 3	Ecology / evolution of disease 4
The evolution of sexual dichromatism in an african treefrog Bell, Rayna C. ; Zamudio, Kelly R.	Non-equilibrium dynamics in primate populations leads to inconsistent selective pressures Chapman, Colin	Conservation genomics and adaptive divergence of atlantic salmon (<i>Salmo salar</i>) In high definition Bouret, Vincent ; Dionne, Mélanie; O'Reilley, Patrick R.; Kent, Matthew P.; Lien, Sigbjorn; Bernatchez, Louis	Fitness of a freshwater bacterial parasite on multiple host species Auld, Stuart ; Searle, Catherine; Grippi, Dylan; Hall, Spencer; Duffy, Meghan
Historical biogeography of mite harvestmen (Arachnida, Opiliones, Cyphophthalmi) in Australia's wet tropics Boyer, Sarah ; Baker, Caitlin; Popkin-Hall, Zachary; Lauko, Domokos; Luxbacher, Amy; Kozak, Ken	Effect of environmental heterogeneity on immune response of tree swallows Pigeon, Gabriel ; Pelletier, Fanie	Genomics of adaptation: evolution of pigmentation alleles in beach mice Domingues, Vera ; Hoekstra, Hopi	Do island hosts have ineffective defenses against introduced parasites? A test using Darwin's finches and nest flies Clayton, Dale ; Koop, Jennifer; Knutie, Sarah; Laverty, Sean; Jeb, Owen
Phyloendemism in the Brazilian Atlantic forest hotspot: a first synthesis Carnaval, Ana ; Waltari, Eric; Prates, Ivan; Spanos, Zoe; Rivera, Danielle; Moritz, Craig	Massive sampling effort reveals high plant and lichen diversity across the geographical range of dwarf heath on Nova Scotia coastal barrens Porter, Caitlin ; Basquill, Sean; Lundholm, Jeremy	Transcriptional and genomic differentiation across the four cactus host populations of <i>Drosophila mojavensis</i> Matzkin, Luciano	Competition, cooperation among kin and virulence in multiple infections Giraud, Tatiana ; Lopez-Villavicencio, Manuela; Shykoff, Jacqui; Hood, Michael
Diversification in aridifying Australia: Reconstructing the timing, geography, and pattern of a global cicada tribe Marshall, David	Environmental barcoding for ecosystem monitoring Spall, Jennifer L ; Shokralla, Shadi; Baird, Donald; Hajibabaei, Mehrdad	Population genomics of parallel divergence among freshwater and anadromous atlantic salmon populations Perrier, Charles ; Bouret, Vincent; Kent, Matthew; Bernatchez, Louis	Fitness benefits of a division of labor in polyembryonic parasite colonies: defense against invaders? Lloyd, Melanie ; Poulin, Robert
Biting black flies breach the Barrens: Evidence for the northward migration of insects into northern Canada Schaefer, Patrick ; Currie, Doug	Variance in spatial genetic structure in a continuous distribution of forest-dwelling boreal caribou Wilson, Paul	Crazy quilting: The genomics of local adaptation and divergence with gene flow in <i>Anolis marmoratus</i> Schneider, Christopher ; Crawford, Nicholas; McGreevy, TJ	Dynamic spleen mass in wild and domestic American mink Schulte-Hostedde, Albrecht ; Bowman, Jeff; Nituch, Larissa
Geographic variation among enclaves of the Pine Barrens treefrog (<i>Hyla andersonii</i>): evidence from morphometric, acoustic signal, and genetic data Warwick, Alexa	Population genetic structure of a temperate snake across a heterogeneous landscape Xuereb, Amanda ; Loughheed, Stephen	From migration models to gene flow: fixation in heterogeneous populations Vuilleumier, Séverine	Caterpillars and their parasites in a complex world Sternberg, Eleanore ; Lefèvre, Thierry; Hunter, Mark; de Roode, Jacobus
Morning coffee break 10:00 – 10:30 am			

Sunday, July 8 | 8:30 – 10:00 am

	Rm. 207	Rm. 208	Rm. 209	Rm. 210
	Genomics & plants 1	Life history studies 5	Species interactions & coevolution 3	Phylogeography 2
8:30 am	Determinants of genome size variation in angiosperms Bainard, Jillian ; Husband, Brian	To be big or to be young? Hoi, Amber ; Zappia, Simon; Roitberg, Bernard	Symbiotic diversity in an environmentally acquired bug-Burkholderia symbiosis Garcia, Justine; Gerardo, Nicole	Phylogeography of a unisexual-bisexual mating complex: a population genomic approach Alberici da Barbiano, Laura ; Gompert, Zach; Buerkle, Alex; Gabor, Caitlin; Aspbury, Andrea; Nice, Chris
8:45 am	Evolutionary genomics of self-incompatibility in the Brassicaceae Castric, Vincent ; Vekemans, Xavier; Goubet, Pauline	The evolution of mortality during ontogenesis Levitis, Daniel	Epidemic distributions in rhizobia Hollowell, Amanda ; Regus, John; Sachs, Joel	Genetic diversity of the worldwide dromedary (<i>Camelus dromedarius</i>) population Charruau, Pauline ; Almathen, Faisal; Hanotte, Olivier; Burger, Pamela
9:00 am	Genetic adaptation to genome-doubling in autotetraploid <i>Arabidopsis arenosa</i> Hollister, Jesse ; Arnold, Brian; Svedin, Elizabeth; Dilkes, Brian; Bomblies, Kirsten	How a thermal dichotomy in nesting environments influences offspring of the world's most northerly oviparous snake, <i>Natrix natrix</i> (Colubridae) Löwenborg, Kristin ; Hagman, Mattias; Gotthard, Karl	Primate evolutionary history contribution to the deciphering of SIV/HIV origin and diversification Lafay, Benedicte ; Liégeois, Florian; Locatelli, Sabrina; Pourrut, Xavier; Peeters, Martine	You can always depend on the mitochondria of strangers: multiple introgression events in the <i>Luxilus zonatus</i> species group Halas, Dominik
9:15 am	Maintenance of variation in <i>Capsella grandiflora</i> : a population genomics approach Lee, Young Wha ; Josephs, Emily; Wright, Stephen; Stinchcombe, John	Genes, sex and age in the fly metabolome Promislow, Daniel ; Soltow, Quinlyn; Sidik, Alfire; Jones, Dean	Dispersal, environmental change and local adaptation in diverse experimental communities Lawrence, Diane	Phylogeography in a small resident songbird: what do molecular markers tell us about the boreal chickadee? Lait, Linda ; Burg, Theresa
9:30 am	The role of polyploidization and subsequent evolution in shaping genomic and phenotypic variation in the allotetraploid <i>Mimulus sookensis</i> Modliszewski, Jennifer ; Willis, John	A key component of the physical environment drives the evolution of maternal reproductive strategies in Atlantic salmon Rollinson, Njal ; Hutchings, Jeffrey	Host control in bacterial symbiosis: legumes and rhizobia Regus, John	Transatlantic movements of sea turtles: where do they go and how do they get there? Lee, Patricia LM
9:45 am	Genetics of safflower domestication Pearl, Stephanie ; Bowers, John; Burke, John	Differences in reproductive investment drive sexual dimorphism in immunocompetence in a Katydid Vincent, Crystal ; Gwynne, Darryl	Actinobacteria as essential symbionts for a cosmopolitan cotton pest Salem, Hassan ; Kreutzer, Elisabeth; Kaltenpoth, Martin	Phylogeography of two bark beetles: influence of two contrasting ecological strategies Mayer, François ; Mardulyn, Patrick; Piel, Frédéric; Cassel-Lundhagen, Anna; Grégoire, Jean-Claude
Morning coffee break 10:00 – 10:30 am				

Rm. 211	Rm. 212	Rm. 213	Rm. 215
Sexual selection & mating systems 5	Speciation / hybridization 2	Hybridization / speciation 4	Molecular evolution & <i>Drosophila</i>
Correlated responses to selection on pollen size in the common morning glory, <i>Ipomoea purpurea</i> Chang, Shu-Mei	Host shift speciation in Neodiprion sawflies: Preliminary evidence based on host-associated ecological and genetic divergence Bagley, Robin ; Linnen, Catherine	Reproductive isolation accumulates via sexual selection Boughman, Janette ; Head, Megan	Rapid evolution of male achiasmatic meiosis genes across <i>Drosophila</i> Beekman, Danielle ; Logsdon, John
Resources, competition and inbreeding depression: their influence on reproductive system evolution Maurice, Sandrine ; Litrico, Isabelle	Matching habitat preference mediated by divergence in rheotactic behavior between parapatric lake and stream threespine stickleback (<i>Gasterosteus aculeatus</i>) Jiang, Yuexin ; Bolnick, Daniel	Reproductive isolation between sister species of <i>Peromyscus</i> mice: behavioral and genomic evidence Kay, Emily ; Hoekstra, Hopi	Evolution of mustard oil detoxification in leafmining drosophilid herbivores Gloss, Andrew ; Rast, Timothy; Giddings-Vassao, Daniel; Gershenson, Jonathan; Montfort, William; Whiteman, Noah
Effects of floral display size on male and female reproductive success in <i>Mimulus ringens</i> Mitchell, Randall ; Karron, Jeffrey D.	Niche evolution and ecological speciation in North American white pines Moreno-Letelier, Alejandra ; Ortiz-Medrano, Alejandra; Piñero, Daniel; Barraclough, Timothy G.	Reproductive isolation and mating habitats interact to affect female mate discrimination between species Lackey, Alycia ; Boughman, Janette	Population genomic analysis of codon usage along genes of <i>Drosophila</i> and <i>Cryptococcus</i> Kliman, Richard ; McGaugh, Suzanne; Noor, Mohamed
Patterns and potential mechanisms of intra- and inter population incompatibility in <i>S. habrochaites</i> Randle, April ; Sianta, Shelley; Alejandro, Tovar-Mendez; Patricia, Bedinger	Adaptive signal divergence and speciation in a Hispaniolan anole Ng, Julienne ; Glor, Richard	Genome wide patterns of differentiation among subspecies of house mice Phifer-Rixey, Megan ; Bomhoff, Matthew; Nachman, Michael W	Regulation of X-linked testes-specific genes in the <i>Drosophila</i> male germline Landeem, Emily L. ; Meiklejohn, Colin D.; Presgraves, Daven C.
Recurrent patterns in the evolution of predominant selfing in <i>Arabidopsis</i> relatives Shimizu, Kentaro ; de la Chau, Nicole; Wagner, Andreas; Tsuchimatsu, Takashi; Pascal, Kaiser; Bachelier, Julien	Transgressive segregation in ecologically relevant traits in the face of strong DMIs: experimental evidence from <i>Tigriopus californicus</i> Pereira, Ricardo ; Barreto, Felipe; Burton, Ronald	Danger lurks from unsuspecting origins: A case of ecological speciation promoting the rapid emergence of a fungal pathogen through host-jump into coffee Silva, Diogo Nuno ; Talhinas, Pedro; Loureiro, Andreia; Várzea, Vítor; Batista, Dora; Paulo, Octávio Salgueiro	The genetic basis of cuticular hydrocarbon production in <i>Drosophila melanogaster</i> and <i>D. simulans</i> Pardy, Jessica ; Rundle, Howard D.; Moehring, Amanda
Hybridization and reproduction in two rewardless lady's slipper orchids (<i>Cypripedium</i>): conservation threat or life as usual? Worley, Anne C. ; Ford, Bruce A.; Pearn, Melissa A.	Interspecific hybridization increases MHC class II diversity in two sister species of newts Nadachowska-Brzyska, Krystyna; Babik, Wieslaw; Zielinski, Piotr; Radwan, Jacek	Hybridization and barriers to gene flow in an island bird radiation Warren, Ben H. ; Bermingham, Eldredge; Bourgeois, Yann; Estep, Laura K.; Prys-Jones, Robert P.; Strasberg, Dominique; Thebaud, Christophe	Comparative analysis of sex-specific pigmentation identifies novel genes involved in phenotypic evolution Signor, Sarah ; Kopp, Artyom
Morning coffee break 10:00 – 10:30 am			

Sunday, July 8 | 10:30 am – 12:00 noon

	Canada Hall 2-3	Rm. 214	Rm. 201	Rm. 202
	CSEE Symposium - The structure & dynamics of ecological networks: from genes to ecosystems	SSB Mayr Symposium	Adaptation 6	Adaptation 7
10:30 am	Adaptive responses to the emergence of disease on a network: the case of human vaccinating behavior	Systematic relationships & historical-biogeographic perspectives inform conservation: processes responsible for variation in "endangered" taxa Malaney, Jason	Fixation probabilities and the genetic architecture of local adaptation Aeschbacher, Simon ; Buerger, Reinhard	How does pollen versus seed dispersal affect niche evolution? Aguilée, Robin ; Shaw, Frank H.; Rousset, François; Shaw, Ruth G.; Ronce, Ophélie
10:45 am	Bauch, Chris	Phylogenetic analysis of pathogenetic sequence data from structured populations Kühnert, Denise	Limited potential for adaptation to future climate change of marginal Antarctic populations as a result of insufficient isolation Agrawal, Shobhit ; Held, Christoph	Genetic variation and the shape of clines under spatially varying stabilizing selection? Geroldinger, Ludwig
11:00 am	Habitat connectivity and population dynamics in experimental networks	Polar mountains, Antarctic ancestry, and cold-hardy lineages around the world: the Andean seedsnipes as a test case Ibarguchi, Gabriela	Multivariate analysis of evolutionary changes in life history traits in <i>Caenorhabditis elegans</i> exposed to pollutants Dutilleul, Morgan ; Bonzom, Jean-Marc; Galas, Simon; Réale, Denis	Flowers in a different light: ultraviolet floral variation in silverweed cinquefoil Koski, Matthew ; Ashman, Tia-Lynn
11:15 am	Rayfield, Bronwyn ; Gonzalez, Andrew	Efficiently and rapidly modeling the non-homogeneity of evolutionary processes to reconstruct phylogenies Groussin, Mathieu	Scanning NYC White-footed Mice (<i>Peromyscus leucopus</i>) exomes for adaptive divergence Harris, Stephen Edward ; Munshi-South, Jason; Oberfell, Craig; O'Neill, Rachel	Selection on floral traits in two species of milkweeds: testing Bateman's principle La Rosa, Raffica ; Conner, Jeffrey
11:30 am	Species invasions in food web networks	Genes, geography, climate & cryptic diversity in leaf-toed geckos (Phyllodactylidae: <i>Phyllodactylus</i>) illuminate evolutionary processes throughout the Mexican dry forest Blair, Christopher	Population genomics of Pacific lamprey (<i>Entosphenus tridentatus</i>): Adaptive variation in a panmictic species Hess, Jon ; Campbell, Nathan; Close, David; Docker, Margaret; Narum, Shawn	Apomixis, physiological diversity and population genetic structure: analysis of the factors which affect range size variation in <i>Boechera</i> (Brassicaceae) Lovell, John ; McKay, John; Sharbel, Timothy
11:45 am	Romanuk, Tamara	Is there a ginger code? The role of positive selection on floral evolution in the Zingiberales Almeida, Ana Maria R.	Pollinator-driven adaptation and reproductive isolation in orchids Sun, Mimi ; Schiestl, Florian	Quantitative trait divergence within and across continents in an invasive plant Shirk, Rebecca ; Hamrick, JL

Lunch (provided) | 12:00 – 1:15 pm

'Bring your lunch' events: CSEE business meeting (Rm. 104)

NSF funding opportunities (Rm. 108) | Survival of the Fittest: Tips on How to Get a Job in Academia (Rm. 102)

Rm. 203	Rm. 204	Rm. 205	Rm. 206
Biogeography 2	Conservation biology 3	Ecological genetics 4	Ecology / evolution of disease 5
<p>Escapees and inmates: the evolution of <i>Roupaleae</i> genera (Proteaceae) that broke free from Australia</p> <p>Fayed, Sarah; Weston, Peter; Jordan, Greg; McQuillan, Peter; Saulei, Simon; Chengxin, Fu</p>	<p>Landscape genetics of butterflies: exploring the effects of habitat fragmentation on levels of genetic diversity</p> <p>Crawford, Lindsay; Keyghobadi, Nusha</p>	<p>The evolution of weediness: A comparative analysis of the <i>Ipomoea</i> transcriptome</p> <p>Baucom, RS; Stinchcombe, JR</p>	<p>The fiercest of competitors: how energy antagonism between pathogens and the immune system affects within-host dynamics</p> <p>Cressler, Clay; Nelson, Bill; Day, Troy; McCauley, Ed</p>
<p>Phylogenetics and biogeography of Blenniidae</p> <p>Levy, André; Almada, Vitor</p>	<p>Harnessing genomics for delineating conservation units</p> <p>Funk, W. Chris; McKay, John K.; Hohenlohe, Paul A.; Allendorf, Fred W.</p>	<p>The genetic basis of flowering time evolution in the annual plant <i>Brassica rapa</i></p> <p>Franks, Steven</p>	<p>Patterns of parasite diversification and prevalence with elevation</p> <p>Daly, Benjamin; Tobias, Joseph; Seddon, Nathalie; Hellgren, Olof</p>
<p>The biogeography of stress: preliminary investigations of physiology and genetic diversity across core and edge populations of the wood frog</p> <p>Rissler, Leslie J.; Crespi, Erica; Mattheus, Nichole; Duncan, Sarah</p>	<p>Does habitat fragmentation affect population genetics of Brown-headed nuthatches (<i>Sitta pusilla</i>)?</p> <p>Han, Kin-Lan; Cox, Jim; Kimball, Rebecca T.</p>	<p>Evolutionary genomics of life history strategies in <i>Mimulus guttatus</i></p> <p>Friedman, Jannice; Willis, John</p>	<p>Sexual activity enhances immunity in <i>Drosophila melanogaster</i></p> <p>Gupta, Vanika; S.A., Zeeshan; N.G., Prasad</p>
<p>Linking climate stability and montane diversity in Brazil and Australia</p> <p>Waltari, Eric; VanDerWal, Jeremy; Moritz, Craig; Carnaval, Ana</p>	<p>Environmental correlates and long-term outcomes of hatchery-wild hybridization in wild brook trout populations</p> <p>Harbicht, Andrew; Al Shalih, Mohammed; Wilson, Chris; Fraser, Dylan</p>	<p>Ecological genetics of soil aluminum tolerance in the wild grass <i>Anthoxanthum odoratum</i></p> <p>Gould, Billie; Geber, Monica; McCouch, Susan</p>	<p>Genetic variation in resistance, tolerance and transmission potential to parasites in the honey bee</p> <p>Roberts, Katherine; Budge, Giles; Hughes, William</p>
<p>Quantifying the roles of ecology and geography in spatial genetic divergence and reproductive isolation</p> <p>Wang, Ian J.; Glor, Richard E.; Losos, Jonathan B.</p>	<p>Population genetics of swallowtail butterflies in a fragmented landscape</p> <p>Koscinski, Daria; Wagner, Helene; Keyghobadi, Nusha</p>	<p>Heterosis among natural populations of <i>Arabidopsis thaliana</i></p> <p>Oakley, Christopher</p>	<p>Effect of host resistance strategy and co-infection to <i>Podosphaera plantaginis</i> epidemiology</p> <p>Susi, Hanna; Laine, Anna-Liisa</p>
<p>treating fossils as terminal taxa in divergence time estimation reveals ancient vicariance patterns in the Palpimanoidea spiders</p> <p>Wood, Hannah; Matzke, Nicholas; Gillespie, Rosemary; Griswold, Charles</p>	<p>Mountains, deserts, and frogs: striking regional variation in landscape effects on gene flow</p> <p>Robertson, Jeanne; Paéz-Vacas, Mónica; Murphy, Melanie A; Pearl, Christopher A; Adams, Michael J; Haig, Susan M; Funk, W. Chris</p>	<p>Effects of herbivore genetic variation and abundance on plant growth and induced defenses</p> <p>Turley, Nash; Johnson, Marc</p>	<p>High and dry: anhydrobiosis mediates spatiotemporal release from parasites in natural communities of anciently asexual bdelloid rotifers</p> <p>Wilson, Christopher G.; Sherman, P. W.</p>

Sunday morning 2

Lunch (provided) | 12:00 – 1:15 pm

'Bring your lunch' events: CSEE business meeting (Rm. 104)

NSF funding opportunities (Rm. 108) | Survival of the Fittest: Tips on How to Get a Job in Academia (Rm. 102)

Sunday, July 8 | 10:30 am – 12:00 noon

	Rm. 207	Rm. 208	Rm. 209	Rm. 210
	Genomics 2	Life history studies 6	Species interactions & coevolution 4	Phylogeography 3
10:30 am	Integration of DNA transposons dependent on genome landscapes Campos, Rebeca ; Chiaromonte, Francesca; Feschotte, Cedric; Kapusta, Aurelie; Makova, Kateryna	Telomere dynamics as a marker of fitness in the Seychelles warbler Barrett, Emma L. B. ; Burke, Terry; Komdeur, Jan; Richardson, David S.	Female hamsters learn to avoid mating with heterospecific males during adulthood delBarco-Trillo, Javier ; Johnston, Robert E.	On the origin of species in Amazonia Beheregaray, Luciano ; Cooke, Georgina; Chao, Labbish
10:45 am	Family values: Using Mendelian inheritance to improve genotyping-by-sequencing Chen, Nancy ; Van Hout, Cris; Fitzpatrick, John; Clark, Andrew	How structural equation models clarify causal relationships (including trade-offs) between expensive life history traits Bussiere, Luc	Character displacement in a seasonal environment Goldberg, Emma E. ; Lande, Russell; Price, Trevor D.	Speciation in two freshwater crayfish: Phylogeographic structure of two freshwater crayfish with contrary responses to drought conditions Bentley, Andrew I ; Schmidt, Daniel J; Hughes, Jane M
11:00 am	Evolution of genes encoding a unique reproductive proteome in Japanese quail Finseth, Findley ; Bogdanowicz, Steve; Adkins-Regan, Elizabeth; Harrison, Richard G	Probabilistic maturation reaction norms reveal heritable genetic variation and phenotypic plasticity in <i>Daphnia</i> maturation decisions Harney, Ewan ; Van Dooren, Tom; Paterson, Steve; Plaistow, Stewart	Morphological divergence driven by predation environment before and after speciation in <i>brachyrhaphis</i> fishes Ingleby, Spencer ; Billman, Eric; Belk, Mark; Johnson, J.B.	Population phylogeography and habitat fragmentation at large island-wide and local scales in two endemic Hawaiian <i>Drosophila</i> : <i>D. tanythrix</i> and <i>D. yooni</i> Pelep, Peltin ; Price, Donald
11:15 am	DNA loss and transposable element proliferation in the largest tetrapod genomes Mueller, Rachel ; Sun, Cheng; Chong, Rebecca; Lopez Arriaza, Jose	The trade-off between early growth trajectories and mating interests affects life history fitness consequences Lee, Who-Seung ; Metcalfe, Neil B.; Monaghan, Pat; Peres-Neto, Pedro; Réale, Denis	World-wide patterns of host-associated diversification in a seabird ectoparasite - causes and consequences McCoy, Karen D.	Species delimitation in the carnivorous plant species <i>Sarracenia alata</i> Satler, Jordan D. ; Carstens, Bryan C.
11:30 am	A phylogenomic view of living primates Perelman, Polina; Johnson, Warren E.; Horvath, Julie; Seuanez, Hector; Roos, Christian; Pecon-Slattery, Jill	Seasonal and life history timing of maturation in a long-lived salmonid: plasticity and its role in evolution Morbey, Yolanda ; Shuter, Brian	Evolutionary and ecological implications of phytoestrogens in the primate diet Wasserman, Michael	Evolution of Australia's unique aquatic biodiversity: insights from freshwater turtles Todd, Erica ; Zenger, Kyall; Blair, David; Jerry, Dean
11:45 am	Endless pigeons most beautiful - genomic diversity and the molecular basis of recurrent morphological evolution Shapiro, Michael ; Kronenberg, Zev; Domyan, Eric; Yandell, Mark	Influence of condition on dispersal and immunity in the Glanville fritillary butterfly Saastamoinen, Marjo ; Rantala, Markus		

Lunch (provided) | 12:00 – 1:15 pm

'Bring your lunch' events: CSEE business meeting (Rm. 104)

NSF funding opportunities (Rm. 108) | Survival of the Fittest: Tips on How to Get a Job in Academia (Rm. 102)

Rm. 211	Rm. 212	Rm. 213	Rm. 215
Sexual selection & mating systems 6	Speciation / hybridization 3	Hybridization / speciation 5	Molecular evolution of fishes
Reproductive tango: Identification of female reproductive proteins in a speciation model, the European corn borer Al-Wathiqui, Nooria ; Dopman, Erik	Intraspecific plastid sequence evolution in <i>Campanulastrum americanum</i> : a contributing factor to reproductive isolation? Barnard-Kubow, Karen ; Sloan, Daniel; Galloway, Laura; Taylor, Douglas	Ecological and mutation-order speciation in digital organisms Anderson, Carlos ; Harmon, Luke	Molecular evolution of teleost neural isozymes Auld, Ryan; Merritt, Thomas
The effect of rearing environment on guppy genitalia and mating behavior Broder, E Dale ; Ruell, Emily; Handelsman, Corey; Ghalambor, Cameron; Angeloni, Lisa	Evolutionary potential of rare plants: <i>Mentzelia mollis</i> and <i>M. packardiae</i> Brokaw, Joshua ; Gilbert, Blaine; Hufford, Larry	Two rules of speciation in <i>Caenorhabditis briggsae</i> and <i>C. sp. 9</i> Bundus, Joanna ; Cutter, Asher	Why the Hivex paralogs evolved under strong positive selection in cichlid fishes Diepeveen, Eveline ; Roth, Olivia; Salzburger, Walter
Dynamics of gynodioecy in flowering plants: how can females be maintained together with hermaphrodites? Dufay, Mathilde	Parent-offspring conflict and the evolution of reproductive isolation in <i>Mimulus</i> Oneal, Elen ; Willis, John	Hybrid breakdown and mitochondrial function in <i>nasonia</i> parasitoid wasps Gibson, Joshua ; Kuzmiak, Sarah; Willis, Wayne; Gadau, Juergen	Investigating the genomic basis of adaptive divergence from a coexpression network perspective in lake whitefish Filteau, Marie ; Bernatchez, Louis
Evolution of complex sperm morphology Higginson, Dawn	The evolutionary consequences of limited seed dispersal Rubio de Casas, Rafael ; Meireles, Jose Eduardo; Willis, Charles G.	Noisy neighbors can hamper the evolution of reinforcement Matute, Daniel	Evolutionary analysis and genetic mapping of neuropeptide Y (NPY) receptors in Rainbow Trout (<i>Oncorhynchus mykiss</i>) and Arctic Charr (<i>Salvelinus alpinus</i>) Goldt, Aaron ; Danzmann, Roy; Ferguson, Moira
The sword as an inexpensive sexual ornament in swordtail fishes (<i>Xiphophorus</i>) Johnson, James B. ; Rosenthal, Gil G.	Post-zygotic reproductive isolation among populations of <i>Iris atropurpurea</i> : the effect of spatial distance among crosses Sapir, Yuval ; Mazzucco, Rupert	Population divergence in spadefoot toads: the roles of introgression and local adaptation Rice, Amber ; Pfennig, Karin	Genetic mechanisms underlying variation in visual systems in freshwater fishes (genus <i>Etheostoma</i>) Gumm, Jennifer ; Carleton, Karen; Mendelson, Tamra
Which traits are targeted by female choice in ecological speciation? Lettieri, Liliana ; Keagy, Jason; Boughman, Jenny	Genetic architecture and adaptive significance of the selfing syndrome in <i>Capsella rubella</i> Slotte, Tanja ; Hazzouri, Khaled; Andolfatto, Peter; Stern, David; Wright, Stephen	Mitochondrial capture in two sympatric sibling species of polecat (<i>Mustela putorius</i> and <i>M. eversmannii</i> , Mustelidae, Carnivora) Zachos, Frank ; Klasek, Erich; Dekker, Jasja; Petersen, Britt; Suchentrunk, Franz	The evolution of a cancer suppressor in the genus <i>Xiphophorus</i> Scarpino, Samuel V ; Hunt, Patrick J; Schartl, Manfred; Kirkpatrick, Mark
Lunch (provided) 12:00 – 1:15 pm			
'Bring your lunch' events: CSEE business meeting (Rm. 104)			
NSF funding opportunities (Rm. 108) Survival of the Fittest: Tips on How to Get a Job in Academia (Rm. 102)			

Sunday, July 8 | 1:15 – 2:45 pm

		Canada Hall 2-3	Rm. 214	Rm. 201	Rm. 202
		CSEE Symposium – Eco-evolutionary dynamics: how ecological & evolutionary process influence one another	ESEB Symposium – The physiological mechanisms that shape life histories	Adaptation 8	Behaviour & social evolution 4
1:15 pm	Eco-evolutionary dynamics Hendry, Andrew		Oxidative stress and immune function - costs of reproduction? Speakman, John	Widespread linkage disequilibrium and limited hybridization along parallel clines in a marine fish Bradbury, Ian ; Bowman, Sharen; Borza, Tudor; Hubert, Sophie; Higgins, Brent; Bentzen, Paul	Living together or just neighbours? Parallel recognition systems in parabiotic ant nests Emery, Virginia ; Tsutsui, Neil
1:30 pm				Local adaptation and maladaptation in space and time: aquatic bacteria as a model system Fox, Jeremy	Microclimatic predictors of call phenology for eastern Ontario anurans Klaus, Samantha P. ; Loughheed, Stephen C.
1:45 pm	Ecological change leads to evolutionary change De Meester, Luc		Growing up and growing old: links across life history stages Monaghan, Pat	Within-population developmental & morphological plasticity is mirrored in between-population differences: linking plasticity and diversity Johansson, Frank ; Richter-Boix, Alex	Uncovering the gene regulatory network for worker sterility in honey bees Mullen, Emma K ; Daley, Mark; Thompson, Graham J
2:00 pm				Conflict, coadaptation, and the evolution of reproductive incompatibilities in a placental fish Schrader, Matthew ; Travis, Joseph	Cultural evolution in isolation: The relative contributions of habitat, geography and colonization events in shaping island dialects Potvin, Dominique
2:15 pm	The interplay of ecology, coevolution, and divergence Schluter, Dolph		Population genomic basis of variation in <i>Drosophila</i> life history Flatt, Thomas	Similar traits, different genes/different traits, similar genes: examining parallel evolution in related weedy rice populations Thurber, Carrie S. ; Jia, Melissa; Jia, Yulin; Caicedo, Ana L.	The optimal sampling strategy for unfamiliar prey Sherratt, Thomas
2:30 pm				The distribution of mutational fitness effects of phage ϕ X174 on different hosts Vale, Pedro ; Choisy, Marc; Froissart, Rémy; Sanjuan, Rafael; Gandon, Sylvain	Dominance hierarchies and potentially flexible reproductive strategies in the large carpenter bee, <i>Xylocopa virginica</i> Vickruck, Jess ; Richards, Miriam
Afternoon coffee break 2:45 – 3:15 pm					

Rm. 203	Rm. 204	Rm. 205	Rm. 206
Biogeography 3	Conservation biology 4	Ecological genetics 5	Ecology / evolution of disease 6
How will changing climate and disturbance regimes alter sub-arctic boreal forest succession? A burning question Brown, Carissa ; Johnstone, Jill	Distribution of genetic variation in monarch butterflies (<i>Danaus plexippus</i>) in eastern North America Chaffee, Carol ; Mageed, Engy; Wayne, Marta	A Bayesian method for estimating genetic differentiation due to isolation by geographic and ecological distance Bradburd, Gideon ; Coop, Graham; Moore, Brian	Uncovering key events in the establishment of <i>Pythium aphanidermatum</i> infection within three divergent hosts: initial molecular investigations Bala, Kanak ; Lévesque, André; Saville, Barry
Polyplodization allows for increased dispersal ability and larger ranges in <i>Crataegus series Douglasiana</i> (Black-fruited Hawthorn, Rosaceae) Coughlan, Jenn ; Stefanovic, Sasa; Dickinson, Timothy	Genetic diversity and structure of indigenous rice varieties in the Eastern Himalayan region of Northeast India Choudhury, Baharul ; Khan, ML; Dayanandan, Selvadurai	Using social networks to understand the influence of local habitat heterogeneity on the maintenance of genetic diversity within a metapopulations Conley, Amy ; Templeton, Alan	Evolutionary genetics of schizophrenia Leach, Emma ; Crespi, Bernard
Why asexuality occurs at higher latitudes, niche requirements differentiation or superior postglaciation colonization? Ji, Yunheng ; Johnson, Marc	Inbreeding depression in salmon: Dominance versus overdominance effects assessed by segregation distortion in self-crossed hermaphrodites Heath, Daniel ; Komsa, Kendra	Effects of environmental variation on development rate in a genetically variable montane insect Heidl, Sarah ; Roberts, Kevin; Abercrombie, Margaret; Smiley, John; Dahlhoff, Elizabeth; Rank, Nathan	Polyphenism influences investment in immunity: phenotype to transcriptome Parker, Benjamin J
Metschnikowia: a model yeast for biogeography and speciation Lachance, Marc-André	Pollination dynamics in invaded Garry oak habitat remnants Muir, Jennifer ; Vamosi, Jana	Oceanographic drivers of offspring abundance may increase or decrease reproductive variance in a temperate marine fish Lotterhos, Katie ; Markel, Russell W.	Manipulation of host plant phenotype and co-infections by two potyviruses: The quest to get a ride on an insect vector Salvaudon, Lucie ; De Moraes, Consuelo M.; Mescher, Mark C.
Stomata size and geographic range in relation to ploidy levels in North American <i>Crataegus</i> McGoey, Brechann ; Dickinson, Tim	The Conformation of like-ladder DNA on the Y-chromosome microsatellite of Bali Cattle Winaya, Aris ; Muladno; Gurnadi, Eddie; Saefuddin, Asep	Fine-scale genetic structure of two mesocarnivores in a heterogeneous landscape, in a rabies epidemiology context Talbot, Benoit ; Garant, Dany; Mainguy, Julien; Pelletier, Fanie	The good, the bad, and the good: Horizontal transmission and the evolution of mutualism Shapiro, Jason ; Turner, Paul
Palm phylogenies reveal patterns of evolution in the Neotropics Roncal, Julissa ; Kahn, Francis; Millan, Betty; Couvreur, Thomas; Pintaud, Jean-Christophe	Not all those who wander are lost: How forage and anthropogenic disturbance have affected the abundance and distribution of Hudson Bay Lowlands migratory caribou Newton, Erica ; Abraham, Ken; Schaefer, James; Pond, Bruce; Brown, Glen; Thompson, John E.	Very small scale genetic structure in a mobile species? Walkup, Jessica ; Evans, Peter; Reid, Jane	Insight into the Rabid Brain: what is essential for survival against a deadly virus Srithayakumar, Vythegi ; Sribalachandran, Hariharan; Kyle, Christopher
Afternoon coffee break 2:45 – 3:15 pm			

Sunday, July 8 | 1:15 – 2:45 pm

	Rm. 207	Rm. 208	Rm. 209	Rm. 210
	Sexual selection & mating systems 7	Life history studies 7	Molecular evolution, plants & fungi	Phylogeography 4
1:15 pm	Strong influence of behaviour on male and female reproductive success in the Siberian chipmunk Baudry, Emma ; Pisanu, Benoit; Chapuis, Jean-Louis; Marmet, Julie	Experimentally testing the physiological and ecological mechanisms underlying reproductive trade-offs in the brown anole (<i>Anolis sagrei</i>) Cox, Robert ; Calsbeek, Ryan	Signatures of natural selection and local adaptation in <i>Populus trichocarpa</i> and <i>Populus deltoides</i> along latitudinal clines Bawa, Rajesh ; Holliday, Jason	The Isthmus of Tehuantepec acting as a barrier and bridge for two species of tropical Orioles (<i>Icterus graduacauda</i> and <i>Icterus chrysater</i>) Cortes-Rodriguez, M. Nandadevi ; Hernández-Baños, Blanca Estela; Navarro-Sigüenza, Adolfo G.; Omland, Kevin E
1:30 pm	Sex allocation in a small polygynous, polytocous mammal Gedir, Jay ; Michener, Gail	Larval Settlement in the nemertean egg-predator <i>Carcinonemertes errans</i> Dunn, Paul H.	The phylogenetic pattern of molecular evolution of herbicide resistance in genus <i>Amaranthus</i> Beard, Kristin ; Lawton-Rauh, Amy; Burgos, Nilda	Comparing historical hypotheses using DNA sequence variation in a geographic model of coalescence Dellicour, Simon ; Hardy, Olivier; Vereecken, Nicolas; Mardulyn, Patrick
1:45 pm	Sexy males in muddy water: phenotypic adaptation in an African cichlid Gray, Suzanne ; Chapman, Lauren	Age trajectories of health indicators in wild and captive mouse lemurs indicate selective disappearance Hämäläinen, Anni ; Heistermann, Michael; Raharivololona, Brigitte; Huchard, Elise; Aujard, Fabienne; Kraus, Cornelia	Evolution of gene regulatory response to abiotic stress in <i>Arabidopsis</i> Des Marais, David L. ; Lasky, Jesse R.; Keitt, Timothy H.; Juenger, Thomas E.	Should we use phylogenetic trees or haplotype networks to display intraspecific DNA sequence variation in phylogeographic studies? Mardulyn, Patrick
2:00 pm	What do we really know about the signaling role of plumage color in blue tits? A case study of impediments to progress in behavioral ecology Parker, Timothy	Different kinds of monocarpy: phenotypically plastic semelparity in <i>Lobelia inflata</i> Hughes, William ; Simons, Andrew M.	Frequent intracellular transfer of mitochondrial maturase genes to the nuclear genome during land plant evolution Guo, Wenhui ; Mower, Jeffrey	Species distribution models and ancient DNA reveal species-specific responses of Late Quaternary megafauna to climate and humans Marske, Katharine ; Lorenzen, Eline; Nogues-Bravo, David; Orlando, Ludovic; Rahbek, Carsten; Willerslev, Eske
2:15 pm	Variation in female preferences results in a positive genetic correlation between attractiveness and choosiness Ratterman, Nick ; Rosenthal, Gil; Jones, Adam	Egg quality variation in an iteroparous fish in the wild and in captivity Johnston, Tom	Evolution of meiosis genes in fungi and lichens Savelkoul, Elizabeth ; Toll, Cindy; Logsdon, John	Can climate change drive short-range endemism? Nistelberger, Heidi ; Roberts, Dale; Byrne, Margaret; Coates, David
2:30 pm	Geographic variation in sexual signaling: causal evidence that different traits underlie sexual selection in closely related populations Safran, Rebecca ; Jenkins, Brittany; Hubbard, Joanna; Wilkins, Matthew; Flynn, Andrew; Wildrick, Rachel	Determinants and consequences of growth strategies in bighorn sheep (<i>Ovis canadensis</i>) Marcil Ferland, Dominique ; Festa-Bianchet, Marco; Pelletier, Fanie	Black or white: The evolution of hull color in weedy red rice Vigueira, Cynthia ; Olsen, Kenneth	Global patterns of ABO polymorphism suggest strong balancing selection and multiple recent demographic bottlenecks in native American populations Villanea, Fernando ; Busch, Jeremiah; Safi, Kristin
Afternoon coffee break 2:45 – 3:15 pm				

Rm. 211	Rm. 212	Rm. 213	Rm. 215
Genomics 3	Speciation / hybridization 4	Hybridization / speciation 6	Species interactions & coevolution 5
Evolution of sex-specific chromatin modifications in non-model <i>Drosophila</i> species Brown, Emily ; Alekseyenko, Artyom; Kuroda, Mitzi; Bachtrog, Doris	Patterns of female mate choice across populations of <i>Drosophila subquinaria</i> Bewick, Emily ; Dyer, Kelly	Variation within and among founding chromosomes illuminates the history of <i>Capsella rubella</i> Brandvain, Yaniv ; Wright, Stephen; Coop, Graham	Measuring effects of symbiosis on fitness of legumes and rhizobia Denison, R. Ford ; Oono, Ryoko; Ratcliff, William; May, Alex; Underbakke, Kyra; Bower, Justin
The pan-genome of <i>Mesorhizobium</i> bacteria locally adapted to serpentine Friesen, Maren L ; Porter, Stephanie S; Dunham, Joseph P; Conow, Christopher; Chang, Peter L	It's not you it's me: The genetic basis of female interspecific mate preference in the <i>Drosophila melanogaster</i> species complex Calhoun, Ryan ; Moehring, Amanda	Gene expression in inter-population hybrids of the copepod <i>Tigriopus californicus</i> Burton, Ronald S ; Barreto, Felipe S; Pereira, Ricardo	Does coevolution make communities more vulnerable to invasion? Jones, Emily ; Nuismer, Scott; Gomulkiewicz, Richard
Genome and transcriptome analysis of reproduction in monogonont rotifers Hanson, Sara J. ; Schurko, Andrew M.; Stelzer, Claus-Peter; Mark Welch, David B.; Logsdon Jr., John M.	Flexible aggression as the source of frequency-dependent selection in Nicaraguan cichlid fish under early stages of diversification Lehtonen, Topi	How permeable are species boundaries? A targeted genome-wide assessment of ancient introgression in chipmunks Good, Jeffrey M. ; Bi, Ke; Vanderpool, Dan	Population genetic structuring and host association of the boll weevil, <i>Anthonomus grandis</i> on New World cotton species. Kuester, Adam ; Kim, Kyung Seok; Sappington, Thomas; Nason, John
Metabolic profiling of a <i>Drosophila melanogaster</i> cytosolic superoxide dismutase knock out mutant using liquid chromatography/mass spectrometry Knee, Jose ; Merritt, Thomas; Rzezniczak, Teresa	Intraspecific divergence of multivariate sexual traits in a Hawaiian cricket: Does G matter? Oh, Kevin ; Shaw, Kerry	Genomic evidence for rare but promiscuous flow of mimicry genes, together with hybrid speciation, among multiple <i>Heliconius</i> species Mallet, James ; Dasmahapatra, Kanchon	Coevolution between invasive and native plants driven by chemical competition and soil biota Lankau, Richard
Tracking gene transfer between the mealybug <i>Planococcus citri</i> and their endosymbionts <i>Tremblaya princeps</i> and <i>Moranella endobia</i> MacCreedy, Joshua ; Gruwell, Matthew	A genomics approach to investigating behavioral reproductive isolation in the Hawaiian picture-winged <i>Drosophila heteroneura</i> and <i>D. silvestris</i> Price, Donald ; Moss, Andrea; Michalak, Pawel	Testing for reinforcement at the genomic level Smadja, Carole ; Thoma, Marios; Caminade, Pierre; Penn, Dustin; Latour, Yasmin; Ganem, Guila; Boursot, Pierre	A phylogenetic perspective of floral divergence within communities of <i>lochroma</i> (Solanaceae) Muchhala, Nathan ; Smith, Stacey
Comparing the spontaneous base substitution mutation rate in <i>Caenorhabditis nematodes</i> Salomon, Matthew P.; Ostrow, Dejerianne; Matsuba, Chikako; Baer, Charles F.	Recent divergence in the orchard oriole complex (<i>Icterus spurius</i>): using song to understand species boundaries Sturge, Rachel J. ; Price, Dr. Jordan J.; Omland, Kevin E.	Whole-genome sequencing of hybrid strains in the nematode <i>Pristionchus pacificus</i> reveals astonishing crossover and mutation rates and allows unprecedented mechanistic insight into speciation processes Weller, Andreas M ; Sommer, Ralf J	Approaching male fitness with artificial flowers Thomson, James
Afternoon coffee break 2:45 – 3:15 pm			

Sunday, July 8 | 3:15 – 4:45 pm

	Canada Hall 2-3	Rm. 214	Rm. 201	Rm. 202
	CSEE Symposium – Eco-evolutionary dynamics: how ecological & evolutionary process influence one another	ESEB Symposium – The physiological mechanisms that shape life histories	Adaptation & evolutionary ecology 1	Behaviour & social evolution 5
3:15 pm	Evolutionary rescue in a deteriorating environment Bell, Graham	Asymmetry in host parasite interactions: parasite diversity, host life-traits and immunity Morand, Serge	Predicting larval dragonfly distribution across fish predation risk environments using jet-swimming performance and related abdominal morphology Edwards, Morgan; Robinson, Beren	Habitat quality and optimal foraging: the Marginal Value Theorem revisited Calcagno, V; Grogard, F; Mailleret, L; Wajnberg, E
3:30 pm			Seed masting causes life history maladaptation in a seed predator and improves seed escape McAdam, Andrew; Boutin, Stan; Humphries, Murray	Female northern long-eared bats (<i>Myotis septentrionalis</i>) that roost together are related Patriquin, Krista; Palstra, Friso; Leonard, Marty; Broders, Hugh
3:45 pm	How evolutionary change influences community and ecosystem processes Johnson, Marc	Island life shapes the physiology and life history of Eastern bluebirds (<i>Sialia sialis</i>) Matson, Kevin	Adaptive capacity of coastal and upland populations Rymer, Paul	Structural complexity of social spider groups Salomon, Maxence; Verspoor, Rudi
4:00 pm			Evolutionary ecology of life- history traits in forest pest Quezada Garcia, Roberto; Bauce, Éric	The evolution of attention seeking displays Számadó, Szabolcs
4:15 pm	Cascades and feedbacks in eco-evolutionary dynamics Post, David	Health and large lipoproteins. Complementary research on the honeybee, fish and human Havukainen, Heli	Exploring anthropogenic vs. natural influences on the evolution of Darwin's finches Raeymaekers, Joost; De León, Luis Fernando; Chaves, Jaime; Podos, Jeffrey; Hendry, Andrew; Cottenie, Karl	A new null model for behavioural thermoregulation in ectotherms Vickers, Mathew; Schwarzkopf, Lin; Alford, Ross
4:30 pm			Selection on lateral plates and Eda in threespine stickleback Rennison, Diana; Heilbron, Karl; Barrett, Rowan; Schluter, Dolph	The seasonal polyphenism of European Map Butterfly (<i>Araschnia levana</i>) Wang, Zhen; Schaefer, Martin
<p>CSEE Presidential Address – Spencer Barrett 4:45 – 5:45 pm, Canada Hall 2-3 Advancing diversity in evolution: faculty mentoring panel, discussion & social 7:00 - 8:30 pm, Rm. 201 CSEE public outreach talk – Rosie Redfield 7:30 – 8:30 pm, Canada Hall 2-3 CSEE night-cap Mixer 8:30 - 10:00 pm, Trillium Ballroom</p>				

Rm. 203	Rm. 204	Rm. 205	Rm. 206
Biogeography 4	Contemporary evolution 1	Ecological genetics 6	Ecological genetics & evolution of disease
The past, present, and future of neotropical biodiversity Antonelli, Alexandre	Climate adaptation across the native and introduced ranges of an invasive plant Alexander, Jake	Lighting up genes: gene expression patterns induced by exposure to artificial light at night Honnen, Ann-Christin ; Huber, Katrin; Becker, Norbert; Monaghan, Michael	Evolution of resistance and expression of virulence in a natural host-parasite system Bonneaud, Camille ; Balenger, Susan; Edwards, Scott; Hill, Geoff
Phylogeography on a dynamic landmass: mtDNA gene trees of six New Zealand forest cicadas Ellis, Emily ; Simon, Chris; Marshall, David; Owen, Christopher; Hill, Kathy; Kamp, Peter	Coupling of selection and genetic architecture facilitates domestication of sea run brown trout Rogell, Björn ; Dannawitz, Johan; Palm, Stefan; Pettersson, Erik; Laurila, Anssi	Male reproductive fitness and queen polyandry are linked to variation in the supergene Gp-9 in the fire ant <i>Solenopsis invicta</i> Lawson, Lucinda ; Vander Meer, Robert; Shoemaker, DeWayne	Towards a general theory the coevolution of phenotypic diversity in hosts and parasites Boots, Mike ; White, Andy; Best, Alex; Bowers, Roger
Evolution on East African mountain archipelagos: Phylogeography and conservation biology of the Montane White-eye Habel, Jan Christian ; Luc Lens	Anthropogenic ecosystem disturbances facilitate the contemporary evolution of the western corn rootworm (<i>Diabrotica virgifera virgifera</i>) Chu, Chia-Ching ; Curzi, Matias; Zavala, Jorge; Spencer, Joseph; Seufferheld, Manfred	Sex, cold and selfish genes: what determines the distribution of meiotic drive? Price, Tom	Coupling evolution and epidemiology in a natural host-pathogen metapopulations Laine, Anna-Liisa
Sympatry and the evolution of song and colour pattern in birds Martin, Paul ; Montgomerie, Robert; Loughheed, Stephen	Solving the paradox of stasis: Stabilizing selection and the limits of detection Haller, Benjamin C. ; Hendry, Andrew P.	The promotion of microbial sociality by horizontal gene transfer and gene dosage McGinty, Sorcha É. ; Ferrada, Evandro; Rocha, Eduardo P.C.; Wagner, Andreas; Rankin, Daniel J.	Multiple stressors inducing physiological fitness responses in an anuran system: Evaluation of trace metal and temperature influence on host-ranavirus interactions Leduc, Joël ; Echaubard, Pierre; Trudeau, Vance; Lesbarrères, David
Effect of island type on reproductive traits in lizards Novosolov, Maria ; Meiri, Shai	Adaptation on the move: evolution at an expanding butterfly range margin in response to climate change Bridle, Jon ; Buckley, James	Transcriptome-wide expression variation associated with environmental plasticity and mating success in the cactophilic <i>Drosophila majavensis</i> Smith, Gilbert ; de Oliveira, Cassia C; Etges, William J; Ritchie, Michael G	Non-parallelism in MHCII β divergence matches non-parallelism in the microbial environment of lake whitefish species pairs Pavey, Scott A. ; Sevellec, Maelle; Normandeau, Eric; Boutin, Sebastien; Lamaze, Fabien C.; Bernatchez, Louis
Lack of genetic differentiation between monarch butterflies with divergent migration destinations Pierce, Amanda ; Lyons, Justine; Barribeau, Seth; Sternberg, Eleanore; Mongue, Andrew; De Roode, Jacobus	The shape of selection: matching empirical fitness functions to theoretical predictions for flowering time in annuals Weis, Arthur E. ; Franks, Steven	Genomic architecture of adaptive divergence in the soapberry bug ecotypes in Florida Yu, Yue ; Andres, Jose	Temporal dynamics for infection in sexual vs. asexual snails Vergara, Daniela ; Lively, Curt
<p>CSEE Presidential Address – Spencer Barrett 4:45 – 5:45 pm, Canada Hall 2-3</p> <p>Advancing diversity in evolution: faculty mentoring panel, discussion & social 7:00 - 8:30 pm, Rm. 201</p> <p>CSEE public outreach talk – Rosie Redfield 7:30 – 8:30 pm, Canada Hall 2-3</p> <p>CSEE night-cap Mixer 8:30 - 10:00 pm, Trillium Ballroom</p>			

