

UF Water Institute Symposium

February 27–28, 2008, Gainesville, Florida

Sustainable Water Resources

FLORIDA CHALLENGES

GLOBAL SOLUTIONS

UF UNIVERSITY of
FLORIDA
Water Institute

www.waterinstitute.ufl.edu

Table of Contents

Welcome	3
Hotel Floorplan	4
Agenda	5
List of Poster Presentations By Session	12
Poster Session Layout	18
Alphabetic List of Poster Presenters	19
Sponsors	24
Notes	26

Acknowledgements

We gratefully acknowledge the contribution of the following people who helped make this Symposium a success.

Symposium Program Committee

- Tom Ankersen, *College of Law, Conservation Clinic, Center for Governmental Responsibility, University of Florida*
- Mark Brenner, *Department of Geological Sciences, University of Florida*
- Caroline Choi, *Progress Energy*
- Joseph Delfino, *Department of Environmental Engineering Sciences, University of Florida*
- Ruth Francis-Floyd, *Department of Fisheries and Aquatic Sciences, University of Florida*
- Peter Frederick, *Department of Wildlife Ecology and Conservation, University of Florida*
- Natalie Freeman, *Environmental Health, College of Veterinary Medicine and College of Public Health and Health Professions, University of Florida*
- Richard Hamann, *College of Law, Center for Governmental Responsibility, University of Florida*
- James Jones, *Department of Agricultural and Biological Engineering, University of Florida*
- Martha Monroe, *School of Forest Resources and Conservation, University of Florida*
- Ramesh Reddy, *Department of Soil and Water Science, University of Florida*
- Leslie Paul Thiele, *Department of Political Science, University of Florida*
- Peter Waylen, *Department of Geography, University of Florida*

Water Institute Staff

- Mary Garvin, *Administrative Assistant, Water Institute, University of Florida*
- Kathleen McKee, *Research Coordinator, Water Institute, University of Florida*
- Mark Newman, *Research Coordinator, Water Institute, University of Florida*
- Lisette Staal, *Research Coordinator, Water Institute, University of Florida*

Student Volunteers

- Graduate Students from the Adaptive Management : Water, Wetlands and Watersheds IGERT Program, and the Agricultural and Biological Engineering, Environmental Engineering Sciences, Food and Resource Economics, and Soil and Water Science Departments.
- Undergraduate students from the J. Wayne Reitz Scholars Program

Symposium Support was provided by the UF Center for Training, Research and Education for Environmental Occupations (UF/TREEO), the UF Office of Academic Technology, and the UF Department of Agricultural and Biological Engineering

Welcome

from University of Florida
President **Bernie Machen**

Faculty, students and special guests:

I am delighted to welcome you to the University of Florida Water Institute Symposium.

This is the Water Institute's first major conference, and it couldn't be more timely. Statewide and across the country, maintaining adequate supplies of freshwater now ranks as one of the nation's foremost public policy concerns. From west to east, the urgency is obvious in the dwindling reserves of Lake Powell, the shrinking Lake Lanier and the record low levels in Lake Okeechobee — not to mention the abnormally dry or drought conditions confronting much of the rest of the U.S.

Only the cooperative efforts of the broadest range of scientists and scholars will allow us to address these challenges. UF faculty conceived the Water Institute to nurture and support this interdisciplinary approach, and organizers have carried that mission forward in this symposium, which includes faculty from throughout the academy. Recognizing that the problems confronting water resources cross all political, disciplinary and professional lines, we are also pleased to have so many participants from business, nonprofits and the public sector.

Thank you for joining us for what promises to be a rich and fruitful symposium.

Sincerely,
Bernie Machen
President, University of Florida

Welcome

from UF Water Institute
Director **Wendy Graham**

Dear Colleagues,

Thank you for joining us for the inaugural UF Water Institute Symposium. We are pleased by the enthusiastic response to this event.

It is the goal of this symposium to bring together professionals, students and the public to examine the challenges of water resources sustainability. During the next two days we will explore the latest developments in science, technology, policy and education that may provide solutions to these challenges. We value your contributions to the discussions and encourage your active participation. Using ideas generated at the symposium, we will develop broad-based recommendations for interdisciplinary research and education programs needed to ensure water resources sustainability for Florida and beyond.

We at the UF Water Institute believe that the best solutions to Florida's water resource issues will be found at the cutting edge intersection of hard science, social science and public policy. Solutions developed in Florida will provide a model for others managing similar water issues throughout the United States and around the world. The UF Water Institute faculty looks forward to partnering with water professionals statewide to make this happen.

Thanks again for participating in the UF Water Institute's first Symposium.

Sincerely,
Wendy Graham
Director, University of Florida Water Institute

Hotel Floorplan

Agenda

Tuesday, February 26, 2008

4:00pm-8:00pm

Symposium Check-in

PRE-FUNCTION AREA

Wednesday, February 27, 2008

7:30 a.m. - 7:30 p.m.

Symposium Check-in

PRE-FUNCTION AREA

8:30 a.m.-10:00 a.m.