Sunday, July 8 | 3:15 – 4:45 pm

	Rm. 207	Rm. 208	Rm. 209	Rm. 210
	Sexual selection & mating systems 8	Life history studies 8	Molecular evolution 5	Phylogeography 5
3:15 pm	Male mate choice in the fruit fly, <i>Drosophila melanogaster</i> Edward, Dominic ; Chapman, Tracey	Life history plasticity of a tropical seabird in response to El Niño-related anomalies during early life Ancona, Sergio ; Drummond, Hugh	The Simple Fool's Guide to Population Genomics: an introduction and a case study on gene flow and local adaptation in Red Abalone De Wit, Pierre ; Palumbi, Stephen R	Comparative phylogeography of endemic fish species in a biodiversity hotspot, the lower Congo River Alter, Elizabeth ; Stiassny, Melanie
3:30 pm	Sperm evolve in response to selection for extremely early or late reproduction in <i>Drosophila</i> Han, Xu ; Chippindale, Adam; Pitnick, Scott; Montgomerie, Bob	Thermal optima shifts in larval <i>Colias</i> butterflies. Higgins, Jessica K. ; MacLean, Heidi J.; Buckley, Lauren B.; Kingsolver, Joel G.	Copy number of the Pokey transposon family within the <i>Daphnia pulex</i> complex Eagle, Shannon ; Crease, Teresa	Diversification and dispersal in the reef: Phylogeography of <i>Mulloidichthys</i> goatfishes Fernandez-Silva, Iria ; Bowen, Brian W.
3:45 pm	Consequences of recent colonisation on sexual selection and mating system in a lizard Heathcote, Robert ; Uller, Tobias	The effect of juvenile and adult diet on ageing and age-dependent reproductive effort Houslay, Thomas ; Bussière, Luc	Massive horizontal gene transfer in a plant mitochondrial genome Jain, Kanika ; Zhang, Yizhong; Mower, Jeffrey P.	Egyptian fruit bat: environmental margin and peripatry in the Mediterranean region Hulva, Pavel ; Maresova, Tereza; Dundarova, Cheliana; Bilgin, Rasit; Benda, Petr; Bartonicka, Tomas; Horacek, Ivan
4:00 pm	Female settlement and male mate choice: a how to guide to maximizing fitness for both sexes Kasumovic, Michael ; Kokko, Hanna; Jordan, Alex	Supply-side ecology in deep waters: spatial variation of coral recruitment in the Gulf of Maine Lacharite, Myriam ; Metaxas, Anna	Population genetics of chewing lice (<i>Geomydeocus</i> sp.) Nessner, Caitlin ; Light, Jessica; Andersen, John; Welborn, Sarah	Using population genetics and historical samples to test the idea that <i>Nosema</i> in North American bumble bees are recent invaders from Europe Lim, Haw C ; Cameron, Sydney; Lozier, Jeffrey; Thorp, Robbin
4:15 pm	Choosy females get sexy sons more than good genes, meta-analysis suggests Prokop, Zofia ; Michalczyk, Lukasz; Drobniak, Szymon; Herdegen, Magdalena; Radwan, Jacek	Paternity and relatedness in the Gooseneck barnacle, <i>Pollicipes elegans</i> Plough, Louis ; Marko, Peter	Evidence for selection on a chordate histocompatibility locus Nydam, Marie ; De Tomaso, Athony	Multilocus phylogeny and phylogeographic patterns in freshwater fishes from the subgenus <i>Mollienesia</i> (<i>Poecilia</i> , Poeciliidae: Cyprinodontiformes) Palacios Mejia, Maura ; Tobler, Michael; Mateos, Mariana
4:30 pm	The Mathematics of female signalling Umbers, Kate ; Symonds, Matthew; Kokko, Hanna	Selection-delayed baleen whale population dynamics Witting, Lars	Phylogenomics reveals the early evolution of meiosis and eukaryotic DNA strand exchange Pightling, Arthur ; Logsdon Jr., John M.	Phylogeography of endemic damselfishes in the Hawaiian archipelago Tenggardjaja, Kimberly ; Bowen, Brian; Bernardi, Giacomo

CSEE Presidential Address – Spencer Barrett | 4:45 – 5:45 pm, Canada Hall 2-3
 Advancing diversity in evolution: faculty mentoring panel, discussion & social | 7:00 - 8:30 pm, Rm. 201
 CSEE public outreach talk – Rosie Redfield | 7:30 – 8:30 pm, Canada Hall 2-3
 CSEE night-cap Mixer | 8:30 - 10:00 pm, Trillium Ballroom

Rm. 211	Rm. 212	Rm. 213	Rm. 215
Genomics 4	Speciation / hybridization 5	Hybridization / speciation 7	Species interactions & coevolution 6
The evolution and genetic basis of brain cortical gyrification in a pedigreed primate population Atkinson, Elizabeth; Cheverud, James; Rogers, Jeffrey	More skepticism towards Santa Rosalia: why are there so few kinds of corals with limited dispersal? Carlson, David B.	Spermatogenic changes during breakdown of an isolating barrier between two recently diverged subspecies of <i>Drosophila</i> Alpern, Josh; Moehring, Amanda	Do cheating symbionts and sanctioning hosts coevolve in mutualisms? Frederickson, Megan
Investigating patterns of parallel divergence in reproductive ecotypes of kokanee salmon (<i>Oncorhynchus nerka</i>) Frazer, Karen; Russello, Michael	An integrative analysis of cryptic black fly species Conflitti, Ida M.; Shields, Gerald F.; Murphy, Robert W.; Currie, Douglas C.	Drivers of hybridization in a 66-generation record of <i>Colias</i> butterflies Jahner, Joshua; Shapiro, Arthur; Forister, Matthew	Bacterial symbiosis as an adaptation in the evolution of insects Henry, Lee; Godfray, Charles
Modelling transcriptional reaction norm evolution in <i>Saccharomyces cerevisiae</i> Hodgins-Davis, Andrea; Adomas, Aleksandra; Rice, Daniel; Townsend, Jeffrey	On the parameter space of chromosomal speciation – a simulation framework Faria, Rui; Rambla, Jordi; Feder, Jefferey; Navarro, Arcadi	Molecular analysis of sterile hybrid males in <i>Drosophila</i> Kanippayoor, Rachelle; Moehring, Amanda	Plant-pathogen coevolution: the maintenance of an ancient balanced resistance polymorphism in <i>Arabidopsis thaliana</i> populations Karasov, Talia; Kniskern, Joel; Gao, Liping; Barrett, Luke; Bergelson, Joy
Repeatability in evolution varies with scale and the nature of selection Perry, Elizabeth; Bohannan, Brendan	Patterns of genomic introgression across two transects of the field cricket hybrid zone Larson, Erica; Andres, Jose Bogdanowicz, Steven; Harrison, Richard	Genetic population structure of a ring species: the New World buckeye butterflies (genus <i>Junonia</i>) Marcus, Jeffrey	
Association mapping to understand the genetics of complex traits: analyses of a legume-rhizobia symbiosis reveal that full sequence data avoid some pitfalls from SNP platform data Stanton-Geddes, John; Tiffin, Peter; Young, Nevin; Yoder, Jeremy; Paape, Tim; Epstein, Brendan	Ecological measures of selection in divergent ecotypes of <i>Littorina saxatilis</i> Webster, Sophie; Grahame, John; Butlin, Roger	Diversity of reproductive barriers found in crickets suggests different modes of coexistence and speciation Veen, Thor	
	Introgressive hybridization as a branching process, how far can we simplify? Yanchukov, Alexey; Proulx, Stephen	Genotypic and reproductive analyses of species barriers in two closely related sympatric Hawaiian picture-winged <i>Drosophila</i> , <i>D. sproati</i> and <i>D. murphyi</i> Wright, Tani; Price, Donald	

CSEE Presidential Address – Spencer Barrett | 4:45 – 5:45 pm, Canada Hall 2-3
Advancing diversity in evolution: faculty mentoring panel, discussion & social | 7:00 – 8:30 pm, Rm. 201
CSEE public outreach talk – Rosie Redfield | 7:30 – 8:30 pm, Canada Hall 2-3
CSEE night-cap Mixer | 8:30 – 10:00 pm, Trillium Ballroom

		Canada Hall 2-3	Rm. 214	Rm. 201	Rm. 202
		SSE Symposium - 'Next-generation' genomics of parallelism and convergence	ASN Symposium - Towards an evolutionary community ecology	Adaptation & evolutionary ecology 2	Behaviour & social evolution 6
8:30 am	Genomics of parallelism and convergence – quo vadis? Where is the field now and where will it - hopefully - be in a few years? Meyer , Axel		Opening remarks Travis, Joseph	Understanding the role of plasticity and genetic variation in parallel invasion fronts: Study of the range expansion of <i>Erodium cicutarium</i> in Chile and California Baythavong, Brooke ; Latimer, Andrew; Gianoli, Ernest	A lifetime of responding to rivals: Male behavioural plasticity in <i>Drosophila melanogaster</i> Bretman, Amanda ; Gage, Matthew; Chapman, Tracey
8:45 am			The role of local adaptation in community evolution: lessons from Trinidadian streams Bassar, Ronald	Ongoing natural selection on White Sands Lizards Des Roches, Simone ; Brinkmeyer, Michaela; Howells, Jacqueline; Hoyer, Isaiah; Morgan, Travis; Pohl, Karen; Harmon, Luke J.; et al.	Is variation in anti-predator behavioural flexibility in larval <i>Enallagma damselfly</i> adaptive? Brown, Allison ; Robinson, Beren
9:00 am	Investigating and understanding the non-parallel side of parallelism Bernatchez, Louis		Food web structure and the potential for eco-evolutionary dynamics Becks, Lutz ; Ellner, Stephen P.; Jones, Laura E.; Hairston, Nelson G., Jr.	Joint mutational effects on fitness and metric traits McGuigan, Katrina ; Blows, Mark	The evolution of altruism in a two-patch, heterogeneous environment Maciejewski, Wes
9:15 am				Axes of ecophysiological variation explain trait-environment correlations in wild tomatoes (<i>Solanum</i> sect. <i>Lycopersicon</i>) Muir, Christopher ; Davis, Phillip; Conesa, Miquel Àngel; Galmés, Jeroni; Moyle, Leonie	Two means to an end? Evolution of the aposematic syndrome in poison-dart frogs of the genus <i>Phylllobates</i> Márquez, Roberto ; Arenas, Lina María; Escovar, Tatiana; Amézquita, Adolfo
9:30 am	Natural selection, sexual selection, and the genomics of convergent evolution in White Sands lizards Rosenblum, Erica (Bree)		Evolution and community assembly Gomulkiewicz, Richard ; Jones, Emily; Nuismer, Scott; Holt, Robert D.	How predictable is flowering time evolution?: GxE and a putative mechanism of selection in North American populations of <i>Arabidopsis thaliana</i> Stock, Amanda ; McGoey, Brechann; Stinchcombe, John	Assortment, co-evolutionary feedback, and the evolution of culture McNally, Luke ; Jackson, Andrew
9:45 am				Adaptive evolution and positive selection in rhodopsin: the dN/dS debate Yu, D. David ; Chang, Belinda S.-W.	The evolution of sociality: differential fertility, social influence and ontogeny of the sterile caste Shukla, Shantanu ; Chandran, Swarnalatha; Gadagkar, Raghavendra S.-W.
Morning coffee break 10:00 – 10:30 am					

Rm. 203	Rm. 204	Rm. 205	Rm. 206
Biogeography, bioinformatics & computational biology	Contemporary evolution 2	Ecological genetics 7	Evolutionary ecology & genetics
Harnessing the world's biodiversity data: how do recent advances in ecological niche modeling inform and demand future progress in biodiversity informatics? Anderson, Robert	Temperature induced physiological and adaptive responses in the guppy (<i>Poecilia reticulata</i>) Breckels, Ross ; Neff, Bryan	Species distributions and population structure of cold seep vestimentiferan tubeworms Cowart, Dominique ; Fisher, Charles; Schaeffer, Stephen	Models of genetic effects with multiple alleles and applications to study the action of selection Álvarez-Castro, José M. ; Le Rouzic, Arnaud; Yang, Rong-Cai
Miocene hoofed mammal range size and occupancy under conditions of global climate change Fraser, Danielle ; Gorelick, Root; Rybczynski, Natalia	Linking macro-theories with micro-rates: micro-evolutionary support for Cope's rule? Gotanda, Kiyoko ; Cristián Correa; Turcotte, Martin; Hendry, Andrew	Ecological genetics of host plant adaptation in the Glanville fritillary butterfly de Jong, Maaïke ; Lehtonen, Rainer; Wong Chong, Swee; Hanski, Ilkka	Distinct evolutionary trajectories via compensatory evolution in developmentally perturbed populations: A tale of 4 mutations & 44 populations Chari, Sudarshan ; Dworkin, Ian
Statistical analysis of biogeography when the number of areas is large Landis, Michael ; Matzke, Nick; Moore, Brian; Huelsenbeck, John	Consequences of fisheries-induced evolution for recovery potential and extinction risk Kuparinen, Anna ; Hutchings, JA	Reproductive character displacement and gene expression Higgie, Megan ; McGraw, Elizabeth; Blows, Mark	The effects of competition on the strength and softness of selection Ho, Ka Ho Eddie ; Agrawal, Aneil F.
The role of seismic trails in forest fragmentation Pattison, Colin ; Quinn, Michael; Dale, Pat; Catterall, Carla	Changing the slope of an allometry using artificial selection: How we did it Stillwell, R. Craig ; Shingleton, Alexander W.; Dworkin, Ian; Frankino, W. Anthony	The effective size of a small isolated Atlantic salmon (<i>Salmo salar</i>) population, and the importance of precocious parr in maintaining genetic variation in the wild Johnstone, Devon ; Ruzzante, Daniel	Climate change in the North Atlantic: Selection and local adaptation on the rocky shore Jüterbock, Alexander ; Coyer, Jim; Olsen, Jeanine L.; Fernandes, Jorge; Hoarau, Galice
Dispersal limitation and pH tolerance among freshwater diatoms: a critical review of the evidence Pither, Jason	The evolutionary effects of size-selective harvesting Uusi-Heikkilä, Silva ; Whiteley, Andrew; Kuparinen, Anna; Slate, Jon; Wolter, Christian; Arlinghaus, Robert	Eco-genomics of turtle sex determination in the wild and its evolutionary implications Valenzuela, Nicole ; Neuwald, Jennifer; Literman, Robert	Host matching in sperm-dependent asexual fish Mee, Jon
The beta-diversity of species interactions: unifying network theory and biogeography Poisot, Timothée ; Canard, Elsa; Mouillot, David; Mouquet, Nicolas; Gravel, Dominique	The evolutionary consequences of long-term nitrogen addition for the legume-rhizobium resource mutualism Weese, Dylan ; Heath, Katy; Dentinger, Bryn; Lau, Jennifer	Inferring the genetic mechanisms of divergence in dispersal traits under homogenizing gene flow in a wing polymorphic ground beetle Van Belleghem, Steven ; Hendrickx, Frederik	Neotropical ant community structure and biodiversity dynamics along an elevation gradient Warne, Connor ; Smith, M. Alex
Morning coffee break 10:00 – 10:30 am			

Monday morning 1

Monday, July 9 | 8:30 – 10:00 am

	Rm. 207	Rm. 208	Rm. 209	Rm. 210
	Genomics & plants 2	Molecular evolution 6	Systematics 1	Phylogeography & gene flow
8:30 am	<p>Genotyping-by-sequencing: a case study in <i>Linum</i> species</p> <p>Fu, Yong-Bi</p>	<p>Insights and surprises from the evolutionary response to altered codon usage</p> <p>Agashe, Deepa; Wang, Jue; Polachek, William; Marx, Christopher</p>	<p>Phylogenetic relationship within the genus <i>Staurois</i> (Anura, Ranidae) based on 16S rRNA sequences</p> <p>Arifin, Umilaela; Iskandar, Djoko; Bickford, David; Brown, Rafe; Meier, Rudolf; Kutty, Sujatha</p>	<p>Long distance gene flow, demographic history and niche differentiation in Caribbean basin pines</p> <p>Jardón-Barbolla, Lev; Vázquez-Lobo, Alejandra; Figueroa, Laura; Delgado-Valerio, Patricia; Rebolledo, Virginia; Geada-López, Gretel; Ortega-Del Vecchio, Diego; et al.</p>
8:45 am	<p>Characterizing patterns of gene expression and the selective forces which shape them in <i>Capsella grandiflora</i></p> <p>Josephs, Emily B; Williamson, Robert J; Hazzouri, Khaled M; Stinchcombe, John R; Wright, Stephen I</p>	<p>Characterising intra-specific and inter-specific evolution of Conserved Noncoding Elements (CNEs)</p> <p>De Silva, Dilrini; Nichols, Richard; Elgar, Greg</p>	<p>Broad gene sampling reveals the pattern and tempo of ray-finned fish evolution</p> <p>Broughton, Richard; Li, Chenhong; Betancur, Ricardo; Arratia, Gloria; Orti, Guillermo</p>	<p>Population genomics of three endemic and endangered animal taxa in a large freshwater spring complex</p> <p>Lucas, Lauren; Gompert, Zach; Buerkle, Alex; Nice, Chris</p>
9:00 am	<p>A spruce gene map indicates ancient plant genome reshuffling and slow evolution in the gymnosperm lineage leading to extant conifers</p> <p>Pavy, Nathalie; Pelgas, Betty; Laroche, Jérôme; Rigault, Philippe; label, Nathalie; Bousquet, Jean</p>	<p>Estimating recombination in sex chromosomes of hylid frogs</p> <p>Guerrero, Rafael F; Kirkpatrick, Mark; Perrin, Nicolas</p>	<p>Resolving the bush at the top of the teleost tree: identifying the sister lineage to cichlids</p> <p>Eytan, Ron I.; Near, Thomas J.</p>	<p>Phylogeography of the antitropical Eastern Pacific barnacle <i>Pollicipes elegans</i></p> <p>Marchant, Sergio; Marko, Peter</p>
9:15 am	<p>Evolution of transposable elements (TEs) among cacao varieties (<i>Theobroma cacao</i>) and related species revealed by low-coverage Illumina sequencing</p> <p>Sveinsson, Saemundur; Gill, Navdeep; Kane, Nolan; Cronk, Quentin</p>	<p>Sex, position in a pathway, and molecular evolution of flavanoid genes</p> <p>Hersch-Green, Erika; Myburg, Henrieta; Johnson, Marc</p>	<p>A new species of leopard frog (Anura: Ranidae) from the urban northeastern US</p> <p>Newman, Catherine E.; Feinberg, Jeremy A.; Rissler, Leslie J.; Burger, Joanna; Shaffer, H. Bradley</p>	<p>Inferring ancestry of genomic regions in cattle of hybrid origin</p> <p>McTavish, Emily Jane; Hillis, David M.</p>
9:30 am	<p>Chromosome number doubling independent of polyploidy in monkeyflowers</p> <p>Vision, Todd; Clarke, Thomas; Fishman, Lila</p>	<p>Toward computationally feasible evolutionary inference with biologically plausible models</p> <p>Strope, Cory L; Thorne, Jeffrey L</p>	<p>Understanding discordance between diverse datasets in an integrative taxonomy: a case study in ground squirrels</p> <p>Phuong, Mark; Lim, Marisa; Wait, Dan; Rowe, Kevin; Smith, Adam; Moritz, Craig</p>	<p>Riverine barriers and speciation cascades in <i>Pseudacris feriarum</i>: A Bayesian model comparison approach</p> <p>Michelsohn, Moses</p>
9:45 am	<p>Genetics of floral form diversity: towards solving Darwin's "abominable mystery"</p> <p>Yuan, Yao-Wu; Bradshaw, Toby</p>	<p>Parallel adaptation to hummingbird pollination in <i>Penstemon</i> involves repeated nonfunctionalization of the same flower color enzyme</p> <p>Wessinger, Carolyn; Rausher, Mark</p>	<p>Do coral reefs drive diversification in marine teleosts?</p> <p>Santini, Francesco; Sorenson, Laurie; Alfaro, Michael</p>	<p>Evidence for northern refugia and post-glacial expansion of an endangered member of the Atlantic Coastal Plain species <i>Sabatia kennedyana</i></p> <p>Suarez-Gonzalez, Adriana; Good, Sara V.</p>
Morning coffee break 10:00 – 10:30 am				

Rm. 211	Rm. 212	Rm. 213	Rm. 215
<p>Macroecology</p> <p>Rethinking the 'central' premise of evolutionary models of the range: Physiological data predict range margins without invoking marginal adaptation and stymieing core-to-peripheral gene flow</p> <p>Bernardo, Joseph; Agosta, Salvatore J.; Spotila, James R.</p>	<p>Speciation / hybridization 6</p> <p>A recently introgressed haplotype under selection in both <i>Drosophila simulans</i> and <i>D. sechellia</i></p> <p>Brand, Cara L; Kingan, Sarah B; Garrigan, Daniel</p>	<p>Amphibian speciation / hybridization & coevolution</p> <p>Parapatric divergence of sympatric morphs in a salamander</p> <p>Fisher-Reid, M. Caitlin; Engstrom, Tag N.; Kuczynski, Caitlin A.; Stephens, Patrick R.; Wiens, John J.</p>	<p>Sexual selection & mating systems 9</p> <p>How can a sexual antagonistic male trait regulate female reproductive processes – a test of candidate microRNAs</p> <p>Fricke, Claudia; Smith, Damian; Green, Darrell; Chapman, Tracey</p>
<p>Population dynamics in space and time: prairie ducks and environmental change</p> <p>Feldman, Richard; Murray, Dennis; Howerter, David; Devries, Jim; Anderson, Michael; Podruzny, Kevin</p>	<p>Gene flow in <i>Neolamprologus</i> cichlids</p> <p>Gante, Hugo; Salzburger, Walter</p>	<p>Conspicuousness in a Batesian mimetic system as seen through the eyes of predators</p> <p>Kraemer, Andrew C.; Adams, Dean C.</p>	<p>Size-dependent response to male harassment by female mosquitofish</p> <p>Jeffery, Erica</p>
<p>Are trait data consistent between sources? An evaluation with the butterflies of Canada</p> <p>Fitzsimmons, Jay</p>	<p>Sibling competition arena: selfing and a competition arena can combine to constitute a barrier to gene flow in sympatry</p> <p>Gibson, Amanda; Hood, Michael; Giraud, Tatiana</p>	<p>Speciation in reverse? Evidence for extensive gene flow and weak pre- and post-zygotic isolation in two hybridizing salamanders</p> <p>Lehtinen, Richard, M.</p>	<p>Genotype- by- environment interactions on male attractiveness and competitive success in leaf-footed cactus bugs</p> <p>Miller, Christine; Moore, Allen</p>
<p>Strong influence of regional species pools on continent-wide structuring of local ant communities</p> <p>Lessard, Jean-Philippe; Borregaard, Michael; Fordyce, James; Rahbek, Carsten; Dunn, Rob; Sanders, Nathan</p>	<p>Multi-population IM analysis untangles the history of divergence and introgression of three species in the northern oriole group</p> <p>Jacobsen, Frode; Omland, Kevin E</p>	<p>Evaluating the effects of natural selection and genetic drift in driving divergence between populations of the lesser treefrog (<i>Dendropsophus minutus</i>) along the Amazon-Cerrado gradient.</p> <p>Oyamaguchi, Hilton; Smith, Thomas</p>	<p>Sexual conflict in sympatry</p> <p>Tatarnic, Nikolai; Gerry Cassis</p>
<p>Phylogenetic approaches to diversification</p> <p>Morlon, Hélène</p>	<p>Mapping the genetic architecture of reproductive isolation and species differences in natural hybrid zones</p> <p>Lindtke, Doro; Buerkle, Alex; Gonzalez Martinez, Santiago; Lexer, Christian</p>	<p>Are secondary contact zones a finishing school for species? Testing for reinforcement in a temperate frog.</p> <p>Stewart, Kathryn; Austin, Jim; Loughheed, Stephen</p>	<p>Assessing territoriality as a component of male sexual fitness in <i>Drosophila serrata</i></p> <p>White, Alison; Rundle, Howard D.</p>
<p>Divergent and narrower climatic niches characterize polyploid species of European primroses in <i>Primula</i> sect. Aleuritica</p> <p>Theodoridis, Spyros; Randin, Christophe; Broennimann, Olivier; Theofania, Patsiou; Conti, Elena</p>	<p>Detecting selection by mapping gene flow across the genome in isolation with migration models</p> <p>Sousa, Vitor C; Hey, Jody</p>	<p>Phenotypic and genetic divergence in the Peruvian mimic poison frog</p> <p>Twomey, Evan; Yeager, Justin; Brown, Jason; Cummings, Molly; Summers, Kyle</p>	<p>The effect of sexual selection on non-sexual fitness in <i>Drosophila melanogaster</i> depends on population history</p> <p>Zhu, Jing; Fry, James D.</p>
<p>Morning coffee break 10:00 – 10:30 am</p>			

Monday, July 9 | 10:30 am – 12:00 noon

	Canada Hall 2-3	Rm. 214	Rm. 201	Rm. 202
	SSE Symposium - 'Next-generation' genomics of parallelism and convergence	ASN Symposium - Towards an evolutionary community ecology	Adaptation & evolutionary ecology 3	Behaviour & social evolution 7
10:30 am	Rewinding the tape of life: genomics of adaptation and parallelism in evolving microbial populations Kassen, Rees	Biodiversity and climate change: integrating evolutionary and ecological responses of species and communities Ronce, Ophélie; Lavergne, Sébastien	Sperm functions evolve differently in different environments: male reproductive success under hypoxia and hypercapnia Dobler, Ralph; Charette, Marc; Kaplan, Katrin; Rundle, Howard D.; Reinhardt, Klaus	The ecology and evolution of kin recognition in guppies (<i>Poecilia reticulata</i>) Hain, Tim; Neff, Bryan
10:45 am			Using the mean and variance to determine differential selection on two linked traits for larval wood frogs (<i>Lithobates sylvaticus</i>) from two distinct populations Edge, Christopher; Thompson, Dean; Houlihan, Jeff	Circadian rhythms and gene expression in harvester ants Ingram, Krista; Gordon, Deborah; Greene, Michael
11:00 am	Unraveling the genetic basis of convergent flower colors in <i>Aquilegia</i> using RNAseq, population resequencing and QTL mapping Hodges, Scott	Stasis and recent evolution: complementary dimensions of American oak community structure and biogeography Cavender-Bares, Jeannine; Buelke, Anne; Gonzalez-Rodriguez, Antonio; Severson, Jeanne-Romero; Hipp, Andrew; Eaton, Deren; Manos, Paul	Evolution of a complex morphological trait: gill rakers in freshwater suckers Hirt, M. Vincent	Making a successful male: reproductive success in a pest insect, the Mediterranean fruit fly Leftwich, Philip Thomas; Gage, Matthew; Alphey, Luke; Chapman, Tracey
11:15 am			Evolution of male coloration during a post-pleistocene radiation of bahamas mosquitofish (<i>Gambusia hubbsi</i>) Martin, Ryan; Riesch, Rüdiger; Langerhans, Brian	The genetic basis of behavior: evolution of burrowing in deer mice Metz, Hillery; Hoekstra, Hopi
11:30 am	Parallel adaptation by predominantly regulatory changes in threespine sticklebacks Jones, Felicity	Macroevolutionary ecology: feedbacks among microevolution, macroevolution and community structure McPeck, Mark	Environmental effects on evolutionary potential of wild bird populations Porlier, Melody; Charmantier, Anne; Garant, Dany	Is there a social ecology of chemical defence? Speed, Mike
11:45 am			12:00 - 12:05 Concluding thoughts Holt, Robert D.	Natural selection and morphological differentiation between populations of <i>Rhinella marina</i> (Amphibia: Anura) in southwestern Mexico Vega-Trejo, Regina; Zúñiga-Vega, J. Jaime; Langerhans, R. Brian
<p>Lunch (provided) 12:00 – 1:15 pm</p> <p>'Bring your lunch' events: ASN business meeting (Rm. 106)</p> <p>NSERC information sessions:</p> <p>Discovery Grants Program (Rm. 102) Student Scholarships & PDF Fellowships (Rm. 104)</p>				

Rm. 203	Rm. 204	Rm. 205	Rm. 206
Bioinformatics & computational biology 1	Contemporary evolution 3	Ecological genetics 8	Evolutionary genetics & evolutionary theory
<p>Screening for transposable element induced adaptation in <i>Drosophila</i> detecting structural variations using T-lex in population next-generation sequencing data</p> <p>Fiston-Lavier, Anna-Sophie; Barron, Maite; Gonzalez, Josefa; Petrov A, Dmitri</p>	<p>The relative roles of phenotypic plasticity and adaptive evolution in advancing flowering phenology in response to climate change</p> <p>Anderson, Jill; Inouye, David; McKinney, Amy; Colautti, Robert; Mitchell-Olds, Tom</p>	<p>Stick insects in the cold: comparing RNASeq and physiology across genera</p> <p>Dennis, Alice; Dunning, Luke; Newcomb, Richard; Sinclair, Brent; Buckley, Thomas</p>	<p>Population divergence of transcriptomes across an old phylogeographic break: positive selection and historical demography in gamete recognition genes of a Pacific sea star</p> <p>Hart, Michael</p>
<p>Haplotype analysis of pooled reads from a selection experiment</p> <p>Kessner, Darren; Novembre, John</p>	<p>Can we predict gene flow in insect-pollinated plants?</p> <p>Brunet, Johanne; Zhao, Yang; Van Etten, Megan; Clayton, Murray</p>	<p>Population structure and dispersal dynamics of the common bedbug, <i>Cimex lectularius</i></p> <p>Fountain, Toby; Otti, Oliver Reinhardt, Klaus; Butlin, Roger</p>	<p>The joint evolution of plasticity and dispersal rate</p> <p>Scheiner, Samuel M.; Barfield, Michael; Holt, Robert D.</p>
<p>Finding microbial species: taxonomic unit discovery using SSU ribosomal RNA sequences at a global scale</p> <p>Matias Rodrigues, João F.; von Mering, Christian</p>	<p>Experimental evolution reveals the costs and benefits of large brain size in a vertebrate</p> <p>Kotrschal, Alexander; Bjorn, Rogell; Maklakov, Alexei A.; Bundsen, Andreas; Svensson, Beatrice; Kolm, Niclas</p>	<p>Exploring evolutionary and ecological causes of a dynamic species boundary in cricket frogs</p> <p>Haenel, Greg; Strelow, Bryan; Micancin, Jonathan</p>	<p>Sexual selection can reduce mutation load in <i>Drosophila melanogaster</i></p> <p>Sharp, Nathaniel; Vincent, Crystal; Agrawal, Aneil</p>
<p>A new way to visualize the tree of life</p> <p>Rosindell, James; Harmon, Luke</p>	<p>Differentiation of reproductive and competitive ability in the invaded range of <i>Senecio inaequidens</i>: the role of genetic Allee effects, adaptive and nonadaptive evolution</p> <p>Lachmuth, Susanne; Durka, Walter; Schurr, Frank M.</p>	<p>Genomics in the wild: genome-wide association studies reveal a genetic contribution to life history strategy in wild Atlantic salmon</p> <p>Johnston, Susan E.; Kent, Matthew P.; Lien, Sigbjørn; Niemelä, Eero; Erkinaro, Jaakko; Primmer, Craig R.</p>	<p>On evolutionary rescue in structured populations</p> <p>Uecker, Hildegard; Otto, Sarah P.; Hermisson, Joachim</p>
<p>MULTICLUST multinomial clustering of multi-locus genotype data to infer genetic subpopulation structure</p> <p>Sethuraman, Arun; Chen, Wei-Chen; Dorman, Karin</p>	<p>Life-history trade-offs and individual demographic contributions in a pre-industrial human population in Quebec</p> <p>Milot, Emmanuel; Bergeron, Patrick; Réale, Denis; Mayer, Francine M.; Boisvert, Mireille; Pelletier, Fanie</p>	<p>Divergent selection in the silverleaf sunflower, <i>Helianthus argophyllus</i></p> <p>Moyers, Brook; Rieseberg, Loren</p>	<p>The importance of genomic rearrangements for the evolution of islands of divergence under migration-selection balance</p> <p>Yeaman, Sam</p>
<p>Biodiversity informatics: Problems and challenges for an emerging computational science</p> <p>Stamatakis, Alexandros</p>	<p>Spatiotemporal divergence of threespine stickleback in a dynamic natural system - Lake Myvatn, Iceland</p> <p>Räsänen, Katja; Millet, Antoine; Einarsson, Arni; Kristjansson, Bjarni</p>	<p>Estimating heterogeneity in the form of phenotypic selection among populations using b-splines</p> <p>Ott, James; Reynolds, Richard; Egan, Scott; de los Campos, Gustavo</p>	
<p>Lunch (provided) 12:00 – 1:15 pm</p> <p>'Bring your lunch' events: ASN business meeting (Rm. 106)</p> <p>NSERC information sessions:</p> <p>Discovery Grants Program (Rm. 102) Student Scholarships & PDF Fellowships (Rm. 104)</p>			

Monday, July 9 | 10:30 am – 12:00 noon

	Rm. 207	Rm. 208	Rm. 209	Rm. 210
	Genomics 5	Molecular evolution 7	Systematics 2	Phylogeography 6
10:30 am	No water, no pee, no problem! Using genomics to understand adaptation to desert life in <i>Peromyscus eremicus</i> MacManes, Matthew	Worldwide population structure and evolution of the endosymbiont <i>Wolbachia pipientis</i> wMel: insights from next-generation sequencing Early, Angela ; Unckless, Robert; Clark, Andrew	Phylogeny-informed PCR-amplification primer design for the assessment of terrestrial arthropod biodiversity using next-generation sequencing Gibson, Joel ; Hajibabaei, Mehrdad	Mitochondrial and nuclear gene sequences show conflicting patterns of genetic structure in the coral reef sponge <i>Callyspongia vaginalis</i> DeBiasse, Melissa ; Hellberg, Michael
10:45 am	Insights to the immunity and osmoregulation of Heteromyid rodents from RNA-seq Marra, Nicholas ; Romero, Andrea; Waser, Peter; DeWoody, Andrew	Unveiling the past: using a modified version of Tajima's D statistic to distinguish between the effects of drift and selection Kopp, Nathan ; Colin Teberg; Ryan, Pamela J.; Weisstein, Anton E.	Identifying endosymbiont diversity across minor scale insect families Gruwell, Matthew E ; Gaw, Tim; Duda, Zach	Phylogeography of prickly sculpin (<i>Cottus asper</i>) in the Pacific Northwest Dennenmoser, Stefan ; Vamosi, Steven; Rogers, Sean M.
11:00 am	Insights from de novo sequence assembly of the blue-eyed black lemur (<i>Eulemur flavifrons</i>) genome Meyer, Wynn ; Venkat, Aarti; Kermany, Amir; Michelini, Katelyn; Andolfatto, Peter; Przeworski, Molly	From molecular genetics to phylodynamics: evolutionary relevance of mutation rates across viruses Sanjuan, Rafael	Using species-tree methods to resolve deep phylogenies Lanier, Hayley C ; Knowles, L. Lacey	Phylogeography of the marine invertebrate <i>Corophium volutator</i> in the North Atlantic Einfeldt, Anthony ; Addison, Jason
11:15 am	The evolutionary implications of genome rearrangements on the genetic architecture of salinity tolerance in Atlantic salmon (<i>Salmo salar</i>) Norman, Joseph D. ; Robinson, Mike; Ferguson, Moira M.; Glebe, Brian; Danzmann, Roy G.	Evolution of vacuolar proton pyrophosphatase domains and volutin granules: clues into the early evolutionary origin of the acidocalcisome Seufferheld, Manfredo ; Whitfield, James; Kyung, Mo Kim; Valerio, Alejandro; Caetano-Anollés, Gustavo	Out of Africa: a molecular phylogeny of the tribe Platyleurini Schmidt, 1918 (Hemiptera: Cicadidae) Price, Benjamin ; Villet, Martin; Barker, Nigel	Mitogenome sequencing: applications in population genetic studies Jacobsen, Magnus ; Hansen, Michael; Bernatchez, Louis; Bekkevoold, Dorte; Gilbert, Tom
11:30 am	A novel application of ecological analyses to explain transposable element distribution: <i>Bos taurus</i> genome Saylor, Brent ; Elliot Tyler A.; Linquist, Stefan; Kremer, Stefan C.; Gregory, T. Ryan; Cottenie, Karl	Functional evolution of an anthocyanin pathway enzyme during a flower color transition Smith, Stacey ; Wang, Shunqi; Rausher, Mark	Taxonomy and conservation of <i>Apodemia mormo</i> (Lepidoptera: Riodinidae) in North America Proshek, Ben; Sperling, Felix	The meiofauna paradox unresolved: Cryptic speciation in <i>Gytratrix hermaphroditus</i> (Kalyptorhynchia, Platyhelminthes) Tessens, Bart ; Jordaens, Kurt; Van Steenkiste, Niels; Breeman, Floris; Backeljau, Thierry; Artois, Tom
11:45 am	Programmed deletion of billions of bases of repetitive DNA during copepod development Wyngaard, Grace ; Sun, Cheng; Walton, Brian; Wichman, Holly; Mueller, Rachel		Evolutionary and biogeographic relationships of dreissenid mussels (Bivalvia: Mollusca) Stepien, Carol ; Grigorovich, Igor	Partitioning of nuclear and chloroplast variation at multiple spatial scales in the Neotropical epiphytic orchid, <i>Brassavola nodosa</i> Trapnell, Dorset W. ; Ishibashi, Caitlin; Kartzinel, Tyler R.

Lunch (provided) | 12:00 – 1:15 pm

'Bring your lunch' events: ASN business meeting (Rm. 106)

NSERC information sessions:

Discovery Grants Program (Rm. 102) | Student Scholarships & PDF Fellowships (Rm. 104)

Rm. 211	Rm. 212	Rm. 213	Rm. 215
Macroevolution 1	Speciation / hybridization 7	Speciation / hybridization & diversification	Sexual selection & mating systems 10
Comparing evolutionary rates for different phenotypic traits on a phylogeny using likelihood Adams, Dean	Parent-of-origin growth effects and the evolution of hybrid inviability in hamsters Brekke, Tom; Good, Jeff	Rapid sympatric speciation in chemosymbiotic thyasirids (Bivalvia: Thyasiridae) from Bonne Bay, Newfoundland Batstone, Rebecca; Laurich, Jason; Dufour, Suzanne	Ecological effects on male fertility restoration in cytonuclear gynodioecy Bailey, Maia; Caruso, Chris; Case, Andrea
Examining rates of character change and diversification in blackbirds: why does red coloration evolve repeatedly? Friedman, Nicholas; Manor, Sarah; Omland, Kevin	Meiotic sex chromosome inactivation and hybrid male sterility in house mice Campbell, Polly; Nachman, Michael	Correlated divergence of AFLP outliers and male mating displays among conspecific populations of jumping spiders Blackburn, Gwylim; Maddison, W. P.	Consequences of self pollination and the persistence of mutations in long lived species Bobiwash, Kyle; Schoen, Daniel
Niche breadth evolution: linking life-history traits and molecular evolution in Eriogonoideae. Kostikova, Anna; Litsios, Glenn; Salamin, Nicolas; Pearman, Peter	Causes and consequences of song variation across a temporally complex passerine hybrid zone Curry, Claire; Patten, Michael	Gut microbiome variation within ecologically variable populations of post-glacial lake fish Bolnick, Daniel; Svanback, Richard; Snowberg, Lisa; Knight, Rob; Lauber, Chris; Caporaso, Greg	Sink-driven resource allocation and reproductive performance Ida, Takashi; Harder, Lawrence; Kudo, Gaku
Bayesian integrative models for molecular and macro-evolutionary studies Lartillot, Nicolas	Hybrid swarm between divergent lineages of mule deer (<i>Odocoileus hemionus</i>) Latch, Emily; Kierepka, Elizabeth; Heffelfinger, James; Rhodes, Olin	Phylogenetic history and network structure of a coevolving pollination mutualism on oceanic islands Hembry, David; Kawakita, Atsushi; Atkinson, Lesje; Guo, Chang; Baldwin, Bruce; Gillespie, Rosemary	Multiple mating and male-female conflict in a hermaphroditic plant Karron, Jeff; Mitchell, Randy; Trapnell, Dorset
Time and patters of lineage and phenotype evolution in Neotropical cichlid fishes Lopez-Fernandez, Hernan; Arbour, Jessica; Winemiller, Kirk; Honeycutt, Rodney	Population genetics and patterns of hybridization in Sapsuckers (<i>Sphyrapicus</i> spp) Martin, Alice B; Pelton, Haley; Burg, Theresa M	Are genes under selection good for species discrimination of South American Fruit flies? Ribeiro, Daniel T.; Lima, Andre L A; Nakamura, Aline M; Fernandes, Fernanda; Sobrinho, Jr., Iderval S.; de Brito, Reinaldo A	Selection by hawkmoth and hummingbird pollinators on <i>Polemonium brandegeei</i> (Polemoniaceae): compromise phenotypes or floral mosaics? Kulbaba, Mason; Worley, Anne
Convergence in jumping and swimming performance in assemblages of frogs from three continents Moen, Daniel S.; Irschick, Duncan J.; Wiens, John J.	A comparative perspective on hybridization in a tropical suture zone Singhal, Sonal	Evolution of host specificity in microgastrine braconid parasitoid wasps Whitfield, James; Rodriguez, Josephine; O'Connor, Jaqui; Smith, Alex; Janzen, Daniel; Hallwachs, Winnie	Seasonal variation in functional gender in wild radish Marshall, Diane; Avritt, Joy; Bettenelli, Julieta; Shaner, Marieken
<p>Lunch (provided) 12:00 – 1:15 pm</p> <p>'Bring your lunch' events: ASN business meeting (Rm. 106)</p> <p>NSERC information sessions:</p> <p>Discovery Grants Program (Rm. 102) Student Scholarships & PDF Fellowships (Rm. 104)</p>			

Canada Hall 2-3		Rm. 214	Rm. 201	Rm. 202
ASN V.P. Symposium – Natural selection in the wild: from genotype to phenotype		Symposium for Women Entering Ecology & Evolution Today	Adaptation & evolutionary ecology 4	Behaviour & social evolution 8
1:15 pm	Synergism of natural selection and introgression Grant, Peter and Grant, Rosemary	Introduction 1:25 pm	Dynamics of hypoxia and branchial basket development: Keeping pace with a limiting resource Chapman, Lauren ; van der Sluijs, Inke; Graham, Anna	Sex and genetic diversity influence response to indirect genetic effects of social partners on cooperative antipredator behavior in guppies, <i>Poecilia reticulata</i> Bleakley, Bronwyn ; Rubanow, Morgan; Joseph, Johnny; Campbell, Laurel
1:30 pm		Topic 1: Tactical advice for moving your academic skills into a non-academic position (e.g., marketing yourself, concrete steps to take)	Phenotypic selection and maladaptation in restored and natural tallgrass prairie populations of <i>Monarda fistulosa</i> Hamelin, Ryan ; Husband, Brian	From non-social to eusocial: a comparative analysis of reproductive regulation in the fly vs. bee Camiletti, Alison ; Percival-Smith, Anthony; Thompson, Graham
1:45 pm			Adaptive transgenerational plasticity in an annual plant: grandparental and parental drought stress enhance seedling performance in dry soil Herman, Jacob ; Horgan-Kobelski, Tim; Riggs, Charlotte; Sultan, Sonia	Evolution of colony social structure in an invasive social wasp Hanna, Cause; Cook, Erin; Thompson, Ariel; Palaski, Amanda; Dare, Lyndzey; Goodisman, Michael
2:00 pm			Measuring fitness : analyzing life histories vs. gene frequency changes Lenormand, Thomas	Ecological resource dynamics of a seasonal color polyphenism Morehouse, Nathan ; Casas, Jerome
2:15 pm		Selection for speciation: a genetic dissection of reinforcement in <i>Phlox</i> Hopkins, Robin	Keatley, Bronwyn Senior Policy Advisor, Fisheries and Oceans Canada 1:55 pm	Seed allelopathy in Garlic Mustard: a comparison between invasive and native ecotypes Murphy, Guillermo P. ; Bhatt, Mudra V.; Dudley, Susan A.
2:30 pm	Discussion: Marketing your skill set to jobs outside of academia		Why there is no Universal Temperature Dependency: a tale of life history, temperature variation and the non-random distribution of researchers Nilsson-Örtman, Viktor ; Johansson, Frank; Stoks, Robby; De Block, Marjan	The genetics of aggression and social dominance: does competition constrain the evolution of resource-dependent traits? Wilson, Alastair J
Afternoon coffee break 2:45 – 3:15 pm				

Rm. 203	Rm. 204	Rm. 205	Rm. 206
Bioinformatics & computational biology 2	Phylogenetics 4	Ecological genetics 9	Evolutionary theory 1
Fast maximum likelihood phylogeny estimation under codon substitution models Anisimova, M.; Zanetti, M.; Gil, M.	Genome-scale coestimation of species trees and gene trees Boussau, Bastien; Szöllősi, Gergely J.; Duret, Laurent; Gouy, Manolo; Tannier, Eric; Daubin, Vincent	Genetic basis of divergent ecological adaptation during speciation-with-gene-flow Arnegard, Matthew; McGee, Matthew; Matthews, Blake; Conte, Gina; Peichel, Katie; Schluter, Dolph	Defensive complexity in antagonistic coevolution Bergstrom, Carl T.; Chastain, Erick; Antia, Rustom
Characterizing the microbial acid mine drainage community using culturing and deep sequencing techniques Auld, Ryan; Myre, Maxine; Mykytczuk, Nadia; Leduc, Leo; Merritt, Thomas	Open Tree of Life: A community-assembled tree of life Cranston, Karen	You can't get there from here: intragenic epistasis and its effects on climatic adaptation Behrman, Emily; Bergland, Alan; Petrov, Dmitri; Schmit, Paul	An essay on comparative anatomy Bullock, Andrea
Testing systems level predictions of metabolic network evolution Harcombe, William; Delaney, Nigel; Leiby, Nick; Klitgord, Niels; Marx, Christopher	Resolving phylogeny and historical introgression in a recent radiation of flowering plants: insights from RAD sequences Eaton, Deren A. R.; Ree, Richard	Thermotolerance adaptations to hot or cold habitats occurs in the native range of the invasive ant <i>Wasmannia auropunctata</i> before long-distance dispersal Foucaud, Julien; Rey, Olivier; Facon, Benoît; Orivel, Jérôme; Vonshak, Merav; Estoup, Arnaud; Loiseau, Anne; et al.	Evolution of transmission mode in obligate symbionts Drown, Devin M.; Zee, Peter C.; Brandvain, Yaniv; Wade, Michael J.
The evolutionary modules round rays, foxes and the timber barrel of α -amylase: modularity as evolutionary integration Hleap, Jose Sergio; Blouin, Christian	Gauging the utility of compound microsatellites for shallow scale phylogeny estimation Hogan, Jay; Lemmon, Alan	Horizontal gene transfer affects evolutionarily and ecologically important traits in two invertebrates, the two-spotted spider mite and the pea aphid Kovacs, Jennifer; Gerardo, Nicole	Evaluating the Importance of sexual reproduction vs. ploidy in the face of a coevolving parasite Jenkins, Christina; Dybdahl, Mark; Nuismer, Scott
The effect of bacterial recombination on adaptation on holey single-peaked fitness landscapes Moradigaravand, Danesh; Engelstädter, Jan	Reverse engineered morphological phylogenies of marsupials and extinct birds: correcting for functional correlations Phillips, Matt	QTL analysis of personality in wild bighorn sheep Poissant, Jocelyn; Réale, Denis; Coltman, David	The evolution of habitat preference in ecological speciation Thibert-Plante, Xavier; Berner, Daniel
Global Names Initiative: automatic discovery, reconciliation, and interconnection of scientific names from literature, research data, specimen collections, hierarchies and checklists Mozzherin, Dmitry; Shorthouse, David; Patterson, David	Accounting for alignment uncertainty in phylogenomics Wu, Martin; Chatterji, Sourav; Eisen, Jonathan	Community genetics in the sea: closing the eco-evolutionary loop Riedel, Arthur; Marshall, Dustin; Monro, Keyne; Blows, Mark	
Afternoon coffee break 2:45 – 3:15 pm			

Monday, July 9 | 1:15 – 2:45 pm

	Rm. 207	Rm. 208	Rm. 209	Rm. 210
	Genomics 6	Contemporary evolution 4	Systematics 3	Phylogeography 7
1:15 pm	Evolutionary genomics of <i>Pseudomonas aeruginosa</i> Dettman, Jeremy ; Rodrigue, Nicolas; Kassen, Rees	Rapid Adaptive Evolution in Invasive Purple Loosestrife (<i>Lythrum salicaria</i>) Colautti, Robert I. ; Barrett, Spencer C. H.	Systematics of three closely-related and endangered Legume genera <i>Delonix</i> , <i>Colvillea</i> and <i>Lemuropisum</i> : Implications for Afro-malagasy dispersion during the Tertiary Babineau, Marielle ; Bruneau, Anne	Evolutionary history of African tropical tree species: insights of environmental gradients, physical barriers to gene flow and past climate change Duminil, Jerome
1:30 pm	The novel gene order of the mitochondrial genome of <i>Amphiascoides atopus</i> (Copepoda: Harpacticoida) Easton, Erin E. ; Darrow, Emily; Thistle, David; Spears, Trisha	Rapid evolution of parasite resistance under enemy release in a Guppy- <i>Gyrodactylus</i> host-parasite system Dargent, Felipe ; Scott, Marilyn; Hendry, Andrew; Fussmann, Gregor	More insight into the utility of low copy genes in Campanulaceae Cellinese, Nico ; Crawl, Andy; Mavrodiev, Evgeny	Diversification and dispersal in a lizard malaria parasite Falk, Bryan
1:45 pm	Exploring the genome size diversity of Annelids Forde, Alison ; Gregory, T. Ryan	Consistent directional selection on breeding date in song sparrows Essak, Martha ; Reid, Jane; Arcese, Peter	Gene concordance as a null hypothesis for multilocus phylogenetics: an example using New Caledonian geckos Jackman, Todd ; Skipwith, Phillip; Bauer, Aaron	Using gut microbial fingerprints to explore ecology and evolution in Neotropical birds Hird, Sarah M. ; Carstens, Bryan C.; Brumfield, Robb T.
2:00 pm	Properties and power of the <i>Drosophila</i> Synthetic Population Resource for the routine dissection of complex traits King, Elizabeth G. ; Macdonald, Stuart J.; Long, Anthony	A model system for the evolution of invasiveness Fonseca, Dina ; Xu, Jiawu	Taxonomy, phylogeny and eco-biogeography of southern African white-eyes (<i>Zosterops</i> spp.) Oatley, Graeme	Tracking origins of the highly invasive horse chestnut leafminer using herbaria and minibarcodes Lopez-Vaamonde, Carlos ; Lees, David; Lack, Walter; Rougerie, Rodolphe; Hernandez-Lopez, Antonio; Augustin, Sylvie
2:15 pm	Evolutionary metagenomics reveals genes that shape complex microbial communities Østman, Bjørn ; Teal, Tracy K.; Gomez-Alvarez, Vicente; Huizinga, Kristin M.; Williams, Barry L.; Schmidt, Thomas M.	Maternal genetic effects set the potential for evolution in red squirrels McFarlane, S.Eryn ; Gorrell, J.C.; Coltman, David W.; Humphries, Murray; Boutin, Stan; McAdam, Andrew G.	Deep branches among Anatidae explored using non-LTR retrotransposon insertions Quinn, Thomas ; KC, Mandip; Mcnally, Amanda; Kanizay, Lisa; St. John, Judy	Conservation genetics of the endangered northern flying squirrel (<i>Glaucomys sabrinus</i>) across the Appalachian Mountains Schumacher, Katelyn I. ; Arbogast, Brian S.; Sparks, James L.; Pagels, John F.; Dyer, Rodney J.; Brown, Bonnie L.
2:30 pm	Population genomics of early events in the ecological differentiation of bacteria Shapiro, B. Jesse ; Friedman, Jonathan; Cordero, Otto X.; Polz, Martin F.; Alm, Eric J.	Evolution of an invasive plant in response to management Quiram, Gina ; Shaw, Ruth; Cavender-Bares, Jeannine		Multi-locus phylogeography and historical demography of the green anole (<i>Anolis carolinensis</i>) Tollis, Marc ; Boissinot, Stephane
Afternoon coffee break 2:45 – 3:15 pm				

Rm. 211	Rm. 212	Rm. 213	Rm. 215
Sexual selection & mating systems 11	Speciation / hybridization 8	Species interactions & coevolution 7	Macroevolution 2
Why are female common map turtles so much bigger than males? Blouin-Demers, Gabriel ; Bulté, Gregory; Banger, Nicola	Rapid phenotypic evolution during incipient speciation in a continental avian radiation Campagna, Leonardo ; Benites, Pilar; Lougheed, Stephen C.; Lijtmaer, Dario A.; Di Giacomo, Adrian S.; Eaton, Muir D.; Tubaro, Pablo L.	You in danger, girl: Causes and consequences of female-biased predation in crickets Ercit, Kyla	Do freshwater fishes diversify faster than marine fishes? A test using state-dependent diversification analyses and molecular phylogenetics of New World Silversides (Atherinopsidae) Bloom, Devin ; Piller, Kyle; Lovejoy, Nathan
Genetic disruption of the copulatory plug leads to severely reduced male fertility Dean, Matthew D.	Gene regulation, sex determination and sex differentiation in an Iberian allopolyploid Coelho, Manuela ; Matos, Isa; Machado, Miguel; Inácio, Ângela; Scharl, M.	Heat-seeking parasites: Thermo-orientation and the microhabitat selection of feather-feeding lice Harbison, Christopher ; Boughton, Rachel	The role of diversity-dependent diversification in adaptive radiations Etienne, Rampal ; Haegeman, Bart
Female blue tits adjust their extra-pair copulations behaviour and sex ration to the body size of their social partner Drobniak, Szymon M. ; Arct, Aneta; Podmokla, Edyta; Cichon, Mariusz	Host race formation in the two-spotted spider mite: hybrid incompatibility and genetic population structure Egas, Martijn ; Breeuwer, Hans	Evolution of extreme polyphagy: evidence from the scale insects of a tropical rainforest canopy Normark, Benjamin ; Okusu, Akiko; Morse, Geoffrey	The macroevolutionary implications of morphological integration: the ruminant skull as a case study Haber, Annat
Swapping roles: A hormonal and immunological view of sex-role reversal in a polyandrous bird Edwards, Darryl B. ; Burness, Gary; Schulte-Hostedde, Albrecht I.; Gilchrist, H. Grant	Does unequal selection regime lead to asymmetrical reproductive isolation? An experimental test using <i>Tribolium castaneum</i> flour beetles Falk, Jay; Parent, Christine ; Agashe, Deepa; Bolnick, Daniel	A survey of <i>Wolbachia</i> infection in Madagascar ant species and their influence on host population structure Tsoi, Fiona ; Fisher, Brian L.; Smith, M. Alex	Dimensionality and convergent evolution in an adaptive radiation of cichlid fishes Muschick, Moritz ; Nosil, Patrik; Indermaur, Adrian; Roesti, Marius; Dittmann, Marie; Salzburger, Walter
Quantitative genetic insights into the evolutionary ecology of polyandry in the wild Reid, Jane	A stochastic model for the development of Bateson-Dobzhansky-Muller Incompatibilities incorporating protein interaction networks Livingstone, Kevin; Olofsson, Peter; Cochran, Garner; Dagilis, Andrius Jonas ; MacPherson, Karen; Seitz, Kerry	Behavioural genetics at a community level: the foraging gene's influence on mutualist quality Turner, Kyle ; Frederickson, Megan	Patterns of climatic niche evolution in the Cape Floristic Region, South Africa Schnitzler, Jan
Male reproductive success in the eastern grey kangaroo: weak polygyny despite strong sexual dimorphism? Rioux-Paquette, Elise ; Festa-Bianchet, Marco	Two subspecies of an Andean hummingbird show no differences in mtDNA, despite maintaining secondary sexual differences along a marginal contact zone: Is sexual selection promoting their divergence? Rodríguez-Saltos, Carlos ; Bonaccorso, Elisa	Phage loss and the breakdown of a defensive symbiosis in aphids Weldon, Stephanie ; Oliver, Kerry	Micro- and macroevolution of languages: Linguistic divergence revealed by evolutionary biology approach Vesakoski, Outi ; Honkola, Terhi; Lehtinen, Jyri; Syrjänen, Kaj; Korhonen, Kalle; Wahlberg, Niklas
Afternoon coffee break 2:45 – 3:15 pm			

Monday, July 9 | 3:15 – 4:45 pm

	Canada Hall 2-3	Rm. 214	Rm. 201	Rm. 202	
	ASN V.P. Symposium – Natural selection in the wild: from genotype to phenotype	Symposium for Women Entering Ecology & Evolution Today	Adaptation & evolutionary ecology 5	Behaviour & social evolution 9	
3:15 pm	Rapid adaptation via multiple mutations in a single locus in mice Linnen, Catherine	Topic 2: Carving your own niche - women in non-traditional careers in science	Parallel and non-parallel patterns of morphological divergence associated with the repeated adaptive radiation of the lake whitefish Evans, Melissa ; Chapman, Laren; Mitrofanov, Igor; Bernatchez, Louis	Modeling the emergence of mafia-like behaviour in a bird host-parasite system Abou Chakra, Maria ; Hilbe, Christian; Traulsen, Arne	
3:30 pm			3:35 pm	Shape plasticity in a sexual dimorphic fish (<i>Salaria fluviatilis</i>) Laporte, Martin ; Berrebi, Patrick; Perret, Philippe; Claude, Julien; Magnan, Pierre	Learning to recognize predators: trial-and-error vs copying the fear of others Barks, Patrick ; Godin, Jean-Guy
3:45 pm	The environmental and genomic landscapes of local adaptation across plant species Lowry, David		3:55 pm	The evolution of dwarfism in three-spined sticklebacks MacColl, Andrew ; de Roij, Job; El Nagar, Aliya; Young, Scott	Individual variation and the evolution of fairness Barta, Zoltan ; Houston, Alasdair; McNamara, John
4:00 pm			Discussion: Thinking outside the box: pursuing a non-traditional science career	Natural selection on the defensive morphology of the invasive spiny water flea (<i>Bythotrephes longimanus</i>) and potential for evolutionary adaptation Miehls, Andrea ; Peacor, Scott; McAdam, Andrew	Behavioural and neurogenomic divergence between juvenile freshwater and marine threespine stickleback populations Di-Poi, Carole; Lacasse, Jennyfer; Rogers, Sean M.; Aubin-Horth, Nadia
4:15 pm	Phenotypic and genomic change in natural and experimental Timema walking-stick populations Nosil, Patrik			Cod exhibit genetic variation in life history responses to temperature at a small spatial scale Oomen, Rebekah ; Hutchings, Jeffrey	Dominance, behavioural traits and immune defence in crayfish males Gruber, Christina ; Hirvonen, Heikki; Kortet, Raine; Vainikka, Anssi
4:30 pm				Closing remarks (Evening SWEET mixer: 6:00 - 7:30 pm, Rm. 214)	There is more to life than flowering on time: adaptive and plastic responses of life history traits to artificial warming Wadgyamar, Susana M ; Cumming, Matthew; Weis, Arthur E
ASN Presidential Address – Stevan J. Arnold 4:45 – 5:45 pm, Canada Hall 2-3 ASN Mixer 5:45 -7:30 pm, Trillium Ballroom Poster session #2 7:30 – 10:00 pm, Parliament Foyer, Canada Hall 1 & Trillium ballroom Baba Brinkman – ‘The Rap Guide to Evolution’ live show 9:30 – 10:30 pm, Rm. 214					

Rm. 203	Rm. 204	Rm. 205	Rm. 206
Bioinformatics & molecular evolution	Development 1	Ecological genetics 10	Evolutionary theory 2
Codon usage bias in single-stranded DNA viruses Cardinale, Daniel ; DeRosa, Kate; Duffy, Siobain	A coat of many colors: Quantification and analysis of bumble bee color patterns Duennes, Michelle ; Rapti, Zoi; Cameron, Sydney	Understanding population structure and its effects on fisheries induced selection in Albertan lake whitefish Chebib, Jobran ; Rogers, Sean M.; Bernatchez, Louis; Renaut, Sébastien	Exploring the ecological factors responsible for the origin and maintenance of genetic correlations Girard, Philippe; Guichard, Frédéric; Réale, Denis
Estimating selective sweep parameters in the presence of demography with ABC Ewing, Gregory ; Hermisson, Joachim	Jellyfish eyes and Pax genes: a model for future research in evo-devo Gold, David A. ; Jacobs, David	Implementation of a modified F-model to accommodate molecular marker-specific evolution in population genetic inference Fields, Peter D ; Huband, Jacalyn; Taylor, Douglas R; Gaggiotti, Oscar E	Sex ratio evolution in response to sex-biased dispersal rate and dispersal range Guillon, Jean-Michel
A novel site-heterogeneous model for the analysis of constrained protein evolution Lapid, Carlo ; Templeton, Alan	Water striders, a new model system for Eco-Evo-Devo Studies Khila, Abderrahman; Abouheif, Ehab ; Rowe, Locke	Population and functional transcriptomics of host use evolution in the aphid <i>Uroleucon ambrosiae</i> Gill, Aman ; Rest, Joshua; Futuyama, Douglas	The evolution of the genetic and mutational architecture in a multivariate model of epistasis Jones, Adam ; Bürger, Reinhard; Arnold, Stevan
Community DNA fingerprinting Low-Decarie, Etienne ; Chivers, Corey	Developmental origins of a novel gut phenotype in frogs Ledon-Rettig, Cristina ; Bloom, Stephanie; Infante, Carlos; Everly, Anne; Hanken, James; Nascone-Yoder, Nanette	Evolution of a partially genetic sex determining system in <i>Daphnia magna</i> Haag, Christoph ; Galimov, Yan	The coincident origins of cells and sex MacKay, Ron
A Bayesian phylogenetic model to detect the differential selection patterns of HIV sequence Parto, Sahar ; Lartillot, Nicolas	The evolution and development of sexual dimorphism in skull shape among <i>Anolis</i> lizards Sanger, Thomas ; Sherratt, Emma; Abzhanov, Arhat; Losos, Jonathan	Demographic inference through the allele frequency spectrum for pairs of linked sites Hey, Jody ; Kern, Andrew	A test of the hypothesis that correlational selection orients the G matrix Roff, Derek ; Fairbairn, Daphne
Extracellular invaders mediate DNA methyltransferase enzymes (MTases) to gain access to the host genome; A bioinformatics approach to epigenetics Wijenayake, Sanoji ; Gorelick, Root	Targets of selection for sexual size dimorphism in <i>Drosophila</i> Testa, Nicholas ; Ghosh-Modak, Shampa; Shingleton, Alexander	The tangled bark: effects of recombination and segregation on ecological diversity among woodland isolates of <i>Saccharomyces cerevisiae</i> Zeyl, Clifford ; Ronayne, Molly; Skovira, Jennifer	Selection across adaptive and non-adaptive environments in <i>Drosophila melanogaster</i> Wang, Alethea ; Sharp, Nathaniel; Agrawal, Aneil
ASN Presidential Address – Stevan J. Arnold 4:45 – 5:45 pm, Canada Hall 2-3 ASN Mixer 5:45 -7:30 pm, Trillium Ballroom Poster session #2 7:30 – 10:00 pm, Parliament Foyer, Canada Hall 1 & Trillium ballroom Baba Brinkman – ‘The Rap Guide to Evolution’ live show 9:30 – 10:30 pm, Rm. 214			

Monday, July 9 | 3:15 – 4:45 pm

	Rm. 207	Rm. 208	Rm. 209	Rm. 210
	Genomics 7	Fisher Prize talk	Phylogenetics 5	Population ecology 1
3:15 pm	Population re-sequencing reveals variation and selection in natural populations of <i>Arabidopsis halleri</i> Fischer, Martin C.		Evolutionary trends in the functional morphology of neotropical Geophagine cichlids Arbour, Jessica; Lopez-Fernandez, Hernan	Extra-ordinary sex ratios in <i>Tigriopus californicus</i> ; a quantitative genetic analysis Alexander, Heather; Richardson, Jean; Anholt, Bradley
3:30 pm	Assembly of repetitive DNA from genome survey sequencing: Lessons from grasses and applications to non-model systems Hertweck, Kate; Pires, J. Chris		Coral reef fishes: the origin of biodiversity hotspots and biogeographic patterns Cowman, Peter; Bellwood, David	Can selfish genes help prevent pest outbreaks? Chubaty, Alex M.; Roitberg, Bernard D.
3:45 pm	The genomic signature of polygenic adaptation Kelly, John; Koseva, Boryana; Mojica, Julius		Identifying the sister group to the bees: a molecular phylogeny of Aculeata with an emphasis on Apoidea Debevec, Andrew; Cardinal, Sophie; Danforth, Bryan	From conflict to mutualism in polymicrobial cross-feeding Estrela, Sylvie; Trisos, Christopher; Brown, Sam P.
4:00 pm	Frequent divergence in subcellular localization with neofunctionalization after gene duplication during the evolution of the Brassicaceae family Liu, Shao-Lun; Pan, Angel; Adams, Keith		Evolution of the pygmy angelfishes: recent divergences, introgression, and the usefulness of color in fish taxonomy Gaither, Michelle; Pyle, Richard; Schultz, Jennifer; Bellwood, David; Rocha, Luiz; Joseph DiBattista, Joseph; Bowen, Brian	Genome size diversity in semi-aquatic insects Hadfield, Kelly
4:15 pm	The extent of genomic divergence among sunflower species with respect to their degree of geographic separation Renaut, Sébastien; Rieseberg, Loren	R.A. Fisher Prize talk (SSE):	A new model of amino acid substitution for mtDNA-encoded Arthropod proteins Jermiin, Lars; Irisarri, Iker; Jayaswal, Vivek; Abascal, Federico; Posada, David; Zadoya, Rafael	Increasing mortality at low abundance - The functional response of fisheries Keith, David; Hutchings, Jeffrey
4:30 pm	Mitochondrial genome evolution in a gynodioecious species: are cytoplasmic male sterility genomes fast evolving ones? Touzet, Pascal; Darracq, Aude; Castric, Vincent; Varré, Jean-Stéphane	Visualizing fitness landscapes McCandlish, David	Anchored phylogenomics within genera: a test case using 100s of loci in chorus frogs Lemmon, Emily Moriarty; Lemmon, Alan	Local adaptation alters the impact of spatial population synchrony Vasseur, David; Amarasekare, Priyanga

ASN Presidential Address – Stevan J. Arnold | 4:45 – 5:45 pm, Canada Hall 2-3

ASN Mixer | 5:45 -7:30 pm, Trillium Ballroom

Poster session #2 | 7:30 – 10:00 pm, Parliament Foyer, Canada Hall 1 & Trillium ballroom

Baba Brinkman – ‘The Rap Guide to Evolution’ live show | 9:30 – 10:30 pm, Rm. 214

Rm. 211	Rm. 212	Rm. 213	Rm. 215
Sexual selection & mating systems 12	Speciation / hybridization 9	Species interactions & coevolution 8	Macroevolution 3
Diversification of static allometries in Australian neriid flies Cassidy, Elizabeth ; Bath, Eleanor; Bonduriansky, Russell	Evolution of male sex pheromone and diversification of the butterfly genus <i>Bicyclus</i> Bacquet, Paul ; Brattström, Oskar; Wang, Hong-Lei; Löfstedt, Christer; Brakefield, Paul; Nieberding, Caroline	Ants as disruptors of pollination in artificial flowers Cembrowski, Adam ; Tan, Marcus; Thomson, James; Frederickson, Megan	What Earth history tells us about the diversification of a continental radiation of passerine birds Claramunt, Santiago ; Derryberry, Elizabeth P.; Remsen, J. V. Jr.; Brumfield, Robb T.; Cracraft, Joel L.
Intralocus sexual conflict in populations of scavenger flies with variable sexual size dimorphism Dmitriew, Cait	Complex interspecific hybridization and adaptation in an island population of house mice Chan, Yingguang Frank ; Jones, Eleanor P.; Renaud, Sabrina; Reed, Floyd A.; Tautz, Diethard	Traits dimensions and victim-exploiter coevolution: theoretical insights on how multiple roads make Road Runner run faster Débarre, Florence ; Nuismer, Scott; Doebeli, Michael	Climatic niche evolution and patterns of diversification in birds Cooney, Christopher ; Seddon, Nathalie; Tobias, Joseph
Predation-driven divergence of male genital morphology in Bahamas mosquitofish Heinen, Justa ; Langerhans, Brian	Tests of genomic-level parallelism underlying repeated ecological speciation in threespine sticklebacks Conte, Gina ; Arnegard, Matt; McGee, Matthew; Best, Jacob; Schluter, Dolph; Peichel, Catherine	Do phytophagous insects evolve to reduce impact on their host plants? Heard, Stephen B. ; Kitts, Emily	The enigmatic Horned Anole of Ecuador: Ecology, behavior, and morphology, and relationship to the Caribbean Anole radiation Losos, Jonathan
Differential investment in pre- and post-copulatory sexual selection accounts for the cross-continental reversal in sexual size dimorphism in a widespread dung fly (Sepsidae:Diptera) Puniamoorthy, Nalini ; Blanckenhorn, Wolf	Recovery from hybrid breakdown in a marine invertebrate is faster, stronger and more repeatable under environmental stress Edmands, Suzanne ; Hwang, AnnMarie	The obligate pollination mutualism in Phyllanthaceae Luo Shixiao ; Zhang, Dianxiang; Renner, Susanne S.	Morphological disparity and lineage diversity patterns through the history of continental and insular corvid birds (core Corvoidea, Passerida) Fabre, Pierre-Henri ; Lessard, Jean-Philippe; Fjeldsa, Jon; Jonsson, Knud
The contributions of pre- and postcopulatory episodes to total sexual selection in sex-role-reversed Gulf pipefish Rose, Emily ; Jones, Adam	Introgression of mitochondria and morphology across a continuum of speciation in sunflower maggot flies Forbes, Andrew A. ; Kelly, Patrick H.; Middleton, Kara; Condon, Marty	Is it coevolution? Phenotype matching in <i>Yuccas</i> and <i>Yucca</i> moths Smith, Christopher Irwin ; Yoder, Jeremy; Pellmyr, Olle	When and why do diversification rates decline? A global comparison of passerine bird groups Fritz, Susanne A. ; Jønsson, Knud A.; Rahbek, Carsten; Böhning-Gaese, Katrin; Morlon, Hélène
Does female control over sperm swimming speed dictate fertilisation success in chinook salmon? Rosengrave, Patrice ; Wing, Janine; Montgomerie, Robert; Gemmell, Neil	Species radiation by niche shifts in New Zealand's rockcrosses Joly, Simon ; Heenan, Peter; Lockhart, Peter	High-throughput DNA barcoding system for high-resolution analyses of coevolutionary networks Toju, Hirokazu ; Tanabe, Akifumi; Sato, Hiroto; Yamamoto, Satoshi; Kadowaki, Kohmei; Hidaka, Amane	Inferring eco-evolutionary assembly processes from phylogenetic community structure Pontarp, Mikael ; Lundberg, Per; Ripa, Jörgen; Tunlid, Anders

ASN Presidential Address – Stevan J. Arnold | 4:45 – 5:45 pm, Canada Hall 2-3
ASN Mixer | 5:45 -7:30 pm, Trillium Ballroom
Poster session #2 | 7:30 – 10:00 pm, Parliament Foyer, Canada Hall 1 & Trillium ballroom
Baba Brinkman – ‘The Rap Guide to Evolution’ live show | 9:30 – 10:30 pm, Rm. 214

Tuesday, July 10 | 8:30 – 10:00 am

	Canada Hall 2-3	Rm. 201	Rm. 202
	Joint Awards Symposium	Adaptation 9	Behaviour & social evolution 10
8:30 am	CSEE Early Career Award talk: Toward an integration of biogeography and ecosystem ecology	The genetic basis of adaptation to human hosts in the malaria vector <i>Anopheles gambiae</i> Athrey, Giri ; Hodges, Theresa; Cosme, Luciano; Takken, Willem; Slotman, Michel	Linking group size to group dynamic: an exploratory analysis using GPS data Body, Guillaume ; Weladji, Robert B; Holand, Øystein
8:45 am	Gravel, Dominique	Flowering early or flowering big: which matters more for male and female fitness? Austen, Emily ; Weis, Arthur E.	Evolution of social systems and reproductive strategies in multi-male groups: tolerant females, despotic males? Engelhardt, Antje ; Heistermann, Michael; Agil, Muhammad; Perwitasari-Farajallah, Dyah; Higham, James
9:00 am	CSEE Early Career Award talk: The plant's dilemma: how to defend one's self	Life-history strategies of the hydrophyte <i>Spirodela polyrhiza</i> under variable pond environments Compton, Mary ; Simons, Andrew	Effects of reproduction on foraging and vigilance behaviour of female Eastern Grey Kangaroo: an experimental manipulation Gélin, Uriel ; Festa-Bianchet, Marco
9:15 am	Johnson, Marc	Evolve or die: A characterization of adaptive mutations in yeast Gerstein, Aleeza C. ; Otto, Sarah P.	Does cerebral lateralization play a role in the evolution of personality? Hurd, Peter
9:30 am	Ernst Mayr Award talk (SSB):	Fitness effects of floral plasticity and thermoregulation in a changing thermal environment Lacey, Elizabeth ; Lovin, Mary Beth; Richter, Scott	Interactions between behavioural and morphological traits create a complex fitness landscape for the evolution of alternative reproductive tactics in an Australian lizard Noble, Daniel ; Wechmann, Kerrie; Keogh, Scott; Whiting, Martin
9:45 am	TBA during meeting	Population genomic analysis of local adaptation across the range of wild sunflower McAssey, Edward ; Burke, John	Heterozygosity predicts clutch size, egg size, and the level of parental care in house sparrows Wetzel, Daniel ; Westneat, David
Morning coffee break 10:00 – 10:30 am			

Rm. 203	Rm. 204	Rm. 205	Rm. 206
Community ecology 3	Development 2	Ecological genetics 11	Evolutionary theory 3
Ecological effects of maladaptation in a Californian stick insect Farkas, Timothy E. ; Comeault, Aaron A.; Mononen, Tommi; Hanski, Ilkka; Nosil, Patrik	Patterns of shoot architecture in locally adapted populations are linked to intraspecific differences in gene regulation in <i>M. guttatus</i> Baker, Robert L. ; Diggle, Pamela K	Searching for adaptation at highly local scales: Evidence for thermal selection in California mussels? Barney, Bryan ; Palumbi, Stephen; de Wit, Pierre	The effects of genetic linkage and gene flow on local adaptation Buerger, Reinhard ; Akerman, Ada
Diversity, coexistence, and competitive ability: The effect of intraspecific diversity on invasibility and invadability in bruchid beetles Hausch, Stephen ; Fox, Jeremy; Vamosi, Steve	What the egg sensed: Embryonic exposure to predator cues alters larval response to perceived predation risk in some species of temperate frog (<i>Lithobates</i> spp.) Bennett, Amanda M ; Murray, Dennis L	Sequencing a seabird food chain Bowser, Kirsten ; Diamond, Antony; Addison, Jason	Why negative maternal effects maximise fitness in relatively stable environments Ezard, Thomas ; Hoyle, Rebecca
The interacting roles of foraging biology, flowering phenology and trait evolution in determining pollination network structure Olito, Colin	The origin of the developmental gene regulation in the myxobacteria Chen, I-Chen Kimberly ; Yu, Yuen-Tsu Nicco; Griesenauer, Brad; Velicer, Gregory	The population genomics of adaptive color pattern diversification and hybridization in <i>Heliconius erato</i> Counterman, Brian	A heuristic model on the role of plasticity in adaptive evolution Gomez-Mestre, Ivan ; Jovani, Roger
Indirect effects of <i>Galerucella</i> spp. herbivory on plant-pollinator interactions and reproduction in <i>Lythrum salicaria</i> Russell-Mercier, Jake ; Sargent, Risa	How the fly embryo got its stripes: unravelling the evolution of the gap gene regulatory network in <i>Drosophila</i> , <i>Megaselia</i> and <i>Clogmia</i> Crombach, Anton ; Wotton, Karl R; Cicin-Sain, Damjan; Jaeger, Johannes	Hierarchical structure and diversity in a dendritic lake trout (<i>Salvelinus namaycush</i>) system in Northern Labrador McCracken, Gregory ; Perry, Rob; Keefe, Don; Ruzzante, Daniel	From genes to communities - the six pillars of evolution Lundberg, Per
Plastic Fantastic: acclimation to CO ₂ enrichment in 17 ecotypes of a globally-distributed marine alga Schaum, Elisa ; Collins, Sinéad; Rost, Björn; Millar, Andrew	Phenotypic plasticity: Insight from fish endoskeletal development Grünbaum, Thomas ; Cloutier, Richard	Spatially varying selection in a gene contributing to flower color divergence and incipient speciation in <i>Mimulus</i> Streisfeld, Matt	Conformity and cooperation in metapopulations: initial conditions, statistical associations, and timescales Van Cleve, Jeremy
Relationships between body size, reproduction and abundance in natural plant communities Tracey, Amanda	The evolution of gene expression underlying sexual development in fungi Lehr, Nina; Sikhakolli, Usha; Wang, Zheng; Lopez-Giraldez, Francesc; Trail, Frances; Townsend, Jeffrey	Genome-wide footprints of local adaptation to habitat in <i>Medicago truncatula</i> Yoder, Jeremy ; Stanton-Geddes, John; Young, Nevin; Tiffin, Peter	X-linked additive variance reduces the between sex genetic correlation Wolak, Matthew ; Wilson, Alastair; Kruuk, Loeske; Roff, Derek; Fairbairn, Daphne
Morning coffee break 10:00 – 10:30 am			

Tuesday, July 10 | 8:30 – 10:00 am

	Rm. 207	Rm. 209	Rm. 210	Rm. 212
	Genomics 8	Phylogenetics 6	Macroevolution 4	Sexual selection & mating systems 13
8:30 am	<p>Skinomics: applying novel genomic tools to museum specimens to detect early signatures of responses to climate change</p> <p>Bi, Ke; Linderoth, Tyler; Vanderpool, Dan; Nielsen, Rasmus; Good, Jeffrey; Moritz, Craig</p>	<p>Evolution of breeding systems and diversification rates in heterostylous and homostylous Primroses (Primulaceae)</p> <p>de Vos, Jurriaan; Conti, Elena</p>	<p>A phylo-evo-devo perspective on the evolutionary history of lungfishes</p> <p>Cloutier, Richard; Béchard, Isabelle</p>	<p>Rapid evolution of color and sexual dimorphism in a radiation of Hawaiian damselflies</p> <p>Cooper, Idelle; Brown, Jonathan; Getty, Thomas</p>
8:45 am	<p>Emergence of new cis-regulatory modules in fish and their role in the evolution of innovation after genome duplication</p> <p>Braasch, Ingo; Sydes, Jason; Amores, Angel; Postlethwait, John H.</p>	<p>Phylogeny of <i>Agalinis</i> (Orobanchaceae) and exploring a recent South American radiation</p> <p>Latvis, Maribeth; Castro Souza, Vinicius; Soltis, Pamela; Soltis, Douglas</p>	<p>Size does matter: a study of brain evolution using phylogenetic comparative methods</p> <p>Gonzalez-Voyer, Alejandro; Kolm, Niclas</p>	<p>Evolutionary optimum for male sexual traits characterised using the multivariate Robertson-Price Identity</p> <p>Delcourt, Matthieu; Blows, Mark; Aguirre, David; Rundle, Howard</p>
9:00 am	<p>Genomic imprinting and epigenetic control of uniparental gene expression in the little fire ant (<i>Wasmannia auropunctata</i>)</p> <p>Brooks, Denise; Watanabe, Yutaka; Tin, Mandy; Mikheyev, Alexander</p>	<p>Fire fuels diversification in the Restionaceae</p> <p>Litsios, Glenn; Salamin, Nicolas</p>	<p>A phylogenetic test for exceptional convergence among replicated adaptive radiations of island <i>Anolis</i> lizards</p> <p>Mahler, D. Luke; Ingram, Travis; Revell, Liam J.; Losos, Jonathan B.</p>	<p>What do we really know about the genetic basis of sexually antagonistic variation?</p> <p>Fry, James</p>
9:15 am	<p>Is DNA barcoding merely a transition phase in the technological development of biodiversity science?</p> <p>Hajibabaei, Mehrdad</p>	<p>Testing the impact of calibration on molecular divergence times using a fossil-rich group: the case of <i>Nothofagus</i> (Fagales)</p> <p>Sauquet, Herve</p>	<p>Key innovations and the evolution of iridescent ornamental colors</p> <p>Maia, Rafael; Rubenstein, Dustin; Shawkey, Matthew</p>	<p>Sex biased genes and sex specific genetic variance in <i>Drosophila melanogaster</i></p> <p>Griffin, Robert; Dean, Rebecca; Grace, Jaime; Friberg, Urban</p>
9:30 am	<p>Differential gene expression in <i>Anopheles gambiae</i> vs. <i>Anopheles quadriannulatus</i> olfactory organs</p> <p>Hodges, Theresa; Athrey, Giri; Cosme, Luciano; Takken, Willem; Slotman, Michel</p>	<p>Contrasting clade diversification in the species-rich genus <i>Carex</i> (Cyperaceae)</p> <p>Waterway, Marcia</p>	<p>Evolution of floral scent in <i>Narcissus</i> and their correlation with pollinators</p> <p>Santos-Gally, Rocio; Schiestl, Florian; Arroyo, Juan</p>	<p>Does size matter: Evaluating the morphological factors that affect mating success in <i>Drosophila</i></p> <p>LeVasseur-Viens, Helene; Moehring, Amanda</p>
9:45 am	<p>Genome divergence during evolutionary diversification in replicate lake-stream stickleback population pairs</p> <p>Roesti, Marius; Hendry, Andrew; Salzburger, Walter; Berner, Daniel</p>	<p>Dating species divergence with the least-square method</p> <p>Xia, Xuhua; Yang, Qun</p>	<p>Equilibrium diversification dynamics in Malagasy vertebrate clades</p> <p>Scantlebury, Daniel</p>	<p>Sexual selection and character displacement in <i>Drosophila subquinaria</i> and <i>D. recens</i>: the role of cuticular hydrocarbons and their identification</p> <p>Sztepanacz, Jacqueline; Curtis, Sharon; White, Brooke E; Dyer, Kelly; Rundle, Howard D</p>
Morning coffee break 10:00 – 10:30 am				

Rm. 213	Rm. 214	Rm. 215	Rm. 208	
Speciation / hybridization 10	Species interactions & coevolution 9	Population ecology 2	iEvoBio	
Evidence of speciation in an experimental population of <i>E. coli</i> following the evolution of a key adaptation Blount, Zachary ; Lenski, Richard E.	Experimental measurement of the geographic mosaic coevolution in the interaction of <i>Solidago altissima</i> , <i>Eurosta solidaginis</i> and <i>Eurytoma gigantea</i> Craig, Timothy ; Itami, Joanne	Antagonistic effects of sun activity on survival at different ages in a human preindustrial population Bergeron, Patrick ; Millot, Emmanuel; Réale, Denis; Mayer, Francine; Boisvert, Mireille; Pelletier, Fanie	iEvoBio satellite conference See pp. 106-107 for a detailed schedule.	
Common genetic basis for interspecific and intraspecific variation in moth pheromone composition Groot, Astrid ; Staudacher, Heike; Barthel, Andrea; Schal, Coby; Heckel, David; Gould, Fred	Sex, diploidy and the dynamics of host-parasite coevolution Engelstaedter, Jan	Form, function, and consequences of density-dependence in a migratory bird McKellar, Ann ; Marra, Peter; Boag, Peter; Ratcliffe, Laurene		
Evolutionary rates of change in sexual signals and ecological traits in sexually dichromatic fishes (Percidae: <i>Etheostoma</i>) Martin, Michael ; Mendelson, Tamra	A novel comparative method for analyzing the evolution of interaction networks Harmon, Luke	Maintaining intraspecific variation through adaptive dispersal Pleet, Jordan		
Single novel compounds underpin strong reproductive isolation in Australian sexually deceptive orchids: insights into the initiation of pollinator mediated speciation Peakall, Rod ; Whitehead, Michael; Phillips, Ryan	What is <i>Oophila</i> and are green algae associated with salamander eggs monophyletic? Lewis, Louise A. ; Landberg, Tobias	Quantifying changes in the size and age structure of 100 marine fishes Reuchlin-Hughenoltz, Emilie ; Hutchings, Jeffrey A.; Keith, Dave M.		
The genetics of speciation and associated phenotypic effect sizes of sexual isolation Shaw, Kerry ; Ellison, Chris	Empirical evidence for host-parasite specificity consistent with a matching allele model Luijckx, Pepijn ; Fienberg, Harris; Duneau, David; Ebert, Dieter	Old fish, new fish: The effects of stock structure on recruitment levels in fishes Roney, Nancy ; Keith, Dave; Hutchings, Jeffrey		
Single-gene speciation with functional pleiotropy: effects of allele dominance, population size, and maternal effect Yamamichi, Masato ; Sasaki, Akira	Digital host-parasite coevolution drives a trend of increasing complexity Zaman, Luis ; Devangam, Suhas; Meyer, Justin; Lenski, Richard E.; Ofria, Charles	Strong population differentiation of softshell clams (<i>Mya arenaria</i>) sampled across seven biogeographic marine ecoregions: evidence for selection and isolation by distance St-Onge, Philippe ; Sévigny, Jean-Marie; Strasser, Carly; Tremblay, Réjean		
Morning coffee break 10:00 – 10:30 am				

Tuesday, July 10 | 10:30 am – 12:00 noon

	Canada Hall 2-3	Rm. 201	Rm. 202	Rm. 203
	Joint Awards Symposium	Adaptation 10	Behaviour & social evolution 11	Community ecology 4
10:30 am	Jasper Loftus-Hills Young Investigator Award talk (ASN):	Genetic constraints on adaptation to a changing environment Chevin, Luis-Miguel	Evolutionary ecology of chemical defence: a phylogenetic perspective Arbuckle, Kevin; Speed, Mike	The value of trait vs. phylogenetic data for inferring community assembly processes in a system of herbivorous marine invertebrates Best, Rebecca J; Stachowicz, John J
10:45 am	The genetics of adaptation to changing environments Barrett, Rowan	Evolution of antipredator traits in response to a novel predator DeNieu, Michael; Dworkin, Ian	Dispersal heterogeneity is generated by alleles underlying a foraging behaviour polymorphism Edelsparre, Allan; Fitzpatrick, Mark	A multi-scale study of the productivity-richness relationship in herbaceous plants Fraser, Lauchlan
11:00 am	Jasper Loftus-Hills Young Investigator Award talk (ASN):	Form of pleiotropy of a globally beneficial mutation varies among <i>Escherichia coli</i> isolates Dillon, Marcus; Flynn, Kenneth; Cooper, Vaughn	Here's looking at you: Wild New Zealand Robins respond to gaze in Humans Garland, Alexis; Low, Jason; Burns, K.C.	The threshold for dispersal-induced spatial synchrony in a model system Legault, Geoffrey; Fox, Jeremy; Vasseur, David
11:15 am	Ecology, economics and conflict in the evolution of insect sexual trait Perry, Jen	Tracking dynamics of adaptation reveals the distribution of fitness effects and evolution of ecology in asexual budding yeast Frenkel, Evgeni; Desai, Michael	Effects of seed quality and abundance on the foraging behaviour of northern rodents Lobo, Nikhil; Green, Derek; Millar, John	Community disassembly and trophic contraction of forest floor microarthropod community under environmental change Lindo, Zoe; Gonzalez, Andrew
11:30 am	Jasper Loftus-Hills Young Investigator Award talk (ASN):	A high cost to adaptation caused by overdominance in diploid yeast Hall, David	Adaptive sex ratio manipulation in the common moorhen McRae, Susan B.; Mauney, Deborah F.	Turning up the heat on predation: Fluctuating temperatures destabilize predator-prey dynamics Simon, Franz W; Chubaty, Alex M; Roitberg, Bernard D
11:45 am	Alternative paradigms in the phylogenetic analysis of phenotypic trait data Revell, Liam J.	Niche breadth evolution in an opportunistic pathogen Vasanthkrishnan, R.K.B.S.; de Las Heras, A.; Scortti, M.; Vazquez-Boland, J.A.; Colegrave, N.	Density-dependent changes in social grouping: a comparison of two ungulates Vander Wal, Eric; Brook, Ryan K.; Festa-Bianchet, Marco; van Beest, Floris M.; Pelletier, Fanie	Priority effects cause community invasibility to decrease post-disturbance: experimental evidence from aquatic mesocosms Symons, Celia; Arnott, Shelley
Lunch (not provided) 12:00 – 2:00 pm				

Rm. 204	Rm. 205	Rm. 206	Rm. 207
Plant evolution & ecological genetics	Ecological genetics 12	Plant population ecology	Genomics 9
The association between clonality and polyploidy in the herbaceous plant, <i>Chamerion angustifolium</i> (Onagraceae) Baldwin, Sarah J; Husband, Brian C	Multiscale gene flow as a factor in local adaptation Buschbom, Jutta; Yanbaev, Yulai; Gimmerthal, Sönke; Köchy, Martin; Sebbenn, Alexandre M.; Schlünzen, K. Heinke; Schueler, Silvio	Demographic transition signature of tropical rain forest trees Barthe, Stephanie; Scotti, Ivan; Hérault, Bruno	Variations in the rate of DNA loss among vertebrates account for differences in genome size Boissinot, Stephane
Mating system shifts and the evolution of disease resistance genes in <i>Arabidopsis lyrata</i> Buckley, James; Mable, Barbara	Spatial and temporal structure of mating pools in an annual plant: consequences for evolution of phenological traits Ison, Jennifer; Weis, Art	The more males the better: sex phases, density and seed production in <i>Lobelia cardinalis</i> Bartkowska, Magdalena; Busche, Kirsten; Johnston, Mark O.	Operator and genome statistics: exploring the evolution of regulator specificity del Grande, Marc; Moreno-Hagelsieb, Gabriel
Interactions between plant kin selection and mycorrhizal symbiosis: testing for fitness benefits in field grown ragweed File, Amanda; Dudley, Susan	Testing for metapopulation structure: confronting our guess with actual data – An example in freshwater snails Lamy, Thomas; Jarne, Philippe; David, Patrice	In fragrante delicto: floral scent and morphology vary with mating system in a Pacific coast dune plant Doubleday, Laura; Raguso, Robert; Eckert, Christopher	The impact of sex chromosome evolution on polyploidization in amphibians Evans, Ben; Bewick, Adam; Pyron, Alex; Wiens, John
Population-genetic analyses of extreme mating system differentiation in a coastal dune plant Lopez-Villalobos, Adriana; Eckert, Christopher	The influence of habitat composition and configuration on the genetic structure of the pitcher plant midge Millette, Katie; Keyghobadi, Nusha	Phenological associations of within- and among-plant variation in gender with floral morphology in protandrous <i>Delphinium glaucum</i> Harder, Lawrence; Ishii, Hiroshi	Genome resequencing reveals complex speciation in the <i>Drosophila simulans</i> clade Garrigan, Daniel; Kingan, Sarah; Presgraves, Daven; Andolfatto, Peter; Clark, Andrew; Thornton, Kevin
Ontogeny alters ecophysiological leaf trait relationships across the genus <i>Helianthus</i> Mason, Chase; Donovan, Lisa	Population genetic variation of a seabird breeding along the Pacific coast of North America Wallace, Sarah; Wolf, Shaye; Bradley, Russell; Friesen, Vicki	Effect of local sex ratio in pollen limitation and selfing in <i>Silene nutans</i> Lahiani, Emna; Touzet, Pascal; Billiard, Emmanuelle; Dufaÿ, Mathilde	Large-scale targeted exons resequencing reveals divergent genomic regions between incipient species of lake whitefish (<i>Coregonus clupeaformis</i>) Hébert, Francois Olivier; Bernatchez, Louis
Disruptive selection on flowering time in <i>Capsella bursa-pastoris</i> (Brassicaceae) Pilson, Diana; Signor, Emily; Anderson, Ryan	Recent long-distance transgene flow into wild populations conforms to historical patterns of gene flow in cotton (<i>Gossypium hirsutum</i>) at its centre of origin Wegier, Ana; Piñero-Nelson, Alma; Alarcón, Jesús; Gálvez-Mariscal, Amanda; Álvarez-Buylla, Elena; Piñero, Daniel	Clarifying Baker's law Cheptou, P.-O.	Patterns of genome size diversity in tropical Malacostraca Jeffery, Nicholas; Gregory, T. Ryan
Lunch (not provided) 12:00 – 2:00 pm			

Tuesday, July 10 | 10:30 am – 12:00 noon

	Rm. 209	Rm. 210	Rm. 211	Rm. 212
	Phylogenetics 7	Macroevolution 5	Evolutionary theory 4	Sexual selection & mating systems 14
10:30 am	<p>Detecting and resolving inconsistencies in deep roots of the tree of life</p> <p>Amrine, Katherine CH; Swingley, Wesley; Ardell, David H</p>	<p>Geographic range and extinction risk among Devonian terebratulide brachiopods</p> <p>Harnik, Paul; Fitzgerald, Paul; Carlson, Sandra</p>	<p>Conflict and cooperation in microbial swarming</p> <p>De Vargas Roditi, Laura; Xavier, Joao</p>	<p>Sexual selection meets foraging ecology: alternative reproductive tactics in bluegill sunfish</p> <p>Colborne, Scott; Longstaffe, Fred; Neff, Bryan</p>
10:45 am	<p>Fitting diversification models to paleo-trees</p> <p>Bapst, David W.; Pennell, Matthew W.; King, Emily A.</p>	<p>Do chemically defended species live longer? Testing evolutionary hypotheses of aging within a phylogenetically controlled framework</p> <p>Hossie, Thomas; Hassall, Chris; Knee, Wayne; Carroll, Justin; Sherratt, Thomas</p>	<p>The correspondence between weak and strong purifying selection</p> <p>Good, Benjamin; Desai, Michael</p>	<p>A plague on both your houses: how sexual antagonism affects size and number of offspring in the bank vole</p> <p>Mokkonen, Mikael; Koskela, Esa; Mappes, Tapio; Mills, Suzanne C.</p>
11:00 am	<p>Hierarchical Bayesian models for calibrating estimates of species divergence times</p> <p>Heath, Tracy A.</p>	<p>Land plant evolutionary time line: gene effects are secondary to fossil constraints in relaxed clock estimation of ages and substitution rates</p> <p>Magallon, Susana; Hilu, Khidir; Quandt, Dietmar</p>	<p>Population size and the persistence of cooperation in spatial games</p> <p>Goyal, Dipankar; Laird, Robert</p>	<p>Sexual selection in conventional and sex role reversed dance flies (Diptera: Empidinae)</p> <p>Murray, Rosalind; Bussiere, Luc</p>
11:15 am	<p>Massive chromosome variation between and within closely related species: implications for evolution in the <i>Apiomorpha minor</i> species-group (Hemiptera: Sternorrhyncha: Eriococcidae)</p> <p>Mills, Penelope; Cook, Lyn</p>	<p>Do fish eyes evolve more slowly than fins, teeth and jaws? The promises and pitfalls of comparing rates of phenotypic evolution among functional systems</p> <p>Price, Samantha; Schmitz, Lars; Anderson, Philip; Wainwright,</p>	<p>On the evolution of stress induced mutation and some of its implications</p> <p>Hadany Lilach; Ram Yoav; Obolski, Uri</p>	<p>Sperm storage and sexual selection in the Hawksbill turtle</p> <p>Phillips, Karl P; Jolliffe, Kevin G; Jolliffe, San-marie; Henwood, Jock; Jorgensen, Tove H; Richardson, David S</p>
11:30 am	<p>Phylogenetic signal and noise: assessing the utility of genes evolving under diverse models</p> <p>Su, Zhuo; Townsend, Jeffrey</p>	<p>Evolution of ectomycorrhizal associations in the Agaricales</p> <p>Ryberg, Martin; Matheny, P. Brandon</p>	<p>Distortions in genealogies due to purifying selection</p> <p>Nicolaisen, Lauren; Desai, Michael</p>	<p>Characterization of the mating type (MAT) locus in the ophiostomatoid fungi revealed the footprint of unequal recombination</p> <p>Tsui, Clement; Hamelin, Richard</p>
11:45 am	<p>Utility of age-constrained priors for phylogenic hypothesis comparison: a new tool for biogeographic and paleoclimatic inferences</p> <p>Zarza, Eugenia; Klusmann-Kolb, Annette; O'Hara, Bob; Pfenninger, Markus</p>	<p>Species selection and the macroevolution of coral photosymbiosis and coloniality</p> <p>Simpson, Carl</p>	<p>Kin selection analysis of non-additive evolutionary games</p> <p>Ohtsuki, Hisashi</p>	<p>Dimorphism in sex-specific genetic variances</p> <p>Wyman, Minyoung; Rowe, Locke</p>
Lunch (not provided) 12:00 – 2:00 pm				

Tuesday, July 10 | 10:30 am – 12:00 noon

Rm. 213	Rm. 214	Rm. 208	Rm. 215
Speciation / hybridization 11	Species interactions & coevolution 10	iEvoBio	iEvoBio
The search for autosomal hybrid sterility QTL in <i>Drosophila simulans</i> and <i>D. mauritiana</i> Dickman, Christopher ; Moehring, Amanda	A study of competition-driven plant evolution: Altered selection on <i>Impatiens capensis</i> in competition with an invasive congener Beans, Carolyn	<p>iEvoBio satellite conference</p> <p>See pp. 106-107 for a detailed schedule.</p>	
Relationships between environmental structure and genome structure in population divergence Flaxman, Samuel ; Feder, Jeffrey; Nosil, Patrik	Clonal diversity as a means to evade parasites in a freshwater snail Ben-Ami, Frida		
From 'host forms' to host races: studies on maple- and willow-associated <i>Neochlamisus bebbianae</i> leaf beetles Funk, Daniel	Endosymbiosis in trypanosomatids: the symbiotic bacterium undergoes coordinated division with the host cell structures Catta-Preta, C.M.C. ; Brum-da-Silveira, F.; Silva, C.C.; Schenkman, S.; Elias, M.C.; De Souza, W.; Motta, M.C.M.; et al.		
How does climate influence speciation? Hua, Xia ; Wiens, John	Bacteria-phage coevolutionary dynamics in the horse chestnut tree Koskella, Britt		
The biology of speciation in the North American polyploid complex, <i>Larrea tridentata</i> (Zygophyllaceae) Laport, Robert ; Minckley, Robert; Ramsey, Justin	Key innovation in a virus triggers a coevolutionary arms race, rapid molecular evolution, and speciation Meyer, Justin ; Dobias, Devin; Quick, Ryan; Flores, Cesar; Weitz, Joshua; Lenski, Richard		
The genic basis of pollinator-mediated reproductive isolation Schlüter, Philipp M. ; Sedeek, Khalid E. M.; Xu, Shuqing; Qi, Weihong; Schiestl, Florian P.	Soil diversity feedbacks to affect plant evolution Wagg, Cameron		
Lunch (not provided) 12:00 – 2:00 pm		Lunch (not provided) 12:00 – 1:30 pm	

Tuesday morning 2

Tuesday, July 10 | 2:00 – 3:15 pm

	Canada Hall 2-3	Rm. 201	Rm. 202	Rm. 203
	Joint Awards Symposium	Mammal behaviour & evolution	Behaviour & social evolution 12	Community ecology 5
2:00 pm	Jasper Loftus-Hills Young Investigator Award talk (ASN):	Do intense periods of reproduction cause oxidative damage? Assessing the physiological costs of postpartum pregnancies Aloise King, Edith ; Garratt, Michael; Brooks, Robert	The evolution of cooperation and skew under imperfect information Akçay, Erol ; Meirowitz, Adam; Ramsay, Kristopher; Levin, Simon	Applications of spatio-temporal graphs in ecology Dale, Mark ; Fortin, Marie-Josée
2:15 pm	The interplay between ecology and evolution in predator-prey interactions Walsh, Matthew	Explaining the varying rates of phenotypic evolution across mammals Gudde, Renske ; Moss, Stephen; Lunt, David; Venditti, Chris	Reproductive skew can provide a net advantage in both conditional and unconditional social interactions Bao, Ming ; Wild, Geoff	Patterns of plant phylogenetic diversity across Florida Germain-Aubrey, Charlotte C ; Burleigh, J. Gordon; Allen, Julia M.; Neubig, Kurt M.; Soltis, Douglas E.; Soltis, Pamela S.
2:30 pm	Theodosius Dobzhansky Prize talk:	Population genetic structure and relatedness within hibernacula in <i>Myotis lucifugus</i> (little brown bats) Martinez N., Felix ; Good, Sara; Willis, Craig K. R.	Trade-offs between behavioural traits in macaques: a within-species perspective Duboscq, Julie ; Engelhardt, Antje; Thierry, Bernard	Influence of nitrogen and silica fertilization on grass palatability and digestion in the meadow vole, <i>Microtus pennsylvanicus</i> Moise, Eric ; Henry, Hugh
2:45 pm	The relationship between speciation and morphological evolution across the Tree of Life Rabosky, Dan	Personality and status in a male primate (<i>Macaca nigra</i>): combining observational and experimental approaches Neumann, Christof ; Agil, Muhammad; Widdig, Anja; Engelhardt, Antje	Evolution of advanced eusociality via maternal manipulation González-Forero, Mauricio	What does phylogeny mean in community phylogenetics? Peres-Neto, Pedro
3:00 pm	John Maynard Smith Prize talk (ESEB):	Evolution and development of female-biased sexual size dimorphism in the spotted hyena Swanson, Eli ; Dworkin, Ian; McElhinny, Terry; Holekamp, Kay	Emergence of responsible sanctions without second order free riders, antisocial punishment or spite Hilbe, Christian ; Traulsen, Arne	Competition for essential resources in evolving metacommunities Smith, Geneviève Kathleen
3:15 pm	Looking at the present to learn about the past Stadler, Tanja		Individual variation and the evolution of social traits Rodrigues, Antonio M. M. ; Gardner, Andy	Concurrent effects of landscape and managed crop pollinators on wild bee abundance and diversity Zink, Lindsay ; Cartar, Ralph; Wonneck, Mark
Afternoon coffee break 3:30 – 4:00 pm				
ESEB Presidents' Award: Adam Eyre-Walker 4:00 – 5:00 pm, Canada Hall 2-3				
SSE Presidential Address: Scott Edwards 5:00 – 6:00 pm, Canada Hall 2-3				
Congress Farewell Party – Canadian Museum of Civilization busses start @ 6:00 pm				