Plenary Session: Welcome and Keynote Address

BALLROOM A

(moderator: Wendy Graham, Director, University of Florida Water Institute)

- Wendy Graham, Director, University of Florida Water Institute
- J. Bernard Machen, President, University of Florida
- Jeffrey Lyash, President and Chief Executive Officer, Progress Energy Florida
- Keynote Speaker: Peter Gleick, President and Co-founder, Pacific Institute
Water in the 21st Century: Real Problems; Real Solutions

Sponsored by: Progress Energy

10:00 a.m. -10:30 a.m.

Break

Sponsored by: Carollo Engineers

10:30 a.m. -12:30 p.m.

Plenary Session: Complex Challenges to Sustainable Water Resources

BALLROOM A

(moderator: Wendy Graham, Director, University of Florida Water Institute)

- Matthew Larsen, Chief Scientist for Hydrology, US Geological Survey
Water Resources, Population Growth, and Land Use Change
- Neil Ward, Director, Decision Systems Research, International Research Institute for Climate and Society, The Earth Institute at Columbia University
Climate Variability and Climate: Seeking the Meaning for Water Resources Management
- Lora Fleming, Co-Director of the NSF NIEHS Oceans and Human Health Center, University of Miami
Water and Public Health in Florida
- Bron Taylor, Associate Professor, Department of Religion, University of Florida
Thinking like a Watershed: Spirituality, Ethics & Watershed Organizing

Speakers Sponsored by: Tampa Bay Water

South East Climate Consortium

The Frances C. and William P. Smallwood Foundation

12:30 p.m.-1:30 p.m.

Lunch at Albert's Restaurant (included)

1:30 p.m.-3:00 p.m.

Concurrent Oral Presentations: Challenge - Population Growth and Land Use Impacts to Water Resource Sustainability

BALLROOM B

(moderator: Ramesh Reddy, Graduate Research Professor, University of Florida)

- Margaret (Peggy) Carr, Professor, Associate Dean for Students and Academic Affairs, University of Florida College of Design, Construction and Planning
Florida's Other Limited Resource: Land
- Roger Sims, Holland & Knight LLP
The Interface of Water Use and Growth Management
- David York, York Water Circle, Tallahassee, Florida
Water Reuse: The Florida Model

Agenda

1:30 p.m.-3:00 p.m.

Concurrent Oral Presentations: Challenge - Climate Variability and Climate Change Factors Impacting Water Resource Sustainability
(moderator: James Jones, Distinguished Professor, University of Florida)

DOGWOOD

- **David Zierden**, State Climatologist, Center for Ocean – Atmospheric Prediction Studies, Florida State University
Florida's Climate: From El Nino to Climate Change
- **Alison Adams**, Sr. Manager, Source Rotation & Evaluation Protection, Tampa Bay Water
Dealing with Climate Uncertainty in Operating a Reliable Water Supply System
- **Jayantha Obeysekera**, Director, Hydrologic & Environmental Systems Modeling, South Florida Water Management District
Incorporation of Climatic Variability for Management of Water Resources in South Florida

1:30 p.m.-3:00 p.m.

Concurrent Oral Presentations: Challenge - Public, Wildlife and Ecosystem Health and Water Resource Sustainability
(moderator: Natalie Freeman, Associate Professor, University of Florida)

BALLROOM C

- **Glenn Morris**, Director, Emerging Pathogens Institute, University of Florida
...And is the Water Safe?
- **Marilyn Spalding**, Research Associate Professor, Department of Infectious Diseases and Pathology, College of Veterinary Medicine, University of Florida
Florida's Wetlands and Wildlife Health
- **Louis Guillette**, Professor, Department of Zoology, University of Florida
Aquatic Contaminants and Reproductive Health: Lessons Learned from Wildlife

3:00 p.m.-3:15 p.m.

Break

Sponsored by: PBS&J

3:15 p.m.-5:00 p.m.

Concurrent Oral Presentations: Population Growth and Land Use Impacts to Water Resource Sustainability
(moderator: Ramesh Reddy, Graduate Research Professor, University of Florida)

BALLROOM B

- **Mark Clark**, Associate Professor, Soil Water Science Department, University of Florida
Identifying and Overcoming Barriers to Implementation of Low Impact Development Practices in Florida
- **Thomas Ruppert**, Assistant in Environmental Law, UF IFAS and Levin College of Law
From Rooftop to River: The Legal and Administrative Basis for Managing Stormwater through Low-Impact Development
- **Charles Fletcher**, Attorney, de la Parte & Gilbert, P.A.
Water Rights in Florida: Public Perception v. Legal Reality
- **Matthew Cohen**, Assistant Professor, School of Forest Resources and Conservation, University of Florida
The Hydrologic Implications of Large Scale Biofuel Production
- **James Jawitz**, Associate Professor, Soil and Water Science Department, University of Florida
The Hydraulic Cycle in Florida's Metropolitan Areas
- **Larry Parsons**, Professor, Soil and Water Science Department, University of Florida
Reclaimed Water – A Sustainable Source for Florida's Growing Water Demands

3:15 p.m.-5:00 p.m.

Concurrent Oral Presentations: Climate Variability and Climate Change
(moderator: James Jones, Distinguished Professor, University of Florida)

DOGWOOD

- **Guillermo Baigorria**, Post-Doctoral Research Associate, Agricultural and Biological Engineering, University of Florida
Changes in rainfall patterns in the Southeast USA

- **Jessica Bolson**, Research Assistant, Rosenstiel School of Marine and Atmospheric Science, University of Miami
Integrated Water Resources Planning for South Florida
- **Jack Kiefer**, Senior Associate, Hazen and Sawyer, P.C.
A Risk Management Framework for Evaluating Climate Change Impacts on Water Supply Reliability
- **Kathleen O'Neil**, Senior Project Manager, PBS&J, Inc.
Dynamic Decision Support System (D2S2) for Regional Water Resource Management
- **Kelly Stevens**, Meteorologist, Division of Air Resource Management, Florida Department of Environmental Protection
Drought and its Relationship to Long-term Climatological Indicators in the Apalachicola-Chattahoochee-Flint River Basin
- **Jennifer Jacobs**, Associate Professor, Department of Civil Engineering, University of New Hampshire
Evapotranspiration and Florida Water Sustainability: Insights from a Decade of Research

3:15 p.m.-5:00 p.m.

Concurrent Oral Presentations: Public, Wildlife & Ecosystem Health and Water Resource Sustainability
(moderator: Natalie Freeman, Associate Professor, University of Florida)

BALLROOM C

- **Elizabeth Anderson**, Deputy Director, Global Water for Sustainability Program
Addressing the Intertwined Issues that Affect Water Resource Sustainability Worldwide: Lessons from South America and East Africa
- **Sarah Lynch**, Director Agriculture Markets, World Wildlife Fund
Valuing Ecosystem Services on Florida Ranchlands: Lessons Learned
- **Susan Gray**, Deputy Director, Watershed Management Department, South Florida Water Management District
Can One Lake Be Everything to Everyone? The Challenge of Managing Lake Okeechobee for Multiple Users.
- **Vimala Nair**, Research Associate Professor, Soil and Water Science Department, University of Florida
Phosphorus Issues and Protocol Development for Risk Assessment in Florida Watersheds
- **Tom Frazer**, Associate Professor, Department of Fisheries and Aquatic Sciences, University of Florida
Is Increased Nutrient Delivery Compromising the Ecological Integrity of Florida's Spring-fed Coastal Rivers?
- **Ann Shortelle**, Chief Scientist, MACTEC Engineering and Consulting, Inc.
Scorecard for Chemical Treatments to Control Nutrients in Surface Water Restorations in Florida

3:15 p.m.-5:00 p.m.

Concurrent Oral Presentations: Water Quality Impacts and Implications
(moderator: Joseph Delfino, Professor, University of Florida)

LIVEOAK

- **Rick Copeland**, Geologist, Florida Geological Survey
Potential for Statewide Saline Encroachment of Florida Spring Water
- **Jim Heffernan**, Post-Doctoral Research Associate, School of Forest Resources and Conservation, University of Florida
Re-evaluating the Relationship between Nitrogen and Algae Blooms in Florida Springs
- **Chance Lauderdale**, Professional Engineer, Carollo Engineers
Monitoring for Microcontaminants in an Advanced Wastewater Treatment Facility
- **Dale Griffin**, Environmental and Public Health Microbiologist, US Geological Survey
Microbiological perspectives – The impact of wastewater disposal systems on Florida's coastal waters
- **Erich Marzolf**, Technical Program Manager, St. Johns River Water Management District
Will Increased Reliance On Reuse Further Impair Our Waterways?

Agenda

5:00 p.m. -7:30 p.m.

- **Peter Sheng**, Professor, Coastal and Civil Engineering, University of Florida
Hypoxia In Estuarine & Coastal Waters

Poster Presentations and Reception (included)

BALLROOM A and HAWTHORNE

- Session 1 - 5:30 to 6:30 (includes Best Graduate Student Poster Competition)
- Session 2 - 6:30 to 7:30

(moderator: Kathleen McKee, Research Coordinator, UF Water Institute)

Six Poster Sections

- Population Growth and Land Use Change
- Climate Variability and Climate Change Factors
- Public Health, Wildlife Health and Ecosystem Health
- Nutrient Enrichment and Emerging Contaminants
- Public Perceptions, Values, Attitudes and Socioeconomic Factors
- Water Availability and Allocation

For Complete List of Poster Presentations by Session see page 12.

For Alphabetic Listing of Posters by Author see page 19.

For Map of Poster Layout see page 18.

Sponsored by: Progress Energy

Thursday, February 28, 2008

7:30am-3:00pm

Symposium Check-in

PRE-FUNCTION AREA

8:30 a.m. -10:00 a.m.

Concurrent Panel: Florida Water Availability And Water Needs In 2020, 2060

BALLROOM B

(moderator: Steve Seibert, Executive Director, The Century Commission for a Sustainable Florida)

Summary description of panel: Florida's economic and social development over the past several decades has been fueled by its climate and abundant water resources. Increased population, rapid urban development, large agricultural water demands and the need to protect natural resources, however, have led to water availability problems in many parts of the State. Each panelist will be asked to discuss barriers and bridges to understanding statewide water availability in both 2020 and 2060; the water needs of various users (agriculture, urban, industrial, ecosystems) in those years; and the successes/failures of programs and policies that promote water resource sustainability (MFLs, water conservation, demand management, alternative water supplies, reuse, etc). Targeted questions and discussion will follow.