Rm. 204	Rm. 205	Rm. 206	Rm. 207
Ecological genetics 14	Ecological genetics 13	Population ecology 3	Genomics 10
The evolution of energy metabolism among migratory and non-migratory populations of threespine stickleback Dalziel, Anne C. ; Vines, Tim; Schulte, Patricia M.	Evolution and molecular physiology of diapause in the Asian tiger mosquito, <i>Aedes albopictus</i> Armbruster, Peter ; Poelchau, Monica; Elsik, Chris; Reynolds, Julie; Delinger, David	Designing cost surfaces for studies of landscape resistance to animal movement and gene flow Bowman Jeff ; Koen, Erin; Walpole, Aaron	Life history transcriptomics in desert <i>Drosophila</i> Etges, William J.
Detecting signatures of natural selection in alpine and lowland ecotypes of the allotetraploid plant, <i>Anemone multifida</i> (Ranunculaceae) McEwen, Jamie ; Rogers, Sean M.; Vamosi, Jana	Who is controlling knapweed? A post-release genetic analysis of biological control agents on an invasive weed Cory, Jenny ; Keever, Carson; Bouchier, Robert; Myers, Judith	The relative effect of habitat amount and fragmentation on the size, persistence, and genetic diversity of populations Jackson, Nathan ; Fahrig, Lenore	Phylogenetic incongruence in <i>E. coli</i> O104: Understanding the evolutionary relationships of emerging pathogens in the face of homologous recombination Hao, Weilong ; Allen, Vanessa; Jamieson, Frances; Low, Donald; Alexander, David
Multiple colonisations and adaptation to novel environments, within an island setting, is revealed in <i>Pristionchus pacificus</i> , a hermaphroditic nematode species Morgan, Katy	Adaptive genomics of lodgepole and jack pine populations Cullingham, Catherine ; Cooke, Janice; Coltman, David	Inbreeding effects on population dynamics in Alpine ibex Keller, Lukas ; Biebach, Iris; Bozzuto, Claudio	Hybridization and speciation in Xiphophorus fish: a genome wide approach using RAD sequencing Jones, Julia ; Fan, Shaohua; Franchini, Paolo; Schartl, Manfred; Meyer, Axel
Population genetics of an amphibian in a changing climate Muir, Anna ; Mable, Barbara	Environmental stress responses of the invasive Soybean Aphid (<i>Aphis glycines</i>) Enders, Laramy ; Heng-Moss, Tiffany; Brisson, Jennifer; Bickle, Ryan; Seigfried, Blair; Miller, Nick	Using stable isotopes to estimate the scale of in-stream insect movements Kobryn, M.J. ; McCauley, E.; Jackson, LJ	Evolutionary history and adaptation inferred from whole-genome sequences of diverse African hunter-gatherers Lachance, Joseph ; Tishkoff, Sarah
Disruptive selection and molecular adaptation to environmental mosaics in tropical tree populations Scotti, Ivan	A genome-wide scan for allelic divergence in switchgrass ecotypes Grabowski, Paul ; Morris, Geoffrey; Casler, Michael; Borevitz, Justin	Global warming and the future of habitat selection by arctic lemmings Morris, Douglas ; Dupuch, Angélique; Halliday, William	Fast-Z evolution in butterflies: A genome-wide analysis in <i>Heliconius</i> Walters, James ; Jiggins, Chris
Genomic basis of adaptation to copper mine habitat by <i>Mimulus guttatus</i> Wright, Kevin ; Willis, John	A simple explanation for environment-dependent inbreeding depression Jordan, Crispin	Experimental evolution of microbial communities in traditional fermented products Schoustra, Sijmen	Make sense from non-sense DNA: evolutionary origin, mechanism, and history of antifreeze glycoprotein in cod fishes Zhuang, Xuan ; Cheng, C.-H. Christina

Afternoon coffee break | 3:30 – 4:00 pm

ESEB Presidents' Award: Adam Eyre-Walker | 4:00 – 5:00 pm, Canada Hall 2-3

SSE Presidential Address: Scott Edwards | 5:00 – 6:00 pm, Canada Hall 2-3

Congress Farewell Party – Canadian Museum of Civilization | buses start @ 6:00 pm

Tuesday, July 10 | 2:00 – 3:15 pm

	Rm. 209	Rm. 210	Rm. 211	Rm. 212
	Phylogenetics 8	Macroevolution & evolutionary theory	Evolutionary theory 5	Sexual selection & mating systems 15
2:00 pm	'Phylogenetic decisiveness' as a criterion for targeted data collection to ameliorate phylogenetic inference from sparse data matrices Brown, Joseph W; Beck, Daniel; Sarver, Brice A.J.; Uribe-Convers, Simon; Tank, David C; Harmon, Luke J	Evolutionary trends from non-directional diffusion: body size in fishes Albert, James; Johnson, Derek	Sex circumscribes individuals Gorelick, Root	Testing models of sex-ratio evolution in a gynodioecious species Case, Andrea; Caruso, Christina
2:15 pm	Branch length estimates from morphological character data Davis, Steve; Eldredge, K. Taro; Holder, Mark	Amphibians break Rensch's rule De Lisle, Stephen; Rowe, Locke	Rare beneficial mutations can halt Muller's Ratchet Jerison, Elizabeth; Goyal, Siddartha; Balick, Daniel; Neher, Richard; Shraiman, Boris; Desai, Michael	A mechanism for exaggerated growth and honest signaling in the weapons and ornaments of sexual selection Emlen, Douglas; Warren, Ian; Johns, Annika; Dworkin, Ian; Corley-Lavine, Laura
2:30 pm	Incomplete gene sample augmentation improves phylogeny estimate for leaf-mining moths and relatives (Lepidoptera: Gracillariidae) Kawahara, Akito Y; Ohshima, Issei; Kawakita, Atsushi; Regier, Jerome; Mitter, Charles; Lopez-Vaamonde, Carlos	Modeling the selective pressures that alter allometry Dreyer, Austin P; Swanson, Eli M.; Shingleton, Alexander W.	New model for evolutionary behavior: Assembling the peices of the puzzle Khateb, Nihaya	The operational sex ratio measures mating competition. Or does it? Kokko, Hanna; Jennions, Michael; Klug, Hope
2:45 pm	Sequence capture of 416 ultraconserved elements provides phylogenomic resolution to the bird tree of life McCormack, John; Harvey, Michael; Faircloth, Brant; Crawford, Nicholas; Glenn, Travis; Brumfield, Robb	How temperature affects intraspecific variation: case of the <i>Drosophila</i> wing amongst species of the melanogaster subgroup Gidaszewski, Nelly A.; Debat, Vincent	Compensatory evolution and the origins of innovations Masel, Joanna; Rajon, Etienne	Sperm form, function, fitness: how multiple ejaculate traits determine competitive fertilization success Lüpold, Stefan; Manier, Mollie; Belote, John; Pitnick, Scott
3:00 pm	Salt tolerance in angiosperms: repeated evolution of a complex trait Moray, Camile; Bennett, Thomas; Flowers, Timothy; Lanfear, Robert; Bromham, Lindell	Bilateral symmetry in animal evolution: chance or necessity? Holló, Gábor; Novák, Mihály	Robustness and the origin of complex epistasis in human disease Wilkins, Jon F.; Lander, Arthur	Sexual selection reinforces natural selection for immune genes in chinook salmon Neff, Bryan; Evans, Melissa; Garner, Shawn; Heath, Daniel
3:15 pm	Multiple hypotheses testing reduces subjectivity in morphological phylogenies: insight from simulated and empirical data Tarasov, Sergei	Ontogenetic dynamics shift in rodent evolution Wilson, Laura; Motokawa, Masaharu	Effects of selective sweeps on unlinked genetic variation mediated by the population pedigree Wilton, Peter; Wakeley, John	Functional relationship between herkogamy and reproductive fitness in <i>Aquilegia canadensis</i> (Ranunculaceae) - a phenotypic selection study Wong, Andy; Eckert, Christopher

Afternoon coffee break | 3:30 – 4:00 pm

ESEB Presidents' Award: Adam Eyre-Walker | 4:00 – 5:00 pm, Canada Hall 2-3
SSE Presidential Address: Scott Edwards | 5:00 – 6:00 pm, Canada Hall 2-3
Congress Farewell Party – Canadian Museum of Civilization | busses start @ 6:00 pm

Rm. 213	Rm. 214	Rm. 102	Rm. 208	Rm. 215	
Speciation / hybridization 12	Species interactions & coevolution 11	Panel discussion	iEvoBio	iEvoBio	
<p>RNA-seq investigation of transposon mis-regulation associated with genomic instability in non-viable whitefish hybrids</p> <p>Dion-Côté, Anne-Marie; Normandeau, Éric; Symonova, Radka; Rab, Petr; Bernatchez, Louis</p>	<p>Does diversity beget diversity? Testing for sequential speciation across a community of insect parasites</p> <p>Hood, Glen R.; Forbes, Andrew A.; Egan, Scott P.; Powell, Thomas H.Q.; Smith, James J.; Feder, Jeffrey L.</p>	<p>The role of science in policy - informing and engaging with decision-makers</p> <p>An interactive panel discussion with:</p> <ul style="list-style-type: none"> o Ted Hsu, PhD Physics, Liberal Member of Parliament (Canada), Science & Tech. Critic o Rees Kassen (uOttawa, Chair of the PAGSE, Executive Committee for the Global Young Academy) o Jeff Kinder, Manager, Science & Technology Strategy, Natural Resources Canada <p>Sponsor: CSEE (organizer: Leanna Lachowsky); Intended audience: graduate students & pdfs</p>	<p>iEvoBio satellite conference</p> <p>See pp. 106-107 for a detailed schedule.</p>		
<p>Morphological diversification in closely related Lake Malawi cichlids</p> <p>Husemann, Martin; Tobler, Michael; McCauley, Cagney; Ding, Baoqing; Danley, Patrick D.</p>	<p>On genetic specificity in symbiont-mediated host-parasite interactions</p> <p>Kwiatkowski, Marek; Engelstädter, Jan; Vorburger, Christoph</p>				
<p>The role of phenotypic plasticity and heritability in the early stages of ecological divergence</p> <p>Lucek Kay; Sivasundar Arjun; Seehausen Ole</p>	<p>The impact of facultative symbionts on life history and immunity in the pea aphid</p> <p>Laughton, Alice</p>				
<p>Understanding ecological and phylogeographic relationships within a highly polymorphic cichlid fish</p> <p>Magalhaes, Isabel S.; Barluenga, Marta</p>	<p>Natural dynamics of symbiotic communities in North American pea aphids</p> <p>Russell, Jacob; Smith, Drew; Oliver, Kerry</p>			<p>iEvoBio afternoon coffee break 2:45 – 3:15 pm</p>	
<p>Competition drives a multi-peak hybrid fitness landscape within a sympatric adaptive radiation of <i>Cyprinodon</i> pupfishes</p> <p>Martin, Christopher; Wainwright, Peter</p>	<p>Rapid evolution of character displacement in <i>Anolis carolinensis</i> following invasion by a congener</p> <p>Stuart, Yoel E.; Campbell, Todd S.; Losos, Jonathan B.</p>				
<p>The ecological consequences of repeat and reverse speciation</p> <p>Rudman, Seth; Schluter, Dolph</p>	<p>Avian predators and the fitness benefits of the autotomous blue tail in lizards</p> <p>Watson, Charles M.; Cox, Christian L.</p>			<p>iEvoBio sessions continue until 5:30 pm</p>	
<p>Afternoon coffee break 3:30 – 4:00 pm</p>					
<p>ESEB Presidents' Award: Adam Eyre-Walker 4:00 – 5:00 pm, Canada Hall 2-3 SSE Presidential Address: Scott Edwards 5:00 – 6:00 pm, Canada Hall 2-3 Congress farewell party – Museum of Civilization busses start @ 6:00 pm</p>					

iEvoBio schedule - Tuesday, July 10

Rm. 208

iEvoBio Session 1

8:45 - 9:00 am	Welcome & Logistics
9:00 - 10:00 am	Keynote: Mike Sanderson (University of Arizona)
10:00 - 10:30 am	coffee break
10:30 am - 12:00 noon	Full talks
	Cranston et al. (NESCent) – Making the Tree of Life Phylotastic!
	Richard Ree (The Field Museum) – Ivy: interactive, visual programming for phylogenetics
	Antonelli et al. (University of Gothenburg) – Using Biological Databases to Infer Large-Scale Patterns of Migration, Diversification, and Niche Evolution
	Langille et al. (Dalhousie University) – Leveraging ancestral state reconstruction to infer community function from a single marker gene
	Panel discussion
12:00 - 1:30 pm	Lunch break (lunch not provided)
1.30 - 2:15 pm	Challenge Presentations: Synthesizing Trees
2.15 - 2:45 pm	Lightning talks
2:45 -3:15 pm	Break

Rm. 215

iEvoBio Session 2

2:45 - 3:15 pm	Break (and setup for software bazaar)
3:15 - 5:30 pm	Software Bazaar & Geneious Challenge
5:30 pm	Adjourn for Day 1

iEvoBio schedule - Wednesday, July 11

Rm. 205 [Note room change from Tuesday]

iEvoBio Session 3

9:00 - 9:15 am Logistics

9:15 - 10:15 am Keynote: Dan Whaley (Hypothes.is)

10:15 – 10:45 am Break

10:45 am - 12:15 pm Full talks

Vision & Piwowar (University of North Carolina) – Data reuse and scholarly reward: understanding practice and building infrastructure

Stucky et al. (University of Colorado) – The Triplifier Simplifier --- Making it easy to become part of the semantic web for biological data producers

Joel Sachs (University of Maryland) – Normalizing Biodiversity Ontologies for the Semantic Web

Fiston-Lavier et al. (Stanford University) – Screening for adaptation evidences: Annotation of transposable elements in population next-generation sequencing data using T-lex

Sethuraman et al. (Iowa State University) – MULTICLUST – Multinomial Clustering of Multi-locus Genotypes to Identify Genetic Subpopulation Structure

Panel Discussion

12:15 - 1:45 pm Lunch Break

1:45 - 2:30 pm Lightning talks

2:30 - 3:00 pm Birds-of-a-Feather

3:00 - 3:30 pm Break (floating)

3.30 - 4:15 pm Birds-of-a-Feather

4:15 - 4:40 pm Birds-of-a-Feather report out

4:40 - 4:45 pm Challenge Award

4:45 - 5:00 pm Wrap-Up

5:00 pm End of iEvoBio 2012

Poster session 1 – Saturday, July 7

7:30 - 10:30, Canada Hall 1 (CH), Parliament foyer (PF) & Trillium ballroom (TB)

(Bold denotes presenting author.)

Adaptation

CH 1	Correlation between adaptation to glucose and voltage in a microbial fuel cell Jones, Andrew; Bair, E. Ashley ; Athawale, Samita
CH 2	Loss of an anti-predator adaptation in the electric knifefish genus <i>Gymnotus</i> (Gymnotidae: Teleostei) Brochu, Kristen ; Crampton, Will; Maldonado, Javier; Lovejoy, Nathan
CH 3	The evolution of eye morphology in Hawaiian damselflies Butler, Marguerite A. ; Scales, Jeffrey J.; Evers, Shannon N.
CH 4	A genetic dissection of local adaptation to a granite outcrop environment in <i>Mimulus</i> Ferris, Kathleen G. ; Willis, John H.
CH 5	Understanding pathways to bacterial adaptation to aerobic and anaerobic environments through experimental evolution and whole genome analysis Finn, Tom ; Shewaramani, Sonal; Kassen, Rees; Leahy, Sinead; Rainey, Paul; Moon, Christina;
CH 6	Causes and consequences of evolved <i>Pseudomonas</i> biofilm diversity Flynn, Kenneth ; Johnson, Thomas; Cooper, Vaughn
CH 7	Spatial variation in novel host-use by a herbivorous ladybird beetle: Situation across SE Asia Fujiyama, Naoyuki ; Kikuta, Shogo; Koji, Shinsaku; Kahono, Sih; Katoh, Toru; Katakura, Haruo;
CH 8	Phenotypic Evidence for Local Adaptation to Heat Stress in <i>Chlorostoma funebris</i> Gleason, Lani ; Burton, Ronald
CH 9	Adaptive radiations in soil Gomez, Pedro ; Buckling, Angus
CH 10	An experimental test of the adaptive value of white color in White Sands lizards Hardwick, Kayla M. ; Rosenblum, Erica Bree
CH 11	Genetic network architecture and the G matrix under divergent selection Hether, Tyler ; Hohenlohe, Paul
CH 12	Spatial variation in novel host use by a herbivorous ladybird beetle: Inter-populational differences at a fine scale Kikuta, Shogo ; Fujiyama, Naoyuki; Koji, Shinsaku; Kahono, Sih; Dwibadra, Dian; Katakura, Haruo
CH 13	Evolution and development of adaptive skeletal variation in deer mice Kingsley, Evan ; Kozak, Krzysztof; Lin, Kevin; Hoekstra, Hopi
CH 14	Temperature and salinity stress on <i>Tigriopus californicus</i> populations Leong, Wai
CH 15	Analyses of a selective sweep in warfarin resistant rats Li, Shuwei ; Lan, Zhenjiang; Song, Ying; Kohn, Michael
CH 16	Thermal adaptation and the flight of the Glanville fritillary butterfly Mattila, Anniina L. K. ; Hanski, Ilkka
CH 17	Predators create both extrinsic prezygotic and postzygotic isolation in <i>Senecio pinnatifolius</i> Melo, Maria-Clara ; Grealy, Alicia; Brittain, Beth; Walter, Greg; Roda, Federico; Ortiz-Barrientos, Daniel
CH 18	Theoretical morphological approach to the diversity of gastropod shells Noshita, Koji

CH 19	Adaptation in the pinyon pines Ortiz-Medrano, Alejandra ; Piñero, Daniel
CH 20	Marginal overdominance in salinity tolerance in <i>E. affinis</i> Posavi, Marijan ; Larget, Bret; Gelembiuk, Gregory; Lee, Carol
CH 21	The evolution of lizard locomotor performance Scales, Jeffrey ; Butler, Marguerite
CH 22	Relaxed selection within a <i>Heliconius</i> hybrid zone mediates maintenance of adaptive trait diversity Shaak, Steven G. ; Brooks, Christopher P.; Brian A. Counterman
CH 23	Cadmium tolerance in populations of <i>Daphnia pulicaria</i> from lakes impacted by decades of smelter pollution: comparative and functional genomic analysis of a putatively adaptive phenotype Turner, Elizabeth ; Glaholt, Stephen; Shaw, Joe
CH 24	The evolution heterocarpy and climatic niche in the tribe Brassiceae Willis, Charles G. ; Hall, Jocelyn C.; Donohue, Kathleen
Behaviour and social evolution	
CH 25	Colour and pattern similarity in mimicry Aronsson, Marianne ; Gamberale-Stille, Gabriella
CH 26	Towards a unified theory of the ecology of sociality Aviles, Leticia ; Filin, Ido; Barefield, Michael; Holt, Robert
CH 27	Individual differences in budgerigars: learning and personality Bonin, Marie-Pierre ; Giraldeau, Luc-Alain
CH 28	Unraveling the control systems driving feather-louse thermo-orientation behavior Boughton, Rachel ; Shine, Pat; Harbison, Christopher
CH 29	Dawn song and breeding stage in Eastern phoebes Bruni, Adrianna ; Foote, Jennifer
CH 30	Novelty-seeking behaviour in Trinidadian guppies is enhanced by a widely used stimulant De Serrano, Alex ; Fong, Charmaine; Rodd, Helen
CH 31	Female-biased dispersal in Guinea baboons - a comparative study Fickenscher, Gisela ; Ferreira da Silva, Joana Maria; Fischer, Julia; Roos, Christian; Zinner, Dietmar
CH 32	Analysis of empirical complex group behaviour using simulation, with parameter fitting by ABC methods Foley, Brad ; Saltz, Julia; Nuzhdin, Sergey; Marjoram, Paul
CH 33	Physiological-behavioral mechanisms and ecological consequences on energy-saving strategies in the only hibernating S.American mammals, the "Monito del Monte" <i>Dromiciops gliroides</i> (MARSUPIALIA: Microbiotheriidae) Franco, Marcela ; Contreras, Carolina; Cortes, Pablo; Nespolo, Roberto
CH 34	How a transition to permanent sociality affects individual prey capture capabilities among sympatric social spider species Harwood, Gyan ; Aviles, Leticia
CH 35	Promiscuity predicts resource allocation and offspring size in natural populations of <i>Nucella ostrina</i> , a marine intertidal gastropod Kamel, Stephanie ; Grosberg, Richard
CH 36	Comparative brood dynamics and cannibalism across a latitudinal gradient for the Imported Willow Leaf Beetle, <i>Plagioderma versicolora</i> Lenz, Jamie ; Bleakley, Bronwyn
CH 37	Sonic, ultrasonic and vibration characteristics of acoustic communication signals in the Mountain Pine Beetle <i>Dendroctonus ponderosae</i> (Coleoptera: Curculionidae, Scolytinae) Lindeman, Amanda A. ; Fleming, Alan J.; Yack, J. E.

CH 38	Fitness consequences of behavioral responses to a varying operational sex ratio O'Rourke, Cynthia ; Mendelson, Tamra
CH 39	Activity patterns of <i>Xylocopa virginica</i> reveal colony social organisation Richards, Miriam ; Course, Chris; Vickruck, Jess
CH 40	Niche evolution and interspecific information use Seppänen, Janne-Tuomas
CH 41	Attentive parents experience few trade-offs between offspring care and nest defense in wild threespine stickleback Stein, Laura R. ; Bell, Alison M.
Biogeography	
CH 42	Distribution and biogeography of northern Nearctic mayflies, stoneflies and caddisflies Cordero, Ruben ; Currie, Douglas
CH 43	Biogeography and genetic divergence of the plum curculio beetle across eastern North America Crane, Samuel
CH 44	The significance of a hydrological link between the Amazon River basin and the eastern Guiana Shield on the Neotropical ichthyofauna de Souza, Lesley
CH 45	Neogene origins of widespread Neotropical tree species Dick, Christopher
CH 46	Out of Africa and back again: systematics and biogeography of <i>Melanitis</i> butterflies (Nymphalidae: Satyrinae) Doleck, Tenzing ; Lohman, Dave
CH 47	Quaternary biogeography of <i>Neotoma cinerea</i> : linking genetic patterns with environmental change Hornsby, Angela ; Matocq, Marjorie
CH 48	A phylogeographic analysis of the <i>Hyalella azteca</i> species complex: Incongruence between mitochondrial and nuclear DNA. Hryciyshyn, Matthew ; Witt, Jon
CH 49	Ecophysiological analysis of species variation in geographic range size: a test case in plethodontid salamanders Markle, Tricia ; Kozak, Kenneth
CH 50	Revealing complex biogeographical relationships in the Northern Andes: A perspective using molecular phylogeny of Mabuya lizards Pinto-Sánchez Nelsy ; Calderón, Martha; Crawford Andrew J; Miralles, Aurelien; Ramírez-Pinilla Martha
CH 51	New species of Austropurcellia (Arachnida, Opiliones, Cyphophthalmi) from Southern Queensland Popkin-Hall, Zachary ; Boyer, Sarah
CH 52	Estimating times of postglacial recolonization of lake Hovsgol by fishes using mtDNA coalescent analysis Ivana, Roman ; Hickerson, Michael; Waldman, John
CH 53	An integrative study of niche evolution in Brazilian Atlantic Rainforest lizards Strangas, Maria ; Rodrigues, Miguel; Carnaval, Ana
CH 54	Bridges and islands in the sky. Do speciation patterns in Shortwings on Western Ghats sky islands correspond to ecological breaks? Vadayil Vijayan, Robin ; Nyari, Arpad; Ramakrishnan, Uma; Reddy, Sushma
CH 55	Challenging the LGM contraction paradigm: multilocus and environmental data support expansion of butcherbird ranges in Australia Kearns, Anna ; Joseph, Leo; Cook, Lyn

Bioinformatics & computational biology

- CH 56 Profiling diverse levels of natural selection across regions of coding gene sequences
Li, Ning; Zhang, Zhang; Townsend, Jeffrey
- CH 57 Evolutional and transcriptional gene network in poplar
Suren, Haktan; Holliday, Jason
- CH 58 TreeHouse: query, filter, explore
Brammer, Grant; Williams, Tiffani
- CH 59 Increasing the speed of simulations of biochemical reaction networks
Ehlert, Kurt; Loewe, Laurence
- CH 60 Death on a neutral landscape
King, Dawn; Scott, Adam; Maric, Nevena; Bahar, Sonya
- CH 61 Nutritional conditions constraining evolution of *Shigella* genomes
Lee, Choong Hoon; Lee, Dae-Hee; Kim, Jihyun F.
- CH 62 Estimating distributions of mutational effects using an evolutionary systems biology approach in a circadian clock
Loewe, Laurence

Conservation Biology

- CH 63 Is environmental damage measurable? An ecological approach to study impacts caused by GM crops.
Benitez, Marina; Lic. Alavez, Valeria; M.C. Wegier, Ana Laura
- CH 64 Contributions and comparative fitness of wild- and hatchery-origin walleye in Black Bay, Lake Superior
Garner, Shawn; Wilson, Chris; Bobrowicz, Steven
- CH 65 Genetic variation of endangered Swedish local breeds of chicken and sheep
Johansson, Anna M; Lina Strömstedt; Anna Näsholm
- CH 66 A comparative analysis of butterfly richness detection capacity of Pollard transects and general microhabitat surveys
Létourneau, Isabelle; Larrivée, Maxim; Morin, Antoine
- CH 67 Does the population concept apply to woodland caribou?
Polfus, Jean; Manseau, Micheline; Galpern, Paul; Wilson, Paul
- CH 68 Modeling genetic variation of bison based on current culling strategies
Toldness, Rachael; Ivy, Jamie; Jones, Lee; Latch, Emily
- CH 69 Does ancient DNA predict the extinction of populations of Darwin's finches?
Farrington, Heather; **Petren, Kenneth**
- CH 70 Genetic diversity of the dung beetle, *Copris tripartitus* (Coleoptera:Scarabaeidae), that is endangered in Korea
Park, Joong Won; Kang, Ah Rang; Kim, Ki-Gyoung; Kim, Iksoo
- CH 71 Using modern and ancient genetic variation to infer demographic history and develop baselines for coral reef conservation and management
Chan, Yvonne L.; Longenecker, Kenneth; Carlon, Dave; Hunt, Terry; Toonen, Robert J.

Ecological genetics

- CH 72 Evolvability in a variable world: constraints and Evolutionary trajectories for *Arabidopsis thaliana* populations grown across a N-supply gradient
Elnaccash, Tarek; Tonsor, Stephen J.
- CH 73 Transcriptomic analysis to infer mechanisms of insecticide resistance in the Colorado potato beetle
Grapputo, Alessandro; Londono, Diana K.; Szendrei, Zsofia

CH 74	A genomic scan for selective sweeps in two ecological species of <i>Daphnia</i> Persall, David ; Injic, Steven; Cristescu, Melania
CH 75	Variation in nuclear and mitochondrial genes important for energy metabolism in a montane leaf beetle Rank, Nathan ; Heidl, Sarah; Zavala, Nic; Mardulyn, Patrick; Smiley, John; Dahlhoff, Elizabeth
CH 76	Transposon-free insertions for insect genetic engineering Dafa'alla, Tarig; Condon, George C ; Condon, Kirsty; Phillips, Caroline; Fu, Guoliang; Alpey, Luke
CH 77	Genetic mechanisms driving to melanic polymorphism in an island bird Bourgeois, Yann
CH 78	Population genetics of the red alga <i>Furcellaria lumbricalis</i> along a salinity gradient based on microsatellite and SNP markers Olsson, Sanna ; Kostamo, Kirsi; Korpelainen, Kirsi
CH 79	Population fragmentation and decline in the endangered Pugnose Shiner McCusker, Megan ; Lovejoy, Nathan; Mandrak, Nicholas
CH 80	Comparative seasonal variation of microsatellites and allozymes in two <i>Drosophila mediopunctata</i> populations from Araucaria Forest in Brazil Machado, Luciana P. B. ; Cavasini, Renato; Tractz, Carine C.; Mateus, Rogerio P.
CH 81	High allozyme diversity and differentiation among <i>Drosophila maculifrons</i> populations from Brazilian Atlantic Forest Biome Mateus, Rogerio ; Silva, Daniele C.; Salomon, Gabriela R.; Trava, Bruna M.; Machado, Luciana P. B.
CH 82	Molecular signatures of adaptive divergence in brown trout: a 4k SNP approach Als, Thomas
CH 83	Hidden Diversity of the Scleractinian genus, <i>Porites</i> , in the Eastern Tropical Pacific Boulay, Jennifer ; Cortes, Jorge; Hellberg, Michael; Baums, Iliana
CH 84	The effect of habitat and genetic variation on phenotypic plasticity within the sexes Brzyski, Jessica ; McLetchie, Nicholas
CH 85	Human impact on evolutionary responses in a <i>Daphnia</i> population observed over 1600 years Frisch, Dagmar ; Morton, Philip K; Roy Chowdhury, Priyanka; Culver, Billy; Weider, Lawrence J.; Jeyasingh, Punidan D.
CH 86	Competitive superiority after ~700 years of adaptation in <i>Daphnia pulex</i> Morton, Philip K ; Frisch, Dagmar; Jeyasingh, Punidan D.; Weider, Lawrence J.
CH 87	Environmental contingencies for adaptive mutations in <i>E. coli</i> Hall, Anne ; Jones, Andrew; Moore, Francisco B.G.
CH 88	Evolutionary interactions between sexual and asexual <i>Daphnia pulex</i> Innes, David ; Miao, Kan
CH 89	Scape morph frequencies and Fst at microsatellites loci suggest divergent selection on floral display in <i>Primula farinosa</i> Madec, Camille ; Ehrlén, Johan; Ågren, Jon
CH 90	Population genomics of hybridization between native and introduced suckers (Catostomidae) Mandeville, Elizabeth ; Parchman, Thomas; Buerkle, C. Alex
CH 91	Patterns of mitochondrial DNA haplotypes from beluga whales (<i>Delphinapterus leucas</i>) in space and time: influence of matriline on summer habitat use in the Beaufort Sea Postma, Lianne ; Tenkula, Denise; Docker, Margaret
CH 92	Genome size correlates with life history type in the genus <i>Ceanothus</i> Kaczowski, Daniel; Martinez, Guadalupe; Vandergon, Thomas
CH 93	Molecular consequences of a Mycoplasma epizootic in natural populations of the house finch (<i>Carpodacus mexicanus</i>): Allele frequency changes in potential Cis-regulatory regions Blom, Mozes ; Shipilina, Daria; Edwards, Scott; Backström, Niclas

CH 94	Fine-scale cytonuclear structure and sex determination in the flowering plant <i>Silene vulgaris</i> (Caryophyllaceae) Sanderson, Brian ; Taylor, Douglas
CH 95	Selection-constrained dispersal drives fine-scale genetic differentiation along an altitudinal gradient in an island-endemic passerine bird (<i>Zosterops borbonicus</i>) Bertrand, Joris ; Pujol, Benoît; Bourgeois, Yann; Delahaie, Boris; Mila, Borja; Thébaud, Christophe
CH 96	Genetic and phenotypic analysis of natural freeze tolerance variation in <i>Mimulus</i> Moore, Margaret ; Smith, Clifford ; Wu, Carrie
CH 97	Population genetic structure of the pitcher plant mosquito across multiple spatial scales using AFLP markers Zilic, Kristina ; Keyghobadi, Nusha
TB 209	Gene expression of hsp70s: a glimpse into thermal adaptation of Iberian <i>Squalius</i> Jesus, Tiago ; Inácio, Ângela; Coelho, Manuela; Val, Vera
Ecology / evolution of disease	
PF 101	Explaining synchrony in malaria infections: why maximize within-host competition? Greischar, Megan A. ; Huijben, Silvie; Read, Andrew F.; Bjørnstad, Ottar N.
PF 102	R-gene expression plasticity as a means to mitigate fitness costs of resistance in <i>Arabidopsis thaliana</i> MacQueen, Alice ; Bergelson, Joy
PF 103	The consequences of vaccination on human Papillomavirus in-host ecology Murall, Carmen Lia ; Bauch, Chris; McCann, Kevin S.
PF 104	Evolution of resistance in a <i>Daphnia</i> -fungus host-parasite system Shocket, Marta ; Penczykowski, Rachel; Hite, Jessica; Duffy, Megan; Hall, Spencer R.
PF 105	Genomic basis of PAMP-induced growth inhibition in <i>Arabidopsis thaliana</i> Vetter, M. Madlen ; MacQueen, Alice; Bergelson, Joy
PF 106	Virulence evolution in multi-group hosts Williams, Paul
PF 107	Toward the development of novel long-term pest control strategies based on insect ecological and evolutionary dynamics Alavez, Valeria ; Wegier, Ana; Cerritos, René
PF 108	Why do we die from infection? Success of an altruistic suicidal defense strategy in a structured habitat Fukuyo, Masaki ; Sasaki, Akira; Kobayashi, Ichizo
Evolutionary genetics	
PF 109	Transgenerational epigenetic inheritance in <i>Drosophila melanogaster</i> Grace, Jaime ; Friberg, Urban
PF 110	The evolution of female reproductive isolation genes Jancke, Bettina M. ; Marshall, Jeremy L.
PF 111	Effective population size estimates in a demographically and genetically monitored metapopulation of <i>Silene latifolia</i> Gilbert, Kimberly J. ; Fields, Peter D.; Taylor, Douglas R.
PF 112	Mutation accumulation under multiple stressors in <i>Daphnia pulex</i> Vergilino, Roland ; Injic, Steven; Trudell, Steven; Cristescu, Melania
Evolutionary theory	
PF 113	The response to selection in gynodioecious populations Augat, Malcolm ; Brodie III, Edmund D.
PF 114	Sex chromosome evolution in <i>Coleoptera</i> Blackmon, Heath ; Demuth, Jeffery

PF 115	Drift alters the trajectory of the evolution of recombination modifiers under antagonistic coevolution Charles, Kate; Lively, Curt
PF 116	Is foregut fermentation a trump in seasonal habitats? Testing how an evolutionary innovation shapes species richness in a primate radiation Tran, Lucy A.P.; Knowles, L. Lacey
PF 117	Modulating the rate of evolution by the presence of germ bank Pietrzak Barbara; Spigler Rachel; Caswell Hal
PF 118	Cancelled
PF 119	An analytical contrast between fitness maximization and selection for mixability Livnat, Adi; Papadimitriou, Christos; Feldman, Marcus W.
PF 120	A time-specific model of phenotypic plasticity and the evolution of trait flexibility Dosmann, Andy
PF 121	Evolutionary jumping and breakthrough in tree masting evolution Tachiki, Yuuya; Iwasa, Yoh
PF 122	The distribution of ancestral segment lengths Campbell, R.B.
PF 123	Modeling non-equilibrium shifting optimizing adaptive evolution in changing selection and ecological conditions Cohen, Dan
PF 124	Simulating Muller's ratchet in vesicular stomatitis virus Keel, Seth; Loewe, Laurence
Genomics	
PF 125	The genomics of adaptation to climate: De novo assembly and gene expression analysis of interior spruce and lodgepole pine Hodgins, Kay; Yeaman, Sam; Rieseberg, Loren; Nurkowski, Kristin; Aitken, Sally
PF 126	Comparative analysis of the larval gill transcriptomes of treefrogs (Hylidae) in the NE United States: candidate genes for adaptation to breeding pond conditions? Munshi-South, Jason; Pehek, Ellen; O'Neill, Rachel
PF 127	unPAK: Phenotyping single gene knockout mutants across the genome of <i>Arabidopsis thaliana</i> Rutter, Matthew; Murren, Courtney; Strand, Allan; Vann, Hanna; Wieckowski, Yana; Wolyniak, Michael
PF 128	A genome-wide analysis of a common biogeographic history Cortes, Pablo; Opazo, Juan Cristobal
PF 129	Sex chromosome mapping in the frog <i>Silurana tropicalis</i> using sequenced RAD tags Bewick, Adam J; Evans, Ben J
PF 130	Variation-aware transcriptome alignment improves cross-population gene expression analyses in <i>Tigriopus californicus</i> Pierce, N Tessa; Burton, Ronald S
PF 131	Transcript length mediates developmental timing of expression in <i>Drosophila</i> Artieri, Carlo G.; Fraser, Hunter B.
PF 132	Evolutionary genomics of the plant pathogen <i>Pseudomonas syringae</i> O'Brien, Heath; Wang, Pauline; Guttman, David
PF 133	High density genome sampling in highly heterozygous organisms: lessons from <i>C. savignyi</i> Ilut, Daniel; Nydam, Marie; Hare, Matthew

PF 134	Genomic basis of climate adaptation during crop diffusion Morris, Geoffrey ; Ramu, Punna; Mitchell, Sharon; Hash, Tom; Buckler, Ed; Kresovich, Stephen
PF 135	The genomic consequences of ploidy level and sexual system transitions in an ancestrally haplo-dioecous system. Parker, Cody ; Jesson, Linley
PF 136	Investigating natural variation in <i>Drosophila melanogaster</i> courtship song using the <i>Drosophila</i> Synthetic Population Resource Pischedda, Alison ; Cochrane, Veronica A.; Turner, Thomas L.
PF 137	Genomic analysis of natural transformation and DNA uptake bias in <i>Haemophilus influenzae</i> Mell, Joshua ; Redfield, Rosemary; Hall, Ira
PF 138	Mitochondrial genomes of whale lice and some other amphipods: evolution of duplicated control regions Andersen, Halie ; Kaliszewska, Zofia Ada; McGirk, Heather; Jensen, Stephen; Johnson, Deborah; Seger, Jon;
PF 139	Genome-wide scan of the genetic basis of an adaptive trait: Leaf morphology in <i>Senecio pinnatifolius</i> Bernal, Diana ; Ortiz-Barrientos, Daniel
PF 140	Characterizing the homomorphic sex chromosomes of <i>Aedes aegypti</i> Toups, Melissa A. ; Hahn, Matthew
Life history studies	
PF 141	Clinical survey of phenotypic plasticity in two species of <i>Drosophila</i> O'Brien, Katherine ; Schmidt, Paul
PF 142	Don't put all your eggs in one basket: chorus frogs distribute offspring in multiple pools Miller, Tara ; Maroja, Luana S.; Smith, David C.; Maclary, Emily
PF 143	The influence of past and present living environments on risk-taking propensity Sherman, Amanda ; Minich, Steven; Langen, Tom; Skufca, Joseph; Wilke, Andreas
PF 144	How to break an egg: Comparative transcriptomics of a direct developing snail with nutritive embryos Lesoway, Maryna ; Collin, Rachel; Abouheif, Ehab
PF 145	Elastograms and individual-based models: comparing approaches to understanding effects of life history variation on the evolution of insecticide resistance in sea lice (<i>Lepeoptheirus salmonis</i>) Groner, Maya ; Revie, Crawford
PF 146	Does artificial selection to extend life span enhance late-age immune response? Lue Chia-Hua ; Leips, Jeff; Hughes Kimberly
PF 147	Can variation in breeding ground territory quality explain the increased reproductive success of early-arriving male American redstarts? Daniel, Mitchel ; McKellar, Ann; Marra, Peter; Ratcliffe, Laurene
PF 148	Lingering effects of a hard childhood: life history trade-offs, immunity and infection susceptibility in <i>Aedes aegypti</i> Breaux, Jennifer A. ; Juliano, Steven A.
PF 149	Life history, trophic ecology and climate effects on productivity of Arctic charr ecotypes Tallman, Ross ; Kendra Ulrich
PF 150	Ontogeny of immune function: maternal versus endogenous influences Arriero, Elena ; Martin, Thomas E.
PF 151	Optimal seasonal schedules & relative dominance of heteromorphic and isomorphic life cycles in macroalgae Bessho, Kazuhiro ; Iwasa, Yoh
Macroevolution	
PF 152	Re-evolving the volvox? Travisano, Michael ; Ratcliff, William; Herron, Matthew; Rosenzweig, Frank

PF 153	Evolvability of photonic heterostructures in dabbling ducks Eliaison, Chad ; Maia, Rafael; Shawkey, Matthew D.
PF 154	Convergence in pharyngeal dentition in Heroine cichlids Clemmensen, Sharon F. ; Hulse, C. Darrin
PF 155	A classic example of stasis? Macroevolutionary patterns of body temperature evolution in mammals Uyeda, Josef ; Bloom, Geoff
PF 156	Symbiosis catalyzes niche expansion and diversification Joy, Jeffrey B.
PF 157	Fin-ogeny: Mapping the evolutionary history of fish appendages Larouche, Olivier ; Cloutier, Richard
PF 158	The morning after: testing ecomorphological diversification following continental colonization in muroid rodents Schenk, John J. ; Alhajeri, Bader H.; Stepan, Scott J.
PF 159	Diversification rates and the latitudinal gradient of diversity in mammals Soria-Carrasco, Victor ; Castresana, Jose
PF 160	Analysis of the morphological component of ecomorphology in mainland Anolis lizards (<i>Dactyloa</i> clade) Castañeda, María del Rosario ; de Queiroz, Kevin
PF 161	Diversification patterns in the neotropical Gesneriaceae clade Serrano-Serrano, Martha Liliana ; Salamin, Nicolas; Perret, Mathieu
PF 162	Phylogenetic Inertia of turtles clutch size Moyers-Arévalo, Reyna Leticia ; Zúñiga-Vega, José Jaime
Molecular evolution	
PF 163	Structural evolution of rhodopsin thermal stability Castiglione, Gianni ; Chang, Belinda
PF 164	Copy number variation of ribosomal DNA and the transposon, Pokey in <i>Daphnia obtusa</i> LeRiche, Kaitlynn; Crease, Teresa
PF 165	Adaptive evolution in Ca. <i>Glomeribacter gigasporarum</i> , long-term endosymbionts of arbuscular mycorrhizal fungi Mondo, Stephen ; Pawlowska, Teresa
PF 166	Molecular evolution of transducins and the vertebrate photoreceptor deactivation complex: visual system adaptation through altered protein interactions? Weadick Cameron J. ; Lin, Gloria; Chang, Belinda S.W.
PF 167	Recent colonization of a coastal plant into inland habitats at an ancient freshwater lake, Lake Biwa: multilocus sequencing and a demographic history of <i>Lathyrus japonicus</i> (Fabaceae) Ohtsuki, Tatsuo ; Ikeda, Hajime; Setoguchi, Hiroaki
PF 168	Modeling the structural and functional costs of missense errors during translation and the evolution of codon usage bias Howell, William
PF 169	Evolution and phylogenetics of mycoheterotrophic plants using plastid genomic data Lam, Vivienne ; Graham, Sean
PF 170	Determination of genetic variation of Iranian <i>Salicornia</i> spp. using molecular markers AFLP and RAPD Heydarian, Zohreh
PF 171	Insights into population structure and divergence in chimpanzees and bonobos using genome wide data Miles, Lindsay S. ; Tassone, Erica E.; Steiner, Kayla; Rosenberg, Michael S.; Verrelli, Brian C
PF 172	Lateral gene transfer of carotenoid biosynthesis genes in animals Abbot, Patrick ; Cobbs, Cassidy

PF 173	Horizontal gene transfers and the evolution of photosynthesis in bacteria Brinkmann, Henner ; Petersen, Joern; Philippe, Herve
PF 174	Photoactivation of zebrafish rhodopsin: insights into the molecular evolution of retinal release Morrow, James ; Chang, Belinda
PF 175	Molecular evolution of reptilian visual pigments Schott, Ryan K. ; Benedict, Darren; Chang, Belinda S.W.
PF 176	Sequence evolution and regulatory divergence associated with recent plant speciation Steige, Kim
PF 177	Do simple sequences evolve simply? A study of microsatellite evolution using parallel multi-amplicon next-generation sequencing Zavodna, Monika ; Brauning, Rudiger; Bagshaw, Andrew; Gemmell, Neil
PF 178	Molecular and functional evolution of warbler visual pigments: a comparative approach to avian color vision Bloch, Natasha ; Chang, Belinda; Price, Trevor
PF 179	Selection and duplication in the immunoglobulin heavy chain locus: the most segmentally-duplicated region of the human genome Breden, Felix ; Joy, Jeff; Steinberg, Karyn; Holt, Rob; Eichler, Evan; Watson, Corey
PF 180	The genetic basis of flower color polymorphism in <i>Mimulus lewisii</i> Wu, Carrie; Streisfeld, Matt; Cross, Kaitlyn ; Nutter, Laura
PF 181	Characterizing the genome-wide effects of selective sweeps on patterns of genetic variation in two <i>Drosophila</i> species Elyashiv, Eyal ; Sattath, Shmuel; Strutsovski, Alon; Sella, Guy
PF 182	Regulatory evolution of spermatogenesis genes in <i>Drosophila</i> Ferguson, Jennifer ; Gomes, Suzanne
PF 183	Detecting selection in the guppy genome Fraser, Bonnie ; Dreyer, Christine; Weigel, Detlef
PF 184	Differential bouts of selection during the evolution of izumo genes Grayson, Phil ; Civetta, Alberto
PF 185	Evolution of an ancient and complex microsatellite-rich region in the conifer mitochondrial genome Jaramillo-Correa, JP ; Aguirre-Planter, Érika; Eguiarte, Luis E; Khasa, Damase P; Bousquet, Jean
PF 186	Placentin pseudogenes help define the relaxin family repertoire in the common ancestor of placental mammals Opazo, Juan C. ; Arroyo, José Ignacio; Hoffmann, Federico G.; Good, Sara
Phylogenetics	
PF 187	Molecular phylogenetics of microhylid frogs in Papua New Guinea Rivera, Julio ; Butler, Marguerite
PF 188	Phylogenetic relationships of the insect order Odonata using COI, 16S rRNA, 28S rRNA and EF1-a sequences Kim, Min Jee ; Jung, Kwang Soo; Kim, Ki-Gyoung; Jun, Jumin; Kim, Iksoo
PF 189	Phylogenetic position of <i>Hesperiidae</i> in Lepidoptera using mitochondrial genome data with the description of newly sequenced skippers Kim, Min Jee; Wang, Ah Rha; Park, Jeong Sun ; Kim, Iksoo
PF 190	Mitochondrial genome-based phylogenetic reconstruction of Lepidoptera with the description of newly sequenced <i>Spodoptera litura</i> (Noctuoidea) and <i>Cnaphalocrocis medinalis</i> (Pyraloidea) Wang, Ah Rha ; Wan, Xinlong; Kim, Min Jee; Kim, Iksoo
PF 191	Discovery of a frog species complex in the Ethiopian highlands Freilich, Xenia ; Boissinot, Stephane

PF	Fast computation of evolutionary divergence times
192	Crosby, Ralph ; Williams, Tiffani
PF	What does phylogenomics really tell us about molluscan evolution?
193	Philippe, Hervé ; Roure, Béatrice
PF	Can ecological speciation be traced in recent radiations? Insights from Neotropical wrens (Aves: Troglodytidae)
194	Vazquez-Miranda, Hernan ; Barker, F. Keith
PF	Phylogenetic ANCOVA: a multivariate approach for analyzing interspecific data
195	Fuentes, Jesualdo A. ; Martins, Emilia P.
PF	An evaluation of methods of phylogeny reconstruction based on quantitative morphological characters
196	de Medeiros, Bruno ; Farrell, Brian
PF	Evolutionary rates in the Gondwanic family Velloziaceae (Pandanales)
197	Alcantara, Suzana ; Mello-Silva, Renato; Ree, Richard H.
PF	Diversification of Brynne's Gecko in response to aridification in Central Australia
198	Andrade Lopez, Jose M ; Fujita, Matthew K.; Moritz, Craig
PF	Resolving species relationships when reproductive barriers are incomplete: A case study in <i>Drosophila</i>
199	Humphreys, Devon ; Dyer, Kelly
Phylogenetics (cont'd)	
TB	Rapid leg evolution correlates with novel predation strategy in assassin bugs (Insecta: Reduviidae)
201	Zhang, Guanyang ; Weirauch, Christiane
TB	Broad scale population structure of the American black bear (<i>Ursus americanus</i>)
202	Puckett, Emily ; Eggert, Lori
TB	Dating the antiquity of bees
203	Cardinal, Sophie ; Danforth, Bryan
TB	Exploring the driving force of diversification on a group of new world Psychotria (Rubiaceae)
204	Dong, Ling ; Leebens-Mack, Jim
TB	Reconstruction of family-level phylogenetic relationships within Demospongiae (Porifera) using nuclear encoded housekeeping genes
205	Hill, Malcolm; Hill, April; Lopez, Jose ; Pomponi, Shirley; Thacker, Robert; Collins, Allen
TB	The evolutionary history of Atlantic and Eastern Pacific Chromis (Perciformes: Pomacentridae): Evidence from mtDNA
206	Salas, Eva ; Rocha, Luiz; Bernardi, Giacomo
TB	Whole genome analysis reveals that conservation and duplication gave rise to the current V2R gene repertoire in mammals
207	Berry, Alexander; Webb, Kristen
TB	Investigations of methods of species delimitation in problematic taxa (Genus: <i>Ravinia</i>)
208	Wong, Evan S. ; DeBry, Ronald
TB	Statistical tests for an ancient radiation of the most diverse reptile genus in South America: <i>Liolaemus</i> lizards (Squamata: Liolaemidae)
210	Olave, Melisa ; Avila, Luciano J.; Sites, Jack W. Jr.; Morando, Mariana
Phylogeography	
TB	Phylogeography of the African Sandfrog <i>Tomopterna kachowskii</i> , an ecological generalist from Ethiopia
211	Chakraborty, Ronveer ; Freilich, Xenia; Boissinot, Stephane

TB 212	Phylogeography of the polymorphic poison frog <i>Oophaga histrionica</i> Posso-Terranova, Andres ; Andres, Jose
TB 213	Using comparative phylogeography to understand evolutionary diversification in Central American freshwater fishes Bagley, Justin C. ; Johnson, Jerald B.
TB 214	Are black-capped chickadee (<i>Poecile atricapillus</i>) populations structured as a consequence of dispersal barriers? Adams, Rachael; Burg, Theresa
TB 215	Multilocus phylogeography of Pine squirrels (<i>Tamiasciurus</i>): an examination of coastal refugium hypotheses in western North America Chavez, Andreas ; Kenagy, Jim
TB 216	Comparative demographic inference reveals early Pleistocene divergence and refugial persistence in African montane mammals Demos, Terrence C. ; Kerbis Peterhans, Julian; Hickerson, Michael J.
TB 217	Snake endemism in the Brazilian Atlantic Forest and the recent speciation of pit vipers of the <i>Bothrops jararacussu</i> species group Graboski Mendes, Roberta ; Barbo, Fausto; De Freitas, Marco Antônio; Argôlo, Jorge; Sawaya, Ricardo; Graziotin, Felipe
TB 218	Comparative phylogeography of vertebrates in the hotspot of central Chile: influence of the Last Glacial Maximum on the distribution of intraspecific lineages Gutiérrez-Tapia, Pablo ; Boric-Bargetto, Dusan; Correa, Claudio; Riddle, Brett; Torres-Perez, Fernando; Palma, Eduardo;
TB 219	Molecular tracking of house mice as a proxy for human history Johannesdottir, Frida ; Searle, Jeremy B.
TB 220	Range-wide phylogeography of a Holarctic mammal: Testing high-latitude biogeographic hypotheses. Kohli, Brooks ; Cook, Joseph
TB 221	Postglacial history of an Eastern North American aquatic insect, <i>Acroneuria frisoni</i> Stark & Brown (Plecoptera: Perlidae) Pessino, Massimo ; Chabot, Ember T.; Giordano, Rosanna; DeWalt, R. Edward
TB 222	Evolution of the Hawaiian endemic genus <i>Clermontia</i> inferred from nuclear and plastid SNPs Pillon, Yohan ; Johansen, Jennifer; Sakishima, Tomoko; Stacy, Elizabeth
TB 223	Phylogeographic structure and historical links between Amazonian and Atlantic forests as revealed by a widely distributed anole Prates, Ivan ; Rodrigues, Miguel; Carnaval, Ana
TB 224	Phylogeography of the small mussel <i>Brachidontes</i> spp complex in the SW Atlantic: Antitropicality and the influence of the West Wind Drift Trovant, Berenice ; Ruzzante, Daniel; Basso, Nestor; Orensanz, Jose Maria
TB 225	Panmictic fiddler crabs along the coast of Brazil? Investigating the effects of divergent oceanic currents and planktonic larvae on morphological and genetic variation in <i>Uca maracoani</i> Wieman, Anna C ; Hampton, Kelsey R; Jang, Jaeseok; Berendzen, Peter B; Thurman, Carl L; McNamara, John C
TB 226	The evolution of the butterfly genus <i>Euploea</i> and the effects of pleistocene climatic change on the phylogeography of <i>E. mulciber</i> (Lepidoptera:Nymphalidae:Danainae) Yang, Elva ; Lohman, David J.
TB 227	Collecting phylogeographic data from non-model species using custom bait libraries and next-generation sequencing Carstens, Bryan