Panelists:

- **Janet Llewellyn**, Director, Division of Water Resource Management, Florida Department of Environmental Protection
- **Chuck Aller**, Director, Office of Water Policy, Florida Department of Agriculture and Consumer Services
- **Don Polmann**, Director, Science & Engineering, Tampa Bay Water
- **Bill Pine**, Assistant Professor, Department of Fisheries and Aquatic Sciences, University of Florida
- **Steve Kurcan**, Grady Pridgen, Inc.

Sponsored by: Tampa Bay Water

8:30 a.m. -10:00 a.m.

Concurrent Panel: Sources and Impacts of Emerging Contaminants

DOGWOOD

(moderator: Joseph Delfino, Professor, University of Florida)

Summary description of panel: Emerging contaminants are impacting human and ecological health. Wastewater and drinking water treatment is becoming increasingly challenged. What is truly meant by emerging contaminants and how seriously are they taken? What makes contaminants "emerging"? Are "emerging" contaminants new or just newly recognized? Are "emerging" contaminants always emerging?

How should we be positioning ourselves through science, policy and public awareness to understand and address emerging contaminants? How can we ensure that the best available scientific information is used to establish priorities and make management decisions regarding water resources? What role do experiments, observations, lab work, etc. play in this? Key Question for panelists - "What are the major threats and current responses to emerging contaminants in water and how much does it matter?"

Panelists:

- **Andy Kane**, Associate Director, Emerging Pathogens Institute, University of Florida
- **Nancy Denslow**, Scientist, Department of Biochemistry and Molecular Biology, University of Florida
- **Brian Katz: Hydrologist**, US Geological Survey
- **Timothy Fitzpatrick**, Administrator, Chemistry Section, Florida Department of Environmental Protection

Sponsored by: Soil and Water Engineering Technology, Inc.

8:30 a.m. -10:00 a.m.

Concurrent Panel: Water Transfers: Who Decides? People, Policy And Politics

BALLROOM C

(moderator: Katrina Schwartz, Assistant Professor, University of Florida)

Summary description of panel: "Water wars" have long been a fact of life in the American Southwest, and now they may be in the offing for Florida. With population and water consumption continuing to grow rapidly, officials across the state are looking at the costs and benefits of water transfers in Florida. How and by whom are such critical decisions about water transfers made in Florida? This panel discussion will examine the role of various stakeholders in the decision-making process, and assess the possible social and economic impacts of water transfers on different communities and demographic groups.

Panelists:

- **Christine Klein**, Professor of Law, University of Florida Levin College of Law
- **Melissa Meeker**, South Florida Water Management District Governing Board Member
- **Tom Swihart**, Administrator, Office of Water Policy, Florida Department of Environmental Protection
- **Hal Wilkening**, Director, Department of Resource Management, St. Johns River Water Management District
- **Woody Wodraska**, National Director of Water Resources, PBS&J, Inc.

Sponsored by: Ardaman and Associates

10:00 a.m. -10:30 a.m.

Break

Sponsored by: CH2M Hill

10:30 a.m. -12:00 p.m.

Concurrent Panel: Water Conservation as an Alternative Water Supply

BALLROOM B

(moderator: David Bracciano, Demand Management Coordinator, Tampa Bay Water)

Summary description of panel: Competition and cost to develop limited conventional and other alternative supplies continues to rise. The use and implementation of cost effective quantifiable conservation methods, programs and measures can significantly reduce the need for these conventional supplies and increase available resources for its best use. What role should water conservation and increased efficiency play in the development and use of water supplies? What strategies and evaluations are necessary to identify the availability and cost of conserved water and in what major sectors of demand? How does future water use efficiency potential fit in supply scenarios? What role does the private sector play in increasing efficiency of use? This panel will identify the methodologies that can and have been used to successfully lower existing and future average and peak demands, what potential exists in various sectors, applicable research that can quantifiably affect future and existing demands and how both public and private entities can play a significant role in increased efficiency and conservation of water resources.

Agenda

Panelists:

- **Bruce Adams**, Director of Water Management, EMC Engineers, Inc.
- **Jane Bucca**, Program Manager-Alternative Water Supply and Conservation, South Florida Water Management District
- **Michael Dukes**, Associate Professor, Department of Agricultural and Biological Engineering, University of Florida
- **Pierce Jones**, Professor, Department of Agricultural and Biological Engineering, University of Florida, Program for Resource Efficient Communities
- **Jack Kiefer**, Senior Associate, Hazen and Sawyer, P.C.

Sponsored by: Conserve Florida Water Conservation Clearinghouse

10:30 a.m. -12:00 p.m.

Concurrent Panel: Nutrient Enrichment of Surface, Ground and Coastal Waters

DOGWOOD

(moderator: Peter Frederick, Research Professor, University of Florida)

Summary description of panel: Nutrient enrichment of Florida's waters has enormous potential to affect ecosystems and humans by altering water quality characteristics, radically simplifying plant and animal community composition, and fomenting a number of important wildlife and human disease agents. In addition, there is significant potential for nutrient enrichment to affect the state's economy through its effects on agriculture, human health, commercial fish and shellfish harvest, outdoor recreation and tourism, to name a few. This panel is composed of experts who have grappled directly with effects of nutrients in surface, ground and nearshore waters, often at large spatial scales. They will address the current certainties and uncertainties in predicting effects of nutrient enrichment in Florida, and discuss alternative methods to significantly reduce nutrient enrichment, with a goal of envisioning likely nutrient effects in 2030. The panel will also take questions directly from the audience as time allows.

Panelists:

- **Jerry Brooks**, Deputy Director, Div. of Water Resource Management, Florida Dept of Environmental Protection
- **Peter Doering**, Chief Environmental Scientist, Coastal Systems Division, South Florida Water Management District
- **Karl Havens**, Professor and Chair, University of Florida Dept of Fisheries and Aquatic Sciences
- **Fred Sklar**, Chief Environmental Scientist, Everglades Division, South Florida Water Management District

Sponsored by: Taylor Engineering

10:30 a.m. -12:00 p.m.

Concurrent Panel: Public Perceptions and Practice: A Key to Sustaining Water Resources

BALLROOM C

(moderator: Martha Monroe, Associate Professor, University of Florida)

Summary description of panel: Managing water quality and water quantity is a process that involves research, policy and the public. Public support can enable the effective implementation of policies and regulations. In addition, the solutions to water challenges often depend upon the decisions and actions by individuals who use, conserve, and manage local water resources. Designing programs that effectively inform, educate, motivate and empower the public is a critical complement to research and policy. Panelists will provide case studies that describe effective strategies for reaching and engaging the public, discuss the theories that drive their practices and provide recommendations for others who wish to develop programs for the public.

Panelists:

- **Elaine Andrews**, Director, University of Wisconsin Environmental Resources Center
- **Linda Burnette**, Director, Office of Communications & Governmental Affairs, St. Johns River Water Management District
- **Darrell Smith**, Coordinator, Suwannee River Partnership, Florida Dept of Agriculture and Consumer Services
- **Martha Strawn**, Author/Artist, University of North Carolina, Charlotte

Agenda

12:00 p.m. -1:00 p.m.	Lunch at Albert's Restaurant (included)	
1:00 p.m.-1:15 p.m.	Plenary Presentation: Best Graduate Student Poster Awards Poster awards sponsored by: The Frances C. and William P. Smallwood Foundation	BALLROOM A
1:15 p.m.-1:45 p.m.	Plenary Session: Symposium Synthesis, A Bird's Eye View (moderator: T. Ankersen, Legal Skills Professor, University of Florida)	BALLROOM A
	<ul style="list-style-type: none"> • Mark Brown, Associate Professor, University of Florida Department of Environmental Engineering Sciences • Richard Hamann, Associate in Law, University of Florida Levin College of Law • Sanford Berg, Director of Water Studies, Public Utility Research Center, Warrington College of Business, UF 	
1:45 p.m.-3:15 p.m.	Plenary Session: Florida Policies and Programs: Challenges and Opportunities (moderator: Les Thiele, Professor, University of Florida)	BALLROOM A
	<p>Summary Description: This panel consists of three executive directors and one deputy executive director of four Florida Water Management Districts, as well as the Deputy Secretary of the Florida Department of Environmental Protection (FDEP). Panel members will be addressing the most significant challenges to managing Florida's water resources today and in the foreseeable future. They will also identify those policies and programs that are currently working well, and those policies and programs that need to be developed to ensure successful water management for the coming decades.</p> <ul style="list-style-type: none"> • Mimi Drew, Deputy Secretary for Regulatory Programs and Energy, Florida Department of Environmental Protection • Kirby Green, Executive Director, St. Johns River Water Management District • Chip Merriam, Deputy Executive Director for Water Resources, South Florida Water Management District • David Moore, Executive Director, South West Florida Water Management District • David Still, Executive Director, Suwannee River Water Management District 	
3:15 p.m.-3:45 p.m.	Break	
3:45 p.m.-4:45 p.m.	Plenary Session: Town Hall Implications for Florida's Research and Education Agenda - Information, Technology and Policy Needs for Sustainable Water Resources (moderator: Wendy Graham, Director, University of Florida Water Institute)	BALLROOM A
	<ul style="list-style-type: none"> – Open questions/dialogue with the audience – Symposium Synthesis team and the Policies and Programs panelists. 	
4:45 p.m.-5:00 p.m.	Wrap-up and Future Action (moderator: Wendy Graham, Director, University of Florida Water Institute)	
6:00 p.m. - 9:00 p.m.	Opening Reception of the 14th Annual University of Florida Levin College of Law Public Interest Environmental Conference (Separate Registration Required)	University of Florida President's House

List of Poster Presentations By Session

Poster Session 1 5:30 p.m. – 6:30 p.m.