228	TB	Speciation and population divergence due to arctic ice cover in Northern Hemisphere seabirds Morris-Pocock, James; Friesen, Vicki
229	TB	Estimating divergence times for comparative phylogeography using ultra conserved elements (UCEs) Smith, Brian Tilston; Harvey, Michael G.; Faircloth, Brant C.; Glenn, T.C.; Brumfield, Robb T.
Population, community & macroecology		
230	TB	Environmental correlates of metabolic rate in amphibians as indicated by PGLS analysis Crispin, Taryn; White, Craig
231	TB	Near 3/4 power scaling across ecosystems of the world Hatton, Ian
232	TB	Do resident song sparrows have a home field advantage over migrant individuals? Sarquis-Adamson, Yanina; MacDougall-Shackleton, Elizabeth
233	TB	Does the storage effect maintain coexistence in non-pollinating fig wasp communities? Duthie, A. Bradley; Abbott, Karen C.; Nason, John D.
234	TB	Evolution of species interactions: finding meaning in community-level phylogenetic patterns Germain, Rachel M.; Gilbert, Benjamin
235	TB	Metacommunity size and functional diversity in a natural mesocosm landscape LeCraw, Robin; Srivastava, Diane
236	TB	Trophic diversity in the evolution and community assembly of loricariid catfishes Lujan, Nathan K.; Winemiller, Kirk O.; Armbruster, Jonathan W.
237	TB	A comparative evolutionary approach to community phylogenetics Martinez-Cabrera, Hugo; Peres-Neto, Pedro
238	TB	Consequences of the partitioning of genetic variation in conservation Jones, Andrew; Moore, Francisco
239	TB	Investigating local adaptation in goose impacted subarctic ponds using resurrection ecology Lemmen, Kimberley; Arnott, Shelley
240	TB	Exploring ecological causes behind the Holarctic radiation of the <i>Polyommatus</i> blues Talavera, Gerard; Lukhtanov, Vladimir A.; Pierce, Naomi E.; Vila, Roger
241	TB	Kelp alleles surfung along the coast during post-ENSO recolonization Faugeron, Sylvain
242	TB	Environmental variation in predation intensity along elevation gradients in genetically diverse populations of a montane leaf beetle. Roberts, Kevin; Heidl, Sarah; Dahlhoff, Elizabeth; Smiley, John; Rank, Nathan
243	TB	Re-slicing the pie: Modelling the effects of invasive species that have the potential to change the distribution of resources in a community. Stemberger, Tanya; Boers, Mike; Roitberg, Bernie
244	TB	Sensitivities of the variance of population growth rate in stochastic environments Trotter, Meredith; Krishna Kumar, Siddharth; Tuljapurkar, Shripad
245	TB	The influence of patch size on productivity and invasion in grassland ecosystems Seahra, Shannon; Newman, Jonathan; Yurkonis, Kathryn
246	TB	Solving the lemming puzzle at last - reproductive restraint when survival is unlikely Blachford, Alistair; Doebeli, Michael
Sexual selection & mating systems		
247	TB	Effect of immune stress on multimodal sexual signaling of a wolf spider Gilbert, R.; Karp, RD; Uetz, GW

TB 248	Female choice and indirect benefits in blue tits Arct, Aneta ; Drobniak, Szymon; Podmokla, Edyta; Gustafson, Lars; Cichon, Mariusz
TB 249	Mate fidelity in a polygynous marine mammal Bonin, Carolina ; Goebel, Michael; Burton, Ronald
TB 250	Genes, frogs, and sexy calls: examining sexual selection through genetic variation and female mate choice in <i>Pseudacris crucifer</i> Del Grosso, Matt ; Mitchell, Kelsey; Wilhite, Kyle; Taylor, Ryan; Hunter, Kimberly
TB 251	Male-biased sexual size dimorphism and nest takeover in an Asian toad with weaponized moustaches Hudson, Cameron ; Fu, Jinzhong
TB 252	Melanin, carotenoid, and pterin signals of dominance and immune function in the bluefin killifish, <i>Lucania goodei</i> Johnson, Ashley ; Fuller, Rebecca
TB 253	Negative frequency dependent changes in reproductive strategies of male Trinidadian guppies (<i>Poecilia reticulata</i>) Li, Anna ; Rodd, Helen
TB 254	Examining mimicry based mate preference in a polymorphic butterfly Massardo, Darli ; Kunte, Krushnamegh; Kronforst, Marcus
TB 255	Do female crickets acquire fecundity benefits from remating? Worthington, Amy M ; Neyer, Abby A; Kelly, Clint D
TB 256	Eye for an eyespot: colourful ocelli influence peacock mating success Montgomerie, Bob ; Dakin, R
TB 257	Signal design of eyespots in two peafowl species Dakin, Roslyn ; Montgomerie, Bob
TB 258	Dynamics of Y chromosome evolution in <i>Drosophila affinis</i> Unckless, Robert L. ; Clark, Andy
TB 259	Copulatory courtship in <i>Drosophila</i> : being dominant in montium species-subgroup Chen, Chuancheng; Watada, Masayoshi; Ritchie, Michael; Wen, Shuoyang
TB 260	Comparison of behavioral and genetic Bateman gradients in forked fungus beetles (<i>Bolitotherus cornutus</i>) Johnson, Rebecca ; Formica, Vince; Brodie, Edmund D. III
TB 261	Does context matter? Evidence for indirect benefits of sexual selection mediated by ecologically relevant environmental variation Polak, Michal ; Taylor, Phillip W.; Fanson, Kerry V. P.; Yap, Sarsha
TB 262	The mating genes: what determines dominance? Schunter, Celia ; Pascual, Marta; Macpherson, Enrique; Vollmer, Steve
TB 263	Influence of juvenile acoustic environment on mating behaviour Ferguson, Genevieve ; Bertram, Susan
TB 264	Are female mating decisions adaptive when environments vary? A test using natural resource variation Hamel, Jennifer A. ; Miller, Christine W.
TB 265	How do diet quality and repeated immune challenges during ontogeny affect life history traits in a cricket? Kelly, Clint D. ; Gress, Brian E.; Neyer, Abigail
TB 266	Quantifying female <i>Gryllus assimilis</i> mating preferences for acoustic attraction signals using univariate and multivariate approaches Pacheco, Karen ; Bertram, Sue

Speciation / hybridization

TB 267	Speciation, sunflowers and sand dunes: reproductive barriers between dune and non-dune ecotypes of <i>Helianthus petiolaris</i> Ostevik, Katherine ; Andrew, Rose; Otto, Sarah; Rieseberg, Loren
TB 268	Song differences, male courtship intensity and cuticular hydrocarbons in a cricket hybrid zone Hart, Elizabeth ; Jing, Joy; McKenzie, Zachary; Maroja, Luana S.
TB 269	Acoustic niche space in a complex of cryptic green lacewings of the genus <i>Chrysoperla</i> Wells, Marta M. ; Henry, Charles S.
TB 270	On the geographical mode and factors of speciation in <i>Drosophila</i> Yukilevich, Roman
TB 271	Phylogenetic analysis of niche lability in a tropical generalist species: exploring the consequences of living in a heterogeneous environment Alvarado-Serrano, D.F. ; Knowles, L.L.
TB 272	Assessing the roles of drift and selection on character divergence in allopatry: the principle seedeater <i>Serinus rufobrunneus</i> Melo, Martim ; Hansson, Bengt; Doutrelant, Claire; Covas, Rita; Jones, Peter J
TB 273	Reproductive isolation and genetic divergence within Hawaii's hyperdiverse <i>Metrosideros</i> species complex Stacy, Elizabeth ; Johansen, Jennifer; Sakishima, Tomoko; Pillon, Yohan
TB 274	Patterns of male breeding color variation by species, population, and size differ between pigment types in rainbow and orangethroat darters Zhou, Muchu ; Fuller, Rebecca
TB 275	Ecological generalism, ecological co-optation and sexual dichromatism in birds Aköz, Gökçe ; Birand, Aysegül
TB 276	Linking genomic differentiation in the pine white butterfly (<i>Neophasia menapia</i>) to temporal isolation Bell, Katherine ; Gompert, Zach; Shapiro, Arthur M.; Nice, Chris C.
TB 277	Postcopulatory interactions between two species of the <i>Drosophila virilis</i> subgroup Civetta, Alberto
TB 278	Gene flow begets gene flow? Host plant hybridization and host race formation in a leaf-mining fly Hebert, Julie Byrd
TB 279	Interspecific genetics of cuticular hydrocarbon variation, a rapidly evolving phenotype in the Hawaiian cricket genus <i>Laupala</i> Stamps, Glenn; Lambert, Jon ; Shaw, Kerry
TB 280	The house mouse as a model for the study of speciation. Macholan, Milos ; Baird, Stuart J.E.; Dufkova, Petra; Voslajerova Bimova, Barbora; Munclinger, Pavel; Pialek, Jaroslav
TB 281	Variation in outcrossing rates and reproductive isolation between Neotropical bromeliads Palma-Silva, Clarisse ; Wendt, Tania; Pinheiro, Fabio; Cozzolino, Salvatore; Bered, Fernanda; Lexer, Christian
TB 282	Geographical variation in sexual selection drives divergence in the Greenish warbler ring species Scordato, Elizabeth
TB 283	Interspecific genetics of cuticular hydrocarbon variation, a rapidly evolving phenotype in the Hawaiian cricket genus <i>Laupala</i> Stamps, Glenn ; Lambert, Jon; Shaw, Kerry
TB 284	Floral diversity, pollinator behaviour, and the persistence of hybrid zones between plants sharing pollinators Tastard, Emmanuelle; Andalo, Christophe; Gigord, Luc; Burrus, Monique; Thébaud, Christophe

TB 285	Introgression in the yellow-rumped warbler species complex: can variation in migratory behaviour explain differences in mitochondrial genotype and phenotype in a cryptic hybrid zone? Toews, David ; Mandic, Milica; Richards, Jeffrey; Irwin, Darren
TB 286	Phylogenomics of <i>Helianthus tuberosus</i> , an ecologically versatile perennial sunflower Bock, Dan ; Rieseberg, Loren
TB 287	Molecular evolution of candidate genes involved in postmating-prezygotic reproductive isolation Bono, Jeremy M ; Matzkin, Luciano M
TB 288	Escalating hybrid male sterility along a geographic gradient in the mountain pine beetle <i>Dendroctonus ponderosae</i> Bracewell, Ryan ; Jeff Good; Mock, Karen; Pfrender, Michael; Six, Diana; Bentz, Barbara
TB 289	Frequency and distribution of a "selfish DNA" complex in a domestic mouse hybrid zone Lindeman, Matthew ; Teeter, Katherine
Species interactions & coevolution	
TB 290	Rates of herbivory in vascular plants Thomsen, Christina ; Turcotte, Martin; Davies, Jonathan; Johnson, Marc
TB 291	Effect of diet on symbiont density in <i>Megacoopta cribraria</i> Chang, Alexander ; Gerardo, Nicole
TB 292	Speciation and cophylogeny of phytophagous <i>Dactylopius</i> insects and their cacti hosts Van Dam, Alex ; Bernie, May
TB 293	Examining coevolution among marine snails <i>Neosimnia</i> (Gastropoda:Ovulidae) and gorgonian corals (Pacifigorgia and Leptogorgia:Octocorallia) at the Eastern Tropical Pacific Fuentes Pardo, Angela P. ; Ardila Espitia, Nestor; Cantera Kintz, Jaime R.; Sánchez, Juan A.
TB 294	Detecting codiversification in an ant gut microbiome Sanders, Jon G ; Powell, Scott; Kronauer, Daniel; Vasconcelos, Herald; Pierce, Naomi
TB 295	Phenotypic plasticity stimulates partner choice and stabilizes mutualism in a biological market Song, Zhiyuan ; Marc Feldman
TB 296	Evolution of resistance to a multiple-herbivore community: genetic correlations, diffuse coevolution, and constraints on the plant's response to selection Wise, Michael ; Rausher, Mark
TB 297	Specialism vs. generalism in a spatially explicit context Boeye, Jeroen ; Kubisch, Alexander; Bonte, Dries
TB 298	A genetic trade-off between competitive ability and stress tolerance can explain distribution limits of guppies Torres-Dowdall, Julian; Ghalambor, Cameron
TB 299	Herbivores can select for mixed defensive strategies in plants Carmona, Diego ; Feroni, Juan
TB 300	Evolution of antibiotic resistance in wild <i>Bradyrhizobium</i> populations Gano, Kelsey ; Hollowell, Amanda; Sachs, Joel
TB 301	Old and vulnerable? Age-dependent defences of lodgepole pine Modeland, Nina; Reid, Mary
TB 302	Plant mating systems and the evolutionary ecology of defence strategies Campbell, Stuart ; Kessler, André
Systematics	
TB 303	New species of mite harvestmen from Australia's Wet Tropics identified with morphology and molecular data Baker, Caitlin ; Popkin-Hall, Zachary; Lauko, Domokos; Boyer, Sarah

TB 305	First reported case of a trans-oceanic sister-group relationship between troglobites Chakrabarty, Prosanta ; Davis, Matthew; Sparks, John
TB 305	Phylogeny and biogeography of the <i>Oedionychina</i> flea beetles (Coleoptera: Chrysomelidae) with discussion of the impact of mimicry complexes in this group Duckett, Catherine ; Agrwal, Smriti; Kjer, Karl; Lovett, Brad
TB 306	Species-tree estimation using SNP data from deep sequencing in non-model organisms He, Qixin ; Knowles, L. Lacey
TB 307	Systematics and biogeography of the New World Nightjars (Caprimulgidae) Sigurdsson, Snorri ; Cracraft, Joel
Undergraduate diversity posters	
TB 308	Genetic variation underlying drought tolerance in <i>Arabidopsis thaliana</i> McGovern, Cullen ; Mojica, Julius; Snelling, Jacob; Beck, James; McKay, John
TB 309	Brain evolution and heat stress: A test of two hypotheses Cadney, Marcell ; Carter, Ashley
TB 310	Ecological requirements and distribution of the amphibian chytrid fungus in the Brazilian Atlantic forest Rizzo, Barbara ; Carnaval, Ana
TB 311	A phylogenetic study of Brazilian glassfrogs (<i>Vitreorana</i>) - exploring species tree methods Spanos, Zoe ; Carnaval, Ana
TB 312	Comparative phylogeography of <i>Mabuya dorsivittata</i> and <i>Placosoma</i> species in the Brazilian Atlantic Rainforest Rivera, Danielle ; Cheu, Millicent; Carnaval, Ana
TB 313	Re-evolution of female eyes in <i>Euphilomedes asinatantus</i> (Ostracoda: Myodocopida: Philomedidae), a new marine species from Caribbean coastal waters of Panama Juarez, Bryan ; Zaharoff, Alexander K.; Rivera, Ajna; Oakley, Todd H.
TB 314	Indirect genetic effects influence learning in guppies Rota, Nichole ; Wong, Allyssa; Feeney, Nora; Bronwyn Bleakley
TB 315	Evaluating prior sensitivity in Bayesian divergence time estimation methods Govinthatnam, Anenshiya ; Heath, Tracy A.
TB 316	Two cryptic sympatric species of <i>Costasiella</i> in the Bahamas evolved allopatrically Espinoza, Erika ; Valdés, Ángel
TB 317	Birth, death, and replacement of karyopherins in <i>Drosophila</i> Hsieh, Emily ; Phadnis, Nitin; Malik, Harmit
TB 318	Adaptive improvement of bacteriophage PP01 on <i>Escherichia coli</i> through experimental evolution Akusobi, Chidiebere ; Wertz, John; Turner, Paul E.
TB 319	Frequency and distribution of lactase persistence alleles in Kenyan coastal populations Erazo, Talisa ; Raaum, Ryan L.
TB 320	Do the volatile composition differences found in sterile and fertile anthers in <i>Mimulus guttatus</i> contribute to inbred discrimination by <i>Bombus impatiens</i> ? Lee, De'Ashia ; Carr, David
TB 321	The influence of food quality on intraspecific larval competition in the cowpea weevil <i>Callosobruchus maculatus</i> Singh, Japteg ; Dyck, Markus; Nelson, William; Loughheed, Stephen
TB 322	Assessing relatedness of cooperative sperm cells: From single cell isolation to genomics Xu, Cong "Charles" ; Fisher, Heidi; Hoekstra, Hopi
TB 323	Symbiodinium changes under coral disease events in <i>Montastraea faveolata</i> Cortes Garcia, Mario ; Closek, Collin; Medina, Monica

TB 324	Thermal physiology of the ground skink (<i>Scincella lateralis</i>), a temperate thermo-conformer Norman, Devin K. ; Watson, Charles M.
TB 325	The relationship between infectivity and virulence in an aquatic vertebrate virus McKenney, Douglas ; Wargo, Andrew
TB 326	Patterns of <i>Wolbachia</i> infection in relation to Malagasy butterfly phylogeography Clark, Nicholas ; Faustermann, Tracy; Lees, David; Anthony, Nicola
TB 327	Secondary metabolite comparison in the polyploids of a dominant desert shrub (<i>Larrea tridentata</i>): known use in cancer treatment, unknown function in the native plant Zuravnsky, Kristin; Mayes, Sara; Herrera, Michelle; Coppinger, Amanda ; Hunter, Kimberly
Phylogeography – late addition	
TB 328	Karstification and micro-scale vicariance - diversification of stream insects in the Dinaric western Balkan Pauls, Steffen; Schnitzler, Jan ; Previsic, Ana

Reminder:

- *2nd annual NESCent Evolution film festival* – Saturday, July 7, 9:30 - 10:30 pm, Rm. 208
Come out to view and vote on your favorite 3 min videos. We'll supply the popcorn!
Winners will be announced and screened at the farewell dinner on Tuesday, July 10. To find out more, stop by the NESCent booth or visit filmfestival.nescent.org.

Poster session 2 – Monday, July 9

7:30 - 10:30, Canada Hall 1 (CH), Parliament foyer (PF) & Trillium ballroom (TB)

(Bold denotes presenting author.)

Adaptation

CH 1	Evolution in brain morphology in response to artificial selection on skull shape in the domestic dog McElroy, Catherine ; Kent, Marc; Hoffman, Jessica; Creevy, Katee; Promislow, Daniel
CH 2	Search for evidence of selection on the MTHFR 677 C>T polymorphism in the Colombian population Riaño Moreno, Julian; Vargas, Elizabeth; Sanchez, Magda Carolina; Martinez-Aguero, Maria
CH 3	Testing the specificity of a predator cue in relation to phylogeny in a salamander-sunfish system Chandler, Rachel ; Niedzwiecki, John
CH 4	Sexual conflict and the evolution of the placenta in poeciliids Kwan, Lucia ; Panhuis, Tami; Rodd, Helen; Rowe, Locke
CH 5	Seedling responses to root exudates produced by siblings and strangers in <i>Cakile edentula</i> Bhatt, Mudra ; Dudley, Susan A
CH 6	Evolution of an agricultural weed, <i>Helianthus annuus</i> Drummond, Emily ; Rieseberg, Loren
CH 7	Local adaptation to thermal regime in early life stages of calyptreid gastropods with different developmental modes Cahill, Abigail E.
CH 8	Detecting clinal variation in heat tolerance of <i>Drosophila subobscura</i> populations of South America Castañeda, Luis E. ; Rezende, Enrico L.; Santos, Mauro
CH 9	The role of phenotypic plasticity in evolution: Assessing the adaptive value of phenotypic plasticity Richards, Thomas ; Walter, Greg; Ortiz-Barrientos, Daniel
CH 10	Altitudinal effects on energy acquisition ability in a small mammal (<i>Phyllotis xanthopygus</i> , Rodentia: Muridae) Sassi, Paola L.
CH 11	Epistasis between the first beneficial mutations Ono, Jasmine ; Gerstein, Aleeza; Otto, Sarah
CH 12	Genomic signatures of laboratory domestication in <i>Drosophila melanogaster</i> Stanley, Jr., Craig ; Kulathinal, Rob
CH 13	The nature of beneficial mutations in structured environments Staples, Rachel ; Cooper, Vaughn
CH 14	Fine-scale evolutionary dynamics in an <i>Escherichia coli</i> long-term evolution experiment Maddamsetti, Rohan ; Meyer, Austin; Lenski, Richard; Barrick, Jeffrey
CH 15	Population genomics of biofilm evolved <i>Burkholderia cenocepacia</i> Traverse, Charles ; Mayo-Smith, Leslie; Poltak, Steffen; Cooper, Vaughn
CH 16	The view from 50,000 generations: analysis of fitness trajectories in a long term evolution experiment in <i>Escherichia coli</i> Wiser, Michael J ; Lenski, Richard E
CH 17	Unique mechanosensory adaptation to extreme environments in cavefish Haspel, Gal; Schwartz, Adina; Street, Amy; Escobar Camacho, Daniel; Soares, Daphne
CH 18	Patterns of local adaptation in sympatric and allopatric Arctic and red fox populations Drago, Caroline G. ; Kyle, Christopher
CH 19	Using population genomics to understand the evolution of edaphic tolerance in the serpentine sunflower, <i>Helianthus exilis</i> Owens, Gregory L. ; Rieseberg, Loren

CH 20	A landscape genomics approach to identify the genetic mechanism of adaptation in the <i>Anolis marmoratus</i> complex on Guadeloupe McGreevy, Thomas J. ; Crawford, Nicholas G.; Schneider, Christopher J.
CH 21	Evolving color: analysis of carotenoid genes in wild tomatoes Gillis, Ian ; Caicedo, Ana
CH 22	Facing a warming world: Rapid climate change, adaptation and the competitive outcome between a native and an invasive snail species Schulz, Friederike ; Laurila, Anssi
Behaviour and social evolution	
CH 23	Social associations in young convict cichlid fish: ecology and kinship Lee-Jenkins, Stacey ; Godin, Jean-Guy
CH 24	Ecology of weapon use in crayfish Taylor, Graeme
CH 25	Trust yourself or follow the others? Influence of inadvertent social information on foraging behaviour of zebra finch Tommasina Simone ; Giraldeau Luc-Alain
CH 26	Exploration and experience affect microhabitat selection in juvenile eastern chipmunks Turgeon, Geneviève ; Dubuc Messier, Gabrielle; Montiglio, Pierre-Olivier; Garant, Dany; Réale, Denis
CH 27	Origins of altruism diversity Van Dyken, J. David
CH 28	Linking mate choice to hearing and ear structure in <i>Engystymops (Physalaemus) petersi</i> Womack, Molly ; Christensen-Dalsgaard, Jakob; Brandt, Christian; Hoke, Kim
CH 29	Individual and geographic variation in Eastern phoebe songs Foote, Jennifer ; Palazzi, Erica
CH 30	The role of serotonin in the rolling behavior of the domestic pigeon Minear, Krystle ; Frisch, Annah; Shapiro, Mike
CH 31	Androgen and aggression profiles of ancestral dull and derived red-throated female threespine sticklebacks Yong, Lengxob ; Pradhan, Devaleena; Grober, Matthew; McKinnon, Jeffrey
CH 32	The melanocortin system links color and social behavior in the cichlid fish <i>Astatotilapia burtoni</i> Dijkstra, Peter ; Hofmann, Hans
CH 33	Age-dependent effect of testosterone on social rank in bighorn rams (<i>Ovis canadensis</i>) Martin, Alexandre M ; Presseault-Gauvin, Hélène; Festa-Bianchet, Marco; Pelletier, Fanie
CH 34	Estimating fitness to predict habitat selection of a model organism Moses, MaryJane ; Morris, Douglas
CH 35	Fluctuating and nonlinear selection on behaviour in a wild population of red squirrels Taylor, Ryan W. ; Boutin, Stan; Humphries, Murray M.; Gorrell, Jamieson C.; Coltman, David W.; McAdam, Andrew G.
CH 36	Presence of exotic red-eared sliders alters basking behaviour of native turtles in Ontario Nocera, Joseph
CH 37	If a bird flies in the forest, does a butterfly (or any other insect) hear it? McMillan, Laura ; Fournier, JP; Yack, Jayne
CH 38	Do bacteria defend social amoeba against nematodes? Adu-Oppong, Boahemaa ; Canas, Alicia; Adefaratum, Oluwadamilola; Strassmann, Joan E; Queller, David C.
CH 39	Biological determinants of social structure among cooperative <i>Dictyostelium</i> amoebae Smith, Jeff ; Strassmann, Joan; Queller, Dave

Biogeography

- CH 40 Coastal retreat: postglacial colonization or glacial refugium on Haida Gwaii?
Taylor, Scott; Birt, Tim; Burg, Theresa; Friesen, Vicki
-
- CH 41 Four species, one face: How do amphipods of the *Hyaella azteca* cryptic species complex distribute among lakes at the regional scale?
Dionne, Kaven; Levivier, Aurore; Dufresne, France; Gravel, Dominique; Nozais, Christian
-
- CH 42 Using ecological niche models to study the effects of climatic change on species distributions: analyses with the Malagasy small mammals *Eliurus majori* and *Microgale longicaudata*
Boria, Robert A.; Shcheglovitova, Mariya; Radosavljevic, Aleksandar; Jansa, Sharon A.; Olson, Link E.; Anderson, Robert P.
-
- CH 43 Understanding geographic range limits in a widespread salamander
Lee-Yaw, Julie
-
- CH 44 Intraspecific sexual size and shape dimorphism in a freshwater fish differs relative to a biogeographic barrier
Folinsbee, Kaila; Kelly, Clint; Adams, Dean; Jennions, Michael
-
- CH 45 Anisotropic isolation by distance: the main orientations of human genetic differentiation
Jay, Flora; Sjödin, Per; Jakobsson, Mattias; Blum, Michael GB
-
- CH 46 Introgression between Pacific and Atlantic herrings (*Clupea pallasii* and *C. harengus*) following post-glacial inter-oceanic dispersal
Laakkonen, Hanna; Lajus, Dmitry; Strelkov, Petr; Väinölä, Risto
-
- CH 47 Phylogenetic niche dynamics and the speciation process in *Eriosyce subgen. Neoporteria* (Cactaceae) under climatic gradients at Mediterranean Chile
Guerrero, Pablo; Bustamante, Ramiro; Arroyo, Mary
-
- CH 48 Diversification and function of a novel reproductive trait: Unilateral testicular pigmentation in *Sceloporus variabilis*
Johnson, Benjamin B.

Bioinformatics & computational biology

- CH 49 Evolution of tRNA in *Drosophila*
Phillips, Julie; Ardell, David
-
- CH 50 Clustering and phase transitions on a neutral landscape
Scott, Adam; King, Dawn; Maric, Nevena; Bahar, Sonya
-
- CH 51 Power Analysis of msBayes and inference of divergence across multiple species
Xie, Xiaouu; Hickerson, Mike
-
- CH 52 ALLELEMATCH: an R package for identifying unique multilocus genotypes using a clustering approach that accommodates error and missing data
Galpern, P; Manseau, M.; Hettinga, P.; Smith, K.; Wilson, P.J.
-
- CH 53 Genome architectural evolution of photosynthetic bacteria
Yoshida, Kaoru
-
- CH 54 Empirical metadata-based quality testing for operational taxonomic units
Schmidt, Sebastian; Matias Rodrigues, João; von Mering, Christian
-
- CH 55 Comparative genome analysis provides insight in pan-genome of *Pseudomonas syringae*
Thakur, Shalabh; O'brien, Heath; Wang, Pauline; Fung, Pauline; Guttman, David

Contemporary evolution

CH 56	Fishing harvest causes artificial selection on growth rate via behavior Biro, Peter ; Sampson, Portia
CH 57	Clinal variation of SNPs in metabolic pathway genes associated with transcript level in <i>Drosophila melanogaster</i> Lavington, Erik ; Cogni, Rodrigo; Kuczynski, CA; Koury, S; Amella, Maria G; Eanes, WF
CH 58	Cotton evolution in its Center of Domestication: the wild - cultivated continuum Petrone, Sandra ; Uscanga, Adriana ; Alavez, Valeria; Wegier, Ana
CH 59	Hybridization and rapid evolution of invasive aquatic plants in herbicide treated lakes Thum, Ryan ; LaRue, Elizabeth; Zuellig, Matthew
CH 60	A comparison of chinook salmon (<i>Oncorhynchus tshawytscha</i>) egg quality and developmental traits among three great lakes tributaries Thorn, Michael ; Morbey, Yolanda
CH 61	Genome-wide analysis of SNP diversity in experimental crop-wild sunflower populations Corbi, Jonathan ; Baack, Eric J.; Dechaine, Jennifer M.; Burke, John M.
CH 62	Analysis of selection on domestication traits in sunflower (<i>Helianthus annuus</i>) crop-wild hybrids Baack, Eric ; Dechaine, Jennifer M.; Owart, Birkin R.; Seiler, Gerald J.; Burke, John M.
CH 63	Contemporary evolution of antibiotic resistance: 7000 years of bacterial adaption Perron, Gabriel ; Whyte, Lyle; Turnbaugh, Peter; Desai, Michael
CH 64	Plasticity in <i>Leptosiphon androsaceus</i> (Polemoniaceae) morphology and physiology along a moisture gradient Lambrecht, Susan ; Hussey, Rachel
CH 65	Project Baseline: a living resource for the study of evolution Etterson, Julie; Franks, Steven; Mazer, Susan; Updegraff, Karen; Weis, Arthur; Shaw, Ruth

Development

CH 66	Cold shocks increase spiderling size in two Black Widow species Rathitharan, Nizanthan ; Modanu, Maria; Andrade, Maydianne CB
CH 67	Building blocks of fish mechanoreception: Modularity of lateral line canals in extinct and extant fishes Lehoux, Caroline ; Cloutier, Richard
CH 68	Patterns of adipose fin innervation: ecological and evolutionary insights in fishes Leduc-Lapierre, Michèle ; Cloutier, Richard
CH 69	Artificial selection in mice: a "new" tool for vertebrate evo-devo Rolian, Campbell
CH 70	Molecular mechanisms of shell coiling in gastropods Shimizu, Keisuke ; Setiamarga, Davin; Sarashina, Isao; Kudoh, Tetsuhiro; Endo, Kazuyoshi

Ecological genetics

CH 71	Genetic structure of the wild papaya (<i>Carica papaya</i>) in a fragmented rainforest in Mexico Chávez-Pesqueira, Mariana ; Núñez-Farfán, Juan
CH 72	Mapping the genetic basis of symbiotic variation in legume-rhizobium interactions in <i>Medicago truncatula</i> Gorton, Amanda J. ; Heath, Katy D.; Stinchcombe, John R.
CH 73	De novo transcriptome assembly and SNP discovery in <i>Euphydryas gillettii</i> to test for balancing selection McCoy, Rajiv ; Boggs, Carol; Petrov, Dmitri
CH 74	Population genetics of sex ratio variation in the moss <i>Ceratodon purpureus</i> McDaniel, Stuart F. ; Norrell, Tatum E.; Jones, Kelly S.; Ponciano, Jose-Miguel

CH 75	Evolution in action: parallel evolution of long beaks in an Australian soapberry bug on an ecological time scale Raveendran Thampy, Prasobh; Andres, Jose
CH 76	Untangling the bank: Assessing the phenotypic effects of spontaneous mutations in variable environments Schaack, Sarah
CH 77	The eco-genomics of complex sexual behavior Tuttle, Elaina M.; Gonser, Rusty A.; Romanov, Michael; Korody, Marisa; Houck, Marlys; Lear, Teri
CH 78	Genetic and functional variation in the MHC antigen-binding site of Maine Atlantic salmon Hostert, Ellen E.; Zegers, Gerry
CH 79	The importance of landscape attributes on population patterns of the freshwater fish <i>Galaxias platei</i> in Southern Chile and Patagonia Vera-Escalona, Ivan; Habit, Evelyn; Ruzzante, Daniel E.
CH 80	A multivariate approach to anisotropic spatial autocorrelation: example of a California valley oak population Campagne, Pascal; Smouse, Peter; Sork, Victoria; Grivet, Delphine
CH 81	The influence of landscape on genetic structure of a threatened reptile: the eastern massasauga rattlesnake (<i>Sistrurus c. catenatus</i>) DiLeo, Michelle F.; Lougheed, Stephen C.
CH 82	Population Structure of the deep-sea shrimp <i>Acanthephyra pelagica</i> on the Scotian Shelf Jorquera, Erika; Ruzzante, Daniel; Kenchington Ellen
CH 83	Landscape genetics across spatial scales: studies of the pitcher plant midge Rasic, Gordana; Keyghobadi, Nusha
CH 84	The sensitivity of genetic connectivity measures to unsampled and under-sampled sites Koen, Erin; Bowman, Jeff; Wilson, Paul
CH 85	Connectivity of damselfish populations in the Mozambique Channel inferred from microsatellite analysis O'Donnell, James; Beldade, Ricardo; Williams, Hannah; Mills, Suzanne; Bernardi, Giacomo
CH 86	No evidence for habitat-associated population structure in a beetle that uses three sympatric fungi Wood, Corlett; Donald, Hannah; Formica, Vincent; Brodie III, Edmund
CH 87	Local adaptation to parasites in parapatric populations of threespine stickleback Stutz, William E.; Bolnick, Daniel
CH 88	Hybridization as a window to the ecological genetics of species boundaries in the genus <i>Picea</i> in western North America Haselhorst, Monia SH; Buerkle, C Alex
CH 89	Genomic signatures of selection in a widespread invasive plant, <i>Centaurea solstitialis</i> McTeague, Brianna A; Lai, Zhao; Otto, Sarah P; Rieseberg, Loren H; Dlugosch, Katrina M
CH 90	Nonrandom mating in the American pika (<i>Ochotona princeps</i>) at the northern periphery of its range Robson, Kelsey; Henry, Philippe; Russello, Michael
CH 91	Patterns of breeding system and ploidy polymorphism in <i>Boechera</i> Rushworth, Catherine
CH 92	Relative fitness of self-compatible plants varies with elevation in replicated gardens near Monteverde, Costa Rica Stone, Judy; Reichler, Corey; VanWyk, Emily
CH 93	Mutation accumulation under salt stress in <i>Saccharomyces</i> : increased rates and differential effects for mutations affecting fitness Kozela, Christopher; Johnston, Mark
CH 94	Local adaptation in mutualisms: Tests using legumes and rhizobia Barrett, Luke; Thrall, Peter H.; Broadhurst, Linda
CH 95	Seed predation and the evolutionary maintenance of a flower color polymorphism in <i>Leavenworthia stylosa</i> Herlihy, Christopher; Folks, Julie; Dixon, Andrea; Busch, Jeremiah

CH	Evolutionary genomics of an adaptive trait in <i>Senecio pinnatifolius</i>
96	Roda, Federico ; Ortiz_Barrientos, Daniel
CH	Local and regional population genetic structure of the threatened channel darter in Ontario
97	Kidd, Anne ; Reid, Scott; Wilson, Chris
CH	Did the industrial revolution contribute to the evolution of bacterial mercuric reductase?
98	Poulain, Alexandre ; Aris-Brosou, Stéphane; Blais, Jules; Brazeau, Michelle; Stoeva, Magdalena
CH	Molecular genetic distance and reproductive compatibility in <i>Daphnia obtusa</i>
99	Spitze, Ken ; LeRiche, Kaitlynn; Crease, Teresa

Ecology / evolution of disease

PF	When should a trophically and vertically transmitted parasite manipulate its intermediate host? The case of <i>Toxoplasma gondii</i>
101	Lélu, Maud ; Gilot-Fromont, Emmanuelle; Langlais, Michel; Poulle, Marie-Lazarine; Gandon, Sylvain
PF	Experimental evolution of adaptive phenotypic plasticity in a virus
102	Leggett, Helen ; Benmayor, Rebecca; Hodgson, Dave; Buckling, Angus
PF	What determines the overwintering success of an obligate pathogen?
103	Alanen, Riikka ; Laine, Anna-Liisa
PF	Molecular evolution of the WFDC locus in baboons
104	Sherr, Sela ; Boissinot, Stephane
PF	DNA uptake sequences in bacteria: mate choice or snack packaging?
105	Redfield, Rosie ; Mell, Josh
PF	Parasites, Pigeons and Papua: The challenge of filling in a phylogeny
106	Peters, Andrew ; Raidal, Shane
PF	Frequency and fitness consequences of host range mutations among the bacteriophage Phi6
107	Lallos, Gregory ; Sun, Bruce; Jhun, Kevin; Dennehy, John J.

Education

PF	From Lab to Class? – Expert interviews about teaching evolution in Germany
108	Weiss, Matthias; Dreesmann, Daniel
PF	Evolution in action in the classroom: the effects of digital evolution and bacterial selection experiments on student learning
109	Johnson, Wendy ; Lark, Amy; Mead, Louise; Smith, James; Pennock, Robert
PF	Evolution in action in the classroom: Teaching and learning about evolution and the nature of science with Avida-ED
110	Lark, Amy ; Johnson, Wendy; Mead, Louise; Smith, James; Pennock, Robert
PF	Use of Piazza, an on-line learning community, in large lecture courses to support student learning and in-class engagement
111	Spencer, Chrissy
PF	Understanding Evolution Evolves: A web-based resource for teaching evolution
112	Scotchmoor, Judy; Thanukos, Anastasia
PF	Spicing up evolution outreach with SALSA! ("Seeing and Learning Science Afterschool")
113	Rubio de Casas, Rafael; Cohn, Sarah; Weintraub, Jory
PF	Teaching evolution to the wary
114	McFarlane, Keri ; Looy, Heather; Wood, John
PF	Integrative case studies in evolution education
115	White, Peter ; Heidemann, Merle; Smith, Jim

Evolutionary ecology

- PF 116 Heritability and response to selection of brood sex ratio in the marine copepod *Tigriopus californicus*
Richardson, Jean ML; Alexander, Heather; Anholt, Bradley R.
- PF 117 Whole genome duplication and niche differentiation in plants: a general rule or species specific
Glennon, Kelsey L.; Ritchie, Mark E.; Segraves, Kari A.
- PF 118 The Beak of the Pinch: Consequences of adaptive radiation for ectoparasite control?
Villa, Scott M.; Koop, Jennifer A. H.; Proctor, Heather C.; DiBlasi, Emily; Clayton, Dale
- PF 119 Hybridization of Southern Hemisphere blue whale subspecies and a sympatric area off Antarctica: impacts of whaling or climate change?
Attard, Catherine; Beheregaray, Luciano; **Moller, Luciana**
- PF 120 Deciphering the trophic structures of 380 million-year-old fish communities
Chevrainais, Marion; Cloutier, Richard

Evolutionary theory

- PF 121 Sexual antagonism and meiotic drive
Patten, Manus
- PF 122 Irregular meiosis and genomic incompatibility in a hybrid cross of *Cryptococcus neoformans*
Vogan, Aaron
- PF 123 A family of homology concepts based on compound developmental causality
Baum, David
- PF 124 A meta-analytic approach for testing evolutionary hypotheses of acquired resistance in metastatic cancer
Bhardwaj, Kalpana; Findlay, C. Scott
- PF 125 Multilevel selection and kin selection: the relationship between the contextual analysis and the direct fitness approach
Goodnight, Charles
- PF 126 Haplotype signatures of negative selection
Ortega Del Vecchio, Diego; Novembre, John
- PF 127 Selection against interfering interactions as a driver of regulatory architecture
Morales, Christopher; Rest, Joshua
- PF 128 Male-haploid species do not support the Red Queen
Kidner, Jonathan; Moritz, Robin A.
- PF 129 Immune response in mite-damselfly systems: Is resistance futile?
Nagel, Laura; Day, Troy; Forbes, Mark
- PF 130 Mutualism as a public good: How between-species cooperation can emerge from within-species cooperation
Dinnage, Russell; Simonsen, Anna K.
- PF 131 Social legacy and its effect on genome-wide patterns of human genetic variation
King, Leandra; Wakeley, John

Genomics

- PF 132 Transcriptome characterization of the parasite *Polypodium hydriforme* (Phylum Cnidaria)
Chang, E. Sally; Shcheglovitova, Mariya; Cartwright, Paulyn
- PF 133 Is the X chromosome a master regulator of sex-biased gene expression?
Dean, Rebecca; Friberg, Urban
- PF 134 Population genetics of non-LTR retrotransposons in the threespine stickleback
Demopoulos, Ioannis; Boissinot, Stephane

PF 135	Genome complexity reduction and re-sequencing of the poplar exome Holliday, Jason ; Zhou, Lecong
PF 136	Biomonitoring 2.0: A high-throughput genomics approach for comprehensive biological assessment of environmental change Hajibabaei, Mehrdad; King, Ian ; Gibson, Joel
PF 137	Whole genome duplications and their role in the evolution of vertebrate vision Lagman, David ; Abalo, Xesús; Sundström, Görel; Ocampo Daza, Daniel; Larhammar, Dan
PF 138	Generating genome and transcriptome resources for an emerging model species - <i>Senecio pinnatifolius</i> Liu, Huanle ; Roda, Federico; Ortiz-Barrientos, Daniel
PF 139	No equality between the sexes: expression from the Z chromosome differs between male and female elapid snakes O'Meally, Denis ; Patel, Hardip; Clark, Andrew G.; Waters, Paul
PF 140	Sociogenomics of the parthenogenetic ant <i>Cerapachys biroi</i> Oxley, Peter ; Kronauer, Daniel
PF 141	A test of cross-species exome sequencing in the rhesus macaque (<i>Macaca mulatta</i>) Bergey, Christina; Du, Hongli; Raam, Ryan L
PF 142	The exploration of conifer genome structure via sequencing of bacterial artificial chromosomes Ritland, Kermit ; Farzaneh, Nima; Cullis, Claire; Yuen, Agnes; Tang, Michelle; Ritland, Carol;
PF 143	Population genomics and phenotype-genotype association studies using RAD sequencing in the colour-polymorphic <i>Philaenus spumarius</i> (Insecta, Hemiptera) Seabra, Sofia G. ; Rodrigues, Ana S.; Silva, Sara E.; Marabuto, Eduardo; Pina-Martins, Francisco; Gharbi, Karim; Blaxter, Mark; Borges, Paulo A.V.; Quartau, Jose A.; Jiggins, Chris; Paulo, Octavio S.
PF 144	Genomic signatures of selection in the human extended major histocompatibility complex Reynolds, Richard
PF 145	Hybridization between neotropical species, <i>Vriesea simplex</i> and <i>Vriesea scalaris</i> (Bromeliaceae) Aoki-Gonçalves, Felipe ; Pinheiros, Fábio; Wendt, Tânia; Palma-Silva, Clarisse
PF 146	Clonal genomic diversification of <i>Pseudomonas aeruginosa</i> across longitudinal sampling in cystic fibrosis infections Diaz-Caballero, Julio ; Clark, Shawn; Maughan, Heather; Wang, Pauline; Hwang, David; Guttman, David
PF 147	Evolutionary genomics of the mycoplasma-related endobacteria of arbuscular mycorrhizal fungi Naito, Mizue ; Sun, Qi; Wang, Minghui; Pillardy, Jaroslaw; Pawlowska, Teresa
Life history studies	
PF 148	Comparative effects of adult food limitation on butterfly life histories Boggs, Carol ; Niitepold, Kristjan; Perez, Alejandro
PF 149	Maternal effects and social context interact to influence growth rate in the swordtail fish <i>Xiphophorus multilineatus</i> Murphy, Alexander D.; Goedert, Debora ; Lyons, Susan; Morris, Molly R.
PF 150	Cricket life history traits are influenced by dietary nutrient balance Harrison, Sarah J. ; Simpson, Stephen J.; Raubenheimer, David; Bertram, Susan M.
PF 151	Mutation and the paradoxical longevity of fruit flies Kimber, Chris ; Chippindale, Adam
PF 152	Comparing the population specific stress response in <i>Drosophila melanogaster</i> in a lab versus field setting Mathur, Vinayak ; Schmidt, Paul
PF 153	Conservative butterflies: Effect of food restriction on butterfly life-history Niitepöld, Kristjan ; Boggs, Carol L.

PF 154	Exploring the effect of spatial relations on life history variation of <i>Mercurialis perennis</i> , a diecious perennial herb Rubinjoni, Luka ; Vukica Vujic; Dragana Cvetkovic
PF 155	Cancelled
PF 156	Evolution of male reproductive ageing under differential risk of death: the role of condition-dependent mortality Spagopoulou, Foteini ; Chen, Hwei-yen; Maklakov, Alexei
PF 157	The effect of rearing environment and sex on adult immunocompetence in a field cricket Tawes, Brittany ; Kelly, Clint
PF 158	Sex specific effect of bacterial infection on components of adult fitness and reproductive behaviour in <i>Drosophila melanogaster</i> Khan, Imroze ; Prasad, N.G.
Macroevolution	
PF 159	Identification of phenotypic traits associated with live birth in squamate reptiles using a phylogenetic covariance model Schulte II, James
PF 160	Phenotypic evolution and functional specialization of the neurocranium in the Neotropical electric fish <i>Gymnotus</i> (Teleostei, Ostariophysi, Gymnotiformes) Maxime, Emmanuel ; Albert, James
PF 161	What changes matter? A genomic approach to human evolution Rohner, Nicolas ; Zody, Michael C.; Reich, David; McCarroll, Steve; Tabin, Clifford J.
PF 162	Global diversity of birds in space and time Jetz, Walter; Thomas, Gavin; Joy, Jeff; Hartmann, Klaas; Mooers, Arne
PF 163	Phylogenetic patterns in the distribution of very unusual leaf palisade cells in <i>Viburnum</i> (Adoxaceae) Chatelet, David; Clement, Wendy; Sack, Lawren; Donoghue, Michael; Edwards, Erika
PF 164	Speciation and the evolution of taillessness in molgulid ascidians Maliska, Max ; Pennell, Matt; Swalla, Billie
PF 165	Are plant functional traits more phylogenetically conserved than climatic niche? The case of the southamerican andean genus <i>Chaetanthera</i> Ricote, Natalia ; Perez, María Fernanda
PF 166	Mechanisms of parallel digit reduction in Laurasiatherian mammals Urban, Daniel ; Sears, Karen
PF 167	The effects of a biogenic amine (serotonin) on <i>Salpingoeca rosetta</i> colony formation Wain, Ashley ; Brantner, Justin; Moore, Francisco
PF 168	Shared molecular signature of convergent evolution in bioluminescent squids Pankey, M. Sabrina ; Oakley, Todd
PF 169	Decoupling the effects of mating system vs. pollinator shifts on diversification in the Solanaceae Kostyun, Jamie
Molecular evolution	
PF 170	The evolution of HOx paralog 2 in medaka and other <i>Oryzias</i> species Pierotti, Michele ; Scemama, Jean-Luc
PF 171	Radical nonsynonymous mutations driving doublesex evolution in <i>Anastrepha</i> sp. (Diptera, Tephritidae) Sobrinho Jr., Iderval S. ; de Brito, Reinaldo A.