Ballroom A

Climate Variability and Climate Change Factors

Brown, Mark
University of Florida
Assessing the values of water and its allocation under climate change scenarios using a biophysical approach
Poster No. 103

Clarke, Alice
Everglades National Park
Climate Change and South Florida's National Park
Poster No. 105

Dix, Nicole
University of Florida
Water Quality Changes within the Guana Tolomato Matanzas National Estuarine Research Reserve, FL Associated with Four Tropical Storms
Poster No. 106

Keener, Victoria
University of Florida
ENSO based low-frequency precipitation and nutrient load oscillations in the Little River Watershe
Poster No. 108

Kiker, Gregory
University of Florida
Development of a management-focused, spatial decision support tool to simulate water resource effects of climate forecasting within southern Florida beef cattle agroecosystems
Poster No. 112

Woli, Prem
University of Florida
Water Deficit Index (WDI) For Quantifying Crop Water Stresses 1
Poster No. 111

Sheng, Peter
University of Florida
Effects of hurricanes on estuarine and coastal ecosystems
Poster No. 110

Public Perceptions, Values, Attitudes and Socioeconomic Factors

Alvarez Strauser, Diane
Beautyberry Books
Green-up Our Attitudes, Not Our Yards
Poster No. 203

Baum Haley, Melissa
University of Florida
Residential irrigation water application influenced by socio-economic parameters
Poster No. 208

Finnegan, Eleanor
University of Florida
The Role of the Islamic Tradition in Water Issues: Focus on America and Beyond
Poster No. 204

Pawlitz, Rachel
University of Florida
Praying for Rain: Media Framing of Water Allocation in the Apalachicola-Flint-Chattahoochee Basin
Poster No. 210

Snyder, Samuel
University of Florida
Dammed Debate: The Role Values and Perceptions of Water in the Rodman Dam/Ocklawaha River Debate
Poster No.212

Sobczak, Robert
Big Cypress National Preserve
South Florida's Watershed Journal
Poster No. 206

Wilson, James
University of Florida
River of God(s): Religious Perspectives and Conservation of Pakistan's Sindh River
Poster No. 211

Population Growth and Land Use Change

Arias, Mauricio
University of Florida
Characterization of Suspended-Sediment Concentration during runoff-events into a closed-basin stormwater system
Poster No. 309

Bhadha, Jehangir
University of Florida
An Attempt to Sustain the Choctawhatchee Coastal Dune Lakes of Florida from Natural and Anthropogenic Perils: A Collaborative Approach
Poster No. 306

Carey, Richard
University of Florida
Nutrient Loads in the Biscayne Bay Watershed, South Florida (1994-2006): A Trend Analysis
Poster No. 310

Kim, Haryun
University of Florida
The inorganic nitrogen transformations in tributaries impacted by fertilizer and ranch activity, the Santa Fe River
Poster No. 305

Olmsted, Tom
University of Florida
Understanding Urban Outdoor Water Use
Poster No. 312

Phillips, Brian
North Carolina State University
Methods to Predict the Lateral Effect of a Drainage Ditch on Adjacent Wetland Hydrology
Poster No. 302

Stocks, Gabriela
University of Florida
Revering Rivers: Perceptions vs. Reality in an Amazonian Watershed
Poster No. 304

Taft, Jessica
BCI Engineers and Scientists
Poster No. 307
*A Description Of The Landscape Development Intensity Index
And Its Effect On The Stream Condition Indexes Of Florida's
Streams And Rivers*

Water Availability and Allocation

Acar, Ozlem
University of Florida
Poster No. 412
*Analytical Groundwater Models to Analyze Drawdowns in Leaky
Three-Layer Aquifer Systems*

Davis, Stacia
University of Florida
Poster No. 413
Water Conservation in Landscape Irrigation Using ET Controllers

Gowdich, Leslie
University of Florida
Poster No. 413
*Green-Ampt Infiltration and Redistribution Calculations for 1-D
and Quasi 3-D (Point Source) Flow Domains*

Greene, Gretchen
Entrix Inc.
Poster No. 405
*Balancing Long Term Water Demand and Supply: The Arizona
Case Study*

Krekeler, Carolyn
University of Florida
Poster No. 402
*Fusing Spatio-Temporal Data to Estimate Streamflow via a
Bayesian Network*

McLarty, Rebecca
University of Florida
Poster No. 414
*Toilet End Use Evaluation Methodology for Single-Family
Residences in Tampa, Florida*

Padowski, Julie
University of Florida
Poster No. 407
*Inverse Modelling of a Dynamic Decision Support System for
Water Resources Planning and Management*

Scholl, James
Malcolm Pirnie
Poster No. 406
Water Supply Planning Issues in Charlotte County, Florida

Shedd, Mary
University of Florida
Poster No. 411
Soil Moisture-based Irrigation Control on St. Augustinegrass

Zajac, Zuzanna
University of Florida
Poster No. 401
*Global Sensitivity Analysis of the South Florida Regional
Simulation Model (RSM) using the Method of Morris*

Ziembra, Lukasz
University of Florida
Poster No. 410
A Digital Library for Water Conservation

Nutrient Enrichment and Emerging Contaminants

Brown, Gordon
University of Florida
Poster No. 510
Development of Device for Measuring EDC Flux in Groundwater