PF 172	Gene duplication and loss in intelectin evolution Stump, Aram; Murtaza, Saera
PF 173	The coevolving histories of mitochondrial tRNAs and aminoacyl-tRNA synthetases Pett, Walker; Lavrov, Dennis
PF 174	Genetic polymorphism in parallel in two clades and two cell compartments Watt, Ward; Hudson, Richard; Wang, Bai-Qing; Wang, Eddie
PF 175	Testing the hypothesis of increased acid-stability of the salivary alpha-amylase during early homonoid evolution Yamada, Kelsey; Brittan, Kaitlyn; Johnson, Anna; Cho, Soochin
PF 176	Convergent evolution of blue eye color in Japanese macaque, black lemur and human Meyer, Wynn; Zhang, Sidi; Hayakawa, Sachiko; Imai, Hiroo; Stephens, Matthew; Przeworski, Molly
PF 177	The evolution of oligomeric states in the GFP-family of proteins Modi, Chintan; Matz, Mikhail
PF 178	Transposon mediated coevolution between an antibiotic resistance plasmid and its bacterial host Simmons, Ryan; Yano, Hirokazu; Hughes, Julie; Abdo, Zaid; Top, Eva
PF 179	Sequence conservation and gene-conversion; insights into highly conserved elements in mating-type loci in <i>Saccharomyces cerevisiae</i> Watanabe, Yutaka; Brooks, Denise; Mikheyev, Sasha Alexander
PF 180	Transcriptome evolution in songbirds Balakrishnan, Christopher; Chapus, Charles; Brewer, Michael; Clayton, David
PF 181	Mutation rates and intra-specific divergence of the mitochondrial genome of <i>Cornu aspersum</i> : Phylogenetic and evolutionary considerations of Euthyneura mitochondrial genome arrangements Gaitán-Espitia, Juan Diego; Opazo, Juan; Nespolo, Roberto
PF 182	Sex determination in poeciliids, a focus on the platyfish <i>Xiphophorus maculatus</i> Galiana-Arnoux, Delphine; Böhne, Astrid; Tomaszkiwicz, Marta; Scharl, Manfred; Volff, Jean-Nicolas
PF 183	Animal mitochondrial DNA: genomic diversity and canalization Lavrov, Dennis
PF 184	Genomic mapping of evolutionary change: <i>Drosophila</i> resistance to parasitoids Wertheim, Bregje
PF 185	Molecular characterization and splicing of the doublesex gene in <i>Culex quinquefasciatus</i> Price, Dana; Fonseca, Dina
PF 186	Evolution of house-keeping genes in rhizobia and agrobacteria Mousavi, Seyed Abdollah; Janina Österman; Niklas Wahlberg; Lars Paulin; Kristina Lindström
PF 187	Mitochondrial sex determination in freshwater mussels (Bivalvia: Unionoida) Breton, Sophie; Stewart, Donald T; Chapman, Eric; Bogan, Arthur; Hoeh, Walter R
PF 188	Understanding sequence diversification of <i>Pseudomonas syringae</i> virulence factor HopZ1 in plant immune elicitation Rizzolo, Kamran; Yea, Carmen; Guttman, David; Desveaux, Darrell
PF 189	The S-allele dominance hierarchy and S-linked load in <i>Leavenworthia</i> Busch, Jeremiah W.
PF 190	Molecular evolution of photoreceptor genes between sister species Ikeda, Hajime; Gustafsson, Lovisa; Brochmann, Christian; Setoguchi Hiroaki
PF 191	Gene family evolution of linked genes in the Anthocyanin Pathway Oberholzer Vandergon, Virginia; Kovacheva, Ekaterina; Rodriguez, Christian
PF 192	Examining regulatory genes linked to the anthocyanin pathway of Hawaiian Silversword and California Tarweed Sadhu, Anupama; Dimov, Ivan

PF	Heme biosynthesis in <i>Chromerida</i>
193	Cihlár, Jaromír; Korený, Ludek; Dufková, Petra ; Oborník, Miroslav
PF	Molecular phylogenetics of the palearctic naked-toed geckos (Squamata: Gekkonidae)
194	Titus-McQuillan, James ; Bauer, Aaron; Jackman, Todd; Blackburn, David
PF	Characterization of Prdm9 gene in equids and the origin of hybrid sterility in mules
195	Steiner, Cynthia ; Ryder, Oliver
PF	Natural variation in primate OAS1 Genes
196	Fish, Ian ; Boissinot, Stephane
Phylogenetics	
TB	Distributions of selection coefficients from phylogenomic data
201	Rodrigue, Nicolas
TB	Visualizing the consequences of model mis-specification in phylogenetic tree landscapes
202	Wilgenbusch, James ; Huang, Wen; Gallivan, Kyle; Naylor, Gavin; Corrigan, Shannon; Straube, Nicolas; Li, Chenhong
TB	Geometric morphometrics as a tool to elucidate phylogenies: a review and test
203	Ferdous, Shobnom ; Armbruster, Jonathan
TB	Genome-wide ultraconserved elements exhibit higher phylogenetic informativeness than traditional fish markers across an in silico percomorph phylogeny
204	Gilbert, Princess ; Chang, Jonathan; Faircloth, Brant; Alfaro, Michael
TB	Molecular phylogenetics of Hypancistrus (Loricariidae: Ancistrini): A recent radiation of catfishes?
205	Tan, Milton ; Armbruster, Jonathan
TB	Phylogeographic and diversification patterns in a group of edible ectomycorrhizal fungi (Amanita section Caesareae)
206	Sanchez-Ramirez, Santiago ; Moncalvo, Jean-Marc
TB	Anchored phylogenomics: phylogenetic analysis of the snake superfamily Colubroidea with hundreds of loci
207	Pyron, R. Alexander ; Hendry, Catriona R.; Somaweera, Ruchira; Emme, Sandra; Lemmon, Emily C.; Lemmon, Alan R.
TB	Relative impact of missing data on phylogenies inferred from real phylogenomic datasets
208	Roure, Béatrice ; Baurain, Denis; Philippe, Hervé
TB	Unexpected challenges in low-divergence phylogenomics: A case study in rice (<i>Oryza</i>)
209	Zwickl, Derrick ; Sanderson, Michael
TB	Mitochondrial genomes of endangered species in Republic of Korea
210	Hwang, Ui Wook
TB	Moleluclar phylogeny of spiders (Arachnida, Araneae)
211	Jang, Kuem Hee ; Ryu, Shi Hyun; Choi, Eun Hwa; Kim, Sang Ki; Paek, Su Yeon; Hwang, Ui Wook
TB	Origin of land plants revisited: Impact of contaminations and missing data
212	Laurin-Lemay, Simon ; Brinkmann, Henner; Philippe, Hervé
TB	Ancestral state reconstruction methods support nocturnal ancestry in primates
213	Emerling, Christopher A.
TB	Biogeographic calibration of divergence times in North Pacific bay gobies: insights into formation of the Gulf of California and sources of regional endemism
214	Ellingson, Ryan A. ; Swift, Camm C.; Findley, Lloyd T.; Jacobs, David K.
TB	Multi-locus phylogenetic analysis in <i>Tigriopus californicus</i>
215	Phillips, Barret C ; Edmands, Suzanne
TB	Using Next-Gen sequencing to resolve the phylogeny of a tropical tree family
216	Malé, Pierre-Jean G. ; Chave, Jérôme

TB 217	Relationships among species closely related to <i>Hoplolaimus galeatus</i> in the United States Holguín, Claudia M. ; Agudelo, Paula; Lawton-Rauh, Amy; Mueller, John D.
TB 218	Predicting the functional state of genes using phylogenetic reconstructions and filtered bipartite graphs : A trajectory of l-gulonolactone oxidase evolution in Passeriformes (Aves) Pagé, Benoît ; Drouin, Guy
TB 219	A phylogenetic analysis of trait convergence in the spring flora Hensel, Lisa ; Sargent, Risa
TB 220	Refining the earliest splits in monocot phylogeny using plastid genome data Ross, Gregory ; Iles, William; Lin, Qianshi; Barrett, Craig; Stevenson, Dennis; Davis, Jerry; Graham, Sean
TB 221	Meiosis & DNA repair genes in Apicomplexa and <i>Oxyrrhis marina</i> , an emerging dinoflagellate model organism Malik, Shehre-Banoo ; Slamovits, Claudio H.
TB 222	What are appropriate genomic filters for developing new loci for phylogenetics and phylogeography in squamates? Examining 123 loci in a broad array of squamate taxa Koolpe, Rachel ; Jackman, Todd
TB 223	Multilocus phylogenetic analysis of South African flat geckos (Gekkonidae: Afroedura) reveals seven new species and gene tree concordance between mitochondrial DNA and nine nuclear loci Kuhn, Arianna ; Jackman, Todd; Bauer, Aaron
TB 224	Estimating the number of infecting lineages Rodrigo, Allen; Wu, Steven
Phylogeography	
TB 225	The Pantophysin I (Pan I) locus in Atlantic Cod (<i>Gadus morhua</i>): Inferences on natural selection Benitez Hernandez, Ubaldo ; Árnason, Einar
TB 226	New insight into the history of domesticated apple: secondary contribution of the European wild apple to the genome of cultivated varieties Cornille, Amandine ; Gladieux, Pierre; Smulders, René; Roldán-Ruiz, Isabel; Tenaillon, Maud; Giraud, Tatiana
TB 227	Genetic structure of a deepsea seastar species, <i>Hippasteria phrygiana</i> , on a global scale Foltz, David ; Fatland, Scott; Mah, Christopher
TB 228	The taxonomic subdivision and population structure of greylag goose Heikkinen, Marja E. ; Dobney, Keith M.; Searle, Jeremy B.; Ruokonen, Minna
TB 229	Population genetics and spreading history of invasive water weed <i>Elodea canadensis</i> Huotari, Tea; Korpelainen, Helena
TB 230	Inferring the demographic history of Atlantic seahorses Boehm, J.T. ; Hickerson
TB 231	Molecular phylogeography of the Korean shiner (<i>Coreoleuciscus splendidus</i> , Gobioninae) Kim, Sang Ki ; Lee, Jin Hee; Choi, Eun Hwa; Ryu, Shi Hyun; Hwang, Ui Wook
TB 232	A palaeodrainage model for estimating dispersal capability and incipient speciation in freshwater fish Thomaz, Andrea ; Malabarba, Luiz Roberto; Bonatto, Sandro Luis; Knowles, Lacey
TB 233	Distinguishing the effects of climate and volcanism on structuring genetic diversity in the Mexican highlands Mastretta-Yanes, Alicia ; Moreno, Alejandra; Jorgensen, Tove; Emerson, Brent
TB 234	Connectivity in a cosmopolitan copepod Norton, Emily ; Goetze, Erica
TB 235	Past and present connectivity between populations of crustaceans in the Arctic ocean Tempestini, Astrid ; Dufresne, France; Rysgaard, Soren
TB 236	Hybridization and introgression in contact zones between multiple species in New Zealand cicadas (Hemiptera:Cicadidae) Wade, Elizabeth

TB 237	Statistical tests of hybridization in a simulated phylogenetic framework Gates, Daniel ; Smith, Stacey
TB 238	Comparing and contrasting genetic diversity between two recent invaders to the Southeast coast of the US. Hoffman, Eric ; Downs, Tamara; Cohen, Ocean; Walters, Linda
TB 239	Phylogeographic patterns in native and introduced populations of mosquitofish: preliminary results from a single mitochondrial fragment Lee, Jared B ; Mauricio, Rodney
TB 240	Inferred invasion history of <i>Cardamine hirsuta</i> (Brassicaceae) utilizing population genetic analysis Matsushashi, Saeko ; Kudoh, Hiroshi; Maki, Masayuki; Hay, Angela; Tsiantis, Miltos; Sakai, Satoki
TB 241	Biodiversity and evolution of Malagasy stick insects: Ancient lineages or recent adaptive radiation? Goldberg, Julia ; Bradler, Sven; Stey, Kim
TB 242	Phylogeographic study of <i>Nephila clavipes</i> (Araneae, Nephilidae) in Brazil Bartoletti, Luiz Filipe; Solferini, Vera Nisaka
TB 243	Genetic variation in arid regions of southern California: a study of the California vole (<i>Microtus californicus</i>) Lim, Marisa ; Conroy, Chris; Parmenter, Brett; Patton, James
TB 244	<i>Emberizoides</i> (Aves: Thraupidae) population genetics reveals novel biogeographic connections across Amazonia Berv, Jacob ; Zyskowski, Kristof; Prum, Richard
TB 245	Comparative phylogeography of Neotropical birds using massively parallel sequencing of ultraconserved elements (UCEs) Harvey, Michael ; Smith, Brian; Faircloth, Brant; Glenn, Travis; McCormack, John; Brumfield, Robb
TB 246	Local adaptation along smooth ecological gradients causes phylogeographic breaks and phenotypic clustering Irwin, Darren
TB 247	Two simultaneous and independent origins of HIV-1 subtype B: Haiti and the rest of the world Hepp, Crystal M.; Rosenberg, Michael S.
TB 248	Global phylogeography of Rhizophora: the role of vicariance versus long-distance oceanic dispersal Sun, Mei ; Lo, Eugenia
TB 249	Comparative phylogeography of several widespread chameleon species complexes in Madagascar Florio, Antonia
TB 250	Glaciation effects on morphologic and genetic traits of <i>Nothofagus dombeyi</i> (Mirb.) Oerst. Muñoz de Toledo, Thais ; Aguilera, Mariela Paz; Perez, Fernanda; Hinojosa, Luis Felipe
TB 251	Deep phylogeographic breaks and outbreeding depression reveal early stages of reproductive isolation in the Neotropical orchid species <i>Epidendrum denticulatum</i> Pinheiro, Fabio ; Cozzolino, Salvatore; Barros, Fabio; Gouveia, Tiago; Fay, Michael; Palma-Silva, Clarisse
TB 252	Phylogeographic inference of two Mexican insular mule deer subspecies using historical DNA techniques Alminas, Ona ; Latch, Emily
Population, community & macroecology	
TB 253	The relationship between vegetation structure and social group composition in the cactus bug, <i>Chelinidea vittiger</i> Holmes, Katherine ; Thickman, Jake; Miller, Christine
TB 254	Can consumer effectiveness limit the diversifying effect of intraspecific competition? Jones, Andrew W ; Post, David M
TB 255	The offspring size vs. offspring number trade-off and its impact on population dynamics: an experimental approach Adam, Alexander S.M.; McCauley, Edward; LaMontagne, Jalene M.

256	TB	Ecology, evolution, and wild horses running on the beach: individual-based research at Sable Island, Canada McLoughlin, Philip D.
257	TB	Exploring processes driving freshwater biodiversity Faulks, Leanne
258	TB	Let's go to the beach: Demographic ecology of a coastal plant Tingley, Kylie; Samis, Karen
259	TB	Direct and pollinator-mediated effects of nectar alkaloids on <i>Delphinium barbeyi</i> Manson, Jessamyn S. ; Cook, Daniel; Irwin, Rebecca E.
260	TB	Establishment of a new population by a single gravid colonist: implications for <i>Hyalella</i> biogeography and speciation Wellborn, Gary ; Capps, Erika
261	TB	Sensitivity analysis of population genetic models Antolin, Michael ; Tavener, Simon; Schoettle, Anna
262	TB	Ephemeral islands: How whale lice colonize right whale calves Johnson, Deborah ; Jensen, Stephen; Andersen, Halie; Maron, Carina; Morse, Lauren; Seger, Jon
263	TB	Growth in warming waters compensates for earlier maturity in an exploited marine fish Neuheimer, Anna ; Grønkjær, Peter
264	TB	Niche conservatism governs much of the variation in Australian honeyeater assemblages Miller, Eliot ; Zanne, Amy; Ricklefs, Robert
265	TB	Eco-evolutionary interactions in complex spatial food webs Nenzén, Hedvig ; Gravel, Dominique
266	TB	Phylogenetic endemism in terrestrial mammals: predictors and conservation consequences Rosauer, Dan F. ; Jetz, Walter
267	TB	Genetic consequences of a century of distributional change in the Belding's ground squirrel, <i>Urocitellus beldingi</i> Eastman, Lindsey ; Lim, Marisa; Morelli, Toni Lyn; Moritz, Craig
268	TB	Assessment of marine biodiversity on rocky substrate using DNA barcoding and influence of two substrate types on the recruitment of benthic species, the case of alien species <i>Ciona intestinalis</i> Côté, Geneviève ; Dufresne, France; Rochette, Rémy
269	TB	Effects of winter climate change on terrestrial snails (<i>Zonitoides arboreus</i>) in a northern forest ecosystem Oliva, Kimberly; Horowitz, Nina ; Yurchenco, Helen; Templer, Pamela; Wallin, Kimberly F.; Maroja, Luana S.
Sexual selection & mating systems		
270	TB	Understanding patterns of genetic diversity in reproductive genes Dapper, Amy L. ; Wade, Michael J.
271	TB	Population structure and sexual coloration in the guppy Herdegen, Magdalena ; Babik, Wieslaw; Mavarez, Jesus; Radwan, Jacek
272	TB	Timing of molecular and morphological changes underlying reproductive transitions Jewell, Cathleen P ; Vosters, Stacey L; Einterz, Frances; Sherman, Natasha A; Moyle, Leonie C
273	TB	Sexual selection and genome structure: genes with male-biased expression are closer together than genes with unbiased expression Lorch, Patrick D
274	TB	Sexual conflict in the sea: negative frequency dependence of gamete recognition genes under positive selection - a precursor to speciation? Sunday, Jennifer ; Hart, Michael
275	TB	Divergence in multimodal sexual signals across the Holarctic range of the barn swallow (<i>Hirundo rustica</i>) Wilkins, Matthew ; Karaardıç, Hakan; Pap, Peter; Vortman, Yoni; Shen, Sheng-Feng; Safran, Rebecca

TB 276	Invasion of the clones – The global spread of the parthenogenetic ant <i>Cerapachys biroi</i> Kronauer, Daniel
TB 277	Mate availability influences timing and number of clutches in sticklebacks Weigel, Emily G. ; Tinghitella, Robin M.; Boughman, Janette W.
TB 278	Sex determination in wild strawberries Ashman, Tia-Lynn
TB 279	Using clam shrimp as a possible model organism for group selection Calabrese, Alissa ; Jones, Drew
TB 280	A female <i>Enaliarctos emlongi</i> (Carnivora, Pinnipedimorpha) from the Miocene of western Oregon and the evolution of sexual dimorphism within Pinnipedia Cullen, Thomas ; Rybczynski, Natalia; Schroder-Adams, Claudia
TB 281	Correlating female secondary sex traits and mating success in the sex-role reversed Gulf pipefish Flanagan, Sarah ; Rose, Emily; Johnson, James Bradley; Jones, Adam
TB 282	Are females responsible for small male mating success in the yellow dung fly? Gress, Brian ; Droge-Young, Elizabeth; Lüpold, Stefan; Manier, Mollie; Pitnick, Scott
TB 283	Evidence for post-copulatory selection in the forked fungus beetle Kahrl, Ariel ; Formica, Vince; Donald, Hannah; Wice, Eric; Brodie III, Edmund D
TB 284	The effect of genome duplication on gender, floral form and mating systems in <i>Fragaria</i> ; implications of the association of polyploidy and gender dimorphism Kwok, Allison ; Husband, Brian C.
TB 285	Multilocus estimation of selfing and its heritability McClure, Nathan ; Whitlock, Michael
TB 286	Sex-biased size dimorphism: male and female biases Rajamani-Robin, Nandini ; Dobson, F. Stephen
TB 287	Evolution of self-incompatibility ribonucleases in angiosperms Ramanauskas, Karolis ; Igic, Boris
TB 288	Proximate and ultimate outcomes of sexual selection due to the juvenile hormone action Hernández, Miguel ; Contreras, Jorge
Speciation / hybridization	
TB 289	Can divergence occur in the presence of gene flow? A tale of two hybridizing sea urchins off the coast of Nova Scotia Rees, Katherine ; Addison, Jason
TB 290	Modeling hybrid incompatibility resulting from transcription factor-binding site interactions Tulchinsky, Alexander ; Johnson, Norman; Porter, Adam
TB 291	Genetics of hybrid lethality between sympatric species of <i>Mimulus</i> Zuellig, Matthew ; Kenney, Amanda; Sweigart, Andrea
TB 292	First passage time to allopatric speciation: diffusion theory Yamaguchi, Ryo ; Iwasa, Yoh
TB 293	Genome sequencing provides fine scale inference of speciation history Frantz, Laurent ; Shraiber, Joshua; Madsen, Ole; Megens, H.J.; Larson, Greger; Groenen, Martien
TB 294	Does hybridization rate respond to water availability? Campbell, Lesley ; Mercer, Kristin; Whitney, Kenneth
TB 295	Hybridization of vireo warblers in a contact zone: how do mitochondrial and nuclear DNA data match up? Lovell, Scott; Carscadden, Kelly ; Rogers, Sean; Lein, Ross

TB 296	Hybridization between the Hawaiian endemic sergeant, <i>Abudefduf abdominalis</i> , and the introduced Indo-Pacific sergeant, <i>Abudefduf vaigiensis</i> Coleman, Richard ; Gaithers, Michelle; Kimokeo, Bethany; Bowen, Brian; Toonen, Robert
TB 297	Extirpation by Introgression?: Investigating the genetic consequences of released painted turtle pets on endangered <i>Chrysemys picta bellii</i> in British Columbia Jensen, Evelyn ; Madsen, Jeanette; Govindarajulu, Purnima; Russello, Michael
TB 298	Hybridization and adaptive introgression in Canada lynx and bobcats Lalor, Jill ; Wilson, Paul; Bowman, Jeff; Murray, Dennis
TB 299	Testing hybridization with morphology: two cases in eastern American <i>Potentilla</i> sect. <i>Niveae</i> (Rosaceae) Léveillé-Bourret, Étienne ; Bailleul, Stéphane M.; Cayouette, Jacques; Joly, Simon
TB 300	Deep mitochondrial divergence within common ravens: Speciation in reverse in the western US and Canada? Omland, Kevin ; Webb, William; Marzluff, John; Lijfeld, Jan; Johnsen, Arild
TB 301	Maternal ancestry is linked with phenotype and reproductive output in hybrids between <i>Calanus glacialis</i> and <i>C. finmarchicus</i> (Copepoda) in the St. Lawrence Estuary, Canada Parent, Geneviève J. ; Plourde, Stéphane; Joly, Pierre; Turgeon, Julie
TB 302	Metabolic performance of hybrid dwarf hamsters Phillips, Sara M. ; Brekke, Thomas D.; Woods, H. Arthur; Good, Jeffrey M.
TB 303	A surprising shortage of transcriptional shenanigans in interspecific sunflower hybrids Rowe, Heather ; Rieseberg, Loren
TB 304	The Hybrid Sensory Expansion (HSE) hypothesis: sensory repertoire expansion in a single generation Sandkam, Benjamin ; Joy, Jeffrey; Watson, Corey; Gonzales-Bendiksen, J. Pablo; Gabor, Caitlin; Breden, Felix
TB 305	No evidence of hybrid speciation based on whole-genome sequencing of the freshwater fish <i>Xiphophorus clemenciae</i> Schumer, Molly ; Cui, Ray; Rosenthal, Gil; Andolfatto, Peter
TB 306	Adaptive gene introgression after secondary contact Setter, Derek ; Hildegard, Uecker; Hermission, Joachim
TB 307	Characterizing reciprocal hybrid seed failure in wild tomatoes (<i>Solanum</i> section <i>Lycopersicon</i>) Florez-Rueda, Ana Marcela; Paris, Margot; Städler, Thomas
TB 308	Neo-sex chromosome inheritance in <i>Silene</i> hybrids Weingartner, Laura ; Demuth, Jeff; Delph, Lynda
TB 309	Reproductive isolation within a Hawaiian tree species (<i>Metrosideros polymorpha</i>) across environmental extremes Rhoades, Alicia ; Stacy, Elizabeth
TB 310	The (mis)concept of species recognition Mendelson, Tamra ; Shaw, Kerry L.
TB 311	Assessing reproductive isolation among Hispaniolan Trunk Anoles Geneva, Anthony J. ; Glor, Richard E.
Species interactions & coevolution	
TB 312	The impact of symbiotic associations in metapopulations Duplouy, Anne ; van Nouhuys, Saskya; Lehtonen, Rainer; Hanski, Ilkka
TB 313	The evolution of imperfect Batesian mimicry Kikuchi, DW ; Pfennig, DW
TB 314	Evidence for ecological benefits of cheating symbiotic soil microbes in the face of insect herbivory Simonsen, Anna ; Stinchcombe, John
TB 315	The effect of invasive buckthorn (<i>Rhamnus cathartica</i>) on leaf litter arthropod communities Lauko, Domokos ; Boyer, Sarah; Anderson, Michael

TB 316	A temperate mosquito on a tropical island: The introduction of <i>Aedes japonicus</i> into Hawaii Egizi, Andrea ; Fonseca, Dina
TB 317	Pollination, floral herbivory and striking variation in the mating system of a coastal dune plant Dart, Sara; Eckert, Christopher
TB 318	Characterization of the gut microbial communities of the invasive argentine ant across geographic ranges Chau, Linh ; Hu, Yi; Holway, David; Russell, Jacob
TB 319	Variation of symbiotic gut communities across diets and colonies of the ant <i>Cephalotes varians</i> Hu, Yi ; Lukasik, Piotr; Lan, Yemin; Moreau, Corrie; Rosen, Gail; Russell, Jacob
TB 320	Linking microbial phyllosphere diversity with plant traits, fitness, and function Kembel, Steven
TB 321	Mycoplasma-related endobacteria of arbuscular mycorrhizal fungi: distribution, molecular diversity, and evolutionary history Toomer, Kevin; Chen, Xiuhua; Naito, Mizue; Mondo, Stephen; Morton, Joseph; Pawlowska, Teresa
TB 322	Adding insult to injury: Do male-killing <i>Wolbachia</i> also cause cytoplasmic incompatibility? Bonilla, Melvin ; Padua, Michael; Zeh, Jeanne
TB 323	Co-existence of <i>Wolbachia</i> strains in African populations of <i>Drosophila simulans</i> : Mathematical model of infection dynamics Kolikant, Rena ; Boecklen, William J.; James, Avis C.
TB 324	Co-existence of <i>Wolbachia</i> strains in African populations of <i>Drosophila simulans</i> : Pattern of cytoplasmic incompatibility Turnham, Rigney E. ; Boecklen, William J.; James, Avis C.
Systematics	
TB 325	The Mantodean egg case: evolutionary hypotheses on their functional diversity and its significance for praying mantis systematics and phylogenetics Rivera, Julio
TB 326	Taxonomic creep of crown clade names Moore, Jon A.; Richardson, Susan
TB 327	Evolution of habitat association in several genera of gobies (Teleostei: Gobiidae) Tornabene, Luke ; Pezold, Frank
TB 328	Phylogenomic resolution of Paleozoic divergences in harvestmen (Arachnida, Opiliones) via analysis of next-generation transcriptome data Hedin, Marshal ; Starrett, James; Akhter, Sajia; Schonhofer, Axel; Shultz, JW
TB 329	Evaluation of speciation patterns within six badger genera based on mitochondrial variation Kierepka, Elizabeth ; Latch, Emily

Congress attendees and presenters (Talks/posters listed by page number.)

- Aarssen, Lonnie (Queen's University) ...48
 Abbasi, Roohollah (University of Manitoba)...48
 Abbot, Patrick (Vanderbilt University)...116
 Abby, Sophie S (Institut Pasteur)...56
 Abou Chakra, Maria (Max Planck Institute for Evolutionary Biology)...90
 Abouheif, Ehab (McGill University)...91
 Abts, Kendra (Purdue University)
 Acharya, Lalita (Library of Parliament)...90
 Adams, Dean (Iowa State University)...85
 Adams, Keith (university)...92
 Addis, Brett (University of Montana)...59
 Addison, Jason (University of New Brunswick Fredericton)
 Adebajo, Akinola (RAO-REYAN VENTURES)
 Adu-Oppong, Boahemaa (Washington University in St Louis)...127
 Aeschbacher, Simon (University of Vienna, Faculty of Mathematics)...66
 Agashe, Deepa (National Center for Biological Sciences)...80
 Agrawal, Aneil (University of Toronto)
 Agrawal, Shobhit (Alfred Wegener Institute for polar and marine research)...66
 Ågren, J Arvid (University of Toronto)...56
 Ågren, Jon (Uppsala University)...55
 Aguilée, Robin (Univ Montpellier 2 - CNRS)...66
 Aitken, Sally (University of British Columbia)...50
 Akcay, Erol (Princeton University)...102
 Aköz, Gökçe (Middle East Technical University)...122
 Akusobi, Chidiebere (Yale University)...124
 Alanen, Riikka (University of Helsinki)...131
 Alavez, Valeria (UNAM)...113
 Alberici da Barbiano, Laura (Texas State Univesity-San Marcos)...64
 Albert, James (University Louisiana Lafayette)...104
 Alcalá, Nicolas (University of Lausanne)...61
 Alcantara, Suzana (Universidade de São Paulo-USP)...118
 Alexander, Heather (University of Victoria)...92
 Alexander, Jake (ETH Zurich)...75
 Alexander, Katy (Nature Publishing Group)
 Allen, William (University of Bristol)...54
 Almeida, Ana Maria R. (University of California at Berkeley)...66
 Alminas, Ona (University of Wisconsin, Milwaukee)...138
 Aloise King, Edith (University of New South Wales)...102
 Alpern, Josh (University of Western Ontario)...77
 Als, Thomas (National Institute of Aquatic Resources)...112
 Alter, Elizabeth (York College/CUNY)...76
 Althoff, David (Syracuse University)
 Alvarado-Serrano, D.F. (University of Michigan, Ecology and Evolutionary Biology)...122
 Álvarez-Castro, José M. (University of Santiago de Compostela)...79
 Al-Wathiqui, Nooria (Tufts University)...69
 Amrine, Katherine CH (University of California, Merced)...100
 Ancona, Sergio (Universidad Nacional Autónoma de México)...76
 Andersen, Halie (University of Utah)...115
 Anderson, Carlos (Michigan State University)...69
 Anderson, Deborah (St. Norbert College)
 Anderson, Frank E (Southern Illinois University)...52
 Anderson, Jill (Duke University)...83
 Anderson, Robert (City College of the City University of New York)...79
 Andrade Lopez, Jose M (University of California, Berkeley)...118
 Andres, Jose (Saskatchewan/Dpt Biology)
 Ané, Cécile (University of Wisconsin -Madison)...54
 Angers, Bernard (Université de Montréal)
 Anisimova, M. (ETH Zurich)...87
 Antolin, Michael (Colorado State Univeristy)...139
 Antonelli, Alexandre (University of Gothenburg)...75
 Aoki-Gonçalves, Felipe (IBOT SP)...133
 Aquadro, Azelie (Sinauer Associates, Inc.)
 Arbour, Jessica (University of Toronto)...92
 Arbuckle, Kevin (University of Liverpool, Institute of Integrative Biology)...98
 Arbuthnott, Devin (University of Ottawa)...57
 Arct, Aneta (Jagiellonian University)...121
 Arifin, Umilaela (Institut Teknologi Bandung)...80
 Aris-Brosou, Stephane (University of Ottawa)...59
 Armbruster, Jonathan (Auburn University)
 Armbruster, Peter (Georgetown University)...103
 Arnegard, Matthew (Fred Hutchinson Cancer Res. Center & UBC)...87
 Arnold, Stevan J. (Oregon State University)...33
 Aronsson, Marianne (Stockholm University)...109
 Arriero, Elena (University Complutense of Madrid)...115
 Arroyave Gutierrez, Jairo Andres (American Museum of Natural History)
 Artieri, Carlo G. (Stanford University)...114
 Artois, Tom (Hasselt University)
 Arunkumar, Ramesh (University of Toronto)
 Ashman, Tia-Lynn (University of Pittsburgh)...140
 Astrop, Tim (The University of Akron)
 Athrey, Giri (Texas A&M University)...94
 Atkinson, Elizabeth (Washington University in St. Louis - School of Medicine)...77
 Aubin-Horth, Nadia (Université Laval)...90
 Augat, Malcolm (University of Virginia)...113
 Auld, Heather (Carleton University)...53
 Auld, Ryan (Laurentian University)...87
 Auld, Stuart (Georgia Institute of Technology)...63
 Austen, Emily (University of Toronto)...94
 Austin, Christopher (Western University)...46
 Aviles, Leticia (University of British Columbia)...109
 Baack, Eric (Luther College)...129
 Babineau, Marielle (Université de Montréal/Centre sur la Biodiversité)...88
 Bachtrog, Doris (U. California, Berkeley)...44
 Bacquet, Paul (UCL / ELIB / Evolutionary Ecology and Genetics)...93
 Baer, Charles F. (University of Florida)...73
 Bagley, Justin C. (Brigham Young University)...119

Bagley, Robin (University of Kentucky)...65
 Bahar, Sonya (University of Missouri at St Louis)
 Bailey, Maia (Providence College)...85
 Bailey, Susan F. (University of Ottawa)...62
 Bainard, Jillian (University of Guelph)...64
 Bair, E. Ashley (The University of Akron)...108
 Baker, Caitlin (Macalester College)...123
 Baker, Elizabeth (British Ecological Society)
 Baker, Joanna (University of Hull)...47
 Baker, Lianne (University of St-Andrews)
 Baker, Robert L (University of Wyoming)...95
 Bala, Kanak (Trent University)...71
 Balakrishnan, Christopher (East Carolina University)...135
 Baldauf, Sebastian A. (University of Groningen)...61
 Baldwin, Sarah J (University of Guelph)...99
 Ballinger, Matthew (State University of New York at Buffalo)
 Banker, Sarah (University of Connecticut)
 Bao, Ming (Western University)...102
 Bapst, David W. (University of Chicago)...100
 Barbhuiya, A.R. (Concordia University)...56
 Barbosa, Flavia (University of Wisconsin - Milwaukee)
 Barfield, Michael (University of Florida)
 Barks, Patrick (University of Lethbridge)...90
 Barnard-Kubow, Karen (University of Virginia)...69
 Barney, Bryan (Stanford University)...95
 Barraclough, Tim (Imperial College London)...49
 Barreto, Felipe (Scripps Institution of Oceanography)...57
 Barrett, Emma L. B. (UEA)...68
 Barrett, Luke (CSIRO)...130
 Barrett, Rowan (Harvard University)...98
 Barrett, Spencer (University of Toronto)...33
 Barrow, Lisa N. (Florida State University)...59
 Barta, Zoltan (University of Debrecen)...90
 Barthe, Stephanie (UAG)...99
 Bartkowska, Magdalena (Dalhousie University)...99
 Bashey-Visser, Farrah (Indiana University)...54
 Bassar, Ronald (University of California, Riverside)...78
 Batstone, Rebecca (Memorial University of Newfoundland)...85
 Bauch, Chris (University of Guelph)...66
 Baucom, RS (University of Cincinnati)...67
 Baudry, Emma (Université Paris Sud)...72
 Baum, David (University of Wisconsin)...132
 Bawa, Rajesh (Virginia Tech)...72
 Baythavong, Brooke (University of California, Davis)...78
 Beans, Carolyn (University of Virginia)...101
 Beard, Kristin (Clemson University)...72
 Beauclerc, Kaela (Ontario Ministry of Natural Resources)
 Beaumont, Mark (University of Bristol)...50
 Becks, Lutz (Max Planck Institute for Evolutionary Biology)...78
 Beekman, Danielle (University of Iowa)...65
 Beheregaray, Luciano (Flinders University)...68
 Behrman, Emily (University of Pennsylvania)...87
 Behrmann-Godel, Jasminca (University of Konstanz)...53
 Beiko, Robert (Dalhousie University)
 Bell, Graham (McGill University)...74
 Bell, Katherine (Texas State University)...122
 Bell, Rayna C. (Cornell University)...63
 Ben-Ami, Frida (Department of Zoology, Tel Aviv University)...101
 Benitez Hernandez, Ubaldo (University of Iceland)...137
 Benitez, Marina (UNAM)...111
 Benkman, Craig (University of Wyoming)
 Bennett, Amanda M (Trent University)...95
 Bentley, Andrew I (Australian Rivers Institute, Griffith
 University)...68
 Bergeron, Patrick (Université de Sherbrooke)...97
 Bergstrom, Carl T. (University of Washington)...87
 Bernal, Diana (University of Queensland)...115
 Bernal, Moises (University of Texas at Austin)...49
 Bernardo, Joseph (Texas A&M University / Cornell University)...81
 Bernardo, Melissa (Wesleyan University)
 Bernatchez, Louis (Université Laval)...45, 78
 Berner, Daniel (University of Basel)...96
 Bertram, Susan (Carleton University)...52
 Bertrand, Joris (University of Toulouse/CNRS)...113
 Berv, Jacob (Yale University)...138
 Besansky, Nora (University of Notre Dame)...50
 Bessho, Kazuhiro (Kyushu University)...115
 Best, Rebecca J (University of California, Davis)...98
 Beukeboom, Leo (University of Groningen)...61
 Bewick, Adam J (McMaster University)...114
 Bewick, Emily (University of Georgia)...73
 Bhardwaj, Kalpana (University of Ottawa)...132
 Bhatt, Mudra (McMaster University)...126
 Bi, Ke (University of California at Berkeley)...96
 Biernaskie, Jay (University of Oxford)...47
 Bing, Xinyang (Laurentian University)...60
 Biro, Peter (Deakin University)...129
 Bittner, Noelle (University of Arizona)
 Blachford, Alistair (University of British Columbia)...120
 Blackburn, Gwylim (University of British Columbia)...85
 Blackman, Benjamin (Duke University)...55
 Blackmon, Heath (University of Texas at Arlington)...113
 Blair, Christopher (University of Toronto)...66
 Blanquart, François (CEFE CNRS)...46
 Bleakley, Bronwyn (Stonehill College)...86
 Bloch, Natasha (University of Chicago, Department of Ecology and
 Evolution)...117
 Blom, Mozes (Uppsala University)...112
 Bloom, Devin (University of Toronto)...89
 Blouin-Demers, Gabriel (University of Ottawa)...89
 Blount, Zachary (Michigan State University)...97
 Bobiwash, Kyle (McGill)...85
 Bock, Dan (University of British Columbia)...123
 Body, Guillaume (Concordia University)...94
 Boecklen, William (New Mexico State University)
 Boehm, J.T. (CUNY)...137
 Boettiger, Carl (UC Davis)...58
 Boeye, Jeroen (Ghent University)...123
 Boggs, Carol (Stanford University)...133
 Bohonak, Andrew (San Diego State University)
 Boissinot, Stephane (Queens College)...99
 Bolnick, Daniel (University of Texas at Austin, Howard Hughes
 Medical Institutu)...85
 Bonduriansky, Russell (University of New South Wales)...53
 Bonier, Frances (Queen's University)
 Bonilla, Melvin (University of Nevada, Reno)...142

Bonin, Aurélie (LECA, Université Joseph Fourier)...45
 Bonin, Carolina (Scripps Institution of Oceanography, UCSD)...121
 Bonin, Marie-Pierre (Université du Québec à Montréal (UQAM))...109
 Bonneaud, Camille (CNRS/U. Exeter)...75
 Bono, Jeremy M (University of Colorado Colorado Springs)...123
 Bono, Lisa M. (University of North Carolina-Chapel Hill)...54
 Boots, Mike (University of Exeter)...75
 Boria, Robert A. (The City College of New York)...128
 Boroczki, Mike (Canadian Science Publishing)
 Boughman, Janette (Michigan State University)...65
 Boughton, Rachel (Siena College)...109
 Boulay, Jennifer (Penn State University)...112
 Boulding, Elizabeth (Guelph)...59
 Bourgeois, Yann (Université Paul Sabatier)...112
 Bourret, Vincent (Université Laval)...63
 Boussau, Bastien (UC Berkeley)...87
 Bowman Jeff (Ontario Ministry of Natural Resources)...103
 Bowser, Kirsten (University of New Brunswick)...95
 Boyer, Sarah (Macalester College)...63
 Boyle, Elizabeth (University of Guelph)...55
 Braasch, Ingo (University of Oregon/Institute of Neuroscience)...96
 Bracewell, Ryan (University of Montana)...123
 Bradburd, Gideon (UC Davis)...71
 Bradbury, Ian (Fisheries and Oceans Canada)...70
 Brammer, Grant (Texas A&M University)...111
 Branca, Antoine (University of Münster)...56
 Brand, Cara L (University of Rochester)...81
 Brandvain, Yaniv (UC Davis)...73
 Breaux, Jennifer A. (Illinois State University)...115
 Breckels, Ross (Western University)...79
 Breden, Felix (Simon Fraser University)...117
 Breed, Bill (University of Adelaide)
 Brekke, Tom (University of Montana)...85
 Bretman, Amanda (University of East Anglia)...78
 Breton, Sophie (Université de Montreal)...135
 Bridle, Jon (University of Bristol)...75
 Brinkmann, Henner (Université)...117
 Brochu, Kristen (University of Toronto)...108
 Brock, Debbie (Washington University in St Louis)...59
 Broder, E Dale (Colorado State University)...69
 Brodie, Edmund (University of Virginia)
 Brokaw, Joshua (Abilene Christian University)...69
 Bronstein, Judith (University of Arizona)
 Broughton, Richard (University of Oklahoma)...80
 Brousseau, Louise (INRA)...47
 Brown, Allison (University of Guelph)...78
 Brown, Carissa (Université de Sherbrooke)...71
 Brown, Emily (University of California, Berkeley)...73
 Brown, Jeremy M. (Louisiana State University)...46
 Brown, Joseph W (University of Idaho)...104
 Brown, Sam (University of Edinburgh)...54
 Brunet, Johanne (USDA-ARS, UW-Madison)...83
 Bruni, Adrianna (Algoma University)...109
 Brzyski, Jessica (University of Kentucky)...112
 Buckley, James (University of Glasgow)...99
 Budde, K (Centre of Forest Research CIFOR-INIA)...51
 Buerger, Reinhard (University of Vienna)...95
 Buerkle, Alex (University of Wyoming)...45
 Bullock, Andrea (Université de Bretagne Sud)...87
 Bundus, Joanna (University of Toronto)...69
 Burg, Theresa (University of Lethbridge)...119
 Burghardt, Liana (Duke University)...52
 Burns, Mercedes (University of Maryland)...53
 Burrows, Sarah (Wiley-Blackwell)
 Burton, Ronald S (University of California, San Diego)...73
 Busch, Jeremiah W. (Washington State University)...135
 Buschbom, Jutta (Thünen-Institute of Forest Genetics)...99
 Bussiere, Luc (BES, University of Stirling)...68
 Butler, Marguerite A. (University of Hawaii)...108
 Butlin, Roger (Nature Publishing Group / University of Sheffield)...57
 Butts, Ian (University of Windsor)...53
 Byers, Kelsey J.R.P. (University of Washington, Seattle)...53
 Cacho, N. Ivalu (University of California-Davis)...58
 Cadney, Marcell (California State University of Long Beach)...124
 Cahill, Abigail E. (Stony Brook University)...126
 Caicedo, Ana (University of Massachusetts)
 Calabrese, Alissa (The University of Akron)...140
 Calcagno, V (INRA)...74
 Caldwell, Amanda Jane (University of Tasmania)...54
 Calhoun, Ryan (Western University Canada)...73
 Cameron, Sydney (University of Illinois)
 Camiletti, Alison (Western University)...86
 Campagna, Leonardo (Department of Biology, Queen's University)...89
 Campagne, Pascal (Rutgers University)...130
 Campbell, Lesley (Ryerson University)...140
 Campbell, Polly (University of Arizona)...85
 Campbell, R.B. (University of Northern Iowa)...114
 Campbell, Stuart (Cornell University)...123
 Campitelli, Brandon (University of Toronto)...47
 Campos, Rebeca (The Pennsylvania State University)...68
 Cardinal, Sophie (Canadian National Collection of Insects)...118
 Cardinale, Daniel (Rutgers University)...91
 Careau, Vincent (University of California Riverside)...54
 Carlon, David B. (University of Hawaii at Manoa)...77
 Carlson, Rose (Fordham University)
 Carmona, Diego (UNAM)...123
 Carnaval, Ana (City College of CUNY)...63
 Carpenter, Jennifer (...90
 Carroll, Sean Michael (Harvard University)...62
 Carscadden, Kelly (University of Toronto)...140
 Carstens, Bryan (Louisiana State University)...45, 119
 Carter, Lucy (The University of Edinburgh)...55
 Case, Andrea (Kent State University)...104
 Cassidy, Elizabeth (University of New South Wales)...93
 Castañeda, Luis E. (Universitat Autònoma de Barcelona)...126
 Castañeda, María del Rosario (Harvard University)...116
 Castiglione, Gianni (University of Toronto)...116
 Castric, Vincent (CNRS)...64
 Catta-Preta, C.M.C. (Universidade Federal do Rio de Janeiro)...101
 Cavender-Bares, Jeannine (University of Minnesota)...82
 Cayetano, Luis (Eidgenössische Technische Hochschule Zürich/EAWAG)...53

Cellinese, Nico (University of Florida)...88
 Cembrowski, Adam (University of Toronto)...93
 Chaffee, Carol (University of Florida)...71
 Chakrabarty, Prosanta (Louisiana State University)...124
 Chakraborty, Ronveer (Queens College, CUNY)...118
 Chamberlain, Scott (Simon Fraser University)
 Chan, Yingguang Frank (Max Planck Institute for Evolutionary
 Biology)...93
 Chan, Yvonne L. (University of Hawaii)...111
 Chandler, Christopher (Michigan State University)...57
 Chandler, Rachel (Belmont University)...126
 Chang, Alexander (Emory University)...123
 Chang, Belinda (University of Toronto)
 Chang, E. Sally (University of Kansas)...132
 Chang, Shu-Mei (University of Georgia, USA)...65
 Chapman, Colin (McGill University)...63
 Chapman, Lauren (McGill University)...86
 Chapman, Nadine (University College London)...61
 Chari, Sudarshan (Michigan State University)...79
 Charles, Kate (Indiana University)...114
 Charruau, Pauline (Vetmeduni Vienna)...64
 Chau, Linh (Drexel University)...142
 Chavez, Andreas (University of Washington)...119
 Chávez-Pesqueira, Mariana (Universidad Nacional Autónoma de
 México)...129
 Chebib, Jobran (University of Calgary)...91
 Chen, Hwei-yen (Evolutionary Biology Center, Uppsala
 University)...52
 Chen, I-Chen Kimberly (Indiana University Bloomington)...95
 Chen, Nancy (Cornell University)...68
 Chen, Peter (Pasteur Institute)
 Chen, Shi (University of Toronto)
 Cheng, Jie (Max Planck Institute for Evolutionary Biology)...49
 Cheptou, P.-O. (CEFE-CNRS)...99
 Chevin, Luis-Miguel (Centre d'Ecologie Fonctionnelle et Evolutive,
 CNRS)...98
 Chevrinai, Marion (Université du Québec à Rimouski)...132
 Chi, Yuechuan (University of Toronto)
 Chiang, Stephanie (Emory University)...53
 Chippindale, Adam (Queen's University)
 Cho, Soochin (Creighton University)
 Choudhury, Baharul (Concordia University)...71
 Chu, Chia-Ching (University of Illinois at Urbana-Champaign)...75
 Chubaty, Alex M. (Simon Fraser University)...92
 Chung, Christopher (The University of Chicago Press)
 Ciota, Alexander (Wadsworth Center, NY State Dept. of
 Health)...59
 Civetta, Alberto (University of Winnipeg)...122
 Claramunt, Santiago (American Museum of Natural History)...93
 Clark, Nicholas (University of New Orleans)...125
 Clayton, Dale (University of Utah)...63
 Clegg, Sonya (University)...55
 Clemmensen, Sharon F. (University of Tennessee)...116
 Cloutier, Richard (Université du Québec à Rimouski)...96
 Coelho, Manuela (Fundação da Faculdade de Ciências de
 Lisboa)...89
 Cohen, Alan A (PRIMUS, University of Sherbrooke)...52
 Cohen, Dan (The Hebrew University Jerusalem)...114
 Colautti, Robert I. (Duke University)...88
 Colborne, Scott (University of Western Ontario)...100
 Colby, Gregory (Vanderbilt University)
 Coleman, Richard (University of Hawaii, Manoa)...141
 Collet, Julie (University College London)...58
 Collins, Sinead (University of Edinburgh)...62
 Compton, Mary (Carleton University)...94
 Condon, George C (Rutgers University)...112
 Conflitti, Ida M. (University of Toronto)...77
 Conley, Amy (Washington University in St. Louis)...71
 Connallon, Tim (Cornell University)...48
 Conner, Jeff (Michigan State University)...50
 Conte, Gina (University of British Columbia)...93
 Cooney, Christopher (University of Oxford)...93
 Cooper, Idelle (Michigan State University)...96
 Cooper, Natalie (Trinity College Dublin)...51
 Cooper, Ward (Wiley-Blackwell)
 Coppinger, Amanda (Salisbury University)...125
 Corbi, Jonathan (University of Georgia / Plant Biology dept)...129
 Cordero, Ruben (University of Toronto)...110
 Cornille, Amandine (Université de Paris Sud - CNRS)...137
 Cortes Garcia (University of Maryland Baltimore County)...124
 Cortes, Pablo (Universidad Austral de Chile)...114
 Cortes-Rodriguez, M. Nandadevi (University of California,
 Merced)...72
 Cory, Jenny (Simon Fraser University)...103
 Côté, Geneviève (UQAR/ISMER)...139
 Cotto, Olivier (ISEM, Université de Montpellier 2)...52
 Coughlan, Jenn (University of Toronto)...71
 Counterman, Brian (Mississippi State University)...95
 Covert, Art (University of Texas at Austin)...48
 Cowart, Dominique (Pennsylvania State University)...79
 Cowman, Peter (James Cook University)...92
 Cox, Robert (University of Virginia)...72
 Coyne, Jerry (University of Chicago)
 Cracraft, Joel (American Museum of Natural History)
 Craig, Timothy (University of Minnesota Duluth)...97
 Crane, Samuel (American Museum of Natural History)...110
 Cranston, Karen (National Evolutionary Synthesis Center)...87
 Crawford, Lindsay (Western University)...67
 Craze, Paul (Trends in Ecology & Evolution)
 Crease, Teresa (University of Guelph)...116
 Crispin, Taryn (The University of Queensland)...120
 Crombach, Anton (Centre de Regulació Genòmica (CRG))...95
 Crosby, K (Dalhousie University)...55
 Crosby, Ralph (Texas A&M University)...118
 Cross, Kaitlyn (University of Richmond)...117
 Crumly, Chuck (University of California Press)
 Culina, Antica (Oxford University, UK)...60
 Cullen, Thomas (Carleton University)...140
 Cullingham, Catherine (University of Alberta)...103
 Cumbo, Piper ()
 Currie, Douglas (Royal Ontario Museum)
 Curry, Claire (University of Oklahoma)...85
 Cushing, Paula (Denver Museum of Nature & Science)...57
 Cutter, Asher (University of Toronto)...61
 Cyr, Frédéric (Université de Montréal)...59
 Dagilis, Andrius Jonas (Trinity University)...89

Daigle, Theodore (McGill University)
 Dakin, Roslyn (Queen's University)...121
 Dale, Mark (UNBC)...102
 Dale, Phyllis (Natural Resources Canada)
 Daly, Benjamin (University of Oxford)...67
 Dalziel, Anne C. (University of British Columbia)...103
 D'Amico, Peter (Canadian Science Publishing)
 Daniel, Mitchel (Queen's University)...115
 Dapper, Amy L. (Indiana University)...139
 Dargent, Felipe (McGill University)...88
 Darren, Benedict (University of Toronto)
 Darwell, Clive (University of Reading)...51
 Davies, Jonathan (McGill University)...56
 Davis, Steve (University of Kansas)...104
 Day, Troy (Queen's University)...62
 de Brito, Reinaldo A (Federal University of Sao Carlos)...85
 de Jong, Maaikje (University of Helsinki)...79
 De Lisle, Stephen (University of Toronto)...104
 De Luca, Paul ()
 de Medeiros, Bruno (Harvard University)...118
 De Meester, Luc (K.U. Leuven)...70
 de Mello MArtins, Felipe (University of Arizona)
 De Serrano, Alex (University of Toronto)...109
 De Silva, Dilrini (Queen Mary University of London)...80
 de Souza, Lesley (Auburn University)...110
 De Vargas Roditi, Laura (Memorial Sloan Kettering Cancer Center)...100
 de Visser, Arjan (Wageningen University)...54
 de Vos, Jurriaan (University of Zurich)...96
 De Wit, Pierre (Stanford University)...76
 Deagle, Bruce (Australian Antarctic Division)
 Dean, Matthew D. (University of Southern California)...89
 Dean, Rebecca (Uppsala University)...132
 Débarre, Florence (UBC)...93
 Debes, Paul (Dalhousie University)...61
 Debevec, Andrew (University of Illinois)...92
 DeBiase, Melissa (Louisiana State University)...84
 DeBry, Ronald (University of Cincinnati)
 Dechaine, Jennifer (Central Washington University)
 Deck, John (UC Berkeley)
 del Grande, Marc (Wilfrid Laurier University)...99
 Del Grosso, Matt (Salisbury University)...121
 Delaney, Nigel (Harvard University)...54
 delBarco-Trillo, Javier (Consejo Superior de Investigaciones Científicas)...68
 Delcourt, Matthieu (University of Idaho)...96
 Delesalle, Veronique (Gettysburg College)
 Dellicour, Simon (Free University of Brussels (ULB))...72
 Delph, Lynda (Indiana University)...55
 Demopoulos, Ioannis (CUNY Queens College)...132
 Demos, Terrence C. (The City University of New York)...119
 Demuth, Jeff (The University of Texas at Arlington)
 DeNieu, Michael (Michigan State University)...98
 Denison, R. Ford (University of Minnesota)...73
 Dennenmoser, Stefan (University of Calgary)...84
 Dennis, Alice (Landcare Research)...83
 Denton, John (Richard Gilder Graduate School)
 Derraugh, Lindsay Jackson (Carleton University)
 Derry, Alison (University of Quebec at Montreal)...59
 Des Marais, David L. (The University of Texas at Austin)...72
 Des Roches, Simone (University of Idaho)...78
 Dettman, Jeremy (University of Ottawa)...88
 Dewey, Tanya (Animal Diversity Web, UMMZ)
 DeWoody, Andrew (Purdue University)
 Dhole, Sumit (University of North Carolina at Chapel Hill)...49
 Diaz-Caballero, Julio (University of Toronto)...133
 DiBattista, Joseph (Hawai'i Institute of Marine Biology)...60
 Dick, Christopher (University of Michigan)...110
 Dickman, Christopher (University of Western Ontario)...101
 Diepeveen, Eveline (University of Basel)...69
 Dijkstra, Peter (University of Texas at Austin)...127
 DiLeo, Michelle F. (University of Toronto)...130
 Dillon, Marcus (University of New Hampshire)...98
 Ding, Baoqing (Baylor University)...57
 Dinnage, Russell (University of Toronto)...132
 Dion-Côté, Anne-Marie (Université Laval/IBIS)...105
 Dionne, Kaven (Université du Québec à Rimouski)...128
 Dmitriew, Cait (Colorado University at Boulder)...93
 Dobler, Ralph (University of Tübingen)...82
 Dobson, Adam (University of Sheffield)...59
 Docker, Margaret (University of Manitoba)
 Doleck, Tenzing (CUNY Graduate Center)...110
 Domingues, Vera (Harvard University)...63
 Dong, Ling (University of Georgia)...118
 Donoghue, Michael (Yale University)
 Donohue, Kathleen (Duke University)
 Donovan, Sam (University of Pittsburgh)...44, 46
 Dorken, Marcel (Trent University)
 Dosmann, Andy (University of Chicago)...114
 Doubleday, Laura (Queen's University)...99
 Douglas, Tracy (Washington University in St Louis)...59
 Drago, Caroline G. (Trent University)...126
 Dreesmann, Daniel (Johannes Gutenberg University Mainz)...131
 Dreyer, Austin P (Michigan State University)...104
 Driscoll, William (University of Arizona)...51
 Drobnik, Szymon M. (Jagiellonian University)...89
 Droge-Young, Elizabeth M. (Syracuse University)...53
 Drown, Devin M. (Indiana University)...87
 Drummond, Emily (University of British Columbia, Botany Dept)...126
 Duboscq, Julie (Georg-August University / German Primate Centre)...102
 Duckett, Catherine (Monmouth University)...124
 Dudash, Michele ()
 Dudycha, Jeff (University of South Carolina)
 Duennes, Michelle (University of Illinois)...91
 Dufay, Mathilde (University of Lille)...69
 Dufková, Petra (Biology Centre, ASCR, v.v.i., Institute of Parasitology)...136
 Duminil, Jerome (ULB)...88
 Duneau, David (Cornell University)...55
 Dunn, Paul H. (Max Planck Institute for Demographic Research)...72
 Dunn, Peter (Univ. of Wisc - Milwaukee)...49
 Duploux, Anne (University of Helsinki)...141
 Duryea, MC (Dartmouth College)...49