Cathey, Anna
University of Florida
Poster No. 502
*Incorporating Uncertainty into Adaptive, Transboundary Water
Challenges: a Conceptual Design for the Okavango River Basin*

Corbett, Liz
Florida State University
Poster No. 516
*Radon and CH₄ Tracing of Groundwater Flow and Surface
Water Interactions at Wakulla Springs*

Dimova, Natasha
Florida State University
Poster No. 519
*Groundwater-Surface Water Interaction Study for Six Florida
Lakes – Newnans Lake, Lake Butler, Clear Lake, Lake Haines,
Lake Shipp and Lake Josephine*

Djidonou, Desire
University of Florida
Poster No. 508
*Using the CROPGRO Model to Simulate Fresh Market
Production, N Uptake, and N Leaching of Snap Bean as Affected
by N fertilization and Irrigation*

Goswami, Debashish
University of Florida
Poster No. 537
*Evaluation of ranchland best management practices for
phosphorus discharge in the Lake Okeechobee*

Green, Alex
University of Florida
Poster No. 536
*On a Possible Path to Remediating Florida's Eutrophied Fishing
Lakes*

He, Jianqiang
University of Florida
Poster No. 512
*Parameter Estimation for CERES-Maize Model with the GLUE
Method*

Hu, Bill
Florida State University
Poster No. 501
*Modeling Variable-density Groundwater Flow in the Coastal
Aquifer of Apalachee Bay, Gulf of Mexico: Submarine
Groundwater Discharge (SGD), Tides Influence and Nearshore
Circulation*

List of Poster Presentations By Session

Kuo, Yi-Ming
University of Florida
Poster No. 534
Vegetative Filter Strips to Control Surface Runoff Phosphorus Transport from Mining Sand Tailings in the Upper Peace River Basin of Central Florida

Lamsal, Sanjay
University of Florida
Poster No. 525
Land use intensity and water quality in the Newnans Lake watershed

Lang-Josan, Sylvia
University of Florida
Poster No. 518
Green Roofs: An Urban Stormwater BMP for Water Quantity and Quality in the Subtropics

Langston, Abigail
University of Florida
Poster No. 504
Using slug tests to characterize hydraulic conductivity at various locations in a karstic sink-rise system: Implications for recharge mixing in the Upper Floridan aquifer

Long, Lauren
University of Florida
Poster No. 514
Evidence of Geologic Phosphorus as the Source of Contamination in Newnans Lake

Muller, Stuart
University of Florida
Poster No. 528
Interfacing a Novel Water Quality Model with a Variable-Density, Coupled Surface and Groundwater Model for the Southern Everglades

Nguyen, Chung
University of Florida
Poster No. 507
Application of the OPUS model to Simulate Water and Nutrient Movement in South Africa's Umgeni River Watershed

Perez-Ovilla, Oscar
University of Florida
Poster No. 520
Development of a Generic Pollutant Transport Component to simulate runoff pollutant dynamics through Vegetative Filter Strips

Rayfield, Travis
University of Florida
Poster No. 531
Measuring in-situ nitrate concentrations at high temporal resolution

Savabi, Reza
USDA-ARS
Poster No. 524
Modeling the Effect of Soil Amendments on Water Balance and Water Quality

Snyder, Elizabeth Hodges
University of Florida
Poster No. 509
Environmental Transport of Biosolids-Borne Triclocarban

Srivastava, Vibhava
University of Florida
Poster No. 532
Application of time series modeling techniques to improve the performance of a physically-based hydrologic model

Vogel, William
University of Florida
Poster No. 533
Visible/near-infrared (VNIR) reflectance spectroscopy for field prediction of sediment properties from Lake Okeechobee, Florida

Waterhouse, Amy
University of Florida
Poster No. 503
Spatial structure of tidal and residual flows at a tidal inlet

HAWTHORNE

Public Health, Wildlife Health and Ecosystem Health

Albertin, Andrea
University of Florida
Poster No. 603
Stable Isotope Compositions of Macroalgae, Sediment and Nitrate in Florida Springs

Aycock, Robert
Weston Solutions, Inc.
Poster No. 624
Drainage Utility Evaluations for U.S. Army Reserve Facilities

Bigham, Dana
University of Florida
Poster No. 608
A Survey of Microcystin in Florida Lakes

Bunch, Aaron
University of Florida
Poster No. 602
Dissolved Oxygen Dynamics in Tussock-forming Aquatic Macrophytes

Byrne, Heather
University of Florida
Poster No. 612
Silica-Titania Composites: An Advanced Oxidation Technology for Low Level Mercury Removal

Grabe, Stephen
Janicki Environmental Inc.
Poster No. 619
Benthos of the Alafia River estuary (Tampa Bay, Florida, USA) during and after a prolonged period of low freshwater inflow

Harr, Kendal
FVP Consultants, Inc.
Poster No. 617
*Disseminated Staphylococcal Sepsis with Evidence of Immune Suppression and Toxin Exposure in a Florida Manatee (*Trichechus manatus latirostris*)*

Jin, Jin
University of Florida
Poster No. 615
Abiotic Dissolved Organic Matter-Mineral Interaction in the Karstic Floridan Aquifer