Duthie, A. Bradley (Iowa State University)...120
 Dutilleul, Morgan (Université du Québec Montréal)...66
 Dworkin, Ian (Michigan State University)
 Dyer, Kelly (University of Georgia)
 Eagle, Shannon (University of Guelph)...76
 Early, Angela (Cornell University)...84
 Eastman, Lindsey (UC Berkeley)...139
 Easton, Erin E. (Florida State University)...88
 Eckert, Christopher (Queen's University)...142
 Edelsparre, Allan (University of Toronto Scarborough)...98
 Edge, Christopher (University of New Brunswick)...82
 Edmands, Suzanne (University of Southern California)...93
 Edward, Dominic (University of East Anglia)...76
 Edwards, Darryl B. (Laurentian University)...89
 Edwards, Erika (Brown University)...134
 Edwards, Morgan (University of Guelph)...74
 Edwards, Scott (Harvard University)...33
 Egan, Scott P. (University of Notre Dame)...57
 Egas, Martijn (Institute for Biodiversity and Ecosystem Dynamics)...89
 Egizi, Andrea (Rutgers University)...142
 Ehlert, Kurt (University of Wisconsin - Madison)...111
 Einfeldt, Anthony (University of New Brunswick)...84
 Eliason, Chad (The University of Akron)...116
 Ellingson, Ryan A. (UCLA)...136
 Elliot, Matthew (University of St. Andrews)...55
 Elliott, Tyler A. (University of Guelph)...48
 Ellis, Emily (University of Connecticut)...75
 Ellison, Christopher (UC Berkeley)...60
 Elnaccash, Tarek (University of Pittsburgh)...111
 Elvinger, Nora (Free University of Brussels)...61
 Elyashiv, Eyal (The Hebrew University of Jerusalem)...117
 Emerling, Christopher A. (University of California, Riverside)...136
 Emerson, Brent (Instituto de Productos Naturales y Agrobiología (IPNA-CSIC))...45
 Emery, Virginia (University of California, Berkeley)...70
 Emlen, Douglas (The University of Montana)...104
 Enders, Laramy (University of Nebraska, Lincoln)...103
 Engelhardt, Antje (German Primate Center GmbH)...94
 Engelstaedter, Jan (The University of Queensland)...97
 English, Richard (British Ecological Society)
 Erazo, Talisa (Lehman College, City University of New York)...124
 Ercit, Kyla (University of Toronto at Mississauga)...89
 Espeland, Marianne (Harvard University)...48
 Espinoza, Erika (Cal-Poly Pomona)...124
 Essak, Martha (University of British Columbia)...88
 Estrela, Sylvie (University of Edinburgh)...92
 Etges, William J. (University of Arkansas)...103
 Etienne, Rampal (University of Groningen)...89
 Evans, Ben (McMaster University)...99
 Evans, Megan (University of Calgary)...47
 Evans, Melissa (Memorial University of Newfoundland)...90
 Ewing, Gregory (University of Vienna)...91
 Eyres, Isobel (Imperial College London)...56
 Eyre-Walker, Adam (University of Sussex)...33
 Eytan, Ron I. (Yale University)...80
 Ezard, Thomas (University of Surrey)...95
 Fabre, Pierre-Henri (Center for Macroecology Evolution and Climate)...93
 Fahey, Anna (Purdue University)...56
 Fahner, Nicole (Biodiversity Institute of Ontario, University of Guelph)
 Fairbairn, Daphne (University of California, Riverside)
 Falk, Bryan (American Museum of Natural History)...88
 Faria, Rui (CIBIO)...77
 Farkas, Timothy E. (University of Sheffield)...95
 Farmer, Mark (University of Georgia)
 Faugeron, Sylvain (Universidad Católica de Chile)...120
 Faulks, Leanne (Uppsala University)...139
 Faurby, Soren (Aarhus University, Denmark)...52
 Fayed, Sarah (University of Tasmania)...67
 Feder, Jeffrey (University of Notre Dame)
 Feder, Jeffrey L. (University of Notre Dame)...46
 Feldman, Richard (Trent University)...81
 Felsenstein, Joseph (University of Washington)...54
 Fenster, Charles (University of Maryland)
 Ferdous, Shobnom (Auburn University)...136
 Ferguson, Genevieve (Carleton University)...121
 Ferguson, Jennifer (University of Winnipeg)...117
 Ferguson, Liz (Wiley-Blackwell)
 Fernandez-Silva, Iria (Hawaii Institute of Marine Biology)...76
 Ferris, Kathleen G. (Duke University)...108
 Festa-Bianchet, Marco (Université de Sherbrooke)...60
 Fickenscher, Gisela (German Primate Center)...109
 Fields, Peter D (University of Virginia)...91
 File, Amanda (McMaster University)...99
 Filteau, Marie (Laval University/ IBIS)...69
 Finn, Tom (AgResearch Limited)...108
 Finseth, Findley (Cornell University)...68
 Firman, Renee (University of Western Australia)...57
 Fischer, Martin C. (Institute of Integrative Biology (IBZ), ETH Zürich)...92
 Fish, Ian (Queens College / CUNY Grad Center)...136
 Fisher, Heidi (Harvard University)...61
 Fisher, Jason (Alberta Innovates)
 Fisher-Reid, M. Caitlin (Stony Brook University)...81
 Fiston-Lavier, Anna-Sophie (Petrov Lab/Stanford University/Biology dept.)...83
 Fitzpatrick, Connor (University of Toronto)
 Fitzpatrick, Mark (University of Toronto Scarborough)...51
 Fitzpatrick, Sarah W (Colorado State University)...58
 Fitzsimmons, Jay (University of Ottawa)...81
 Flanagan, Sarah (Texas A&M University)...140
 Flatt, Thomas (University of Veterinary Medicine Vienna)...70
 Flaxman, Samuel (University of Colorado Boulder)...101
 Fleming, Ian (Memorial University of Newfoundland)...46
 Fletcher, Jeffrey (Portland State University)...48
 Florio, Antonia (American Museum of Natural History)...138
 Flynn, Kenneth (University of New Hampshire)...108
 Foley, Brad (USC)...109
 Folinsbee, Kaila (Iowa State University)...128
 Foltz, David (Louisiana State University)...137
 Fong, Jonathan (Seoul National University)...52
 Fonseca, Dina (Rutgers University)...88
 Foote, Jennifer (Algoma University)...127

Forbes, Andrew A. (The University of Iowa)...93
 Forde, Alison (University of Guelph)...88
 Formica, Vincent (University of Virginia)
 Fortier, Suzanne (Natural Sciences and Engineering Research Council of Canada)...86
 Fortin, Marie-Josée (University of Toronto)...62
 Foucaud, Julien (INRA)...87
 Fountain, Toby (University of Sheffield)...83
 Fournier, Eric (Université de Montréal)
 Fox, Charles (University of Kentucky)
 Fox, Jennette (Carleton University)...53
 Fox, Jeremy (University of Calgary)...70
 Franco, Marcela (Instituto de Ciencias Ambientales y Evolutivas)...109
 Franks, Steven (Fordham University)...67
 Frantz, Laurent (Wageningen University)...140
 Fraser, Bonnie (MPI Developmental Biology)...117
 Fraser, Danielle (Carleton University)...79
 Fraser, Dylan (Concordia University)
 Fraser, Lauchlan (University)...98
 Frayer, Megan (Michigan State University)
 Frazer, Karen (University of British Columbia (Okanagan))...77
 Frederickson, Megan (University of Toronto)...77
 Freilich, Jeffrey (LA GUARDIA COMMUNITY COLLEGE)
 Freilich, Xenia (QUEENS COLLEGE, CUNY)...117
 Frenkel, Evgeni (Harvard University)...98
 Friar, Elizabeth (National Science Foundation)
 Fricke, Claudia (Westfälische Wilhelms University Münster)...81
 Friedman, Jannice (Syracuse University)...67
 Friedman, Nicholas (University of Maryland Baltimore County)...85
 Friesen, Maren L (University of Southern CA)...73
 Friesen, Vicki (Queen's University, Department of Biology)
 Frisch, Dagmar (University of Oklahoma)...112
 Fritz, Susanne A. (Biodiversity and Climate Research Centre)...93
 Fronhofer, Emanuel (University of Wuerzburg)...47
 Fry, James (University of Rochester)...96
 Fu, Yong-Bi (Agriculture and Agri-Food Canada)...80
 Fuentes Pardo, Angela P. (Dalhousie University)...123
 Fuentes, Jesualdo A. (Indiana University)...118
 Fujita, Matthew (Harvard University)
 Fujiyama, Naoyuki (Hokkaido University of Education)...108
 Fukuyo, Masaki (University of Tokyo)...113
 Fuller, Becky (University of Illinois)
 Fulton, Melissa (University of New Brunswick)...47
 Funk, Daniel (Vanderbilt University)...101
 Funk, W. Chris (Colorado State University)...67
 Furness, Andrew (University of California, Riverside)...60
 Futuyama, Douglas (Stony Brook University)
 Gagnaire, Pierre-Alexandre (Université Montpellier 2)...57
 Gagnon, Edeline (Université de Montréal)
 Gagnon, K (University of Turku)...47
 Gaitán-Espitia, Juan Diego (Universidad Austral de Chile)...135
 Gaither, Michelle (California Academy of Sciences)...92
 Galbreath, Kurt (Northern Michigan University)
 Galiana-Arnoux, Delphine (ENS de Lyon, IGFL)...135
 Galloway, Laura (University of Virginia)
 Galpern, P (University of Manitoba)...128
 Gamelon, Marlène (LBBE Lyon 1)...52
 Gandon, Sylvain (CNRS)
 Gano, Kelsey (University of California Riverside)...123
 Gante, Hugo (University of Basel)...81
 Garant, Dany (Université de Sherbrooke)...45
 Garcia, Luis Fernando (Universidad Nacional de Colombia)
 Garcia-Fernandez, Carmen (European Research Council)
 Garland, Alexis (Victoria University of Wellington)...98
 Garner, Shawn (Trent University)...111
 Garrigan, Daniel (University of Rochester)...99
 Gates, Daniel (University of Nebraska- Lincoln)...138
 Gedir, Jay (University of Lethbridge)...72
 Geist, Katherine (Washington University in St Louis)
 Gélín, Uriel (Université de Sherbrooke)...94
 Geneva, Anthony J. (The University of Rochester)...141
 Gerardo, Nicole (Emory University)...64
 Germain, Rachel M (University of Toronto)...120
 Germain-Aubrey, Charlotte C (University of Florida)...102
 Geroldinger, Ludwig (...)...66
 Gershman, Susan (University of Ottawa)...53
 Gerstein, Aleeza C. (The University of British Columbia)...94
 Ghalambor, Cameron (Colorado State University)...123
 Giarla, Thomas (University of Minnesota)...56
 Gibbs, Harold (Ohio State University)
 Gibson, Amanda (Indiana University)...81
 Gibson, Joel (University of Guelph)...84
 Gibson, Joshua (Arizona State University)...69
 Gidaszewski, Nelly A. (Muséum National d'Histoire Naturelle)...104
 Gifford, Danna R (University of Oxford)...51
 Giglio, Erin (University of Georgia)...49
 Gilbert, Kimberly J. (University of British Columbia)...113
 Gilbert, Princess (University of California, Los Angeles)...136
 Gilbert, R (University of Cincinnati)...120
 Gilchrist, George (National Science Foundation)
 Gilchrist, Michael (University of Tennessee)...48
 Gill, Aman (Stony Brook University)...91
 Gill, Victoria (BBC)
 Gillis, Ian (university of massachusetts)...127
 Girard, Madeline (U.C. Berkeley)
 Girard-Buttoz, Cédric (German Primate Centre)...53
 Giraud, Tatiana (University Paris South)...45, 63
 Gleason, Lani (Scripps Institution of Oceanography)...108
 Glemín, Sylvain (CNRS)...49
 Glennon, Kelsey L. (Syracuse University)...132
 Gloss, Andrew (University of Arizona)...65
 Goedert, Debora (Ohio University)...133
 Gogarten, Jan (Department of Biology, McGill University)...52
 Gold, David A. (University of California, Los Angeles)...91
 Goldberg, Emma (Univ Illinois, Chicago)...68
 Goldberg, Julia (Goettingen University)...138
 Golding, Brian (McMaster University)...56
 Goldman-Huertas, Benjamin (The University of Arizona)...49
 Goldt, Aaron (University of Guelph)...69
 Gomes, Suzanne (University of Winnipeg)
 Gomez Daglio, Liza (University of California Merced)
 Gomez, Kristi (Elsevier)
 Gomez, Pedro (University of Exeter)...108

Gomez-Mestre, Ivan (EBD-CSIC)...95
 Gompert, Zachariah (University of Wyoming)...50
 Gomulkiewicz, Richard (Washington State University)...78
 Gonzalez, Andrew (McGill University)
 González-Forero, Mauricio (University of Tennessee)...102
 Gonzalez-Voyer, Alejandro (Estación Biológica de Doñana (CSIC))...96
 Good, Benjamin (Harvard University)...100
 Good, Jeffrey M. (University of Montana)...73
 Good, Sara (University of Winnipeg)...60
 Goodisman, Michael (Georgia Institute of Technology)...86
 Goodnight, Charles (University of Vermont)...132
 Goolsby, Eric (University of Georgia)
 Gordon, Deborah (Stanford University)...60
 Gorelick, Root (Carleton University)...104
 Gorton, Amanda J. (University of Toronto)...129
 Gorton, Penelope (University of Toronto)
 Gosselin, Thierry (Institut Maurice-Lamontagne)...49
 Gotanda, Kiyoko (McGill University)...79
 Gould, Billie (Cornell University)...67
 Govinthasamy, Anensshiya (University of California, Berkeley)...124
 Graboski Mendes, Roberta (Museu de Zoologia da Universidade de São Paulo)...119
 Grabowski, Paul (University of Chicago)...103
 Grace, Jaime (Uppsala University)...113
 Graham, Catherine (Stony Brook University)
 Graham, Sean (University of British Columbia)
 Grant, Peter (Princeton University)...86
 Grant, Rosemary (Princeton University)...86
 Grapputo, Alessandro (University of Padova)...111
 Gravel, Dominique (Université du Québec à Rimouski)...94
 Gray, Suzanne (McGill University)...72
 Grayson, Phil (University of Winnipeg)...117
 Gregory, Ryan (University of Guelph)...44
 Greischar, Megan A. (The Pennsylvania State University)...113
 Gress, Brian (Syracuse University)...140
 Grewe, Felix (University of Nebraska-Lincoln)...52
 Griffin, Robert (Uppsala University)...96
 Grillo, Michael (Michigan State University)
 Groner, Maya (University of Prince Edward Island)...115
 Groot, Astrid (University of Amsterdam (UvA))...97
 Grosberg, Richard (Center for Population Biology, UC Davis)
 Gross, Liza (PLOS)
 Grossenbacher, Dena (UC Davis)
 Groussin, Mathieu (Lyon 1 University)...66
 Gruber, Christina (University of Helsinki/Department of Biosciences)...90
 Grünbaum, Thomas (Université du Québec à Rimouski)...95
 Gruwell, Matthew E (Penn State Behrend)...84
 Gudde, Renske (University of Hull)...102
 Guerrero, Pablo (Instituto de Ecología y Biodiversidad)...128
 Guerrero, Rafael F (University of Texas at Austin)...80
 Guillaume, Frederic (Institute of Integrative Biology)...58
 Guillon, Jean-Michel (Université Paris Sud)...91
 Gumm, Jennifer (University of Maryland- Baltimore County)...69
 Guo, Wenhui (University of Nebraska-Lincoln)...72
 Gupta, Vanika (Indian Institute of Science Education and Research Mohali)...67
 Guralnick, Robert (University of Colorado Boulder)
 Gutiérrez-Tapia, Pablo (Pontifical Catholic University of Chile)...119
 Guzinski, Jaromir (University of Oulu)...53
 Gwynne, Darryl (University of Toronto Mississauga)
 Haag, Christoph (University of Fribourg)...91
 Haak, David (Indiana University)...47
 Habel, Jan Christian (MNHN Luxembourg)...75
 Haber, Annat (Tel Aviv University)...89
 Hadany Lilach (Tel Aviv University)...100
 Hadfield, Kelly (University of Guelph)...92
 Haenel, Greg (Elon University)...83
 Haenniger, Sabine (Max Planck Institute for Chemical Ecology)...61
 Hager, Reinmar (University of Manchester)...51
 Hahn, Matthew (Indiana University)...60
 Hain, Tim (University of Western Ontario)...82
 Hajibabaei, Mehrdad (Biodiversity Institute of Ontario, University of Guelph)...96
 Halanych, Ken (Auburn University)
 Halas, Dominik (University of Minnesota)...64
 Hale, Rebecca (University of North Carolina Asheville)...55
 Hall, Anne (University of Akron)...112
 Hall, David (University of Georgia)...98
 Haller, Benjamin C. (McGill University)...75
 Hämäläinen, Anni (University of Göttingen)...72
 Hamel, Jennifer A. (University of Florida)...121
 Hamelin, Ryan (University of Guelph)...86
 Hamilton, Jill (University of British Columbia)...61
 Han, Kin-Lan (University of Florida)...67
 Han, Xu (Queen's University)...76
 Hansen, Michael (Aarhus University, Dept. of Bioscience)...47
 Hanson, Sara J. (University of Iowa)...73
 Hao, Weilong (Wayne State University)...103
 Haponski, Amanda (University of Toledo's Lake Erie Center)...56
 Harbicht, Andrew (Concordia University)...67
 Harbison, Christopher (Siena College)...89
 Harcombe, William (Harvard University)...87
 Harder, Lawrence (University of Calgary)...99
 Hardwick, Kayla M. (University of Idaho)...108
 Hare, Matthew (Cornell University)...114
 Harmon, Luke (University of Idaho)...97
 Harney, Ewan (University of Liverpool)...68
 Harnik, Paul (National Evolutionary Synthesis Center)...100
 Harris, Stephen Edward (CUNY - The Graduate Center)...66
 Harris, Zack (University of Guelph)
 Harrison, Richard (Cornell University)
 Harrison, Sarah J. (Carleton University)...133
 Harshman, John ()
 Hart, Elizabeth (Williams College)...122
 Hart, Michael (Simon Fraser University)...83
 Harvey, Michael (Louisiana State University)...138
 Harwood, Gyan (University of British Columbia)...109
 Haselhorst, Monia SH (University of Wyoming)...130
 Haselkorn, Tamara (University of Rochester)...53
 Hassall, Christopher (Carleton University)...54

Hatton, Ian (McGill University)...120
 Hausch, Stephen (University of Calgary)...95
 Havukainen, Heli (Norwegian University of Life Sciences)...74
 He, Qixin (University of Michigan)...124
 Heard, Stephen B. (University of New Brunswick)...93
 Heath, Daniel (University of Windsor)...71
 Heath, Tracy A. (University of California, Berkeley)...100
 Heathcote, Robert (University of Oxford)...76
 Hébert, François Olivier (Université Laval)...99
 Hebert, Julie Byrd (University of Maryland)...122
 Hedin, Marshal (San Diego State University)...142
 Heidl, Sarah (Sonoma State University)...71
 Heikkinen, Marja E. (University of Oulu)...137
 Heinen, Justa (North Carolina State University)...93
 Hembry, David (University of California, Berkeley)...85
 Hendry, Andrew (McGill University)...70
 Henriques da Silva, Renato (Université du Québec à Montréal)
 Henry, Christina (University of Chicago Press)
 Henry, Lee (University of Oxford)...77
 Hensel, Lisa (University of Calgary)...137
 Herdegen, Magdalena (Jagiellonian University)...139
 Herlihy, Christopher (Middle Tennessee State University)...130
 Herman, Jacob (Wesleyan University)...86
 Hernández, Miguel (Universidad de Guanajuato)...140
 Herniou, Elisabeth (IRBI - University of Tours)...59
 Herrera, Michelle (Salisbury University)...125
 Herron, Jon (University of Washington)
 Hersch-Green, Erika (Michigan Technological University)...80
 Hertweck, Kate (NESCent)...92
 Hess, Jon (Columbia River Inter-Tribal Fish Commission)...66
 Hether, Tyler (University of Idaho)...108
 Hewitt, Godfrey (UEA Norwich)
 Hey, Jody (Rutgers University)...91
 Heydarian, Zohreh (Shiraz University)...116
 Hiatt, Anna (Oklahoma State University)...57
 Hickerson, Michael (City University of New York - Queens College)
 Hickey, Donal (Concordia University)
 Higgin, Megan (James Cook University)...79
 Higgins, Jessica K. (University of North Carolina- Chapel Hill)...76
 Higginson, Dawn (University of Arizona)...69
 Hilbe, Christian (Max Planck Institute for Evolutionary
 Biology)...102
 Hinchliff, Cody (University of Michigan)
 Hird, Sarah M. (Louisiana State University)...88
 Hirt, M. Vincent (University of Minnesota)...82
 Hleap, Jose Sergio (Dalhousie University and Fundación
 SQUALUS)...87
 Ho, Ka Ho Eddie (University of Toronto)...79
 Hoarau, Galice (University of Nordland)
 Hodges, Scott (University of California, Santa Barbara)...82
 Hodges, Theresa (Texas A&M University)...96
 Hodgins, Kay (UBC)...114
 Hodgins-Davis, Andrea (Yale University)...77
 Hoffman, Eric (University)...138
 Hoffman, Jessica (University of Georgia)...55
 Hogan, Jay (Florida State University)...87
 Hoi, Amber (Simon Fraser University)...64
 Hoke, Kim (Colorado State University)...49
 Holder, Mark (Univ. Kansas)
 Holguín, Claudia M. (Clemson University)...137
 Holliday, Jason (Virginia Tech)...133
 Hollis, Brian (University of Lausanne)...57
 Hollister, Jesse (University of Toronto)...64
 Holló, Gábor (University of Debrecen, Institute of
 Psychology)...104
 Hollowell, Amanda (University of California, Riverside)...64
 Holman, Luke (Australian National University)...47
 Holmes, Katherine (University of Florida)...138
 Holt, Robert D. (University of Florida)...82
 Honnen, Ann-Christin (Leibniz-Institute f. Freshwater Ecology and
 Inland Fisheries)...75
 Hood, Glen R. (University of Notre Dame)...105
 Hooper, Daniel (University of Chicago)
 Hopkins, Robin (University of Texas)...86
 Horner, John (Texas Christian University)
 Hornoy, Benjamin (Université Laval)...62
 Hornsby, Angela (University of Nevada, Reno)...110
 Horowitz, Nina (Williams College)...139
 Hossie, Thomas (Carleton University)...100
 Hostert, Ellen E. (University of Maine at Machias)...130
 Houck, Lynne D ()
 Houde, Anne (Lake Forest College)
 Hough, Josh (University of Toronto)
 Houslay, Thomas (University of Stirling)...76
 Howell, William (The University of Tennessee)...116
 Howie, Jennifer (University of Manchester)...47
 Hrycyshyn, Matthew (University of Waterloo)...110
 Hsieh, Emily (Fred Hutchinson Cancer Research Center)...124
 Hsu, Ted (Liberal Member of Parliament (Canada))...105
 Hu, Yi (Drexel University)...142
 Hua, Xia (Stony Brook University)...101
 Huang, Daisie (University of British Columbia)
 Huang, Xin (Georgetown University)
 Huang, Yuheng (University of Toronto)...48
 Huchon, Dorothee (Tel-Aviv University)...52
 Hudson, Cameron (University of Guelph)...121
 Hughes, David (Penn State University)...54
 Hughes, Kimberly (Florida State University)
 Hughes, William (Carleton University)...72
 Hulbert, Daniel (Michigan State University)
 Hulva, Pavel (Charles University in Prague)...76
 Hume, John (University of Glasgow)...49
 Humphreys, Devon (University of Georgia)...118
 Hunter, Richard (Salisbury University)
 Hurd, Peter (University of Alberta)...94
 Husband, Brian (University of Guelph)
 Husemann, Martin (Baylor University, Biology Department)...105
 Hutchings, Jeffrey (Dalhousie University)
 Huynh, Lynn (Emory University)...51
 Hwang, Ui Wook (Kyunpook National University)...136
 Ibarra, Gabriela (Queen's University)...66
 Ida, Takashi (University of Calgary)...85
 Ikeda, Hajime (National Museum of Nature and Science)...135
 Ingle, Spencer (Brigham Young University)...68
 Ingram, Krista (Colgate University)...82
 Innes, David (Memorial University)...112

Irwin, Darren (University of British Columbia)...138
 Ison, Jennifer (University of Toronto)...99
 Jackman, Todd (Villanova University)...88
 Jackson, Alexis (University of California Santa Cruz)...59
 Jackson, Nathan (Carleton University)...103
 Jacobi, Claudia (Universidade Federal de Minas Gerais)
 Jacobsen, Frode (University of Maryland, Baltimore County)...81
 Jacobsen, Magnus (Aarhus University)...84
 Jacobson, Bailey (University of Quebec at Montreal)
 Jahner, Joshua (University of Nevada, Reno)...77
 Jain, Kanika (University of Nebraska Lincoln)...76
 James, Avis (New Mexico State University)
 Jancke, Bettina M. (Kansas State University)...113
 Janes, Daniel (National Institutes of Health)
 Jang, Kuem Hee (Institute for Phylogenomics and Evolution)...136
 Jaramillo-Correa, JP (UNAM / Instituto de Ecología)...117
 Jardón-Barbolla, Lev (Universidad Nacional Autónoma de México)...80
 Jarne, Philippe (CEFE)...99
 Jay, Flora (University of California Berkeley)...128
 Jeffery, Erica (Simon Fraser University)...81
 Jeffery, Nicholas (University of Guelph)...99
 Jenkins, Christina (Washington State University)...87
 Jenkins, Kristin (National Evolutionary Synthesis Center)...44, 57
 Jensen, Evelyn (University of British Columbia Okanagan)...141
 Jerison, Elizabeth (Harvard University)...104
 Jermiin, Lars (Commonwealth Scientific and Industrial Research Organisation)...92
 Jesson, Linley (University of New Brunswick)...49
 Jesus, Tiago (University of Lisbon)...113
 Jeukens, Julie (University Laval)...56
 Jewell, Cathleen P (Indiana University)...139
 Ji, Yunheng (Kunming Institute of Botany, Chinese Academy of Sciences)...71
 Jiang, Yuexin (University of Texas at Austin)...65
 Johannesdottir, Frida (Cornell University)...119
 Johansson, Anna M (Swedish University of Agricultural Sciences)...111
 Johansson, Frank (Uppsala)...70
 Johnson, Ashley (University of Illinois at Urbana-Champaign)...121
 Johnson, Benjamin B. (Cornell University)...128
 Johnson, Deborah (University of Utah)...139
 Johnson, James B. (Texas A&M Univ.)...69
 Johnson, Marc (University of Toronto, Mississauga)...74, 94
 Johnson, Rebecca (University of Idaho)...121
 Johnson, Wendy (Michigan State University)...131
 Johnston, Mark (Dalhousie University)
 Johnston, Susan E. (University of Turku)...83
 Johnston, Tom (Ontario Ministry of Natural Resources)...72
 Johnstone, Devon (Dalhousie University)...79
 Jokela, Anneli (Queen's University)...55
 Joly, Simon (University of Montreal)...93
 Jones, Adam (Texas A&M University)...91
 Jones, Andrew (The University of Akron)...120
 Jones, Andrew W (Yale University)...138
 Jones, Emily (Washington State University)...73
 Jones, Felicity (Stanford University)...82
 Jones, Julia (University of Konstanz)...103
 Jones, Susanne ()
 Jordan, Crispin (University of Edinburgh)...103
 Joron, Mathieu (CNRS / Natural History Museum, Paris)...57
 Jorquera, Erika (Dalhousie University)...130
 Josephs, Emily B (University of Toronto)...80
 Joy, Jeffrey B. (Simon Fraser University)...116
 Juarez, Bryan (University of California, Santa Barbara)...124
 Judge, Kevin (University of Lethbridge)...53
 Jüterbock, Alexander (University of Nordland)...79
 Kahrl, Ariel (University of Virginia)...140
 Kalisz, Susan (University of Pittsburgh)
 Kambo, Dasvinder (University of Toronto)...47
 Kamel, Stephanie (UC Davis)...109
 Kanapeckas, Kimberly L (Clemson University)...51
 Kane, Nolan (University of British Columbia)...41
 Kanippayoor, Rachele (University of Western Ontario)...77
 Kao, Rebecca ()
 Karasov, Talia (University of Chicago)...77
 Karron, Jeff (University of Wisconsin - Milwaukee)...85
 Kassen, Rees (University of Ottawa)...82, 105
 Kasumovic, Michael (University of New South Wales)...76
 Kawahara, Akito Y (University of Florida)...104
 Kawecki, Tadeusz (University of Lausanne, Switzerland)
 Kay, Emily (Harvard University)...65
 Keagy, Jason (Michigan State University)...57
 Kearney, Maureen (National Science Foundation)
 Kearns, Anna (University of Maryland, Baltimore County)...110
 Keatley, Bronwyn (Fisheries and Oceans Canada)...86
 Keel, Seth (University of Wisconsin - Madison)...114
 Keith, David (Dalhousie University)...92
 Keller, Lukas (University of Zurich)...103
 Keller, Steve (University of Maryland Center for Environmental Science)...47
 Kelly, Clint D. (Iowa State University)...121
 Kelly, John (University of Kansas)...92
 Kembel, Steven (University of Oregon)...38, 142
 Kennedy, Cathy (Oxford University Press)
 Kenney, Amanda (University of Georgia, Dept. of Genetics)
 Kerr, Emily (Trent University)
 Kerr, Marina (Trent University)
 Kessner, Darren (UCLA)...83
 Keyghobadi, Nusha (Western University)...130
 Khan, Imroze (Indian Institute of Science Education and Research, Kolkata)...134
 Khateb, Nihaya (Israel Dairy Board)...104
 Khidas, Kamal (CANADIAN MUSEUM OF NATURE)
 Kidd, Anne (MNR)...131
 Kidner, Jonathan (Martin Luther Universität Halle-Wittenberg)...132
 Kierepka, Elizabeth (University of Wisconsin-Milwaukee)...142
 Kikuchi, DW (University of North Carolina at Chapel Hill)...141
 Kikuta, Shogo (Hokkaido University)...108
 Kim, Min Jee (Chonnam National University)...117
 Kim, Sang Ki (Kyungpook National University)...137
 Kimber, Chris (Queen's University)...133
 Kinder, Jeff (Natural Resources Canada)...105
 King, Dawn (University of Missouri at St. Louis)...111
 King, Elizabeth G (University of California- Irvine)...88

King, Ian (University of Guelph)...133
 King, Leandra (Harvard University)...132
 Kingsley, Evan (Harvard University)...108
 Kirkpatrick, Mark (University of Texas, Austin)...44, 50
 Kjolvik, Melissa (Michigan State University)...45
 Klaus, Samantha P. (Queen's University)...70
 Kliman, Richard (Cedar Crest College)...65
 Klutsch, Cornelya (Trent University)...56
 Knee, Jose (Laurentian University)...73
 Knowles, L. Lacey (University of Michigan)
 Kobryn, M.J. (University of Calgary)...103
 Koen, Erin (Trent University)...130
 Kohli, Brooks (University of New Mexico)...119
 Kohn, Joshua (University of California San Diego)...57
 Kokko, Hanna (Australian National University)...41, 104
 Kolikant, Rena (New Mexico State University)...142
 Konforti, Boyana (Cell Reports/Cell Press)
 Koolpe, Rachel (Villanova University)...137
 Kooyers, Nicholas (Washington University in St. Louis)...50
 Kopp, Nathan (Truman State University)...84
 Korpelainen, Helena (University of Helsinki)...137
 Koscinski, Daria (Western University)...67
 Koskella, Britt (University of Exeter)...101
 Koski, Matthew (University of Pittsburgh)...66
 Koskinen, Jussi (Department of Biosciences, University of Helsinki)...55
 Kostikova, Anna (University of Lausanne)...85
 Kostyun, Jamie (Indiana University)...134
 Kotanen, Peter (University of Toronto, Mississauga)
 Kotrschal, Alexander (University of Uppsala)...83
 Kovacs, Jennifer (Emory University)...87
 Kozak, Genevieve (University of Illinois Urbana-Champaign)...49
 Kozela, Christopher (Dalhousie University)...130
 Kraemer, Andrew C. (Iowa State University)...81
 Kraemer, Susanne (University of Ottawa)...59
 Kronauer, Daniel (Rockefeller University)...140
 Kubisch, Alexander (University of Wuerzburg)...47
 Kuester, Adam (Iowa State University)...73
 Kuhn, Arianna (Villanova University)...137
 Kühnert, Denise (The University of Auckland)...66
 Kulathinal, Rob (Temple University)
 Kulbaba, Mason (University of Manitoba)...85
 Kuparinen, Anna (University of Helsinki)...79
 Kwan, Lucia (University of Toronto)...126
 Kwiatkowski, Marek (ETH Zürich and Eawag)...105
 Kwok, Allison (University of Guelph)...140
 Kyle, Christopher (Trent University)
 La Rosa, Raffica (Michigan State University)...66
 Laakkonen, Hanna (Finnish Museum of Natural History / University of Helsinki)...128
 Lacey, Elizabeth (University)...94
 Lachance, Joseph (University of Pennsylvania)...103
 Lachance, Marc-André (University of Western Ontario)...71
 Lachapelle, Josianne (McGill University)...62
 Lacharite, Myriam (Dalhousie University)...76
 Lachmuth, Susanne (Martin-Luther University of Halle-Wittenberg)...83
 Lachowsky, Leanna (University of Calgary)...56
 Lackey, Alycia (Michigan State University)...65
 Lafay, Benedicte (CNRS (Centre national de la recherche scientifique))...64
 Lagator, Mato (Warwick University)...51
 Lagman, David (Uppsala University)...133
 Lahiani, Emna (University Lille1)...99
 Laine, Anna-Liisa (University of Helsinki)...75
 Laird, Robert (University of Lethbridge)...100
 Lait, Linda (Memorial University)...64
 Lallo, Gregory (CUNY Queens)...131
 Lalonde, Robert (UBC - Okanagan)
 Lalor, Jill (Trent University)...141
 Lam, Vivienne (University of British Columbia)...116
 Lamaze, Fabien (Université Laval / IBIS institute)...59
 Lambert, Jon (Cornell University)...122
 Lambrecht, Susan (San Jose State University)...129
 LaMontagne, Jalene M. (DePaul University)...138
 Landeen, Emily L. (University of Rochester)...65
 Landis, Michael (UC Berkeley)...79
 Landry, Christian (Université Laval)...62
 Landy, Christian (University of Guelph)
 Langdon, Quinn (UW Madison)
 Langen, Tom (Clarkson University)
 Langerhans, Brian (North Carolina State University)...58
 Langin, Kathryn (Colorado State University)...51
 Lanier, Hayley C (University of Michigan)...84
 Lankau, Richard (University of Georgia)...73
 Lapid, Carlo (Washington University in St. Louis)...91
 Lapointe, François-Joseph (Université de Montréal)...62
 Laport, Robert (University of Rochester)...101
 Laporte, Martin (Université Montpellier 2 (ISEM))...90
 Lapp, Hilmar (National Evolutionary Synthesis Center (NESCent))
 Lark, Amy (Michigan State University/BEACON)...131
 Larouche, Olivier (Université du Québec à Rimouski)...116
 Larracuent, Amanda (University of Rochester)...60
 Larson, Erica (Cornell University)...77
 Lartillot, Nicolas (Université de Montréal)...85
 Lastovetsky, Olga (Cornell University)
 Latch, Emily (University of Wisconsin-Milwaukee)...85
 Latta, Robert (Dalhousie University)...51
 Latvis, Maribeth (University of Florida)...96
 Laugen, Ane T. (Swedish University of Agricultural Sciences)...56
 Loughton, Alice (Emory University)...105
 Lauko, Domokos (Macalester College)...141
 Laurence, Sophie (Laurentian university)...59
 Laurin-Lemay, Simon (Université de Montréal)...136
 Lavington, Erik (SUNY Stony Brook)...129
 Lavrov, Dennis (Iowa State University)...135
 Lawrence, Diane (Imperial College London)...64
 Lawson, Lucinda (USDA-ARS)...75
 Lawton-Rauh, Amy (Clemson University, Dept Genetics & Biochemistry)...53
 Layeghifard, Mehdi (Université du Québec à Montréal)
 Le Cam, Sabrina (INRA)...59
 Leach, Emma (Simon Fraser University)...71
 LeCraw, Robin (University of British Columbia)...120
 Ledon-Rettig, Cristina (North Carolina State University)...91
 Leduc, Joël (Laurentian University)...75

Leduc-Lapierre, Michèle (Université du Québec à Rimouski)...129
 Lee, Carol Eunmi (University of Wisconsin)...47
 Lee, Cheng-Ruei (Duke University)...50
 Lee, Choong Hoon (Yonsei University)...111
 Lee, De'Ashia (Howard University)...124
 Lee, Jared B (University of Georgia)...138
 Lee, Patricia LM (Swansea University)...64
 Lee, Who-Seung (University of Quebec in Montreal)...68
 Lee, Yoonsoo (University of Toronto)
 Lee, Young Wha (University of Toronto)...64
 Lee-Jenkins, Stacey (Carleton University)...127
 Leese, Joseph (DeSales University)
 Lee-Yaw, Julie (University of British Columbia)...128
 Leftwich, Philip Thomas (University of East Anglia)...82
 Legault, Geoffrey (University of Calgary)...98
 Leggett, Helen (University of Oxford)...131
 Lehoux, Caroline (Université du Québec à Rimouski)...129
 Lehtinen, Richard, M. (The College of Wooster)...81
 Lehtonen, Topi (University of Turku)...73
 Leips, Jeff (University of Maryland Baltimore County)
 Lélou, Maud (National Institute for Mathematical and Biological
 Synthesis)...131
 Lemay, Matthew (UBC, Okanagan Campus)...47
 Lemmen, Kimberley (Queen's University)...120
 Lemmon, Alan (Florida State University)...52
 Lemmon, Emily Moriarty (Florida State University)...92
 Lencer, Ezra (Cornell University)
 Lenormand, Thomas (University of Montpellier)...86
 Lenski, Richard (Michigan State University)
 Lenz, Jamie (Stonehill College)...109
 Leong, Wai (University of Southern California)...108
 Lesoway, Maryna (McGill University)...115
 Lessard, Jean-Philippe (University of Copenhagen)...81
 Lessios, Harilaos (Smithsonian Tropical Research Institute)
 Létourneau, Isabelle (Carleton University)...111
 Lettieri, Liliana (Michigan State University)...69
 Leung, Christelle (Université de Montréal)...51
 LeVasseur-Viens, Helene (University of Western Ontario)...96
 Léveillé-Bourret, Étienne (Université de Montréal)...141
 Levitis, Daniel (Max Plank Institute for Demographic
 Research)...64
 Levy, André (ISPA-IU)...67
 Lewis, Louise A. (University of Connecticut)...97
 Lewis, Paul (University of Connecticut)...46
 Lewis, Sara (Tufts University)
 Li, Anna (University of Toronto)...121
 Li, Jingchun (University of Michigan)...48
 Li, Ning (Yale University)...111
 Li, Shuwei (Rice University)...108
 Lim, Haw C (University of Illinois)...76
 Lim, Marisa (UC Berkeley)...138
 Lin, Gloria (University of Toronto)
 Lin, Ting-Ting (EEB, U of Arizona)
 Lindeman, Amanda A. (Carleton University)...109
 Lindeman, Matthew (Northern Michigan University)...123
 Lindo, Zoe (Western University)...98
 Lindtke, Doro (University of Fribourg)...81
 Linnen, Catherine (University of Kentucky)...90
 Litsios, Glenn (University of Lausanne)...96
 Little, Tom (University of Edinburgh)...55
 Litzgus, Jacqueline (Laurentian University)
 Liu, Huanle (The University of Queensland)...133
 Lively, Curtis (Indiana University)
 Livingstone, Kevin (Trinity University)
 Livnat, Adi (Virginia Tech)...114
 Lloyd, Melanie (University of Otago)...63
 Lobo, Nikhil (University of Western Ontario)...98
 Loewe, Laurence (University of Wisconsin-Madison)...111
 Lohr, Jennifer (University of Fribourg)...52
 Long, Tristan (Wilfrid Laurier University)...51
 Lopez, Jose (Nova Southeastern University Ocean Center)...118
 Lopez-Fernandez, Hernan (Royal Ontario Museum and University
 of Toronto)...85
 Lopez-Vaamonde, Carlos (Institut National de la Recherche
 Agronomique)...88
 Lopez-Villalobos, Adriana (Queen's University)...99
 Lorch, Patrick D (Kent State University)...139
 Losdat, Sylvain (University of Aberdeen)...52
 Losos, Jonathan (Harvard University)...93
 Lotterhos, Katie (University of British Columbia)...71
 Lovejoy, Nathan (University of Toronto)
 Lovell, John (IPK-Gatersleben, Colorado State University)...66
 Low-Decarie, Etienne (McGill University)...91
 Löwenborg, Kristin (Stockholm University)...64
 Lowry, David (University of Texas)...90
 Lucas, Lauren (Texas State University)...80
 Lucek Kay (University of Bern)...105
 Lue Chia-Hua (University of Maryland Baltimore County)...115
 Luijckx, Pepijn (University of Toronto)...97
 Lujan, Nathan K. (Royal Ontario Museum)...120
 Lundberg, Per (Lund University)...95
 Lundholm, Jeremy (Saint Mary's University)...55
 Luo Shixiao (South China Botanical Garden, Chinese Academy of
 Sciences)...93
 Lüpold, Stefan (Syracuse University)...104
 Mable, Barbara (University of Glasgow)
 MacCallum, Catriona (Public Library of Science)
 MacColl, Andrew (University of Nottingham)...90
 MacCready, Joshua (Penn State Erie)...73
 MacDonald, Amanda (Trent University)
 MacDougall-Shackleton, Beth (Western University)...60
 Machado, Carlos A (University of Maryland)...114
 Machado, Luciana (Universidade Estadual do Centro-Oeste
 (Brazil))...112
 Macholan, Milos (Institute of Animal Physiology and Genetics,
 ASCR)...122
 Maciejewski, Wes (Queen's University)...78
 Mack, Paul (Mississippi University for Women)
 MacKay, Ron (Mount Saint Vincent University)...91
 MacLachlan, Ian (University of British Columbia)
 MacManes, Matthew (Uc Berkeley)...84
 MacMurray, Brenda (NSERC/CRSNG)
 MacQueen, Alice (University of Chicago)...113
 Maddamsetti, Rohan (Michigan State University)...126
 Madec, Camille (Uppsala University/EBC/Plant Ecology and
 Evolution)...112

Maderspacher, Florian (Current Biology)
 Magalhaes, Isabel S. (Museo Naiconal de Ciencias Naturales)...105
 Magallon, Susana (Universidad Nacional Autonoma de Mexico)...100
 Mahar, Jennifer (Wiley-Blackwell)
 Mahler, D. Luke (University of California Davis)...96
 Maia, Rafael (The University of Akron)...96
 Malaney, Jason (University of New Mexico)...66
 Malé, Pierre-Jean G. (Université Paul Sabatier)...136
 Malik, Shehre-Banoo (Dalhousie University & CIFAR-IMB)...137
 Maliska, Max (University of Washington)...134
 Mallet, James (Harvard University and UCL)...73
 Mallik, A (Lakehead University)...47
 Mandeville, Elizabeth (University of Wyoming)...112
 Manduca, Cathy (Carleton College)...45, 46
 Mank, Judith (University College London)...44
 Manna, Federico (Okinawa Institute of Science & Technology GraduateUniversity)
 Manson, Jessamyn S. (Dartmouth College)...139
 Marchant, Sergio (Clemson University)...80
 Marchetto, Carol (Salk Institute)...58
 Marcil Ferland, Dominique (Université de Sherbrooke)...72
 Marcus, Jeffrey (University of Manitoba)...77
 Mardulyn, Patrick (Université Libre de Bruxelles)...72
 Markle, Tricia (University of Minnesota)...110
 Marko, Peter (Clemson University)
 Maroja, Luana (Williams College)
 Marques, Adam (Trent University)
 Márquez, Roberto (Universidad de Los Andes)...78
 Marra, Nicholas (Purdue University)...84
 Marshall, David (University of Connecticut)...63
 Marshall, Diane (University of New Mexico)...85
 Marske, Katharine (University of Copenhagen)...72
 Martin, Alexandre M (Université de Sherbrooke)...127
 Martin, Alice B (University of Lethbridge)...85
 Martin, Christopher (University of California, Davis)...105
 Martin, Michael (University of Maryland, Baltimore County)...97
 Martin, Paul (Queen's University)...75
 Martin, Ryan (North Carolina State University)...82
 Martinez N., Felix (University of Winnipeg)...102
 Martinez-Aguero, Maria (Universidad del Rosario)...126
 Martinez-Cabrera, Hugo (Université du Québec à Montréal)...120
 Masel, Joanna (University of Arizona)...104
 Mason, Chase (University of Georgia)...99
 Massardo, Darli (Universidade Federal do Rio Grande do Sul)...121
 Mastretta-Yanes, Alicia (University of East Anglia)...137
 Mateus, Ana Rita (Instituto Gulbenkian de Ciência)...58
 Mateus, Rogerio (Universidade Estadual do Centro-Oeste (Brazil))...112
 Mathur, Vinayak (University of Pennsylvania)...133
 Matias Rodrigues, João F. (Institute of Molecular Life Sciences, University of Zürich)...83
 Matson, Kevin (University of Groningen)...74
 Matsuhashi, Saeko (Tohoku University)...138
 Mattila, Anniina L. K. (University of Helsinki)...108
 Matuzewski, Sebastian (University of Vienna)...62
 Matute, Daniel (University of Chicago)...69
 Matzkin, Luciano (University of Alabama in Huntsville)...63
 Maurice, Sandrine (University Montpellier 2)...65
 Mautz, Brian (Australian National University)
 Maxim, Lindsay (Trent University)
 Maxime, Emmanuel (University of Louisiana at Lafayette)...134
 Mayer, François (ULB)...64
 Mayes, Sara (Salisbury University)...125
 McAdam, Andrew (University of Guelph)...74
 McAssey, Edward (University of Georgia)...94
 McCandlish, David (Duke University)...92
 McCauley, David (Vanderbilt University)
 McClure, Nathan (Queen's University)...140
 McCormack, John (Moore Lab of Zoology / Occidental College)...104
 McCoy, Karen D. (CNRS)...68
 McCoy, Rajiv (Stanford University)...129
 McCracken, Gregory (Dalhousie University)...95
 McCullough, Erin (University of Montana)...57
 McCusker, Megan (University of Toronto, Scarborough)...112
 McDaniel, Stuart F. (University of Florida)...129
 McElroy, Catherine (University of Georgia)...126
 McEwen, Jamie (University of Calgary)...103
 McFarlane, Doug (NAIT)
 McFarlane, Keri (The King's University College)...131
 McFarlane, S.Eryn (University of Guelph)...88
 McGhee, Katie (University of Illinois)...90
 McGinty, Sorcha É. (University of Zürich)...75
 McGlothlin, Joel (Virginia Tech)...48
 McGoey, Brechann (University of Toronto)...71
 McGovern, Cullen (Colorado State University)...124
 McGreevy, Thomas J. (Boston University)...127
 McGuigan, Katrina (The University of Queensland)...78
 McKay, Michelle (Trent University)
 McKechnie, Irene (University of Ottawa)...55
 McKellar, Ann (Queen's University)...97
 McKenney, Douglas (Seattle Central Community College)...125
 McKinnon, Jeffrey (East Carolina University)
 McKnight, Tristan (University of Michigan)
 McKone, Mark (Carleton College)
 McLean, Claire (The University of Melbourne)...60
 McLinn, Colleen (Cornell Lab of Ornithology)
 McLoughlin, Philip D. (University of Saskatchewan)...139
 McMillan, Laura (Carleton University)...127
 McNally, Luke (Trinity College Dublin)...78
 McPeck, Mark (Dartmouth College)...82
 McRae, Susan B. (East Carolina University)...98
 McTavish, Emily Jane (University of Texas)...80
 McTeague, Brianna A (University of Arizona)...130
 Mead, Louise (BEACON Center for Evolution in Action)...44
 Meagher, Tom (University of St. Andrews)...44, 50
 Mee, Jon (University of Calgary)...79
 Meintjes, Peter (Biomatters)
 Meir, Eli (SinBio (formerly Simbiotic Software))
 Mell, Joshua (University of British Columbia)...115
 Melnyk, Anita (University of Ottawa)...51
 Melo, Maria-Clara (The University of Queensland)...108
 Melo, Martim (CIBIO)...122
 Mendelson, Tamra (UMBC)...141
 Merritt, Thomas (Laurentian University)...69

Metz, Hillery (Harvard)...82
Meyer , Axel (University of Kontanz)...78
Meyer, Justin (Harvard Medical School)...101
Meyer, Wynn (University of Chicago)...84
M'Gonigle, Leithen K (University of British Columbia)...61
Michalakakis, Yannis (CNRS)...55
Michelsohn, Moses (Florida State University)...80
Mideo, Nicole (Pennsylvania State University)...51
Miehls, Andrea (Michigan State University)...90
Mikheyev, Alexander (Okinawa Institute of Science and Technology)...96
Miles, Lindsay S. (Arizona State University)...116
Milinski, Manfred (Max-Planck-Institute for Evolutionary Biology)
Milius, Susan (Science News)
Miller, Alisa (Carleton University)
Miller, Christine (University of Florida)...81
Miller, Eliot (University of Missouri, St. Louis)...139
Miller, Joshua (University of Alberta)...56
Miller, Sara (University of British Columbia)
Miller, Tara (Williams College)...115
Miller, Wolfgang (Medical University of Vienna)
Millette, Katie (University of Western Ontario)...99
Mills, Penelope (The University of Queensland)...100
Milot, Emmanuel (Université du Québec à Montréal)...83
Mindell, David (University of California, San Francisco)...33
Minear, Krystle (University of Utah)...127
Miner, Brooks (Cornell University)...50
Mitchell, Katherine Ann (Université catholique de Louvain)...48
Mitchell, Randall (University of Akron)...65
Mitterboeck, T Fatima (University of Guelph)...52
Modi, Chintan (The University of Texas at Austin)...135
Modliszewski, Jennifer (Duke University)...64
Moe, Annika (Syracuse University)
Moen, Daniel S. (Stony Brook University)...85
Moenting, Alissa ()
Mohl, Emily (University of Minnesota)...47
Moise, Eric (University of Western Ontario)...102
Mojica, Julius (Colorado State University)...48
Mokkonen, Mikael (University of Jyväskylä)...100
Moller, Luciana (Flinders University)...132
Monaghan, Pat (University of Glasgow)...70
Mondo, Stephen (Cornell University)...116
Monroe, Melanie (Yale University)...53
Montgomerie, Bob (Queen's University)...121
Montiglio, Pierre-Olivier (Université du Québec à Montréal)...48
Moody, Michael (University of Texas at El Paso)
Mooers, Arne (Simon Fraser University)...134
Moore, Allen (University of Georgia)
Moore, Drew (Western University)
Moore, Margaret (University of Richmond)...113
Moore, Patricia (University of Georgia)
Moore, William (Wayne State University)
Moradigaravand, Danesh (ETH Zürich)...87
Morales, Christopher (SUNY Stony Brook)...132
Moran, Laurence A (University of Toronto)
Morand, Serge (University of Montpellier)...74
Morand-Ferron, Julie (Oxford University)...55
Moray, Camile (Australian National University)...104
Morbey, Yolanda (Western University)...68
Morehouse, Nathan (University of Pittsburgh)...86
Moreno-Letelier, Alejandra (Imperial College London)...65
Morgan, Katy (Max Planck Institute)...103
Morley, Valerie (Yale University)
Morlon, Hlne (CNRS)...81
Morris, Douglas (Lakehead University)...103
Morris, Geoffrey (University of South Carolina)...115
Morrison, Erin (University of Arizona)
Morrison, Ginnie.D. (University of Texas at Austin)...47
Morris-Pocock, James (Queen's University)...120
Morrisey, Michael (University of St Andrews)...47
Morrow, James (University of Toronto)...117
Morse, Patricia (University of Chicago Press)
Morton, Philip K (University of Oklahoma Biological Station)...112
Moses, MaryJane (Lakehead Univeristy)...127
Mousavi, Seyed Abdollah (University of Helsinki)...135
Moyers, Brook (University of British Columbia)...83
Moyers-Arvalo, Reyna Leticia (Universidad Nacional Autnoma de Mxico)...116
Moyle, Leonie (Indiana University, Bloomington)...57
Mozzherin, Dmitry (Marine Biological Laboratory)...87
Muchhala, Nathan (University of Nebraska)...73
Mueller, Rachel (Colorado State University)...68
Muir, Anna (University of Glasgow)...103
Muir, Christopher (Indiana University)...78
Muir, Jennifer (University of Calgary)...71
Mullen, Emma K (Western University)...70
Mller, Melanie JI (Harvard University)...51
Muoz de Toledo, Thais (Pontificia Universidad Catolica de Chile)...138
Muoz-Durn, Joao (Universidad Nacional de Colombia)...51
Munro, Keith (Trent University)
Munshi-South, Jason (Baruch College, CUNY)...114
Murall, Carmen Lia (University of Guelph)...113
Murphy, Guillermo P. (McMaster University)...86
Murray, Rosalind (University of Stirling)...100
Murren, Courtney (College of Charleston)
Muschick, Moritz (University of Sheffield)...89
Muttalib, Shahin (McGill University)...58
Myers, Judith (University of British Columbia)
Nachman, Michael (University of Arizona)
Nagel, Laura (Queen's University)...132
Naito, Mizue (Cornell University)...133
Nandy, B. (Indian Institute of Science Education and Research Mohali)
Narasimha, Sunitha (University of Lausanne)
Narum, Shawn (Columbia River Inter-Tribal Fish Commission)...50
Nash, Lucy (OXFORD UNIVERSITY PRESS)
Nasrallah, Chris A. (University of California, Berkeley)...62
Navarrete, Joel (Dalhousie University)
Naylor, Gavin (College of Charleston)
Neff, Bryan (Western University)...104
Nelson, Bill (Queen's University)...67
Nelson, Paul (University of Minnesota)...51
Nenzn, Hedvig (Universit de Qubec Rimouski)...139
Nery, Mariana (Universidad Austral de Chile)...56
Ness, Rob (IEB, University of Edinburgh)

Nessner, Caitlin (Texas A&M University)...76
 Neuheimer, Anna (University of Copenhagen)...139
 Neumann, Christof (German Primate Centre)...102
 Newman, Catherine E. (Louisiana State University)...80
 Newton, Erica (Trent University)...71
 Newton, Jeffrey (University of Alberta)...51
 Ng, Julienne (University of Rochester)...65
 Ng, Rocio (Stony Brook University)...60
 Nicolaisen, Lauren (Harvard University)...100
 Niedzwiecki, John H. (Belmont University)...57
 Nielsen, Matthew (University of Arizona)
 Niitepõld, Kristjan (Stanford University)...133
 Nilsson-Örtman, Viktor (Umeå University, Ecology and
 Environmental Sciences)...86
 Nishiguchi, Michele (New Mexico State University)...62
 Nistelberger, Heidi (The University of Western Australia)...72
 Noble, Daniel (Macquarie University)...94
 Nocera, Joseph (Ontario Ministry of Natural Resources and Trent
 University)...127
 Noor, Mohamed A.F. (Duke University)...46
 Norman, Devin K. (Mcneese State University)...125
 Norman, Joseph D. (Univeristy of Guelph)...84
 Normark, Benjamin (University of Massachusetts Amherst)...89
 Norton, Emily (University of Hawaii at Manoa)...137
 Noshita, Koji (Kyushu University)...108
 Nosil, Patrik (University of Sheffield)...50, 90
 Novosolov, Maria (Tel Aviv University)...75
 Nurkowski, Kristin (University of British Columbia)
 Nussey, Daniel (University of Edinburgh)
 Nydam, Marie (University of California, Santa Barbara)...76
 Nye, Jessica (University)...60
 O'Donnell, Brett ()
 Oakley, Christopher (Michigan State University)...67
 Oatley, Graeme (Percy FitzPatrick Institute)...88
 Oberholzer Vandergon, Virginia (California State University,
 Northridge)...135
 O'Brien, Heath (University of Toronto)...114
 O'Brien, Katherine (University of Pennsylvania)...115
 O'Donnell, James (University of California Santa Cruz)...130
 O'Farrill, Georgina (University of Toronto)
 Oh, Kevin (Cornell University)...73
 Ohtsuki, Hisashi (The Graduate University for Advanced Studies,
 Japan)...100
 Ohtsuki, Tatsuo (Kyoto University)...116
 Oke, Krista B. (McGill)...49
 Okorie, Chigozie Victor (RAO-REYAN VENTURES)
 Olave, Melisa (CENPAT-CONICET)...118
 Olito, Colin (University of Calgary)...95
 Oliva, Kimberly (Williams College)
 Olsen, Kenneth M. (Washington University in St. Louis)...48
 Olsson, Sanna (University of Helsinki)...112
 O'Meally, Denis (University of Canberra)...133
 O'Meara, Brian C. (University of Tennessee)...58
 Omland, Kevin (Univ Maryland Baltimore County)...141
 Oneal, Elen (Duke University)...69
 Ono, Jasmine (University of British Columbia)...126
 Oomen, Rebekah (Dalhousie University)...90
 Opazo, Juan C. (Universidad Austral de Chile)...117
 Opulente, Dana (Stony Brook University)
 O'Rourke, Cynthia (University of Maryland in Baltimore
 County)...110
 Orsini, Luisa (Katholieke Universiteit Leuven)
 Ortega Del Vecchyo, Diego (University of California, Los
 Angeles)...132
 Ortiz-Barrientos, Daniel (University of Queensland)...46
 Ortiz-Medrano, Alejandra (UNAM)...109
 Osmond, Matthew Mile (McGill University)...62
 Ostepvik, Katherine (UBC)...122
 Østman, Bjørn (Michigan State University)...88
 Ott, James (Dept. of Biology, Texas State Univ.)...83
 Otto, Sally (University of British Columbia)...44
 Ouellet-Cauchon, Geneviève (Université Laval)...59
 Owen, Christopher L. (University of Connecticut)...62
 Owens, Gregory L. (University of British Columbia)...126
 Oxley, Peter (The Rockefeller University)...133
 Oyamaguchi, Hilton (University of California, Los Angeles)...81
 Pacheco, Karen (Carleton University)...121
 Pagé, Benoît (University of Ottawa)...137
 Palacios Mejia, Maura (Texas A&M)...76
 Palma-Silva, Clarisse (Instituto de Botanica)...122
 Pankey, M. Sabrina (University of California)...134
 Parchman, Thomas (University of Wyoming)...47
 Pardy, Jessica (University of Western Ontario)...65
 Parent, Christine (University of California Berkeley)...89
 Parent, Geneviève J. (Université Laval)...141
 Park, Jeong Sun (Chonnam National University)...117
 Park, Joong Won (Chonnam National University)...111
 Parker, Benjamin J (Emory University)...71
 Parker, Cody (University of New Brunswick)...115
 Parker, Timothy (Whitman College)...72
 Parks, Donovan (Dalhousie University)
 Parto, Sahar (Universite de Montreal)...91
 Patriquin, Krista (Dalhousie University)...74
 Patten, Manus (Georgetown University)...132
 Pattison, Colin (Griffith University)...79
 Paul, Emiko (Roberts & Company Publishers)
 Paulo, Octavio (University of Lisbon)
 Pavey, Scott A. (Institut de Biologie Intégrative et des Systèmes
 (IBIS))...75
 Pavlicev, Mihaela (University of Vienna & Konrad Lorenz
 Institute)...46
 Pavy, Nathalie (Université Laval)...80
 Pawlowska, Teresa (Cornell University)...142
 Peakall, Rod (The Australian National University)...97
 Pearl, Stephanie (University of Georgia)...64
 Pearse, William (Imperial College London)...51
 Pecon-Slattery, Jill (National Cancer Institute)...68
 Peichel, Katie (Fred Hutchinson Cancer Research Center)...44
 Pelep, Peltin (UNIVERSITY OF HAWAII AT HILO (TCBES))...68
 Pelletier, Fanie (Université de Sherbrooke)
 Pelletier, Tara A (Louisiana State University)...60
 Pennings, Pleuni (Harvard University)...47
 Pennisi, Elizabeth (Science)
 Pennock, Robert (Michigan State Univ.)
 Pereira, Ricardo (University of California San Diego)...65

Peres, Elen Arroyo (Universidade Estadual de Campinas - UNICAMP)...60

Peres-Neto, Pedro (University of Quebec in Montreal)...102

Perez, Kathryn (University of Wisconsin at La Crosse)...61

Perrier, Charles (IBIS, Université Laval)...63

Perron, Gabriel (Harvard University)...129

Perry, Elizabeth (University of Oregon)...77

Perry, Jen (University of Oxford)...98

Persall, David (University of Windsor (GLIER))...112

Pessino, Massimo (University of Illinois)...119

Peters, Andrew (Charles Sturt University)...131

Petersen, Stephen (Assiniboine Park Conservancy)

Petren, Kenneth (University of Cincinnati)...111

Petrone, Sandra (Universidad Nacional Autónoma de México)...129

Pett, Walker (Iowa State University)...135

Pettersson, Sven (Karolinska Institute)...54

Phifer-Rixey, Megan (University of Arizona)...65

Philippe, Hervé (Université de Montréal)...118

Phillips, Barret C (University of Southern California)...136

Phillips, Julie (University of California, Merced)...128

Phillips, Matt (Queensland University of Technology)...87

Phillips, Sara M. (University of Montana)...141

Phuong, Mark (UC Berkeley)...80

Piascik, Edyta (University of British Columbia)

Pierce, Amanda (Emory University)...75

Pierce, Lindsey (University of Toledo Lake Erie Center)...59

Pierce, N Tessa (Scripps Institution of Oceanography, UCSD)...114

Pierotti, Michele (East Carolina University)...134

Pietrzak Barbara (Max Planck Institute for Demographic Research)...114

Pigeon, Gabriel (Université de Sherbrooke)...63

Pightling, Arthur (University of Iowa)...76

Pigot, Alex (Oxford University)...62

Pillon, Yohan (University of Hawaii at Hilo)...119

Pilson, Diana (University of Nebraska)...99

Pimentel, Monica ()

Pinault, Lauren (Brock University)

Pinheiro, Fabio (Instituto de Botanica)...138

Pino Querido-Ferreira, Ania (University of Santiago de Compostela)

Pinto-Sánchez Nelsy (Universidad de los Andes)...110

Pinzone, Cheryl (University of Georgia)...49

Pischedda, Alison (University of California, Santa Barbara)...115

Pitcher, Trevor (University of Windsor)...53

Pitchers, William (Michigan State University)...62

Pither, Jason (University of British Columbia Okanagan)...79

Plachetzki, David (The University of California at Davis)...56

Pleet, Jordan (University of Toronto)...97

Plesnar, Agata (Jagiellonian University)...57

Plough, Louis (Clemson University)...76

Plunkett, Christopher (Clarkson University)

Poisot, Timothée (Université du Québec à Rimouski)...79

Poissant, Jocelyn (University of Sheffield)...87

Polak, Michal (University of Cincinnati)...121

Polfus, Jean (University of Manitoba)...111

Polk, Pamela (University of California Press)

Pollitt, Laura (Pennsylvania State University)...51

Pollock, David (University of Colorado School of Medicine)

Polster, Robert (ETH Zurich)...46

Pontarp, Mikael (Lund University)...93

Popkin-Hall, Zachary (Macalester College)...110

Porlier, Melody (Université de Sherbrooke)...82

Porter, Caitlin (Saint Mary's University)...63

Posavi, Marijan (UW Madison)...109

Poss, Mary (Penn State University)...58

Posso-Terranova, Andres (University of Saskatchewan)...119

Post, David (Yale University)...74

Postma, Lianne (Fisheries and Oceans Canada)...112

Potvin, Dominique (University of Melbourne)...70

Poulain, Alexandre (University of Ottawa)...131

Powell, Tom (University of Notre Dame)...50

Prada, Carlos (Louisiana State University)...58

Prasad, Nagaraj Guru (IISER Mohali)...57

Prates, Ivan (City College of CUNY)...119

Presgraves, Daven (University of Rochester)...44, 56

Preston, Katherine (Stanford University)

Price, Benjamin (University of Connecticut)...84

Price, Dana (Rutgers University)...135

Price, Donald (University of Hawaii at Hilo)...73

Price, Samantha (UC Davis)...100

Price, Tom (University of Liverpool)...75

Proctor, Heather (University of Alberta)...53

Prokop, Zofia (Jagiellonian University)...76

Promislow, Daniel (University of Georgia)...64

Prunier, Julien (Université Laval)...58

Puckett, Emily (University of Missouri)...118

Puniamorthy, Nalini (University of Zurich)...93

Puritz, Jonathan B (University of Hawaii/Hawaii Institute of Marine Biology)...58

Pyron, R. Alexander (GWU)...136

Quammen, David (.)...35

Quezada Garcia, Roberto (Université Laval)...74

Quinn, Thomas (University of Denver)...88

Quiram, Gina (University of Minnesota)...88

Raaum, Ryan L (Lehman College / CUNY)...133

Rabosky, Dan (University of Michigan)...102

Radwan, Jacek (Jagiellonian University)...65

Raeymaekers, Joost (University of Leuven)...74

Ragland, Gregory (University of Notre Dame)...56

Rajamani-Robin, Nandini (CNRS)...140

Ramanauskas, Karolis (University of Illinois at Chicago)...140

Randle, April (Colorado State University)...65

Rank, Nathan (Sonoma State University)...112

Rankine, Kenn (Natural Sciences and Engineering Research Council of Canada)

Räsänen, Katja (Eawag/ETH-Zurich)...83

Ratcliff, William (University of Minnesota)...56

Rathitharan, Nizanthan (University of Toronto)...129

Ratterman, Nick (Texas A&M University)...72

Raveendran Thampy, Pras (University of Saskatchewan)...130

Rayfield, Bronwyn (McGill University)...66

Réale, Denis (UQAM)...91

Redecker, D (Université de Bourgogne, UMR 1347 Agroécologie)...55

Redfield, Rosie (UBC Zoology)...35, 131

Ree, Richard (Field Museum of Natural History)...87
 Reeder, Tod (San Diego State University)
 Rees, Katherine (University of New Brunswick)...140
 Rees, Mark (Sheffield University)
 Regus, John (UC Riverside)...64
 Reichert, Michael (University of Wisconsin-Milwaukee)...57
 Reid, Jane (University of Aberdeen)...89
 Reid, Mary (University of Calgary)...123
 Reid, Noah M (Louisiana State University)...46
 Reinhold, Karin (Ratsgymnasium Bielefeld)
 Reinhold, Klaus (Bielefeld University)...49
 Renaut, Sébastien (University of British Columbia)...92
 Rennison, Diana (University of British Columbia)...74
 Reuchlin-Hugenholtz, Emilie (Dalhousie University)...97
 Revell, Liam J. (University of Massachusetts)...58, 98
 Reynolds, Richard (University of Alabama at Birmingham)...133
 Rhoades, Alicia (University of Hawaii at Hilo)...141
 Ribbeck, Noah (Michigan State University)...59
 Rice, Amber (Lehigh University)...69
 Rice, Daniel P (Harvard University)...47
 Rice, Justin (Iowa State University)...61
 Richards, Miriam (Brock University)...110
 Richards, Thomas (University of Queensland)...126
 Richardson, David S (University of East Anglia)...100
 Richardson, Jean ML (Bamfield Marine Sciences Centre)...132
 Richardson, Jonathan (Yale University)...58
 Richardson, Susan (Florida Atlantic University)...142
 Ricklefs, Robert (University of Missouri-St. Louis)
 Ricote, Natalia (Pontificia Universidad Católica de Chile)...134
 Riedel, Arthur (University of Queensland)...87
 Riesch, Rüdiger (North Carolina State University)...48
 Rieseberg, Loren (University of British Columbia)...45
 Rioux-Paquette, Elise (Université de Sherbrooke)...89
 Ripa, Jörgen (Lund University)...48
 Risbon, Stephanie (NESCenet)
 Rissler, Leslie J. (University of Alabama)...67
 Ritchie, Michael (University of St Andrews)
 Ritland, Kermit (University of British Columbia)...133
 Rivera, Danielle (City College of New York)...124
 Rivera, Julio (University of Hawaii - Manoa)...117
 Rivera, Julio (Royal Ontario Museum)...142
 Rivière, Bénédicte (University of Ottawa)
 Rizzo, Barbara (City College of NY (CUNY))...124
 Rizzolo, Kamran (University of Toronto)...135
 Roberts, Katherine (University of Leeds)...67
 Roberts, Kevin (Sonoma State University)...120
 Robertson, Jeanne (Colorado State University)...67
 Robson, Kelsey (The University of British Columbia Okanagan)...130
 Roda, Federico (University of Queensland)...131
 Rodd, Helen (University of Toronto)
 Rode, Nicolas Olivier (CEFE-Montpellier)...51
 Rodrigo, Allen (Duke University)...60
 Rodrigue, Nicolas (AAFC and University of Ottawa)...136
 Rodrigues, Antonio M. M. (University of Oxford)...102
 Rodríguez-Saltos, Carlos (Universidad Tecnológica Indoamérica)...89
 Roff, Derek (University of California)...91
 Rogalski, Mary (Yale University)
 Rogell, Björn (Uppsala University)...75
 Rogers, Rebekah L (University of California, Irvine)...60
 Rogers, Sean M. (University of Calgary)...45, 46
 Rohner, Nicolas (Harvard Medical School)...134
 Rohwer, Vanya (Queen's University)...54
 Rolian, Campbell (University of Calgary)...129
 Rollinson, Njal (Dalhousie University)...64
 Roman, Ivana (Queens College, CUNY)...110
 Romanchuk, Artur (UNC Chapel Hill)...58
 Romanuk, Tamara (Dalhousie University)...66
 Roncal, Julissa (Institut de Recherche pour le Développement)...71
 Ronce, Ophélie (University of Montpellier)...82
 Roney, Nancy (Dalhousie University)...97
 Rosauer, Dan F. (Yale University)...139
 Rose, Emily (Texas A&M University)...93
 Rosenberg, Michael S. (Arizona State University)...138
 Rosenblum, Erica (Bree) (University of California, Berkeley)...78
 Rosengrave, Patrice (University of Otago, New Zealand)...93
 Rosindell, James (Imperial College London)...83
 Rosner, Hillary (Alicia Patterson Foundation)
 Ross, Gregory (University of British Columbia)...137
 Rota, Nichole (Stonehill College)...124
 Roure, Béatrice (Université de Montréal)...136
 Row, Jeff (Trent University)...55
 Rowe, Heather (University of British Columbia)...141
 Rowe, Locke (University of Toronto)
 Roy Chowdhury, Priyanka (Oklahoma State University)...47
 Roy, Denis (Department of Biology, Dalhousie University)...61
 Roychoudhury, Pavitra (University of Idaho)...59
 Rubidge, Emily (University of Alberta)
 Rubinjoni, Luka (Faculty of Biology, University of Belgrade)...134
 Rubio de Casas, Rafael (NESCenet)...69
 Rudman, Seth (University of British Columbia)...105
 Rundle, Howard (University of Ottawa)
 Rusch, Volker (Old Herborn University Foundation)
 Ruscitti, Peter (W. W. Norton & Company)
 Rushworth, Catherine (Duke University)...130
 Russell, Jacob (Drexel University)...105
 Russell-Mercier, Jake (University of Ottawa)...95
 Rutter, Matthew (College of Charleston)...114
 Ruzzante, Daniel (Dalhousie University)
 Ryan, Pam (Truman State University)
 Ryberg, Martin (University of Tennessee)...100
 Rymer, Paul (University of Western Sydney)...74
 Rzezniczak, Teresa Z. (Laurentian University)...60
 Saastamoinen, Marjo (University of Helsinki)...68
 Sachs, Joel L. (University of California)...53
 Sadhu, Anupama (California State University, Northridge)...135
 Saether, Bernt-Erik (Norwegian University of Science and Technology)
 Safran, Rebecca (University of Colorado)...72
 Salamin, Nicolas (University of Lausanne / Department of Ecology and Evolution)
 Salas, Eva (California Academy of Sciences/UCSC)...118
 Salem, Hassan (Max Planck Institute for Chemical Ecology)...64
 Salinas, Haidy (National University Of Colombia)

Salomon, Maxence (University of British Columbia)...74
Saltz, Julia (University of Southern California)...86
Salvaudon, Lucie (Université Paris-Sud 11)...71
Salzburger, Walter (University of Basel)...49
Samani, Pedram (McGill University)
Samis, Karen (University of Prince Edward Island)...139
Sanchez-Ramirez, Santiago (University of Toronto)...136
Sanders, Jon G (Harvard University)...123
Sanderson, Brian (University of Virginia)...113
Sandkam, Benjamin (Simon Fraser University)...141
Sanger, Thomas (Harvard University)...91
Sanjuan, Rafael (University of Valencia)...84
Santini, Francesco (UCLA/Ecology and Evolutionary Biology)...80
Santos, Marta (University of Lisbon, Portugal)...51
Santos-Gally, Rocio (University of Seville)...96
Sapir, Yuval (Tel Aviv University)...69
Sargent, Risa (University of Ottawa)
Sarquis-Adamson, Yanina (Western University)...120
Sassi, Paola L. (IADIZA-CONICET)...126
Satler, Jordan D. (Louisiana State University)...68
Satterwhite, Rebecca (University of Houston)...54
Sauquet, Herve (Universite Paris-Sud)...96
Savelkoul, Elizabeth (University of Iowa)...72
Saylor, Brent (University of Guelph)...84
Scales, Jeffrey (University of Hawaii, Manoa)...109
Scantlebury, Daniel (University of Rochester)...96
Scarpino, Samuel V (The University of Texas at Austin)...69
Schaack, Sarah (Reed College)...130
Schaefer, Patrick (University of Toronto)...63
Schamp, Brandon (Algoma University)...51
Schaum, Elisa (University of Edinburgh)...95
Scheiner, Samuel M. (National Science Foundation)...83
Schenk, John J. (Florida State University)...116
Schick, Alana (University of British Columbia)...54
Schirrmeyer, Bettina E. (University of Zurich)...48
Schluter, Dolph (University of British Columbia)...70
Schlüter, Philipp M. (University of Zurich)...101
Schmidt, Paul (University of Pennsylvania)
Schmidt, Sebastian (University of Zürich)...128
Schmitt, Johanna (Brown University)...56
Schmitz, Lars (UC Davis)...54
Schneider, Christopher (Boston University)...63
Schneider, Daniela I (Medical University of Vienna)...58, 61
Schneider, Scott (University of Massachusetts, Amherst)
Schnitzler, Jan (Biodiversity and Climate Research Centre)...89, 125
Schott, Ryan K. (University of Toronto)...117
Schoustra, Sijmen (Wageningen University)...103
Schrader, Matthew (University of Illinois)...70
Schulte II, James (Clarkson University)...134
Schulte-Hostedde, Albrecht (Laurentian University)...63
Schulz, Friederike (Uppsala University)...127
Schumacher, Katelyn I. (University of North Carolina Wilmington)...88
Schumer, Molly (Princeton University)...141
Schunter, Celia (University of Barcelona)...121
Schweikardt, Nina (CodonCode Corporation)
Scordato, Elizabeth (The University of Chicago)...122
Scott, Adam (University of Missouri at St. Louis)...128
Scotti, Ivan (INRA)...103
Seabra, Sofia G. (Faculty of Sciences, University of Lisbon, Portugal)...133
Seahra, Shannon (University of Guelph)...120
Seeger, Jon (University of Utah)
Segraves, Kari (Syracuse University)
Seiter, Sarah (UNC Chapel Hill)...47
Sellamuthu, Reena (Brown University)...56
Semmler, Sarah J. (University of Manitoba)...51
Seppänen, Janne-Tuomas (University of Jyväskylä)...110
Serrano-Serrano, Martha Liliana (University of Lausanne)...116
Sethuraman, Arun (Iowa State University)...83
Setter, Derek (...)...141
Seufferheld, Manfredo (University of Illinois U-C)...84
Shaak, Steven G. (Mississippi State University)...109
Shapiro, B. Jesse (Massachusetts Institute of Technology & Harvard University)...88
Shapiro, Jason (Yale University)...71
Shapiro, Michael (University of Utah)...68
Sharp, Nathaniel (University of Toronto)...83
Shaw, Kerry (Cornell University)...97
Shaw, Ruth (University of Minnesota)...129
Sherman, Amanda (Clarkson University)...115
Sherman, Ian (Oxford University Press)
Sherman, Natasha (Indiana University)...53
Sherr, Sela (Queens College)...131
Sherratt, Thomas (Carleton University)...70
Shimizu, Keisuke (The University of Tokyo)...129
Shimizu, Kentaro (University of Zurich)...65
Shirk, Rebecca (University of Georgia)...66
Shocket, Marta (Indiana University)...113
Shukla, Kruti ()
Shukla, Shantanu (Indian Institute of Science)...78
Shykoff, Jacqui (CNRS, Université Paris-Sud)
Signor, Sarah (University of California, Davis)...65
Sigurdsson, Snorri (American Museum of Natural History)...124
Silva, Diogo Nuno (University of Lisbon)...65
Silvestro, Daniele (Senckenberg Research Institute/UNIL)...62
Sim, Sheina (University of Notre Dame)...61
Simmons, Kathryn ()
Simmons, Ryan (University of Idaho/IBEST)...135
Simon, Christine (University of Connecticut)
Simon, Franz W (Simon Fraser University)...98
Simons, Andrew (Carleton University)
Simonsen, Anna (University of Toronto)...141
Simpson, Andrew (University of Toronto)
Simpson, Carl (Museum für Naturkunde, Berlin)...100
Sinauer, Andy (Sinauer Associates, Inc.)
Singh, Japteg (Queen's University)...124
Singh, Rama (McMaster University)
Singhal, Sonal (Museum of Vertebrate Zoology)...85
Sistrom, Mark (Yale University)...52
Sites, Jr., Jack W. (Brigham Young University)
Slate, Jon (University of Sheffield)...45
Slater, Graham (University of California, Los Angeles)...50
Slotte, Tanja (Uppsala University)...69
Smadja, Carole (CNRS)...73

Small, Clayton (Texas A&M University)...62
 Smith, Brian Tilston (Louisiana State University, Museum of Natural Science)...120
 Smith, Christopher Irwin (Willamette University)...93
 Smith, Clifford (University of Richmond)...113
 Smith, Geneviève Kathleen (The University of Texas at Austin)...102
 Smith, Gilbert (University of St Andrews)...75
 Smith, James (Michigan State University)...57
 Smith, Jeff (Washington University in St Louis)...127
 Smith, Robin (National Evolutionary Synthesis Center (NESCent))
 Smith, Stacey (University of Nebraska-Lincoln)...84
 Smouse, Peter (Rutgers University)...59
 Snell-Rood, Emilie (University of Minnesota)...53
 Snowberg, Lisa (University of Texas at Austin)...49
 Soares, Daphne (University of Maryland)...126
 Sobel, James (University of Oregon)...53
 Sobrinho Jr., Iderval S. (Universidade Federal de Sao Carlos)...134
 Solferini, Vera Nisaka (Univ.Estadual Campinas/Inst. Biologia)...138
 Song, Zhiyuan (Stanford University)...123
 Sorci, Gabriele (CNRS, Université de Bourgogne)...51
 Sörensson, Jesper (Lund University)
 Soria-Carrasco, Victor (University of Sheffield)...116
 Sork, Victoria (UCLA)...45
 Sousa, Vitor C (Department of Genetics, Rutgers University)...81
 South, Adam (Tufts University)...61
 Southcott, Laura (University of British Columbia)...61
 Spagopoulou, Foteini (Uppsala University)...134
 Spakowski, Shayda (Carleton University)
 Spall, Jennifer L (Biodiversity Institute of Ontario, University of Guelph)...63
 Spanos, Zoe (City College of NY (CUNY))...124
 Speakman, John (University of Aberdeen)...70
 Speed, Mike (University of Liverpool)...82
 Spencer, Chrissy (Georgia Institute of Technology)...131
 Spencer, Marjorie (Wiley-Blackwell)
 Sperling, Felix (University of Alberta)...84
 Spigler, Rachel (University of Pittsburgh)
 Spitze, Ken (University of West Georgia)...131
 Spurgin, Lewis (University of East Anglia)...48
 Srithayakumar, Vythegi (Trent University)...71
 Stacy, Elizabeth (University of Hawaii Hilo)...122
 Stadler, Tanja (ETH Zürich)...102
 Städler, Thomas (ETH Zurich, Institute of Integrative Biology)...141
 Stamatakis, Alexandros (HITS gGmbH)...83
 Stamps, Glenn (Cornell University)...122
 Stanley, Jr., Craig (Temple University)...126
 Stanton-Geddes, John (University of Minnesota)...77
 Staples, Rachel (University of New Hampshire)...126
 Stasko, Ashley D. (Laurentian University)...47
 Steele, Sarah (University of Toronto)
 Steige, Kim (Uppsala University)...117
 Stein, Laura R. (University of Illinois)...110
 Steiner, Cynthia (San Diego Zoo Institute for Conservation Research)...136
 Steiner, Kayla (Arizona State University)
 Stemberger, Tanya (Simon Fraser University)...120
 Stephens, Jessica (University of Georgia)
 Stepien, Carol (University of Toledo/Lake Erie Center)...84
 Steppan, Scott (Florida State University)
 Sternberg, Eleanore (Emory University)...63
 Stewart, Don (Acadia University)
 Stewart, Frances E. C. (University of Guelph)...82
 Stewart, Kathryn (Queen's University)...81
 Stillwell, R. Craig (Michigan State University)...79
 Stock, Amanda (University of Toronto)...78
 Stone, Graham (Edinburgh University)...45
 Stone, Judy (Colby College)...130
 Stoner, George (Mississippi University for Women)
 St-Onge, Philippe (Université du Québec à Rimouski (UQAR))...97
 Strand, Allan (College of Charleston)
 Strangas, Maria (City College of New York)...110
 Strauss, Sharon (UC Davis)
 Streisfeld, Matt (University of Oregon)...95
 Stringham, Sydney (University of Utah)...52
 Strobe, Cory L (North Carolina State University)...80
 Stuart, Yoel E. (Harvard University)...105
 Stump, Aram (Adelphi University)...135
 Sturge, Rachel J. (University of Maryland, Baltimore County)...73
 Stutz, William E. (University of Texas at Austin)...130
 Su, Zhuo (Yale University)...100
 Suarez-Gonzalez, Adriana (University of Winnipeg)...80
 Sullivan, Jack (University of Idaho)
 Summers, Kyle (East Carolina University)...81
 Sun, Mei (The University of Hong Kong)...138
 Sun, Mimi (University of Zürich)...66
 Sunday, Jennifer (Simon Fraser University)...139
 Suren, Haktan (Virginia Tech)...111
 Susi, Hanna (University of Helsinki)...67
 Suzuki, Taichi (The University of Arizona)...59
 Sveinsson, Saemundur (University of British Columbia)...80
 Swanson, Eli (Michigan State University)...102
 Sweigart, Andrea L. (University of Georgia)...46
 Swofford, David (Duke University/NESCent)
 Symonds, Vaughan (Massey University)...55
 Symons, Celia (Queen's University)...98
 Számadó, Szabolcs (Eötvös Loránd University)...74
 Sztepanacz, Jacqueline (University of Ottawa)...96
 Tachiki, Yuuya (Kyushu University)...114
 Talavera, Gerard (CSIC)...120
 Talbot, Benoit (Université de Sherbrooke)...71
 Talent, Nadia ()
 Tallman, Ross (Fisheries and Oceans Canada)...115
 Tan, Milton (Auburn University)...136
 Tarasov, Sergei (University of Oslo/Natural History Museum)...104
 Tassone, Erica (Arizona State University)...52
 Tatalovic, Aleksandra (PORR)
 Tatarnic, Nikolai (Macquarie University)...81
 Tate, Jennifer (Massey University)...56
 Tawes, Brittany (Iowa State University)...134
 Taylor, Graeme (Western University)...127
 Taylor, Peter (Queen's University)
 Taylor, Ryan W. (Michigan State University)...127
 Taylor, Scott (Cornell University)...128

Taylor, Tiffany B. (University of Reading)...60
 Tempestini, Astrid (University of Quebec in Rimouski)...137
 Tenggardjaja, Kimberly (University of California, Santa Cruz)...76
 Tessens, Bart (Hasselt University)...84
 Testa, Nicholas (Michigan State University)...91
 Thakur, Shalabh (University of Toronto)...128
 Thanukos, Anastasia (UC Berkeley)...44, 131
 Thébaud, Christophe (University of Toulouse)...122
 Theodoridis, Spyros (University of Zurich, Institute of Systematic Botany)...81
 Thibert-Plante, Xavier (NIMBioS, University of Tennessee)...87
 Thomaz, Andrea (University of Michigan)...137
 Thompson, Graham (Western University)...86
 Thomsen, Christina (University of Toronto, University of Ottawa)...123
 Thomson, Ian (Carleton University)...55
 Thomson, James (University of Toronto)...73
 Thorn, Michael (Western University)...129
 Thum, Ryan (Grand Valley State University)...129
 Thurber, Carrie S. (University of Massachusetts Amherst)...70
 Tigreros, Natasha (Tufts University)...61
 Ting, Janice J (University of Toronto)...61
 Tinghitella, Robin (Michigan State University)...57
 Titus-McQuillan, James (Villanova University)...136
 Todd, Erica (James Cook University)...68
 Toews, David (University of British Columbia)...123
 Toju, Hirokazu (Kyoto University)...93
 Toldness, Rachael (University of Wisconsin- Milwaukee)...111
 Tollis, Marc (Graduate Center and Queens College, City University of New York)...88
 Tommasina Simone (Université du Québec à Montréal)...127
 Tonnabel, Jeanne (ISEM (UM2))...52
 Tonsor, Stephen (University of Pittsburgh)
 Tornabene, Luke (Texas A&M University - Corpus Christi)...142
 Touns, Melissa (Indiana University)...115
 Touzet, Pascal (University Lille1)...92
 Townsend, Jeffrey (Yale University)...95
 Tracey, Amanda (Queen's University)...95
 Tran, Lucy A.P. (University of Michigan)...114
 Trapnell, Dorset W. (University of Georgia)...84
 Traverse, Charles (University of New Hampshire)...126
 Travis, Joseph (Florida State University)...78
 Travisano, Michael (University of Minnesota/Ecology, Evolution and Behavior)...115
 Triant, Deborah A. (University of Virginia)...56
 Trisos, Christopher (University of Oxford)...51
 Trotter, Meredith (Stanford University)...120
 Trovant, Berenice (Universidad del Comahue, Argentina)...119
 Trubenova, Barbora (University of Manchester)...51
 Tseng, Michelle (University of British Columbia / Evolutionary Applications)
 Tsoi, Fiona (University of Guelph)...89
 Tsui, Clement (University of British Columbia)...100
 Tuda, Midori (Kyushu University)...48
 Tulchinsky, Alexander (University of Massachusetts Amherst)...140
 Turcotte, Martin (University of Toronto at Mississauga)...51
 Turgeon, Geneviève (Université de Sherbrooke)...127
 Turley, Nash (University of Toronto)...67
 Turner, Caroline (Michigan State University)...49
 Turner, Elizabeth (Indiana University)...109
 Turner, Kyle (University of Toronto)...89
 Turnham, Rigney E. (New Mexico State University)...142
 Tuttle, Elaina M. (Indiana State University)...130
 Twitchell, Betsy (W.W. Norton & Company)
 Tysor, Carolyn (University of British Columbia)
 Uecker, Hildegard (University of Vienna)...83
 Ulrich, Yuko ()
 Umopathy, Senthilkumar (Concordia University)
 Umbers, Kate (Australian National University)...76
 Unckless, Robert (Cornell University)...121
 Urban, Daniel (University of Illinois at Urbana-Champaign)...134
 Uscanga-Castillo, Adriana (Universidad Nacional Autónoma de México)...129
 Uusi-Heikkilä, Silva (Leibniz-Institute of Freshwater Ecology and Inland Fisheries)...79
 Uyeda, Josef (Oregon State University)...116
 Vadayil Vijayan, Robin (National Centre for Biological Sciences, India)...110
 Vainola, Risto (University of Helsinki)
 Vale, Pedro (CNRS Centre d'Ecologie Fonctionnelle et Evolutive)...70
 Valenzuela, Nicole (Iowa State University)...79
 Van Belleghem, Steven (Ghent University)...79
 Van Cleve, Jeremy (Santa Fe Institute)...95
 Van Dam, Alex (UC Davis)...123
 Van Dyken, J. David (Harvard University)...127
 van Hazel, Ilke (University of Toronto)...52
 van Wilgenburg, Ellen (University of Melbourne)
 van Zweden, Jelle (KU Leuven)...47
 Vander Wal, Eric (Université de Sherbrooke)...98
 Vandergon, Thomas (Pepperdine University)...112
 Vasanthakrishnan, R.K.B.S. (University of Edinburgh)...98
 Vasseur, David (Yale University)...92
 Vazquez-Miranda, Hernan (University of Minnesota)...118
 Veen, Thor (University of British Columbia)...77
 Vega-Trejo, Regina (Universidad Nacional Autónoma de México)...82
 Vera-Escalona, Ivan (University)...130
 Vergara, Daniela (Indiana University)...75
 Vergilino, Roland (Great Lake Institute of Environmental Research)...113
 Vesakoski, Outi (University of Turku)...89
 Vetter, M. Madlen (University of Chicago)...113
 Via, Sara (University of Maryland)...50
 Vickers, Mathew (CSIRO/JCU)...74
 Vickerstaff, Rebecca (Nature Publishing Group)
 Vickruck, Jess (Brock University)...70
 Vicoso, Beatriz (b.vicoso@berkeley.edu)...60
 Vignieri, Sacha (Science/AAAS)
 Vigueira, Cynthia (Washington University in St. Louis)...72
 Vijendravarma, Roshan (University of Lausanne)...54
 Villa, Scott M. (University of Utah)...132
 Villanea, Fernando (Washington State University)...72
 Vincent, Crystal (University of Toronto)...64
 Vines, Tim (Molecular Ecology)...45

Vision, Todd (University of North Carolina at Chapel Hill)...80
 Visviki, Ioanna (College of Mount Saint Vincent)
 Vogan, Aaron (.)...132
 Vuilleumier, Séverine (University of Lausanne)...63
 Wade, Elizabeth (University of Connecticut)...137
 Wade, Michael (Indiana University)
 Wadgyar, Susana M (University of Toronto)...90
 Wagg, Cameron (University of Zürich)...101
 Wagner, Catherine E. (EAWAG / Swiss Institute for Aquatic Science)...62
 Wahl, Lindi (University of Western Ontario)
 Wain, Ashley (The University of Akron)...134
 Wainwright, Peter (UC Davis)
 Waite, Adam (University of Washington)...49
 Walkup, Jessica (University of Aberdeen)...71
 Wall, Jeff (University of California, San Francisco)...50
 Wallace, Sarah (Queen's University)...99
 Walsh, Matthew (Yale University)...102
 Waltari, Eric (City College of New York)...67
 Walters, James (Stanford University)...103
 Wang, Ah Rha (Chonnam National University)...117
 Wang, Alethea (University of Toronto)...91
 Wang, Ian J. (Harvard University)...67
 Wang, Silu (University of Texas, Austin)...55
 Wang, Zhen (University of Freiburg)...74
 Wardlaw, Alison (University of Toronto)...52
 Warne, Connor (University of Guelph)...79
 Warren, Ben H. (Universite de la Reunion)...65
 Warwick, Alexa (Florida State University)...63
 Wasserman, Michael (McGill University)...68
 Watanabe, Yutaka (Okinawa Institute of Science and Technology)...135
 Waterway, Marcia (McGill University)...96
 Watson, Charles M. (McNeese State University)...105
 Watt, Ward (Stanford University)...135
 Weadick, Cameron J. (Department of Evolutionary Biology)...116
 Webb, Kristen (Allegheny College)...118
 Weber, Marjorie (Cornell University)...49
 Webster, Sophie (University of Sheffield)...77
 Wedell, Nina (University of Exeter)
 Weese, Dylan (Michigan State University)...79
 Wegier, Ana (Instituto Nacional de Investigación Forestal Agrícola y Pecu)...99
 Weider, Lawrence (University)
 Weigang, Helene (Technical University of Denmark - Aqua)
 Weigel, Emily G. (Michigan State University)...140
 Weingartner, Laura (Indiana University)...141
 Weintraub, Jory (National Evolutionary Synthesis Center)...131
 Weis, Arthur E. (University of Toronto)...75
 Welch, Mark E. (Mississippi State University)...48
 Weldon, Stephanie (University of Georgia)...89
 Wellborn, Gary (University of Oklahoma)...139
 Weller, Andreas M (Max-Planck-Institute for Developmental Biology)...73
 Wells, Marta M. (Dept Ecology and Evolutionary Biology Yale University)...122
 Wen, Shuoyang (South China Agricultural University)...121
 Wertheim, Bregje (University of Groningen)...135
 Wessinger, Carolyn (Duke University)...80
 Wetzel, Daniel (University of Kentucky)...94
 Wheeler, Jill (University of Toronto)
 Whidden, Christopher (Dalhousie University)
 White, Alison (University of Ottawa)...81
 White, Peter (Michigan State University)...131
 Whiteley, Jonathan (McGill University)...47
 Whiteman, Noah (University of Arizona)...49
 Whitfield, James (University of Illinois)...85
 Whitlock, Michael (UBC)
 Whittingham, Linda (University of Wisconsin-Milwaukee)
 Whitton, Jeannette (University of British Columbia)...53
 Widmer, Alex (ETH Zurich)...45
 Wieckowski, Yana (College of Charleston)
 Wieland, Frank (University of Hamburg)...54
 Wieman, Anna C (University of Northern Iowa)...119
 Wiesner, Hannah (Macalester College)
 Wijenayake, Sanoji (Carleton University)...91
 Wilczek, Amity (Deep Springs College)...48
 Wilgenbusch, James (Florida State University)...136
 Wilkins, Jon F. (Ronin Institute)...104
 Wilkins, Matthew (University of Colorado at Boulder)...139
 Williams, Paul (UC Davis)...113
 Williams, Tom A. (Newcastle University)...48
 Williamson, RJ (University of Toronto)...62
 Willis, Charles G. (Duke University)...109
 Wilson, Alastair J (University of Edinburgh)...86
 Wilson, Christopher G. (Imperial College London)...67
 Wilson, Danielle (NESCent)
 Wilson, Laura (University of Zurich, Palaeontological Institute and Museum)...104
 Wilson, Paul (Trent University)...63
 Wilton, Peter (Harvard University)...104
 Winaya, Aris (University of Muhammadiyah Malang)...71
 Winter, David ()
 Wise, Michael (Roanoke College)...123
 Wiser, Michael (Michigan State University)...126
 Witt, Jonathan (University of Waterloo)
 Witting, Lars (Greenland Institute of Natural Resources)...76
 Wolak, Matthew (University of California Riverside)...95
 Wolf, Jason (University of Bath)
 Wolfe, Lorne (Georgia Southern University)...47
 Wolfe, Marnin (University of Pittsburgh)...46
 Womack, Molly (Colorado State University)...127
 Wong, Alex (Carleton University)
 Wong, Andy (Queen's University)...104
 Wong, Dennis (Dalhousie University)
 Wong, Edward (McGill University)...59
 Wong, Evan S. (University of Cincinnati)...118
 Wood, Corlett (University of Virginia)...130
 Wood, Hannah (Center for Macroecology Evolution & Climate, U of Copenhagen)...67
 Wood, Jacquelyn L.A. (Concordia University)...59
 Wood, Todd (Bryan College)
 Worley, Anne C. (University of Manitoba)...65
 Worthington, Amy M (Iowa State University)...121
 Wray, Charlotte (Royal Society Publishing)
 Wright, Kevin (Harvard)...103

Wright, Tani (University of Hawaii Hilo)...77
 Wu, Chieh-Hsi (University of Auckland)...62
 Wu, Gi-Mick (Biology, Simon Fraser University)...52
 Wu, Martin (University of Virginia)...87
 Wu, Steven (Duke University)...137
 Wyatt, Gregory (University of Oxford)
 Wyman, Minyoung (University of Toronto)...100
 Wyngaard, Grace (James Madison University)...84
 Xia, Xuhua (University of Ottawa)...96
 Xie, Xiaouu (Queens College, City University of New York)...128
 Xu, Cong "Charles" (University of Notre Dame)...124
 Xuereb, Amanda (Queen's University)...63
 Yakimowski, Sarah (University of Toronto)...55
 Yamada, Kelsey (Creighton University)...135
 Yamaguchi, Ryo (Kyushu University)...140
 Yamamichi, Masato (Cornell University)...97
 Yanchukov, Alexey (University of California Santa Barbara)...77
 Yang, Elva (The City College of New York)...119
 Yang, Ya ()
 Yeaman, Sam (University of British Columbia)...83
 Yegorov, Sergey (University of Winnipeg)
 Yeh, Shu-Dan (University of California, Irvine)...60
 Yoder, Jeremy (University of Minnesota)...95
 Yong, Lengxob (East Carolina University)...127
 Yoshida, Kaoru (Sony Computer Science Laboratories, Inc.)...128
 Young, Monica (University of Guelph)...52
 Yu, D. David (University of Toronto)...78
 Yu, Yue (University of Saskatchewan)...75
 Yuan, Yao-Wu (University of Washington)...80
 Yukilevich, Roman (Union College)...122
 Zachos, Frank (Naturhistorisches Museum Wien)...69
 Zajitschek, Felix (University of Uppsala, Evolutionary Biology
 Centre)...48
 Zajitschek, Susanne (University of Uppsala)...57
 Zaman, Luis (Michigan State University)...97
 Zarza, Eugenia (Biodiversity and Climate Research Centre,
 Frankfurt)...100
 Zavodna, Monika (University of Otago)...117
 Zeyl, Clifford (Wake Forest University)...91
 Zhang, Guanyang (University of California, Riverside)...118
 Zhang, Sidi (University of Chicago)...135
 Zhou, Muchu (University of Illinois)...122
 Zhu, Jing (University of Rochester)...81
 Zhuang, Xuan (University of Illinois at Urbana-Champaign)...103
 Zilic, Kristina (The University of Western Ontario)...113
 Zimmer, Carl (New York Times)
 Zink, Lindsay (University of Calgary)...102
 Zuellig, Matthew (University of Georgia)...140
 Zuravnsky, Kristin (Salisbury University)...125
 Zwickl, Derrick (University of Arizona)...136

Ottawa Convention Centre floorplans

Arsenic, social media, and the origin of life

design by
Rob Fur

Sunday
July 8th
7:30 pm

Canada
Hall 2-3

Ottawa
Convention
Centre

uOttawa

A public lecture by:
Dr. Rosie Redfield
University of British Columbia
Hosted by the Canadian Society for Ecology & Evolution
with the support of the University of Ottawa
<http://rresearch.blogspot.com>

University of Ottawa

Research

ecology
systematics
evolution

Biology

Whether your passion is

- Exploring the basic biological processes in plants and animals,
- Testing theories of evolution and adaptation in a lab, or
- Reversing the decline of endangered species, or discovering new species,

the University of Ottawa provides some of the best training in the world, along with state-of-the-art tools, to help you evolve into a leading scientist.

macroecology genetic adaptation mutation
conservation ecosystem
physiology biodiversity
endangered species genome evolution
natural selection

uOttawa.ca

- M** Marriott Hotel (100 Kent St.)
- D** Delta Ottawa City Centre (101 Lyon St.)
- W** The Westin Ottawa (11 Colonel By Dr.)

- E** The Lord Elgin Hotel (100 Elgin St.)
- S** Les Suites Hotel (130 Besserer St.)
- R** uOttawa residences (90 Univ. Ave)