Kaplan, David
University of Florida
Poster No. 610
*Soil Moisture and Salinity Dynamics in a Freshwater Bald Cypress (*Taxodium distichum*) Swamp Impacted by Saltwater Intrusion*

Lagerwall, Gareth
University of Florida
Poster No. 611
Linkage of Ecological Algorithms with a Transport and Reaction Simulation Engine (TaRSE:ECO) for implementation with the regional-scale water simulation model, RSM

Lewis, Michael
USEPA
Poster No. 618
Fate and Effects of Anthropogenic Chemicals in Seagrass Ecosystems

Nijbroek, Ravic
Janicki Environmental Inc.
Poster No. 621
A Decision Framework for Understanding Change in Salinity Distributions in Three Florida Rivers near Tampa Bay

Reardon, Rod
Carollo Engineers
Poster No. 625
Visioning the Future of Wastewater Treatment & Reuse in Florida

Stringer, Christina
University of South Florida
Poster No. 607
Controls on the chemical hydrology and associated ecological structure and function in mangroves, Indian River

Watts, Danielle
University of Florida
Poster No. 609
Soil elevation as an indicator of Everglades ridge and slough alternative stable states

Poster Session 2 6:30 p.m. – 7:30 p.m.

BALLROOM A

Climate Variability and Climate Change Factors

Asefa, Tirusew
Tampa Bay Water
Poster No. 101
Rainfall Characteristics of Central Florida: Implications to Short- and Long-Term Management Decisions

Baigorria, Guillermo
University of Florida
Poster No. 102
Rainfall geospatial and temporal data generation

Breuer, Norman E.
University of Miami
Poster No. 104
South Florida Extension Agent Perceptions on Climate Forecasts for Water Management

Esterson, Kris
PBS&J
Poster No. 107
Sea-Level Rise and Florida's Public Water Supply Sources and Infrastructure: Threat Characterization, Assessment of Vulnerability, and Analysis of Consequences

Martinez, Christopher
University of Florida
Poster No. 109
The relationship between sea surface temperatures and rainfall in the Tampa Bay region: Potential for long-term predictability

Public Perceptions, Values, Attitudes and Socioeconomic Factors

Baumberger, Laura
Carollo Engineers
Poster No. 207
Integrating Sustainability into Water Reuse Decision-Making

Demko, Michael
Malcolm Pirnie, Inc.
Poster No. 209
Cross-Connection Prevention is Key to Public Acceptance

Dodd, Alyssa
University of Florida
Poster No. 202
Exploring Citizen Involvement in the Restoration of the Florida Everglades

Green, Deborah
Water Media Services
Poster No. 201
From Small Towns to Big Cities in Florida: Water Efficiency Efforts that are Doable

Greene, Gretchen
ENTRIX Inc.
Poster No. 205
Water Resources for Native or Invasive Species?

Sanford, Whitney
University of Florida
Poster No. 205
Water Transfers: Hindu Narrative and Agricultural Ethics

Winkler, Steve
St. Johns River Water Management District
Poster No. 213
Factpages: web based access to water quality information

List of Poster Presentations By Session

Population Growth and Land Use Change

Adiku, Samuel
University of Florida
Poster No. 311
A technical and economic evaluation of wind-pump-low pressure drip for vegetable irrigation in a coastal zone of Ghana

Cardenas-Lailhacar, Bernard
University of Florida
Poster No. 301
Water Conservation Potential and Performance of Soil Moisture Sensor Irrigation Controllers

Fisher, Paul
University of Florida
Poster No. 303
The Water Education Alliance for Horticulture

Loper, John
Interflow Engineering, LLC
Poster No. 308
An Integrated Model of a Hydrologically Altered Watershed in Southwest Florida

Water Availability and Allocation

Boote, Kenneth
University of Florida
Poster No. 409
Prediction of Crop Water Use and Irrigation Requirement with Crop Growth Models

DeBusk, Tom
DB Environmental, Inc.
Poster No. 417
Impacts of the South - North Water Diversion on Nansi Lake, China

Esry, Don
Creech Engineering
Poster No. 404
Reuse of Effluent Water in the Florida Department of Corrections

Hu, Bill
Florida State University
Poster No. 418
Hydrodynamics of Groundwater Flow in a Karst Aquifer

McKee, Kathleen
University of Florida
Poster No. 408
Geographically Distributed Hydrologic Information System for National and Investigator Water Data

Sethi, Sandeep
Carollo Engineers
Poster No. 415
Desalination: Key Elements Towards Improved Sustainability

Wanakule, Nisai
Tampa Bay Water
Poster No. 403
Coping with Climate Variability in Optimizing Sustainable Water Supply Management

Bhat, Shirish
Environmental Consulting and Technology Inc.
Poster No. 526
Statistical Characterization of Water Quality in Lake Monroe, Florida, USA

Bonilla, J. Alfredo
University of Florida
Poster No. 511
Pathogens, Public Health and Coastal Ocean Water

Cheng, Peng
University of Florida
Poster No. 522
Flow dynamics over hollows in estuaries

Clark, Mark
University of Florida
Poster No. 517
Reducing Tributary Nitrate Load from a Container Nursery within the Santa Fe River Watershed

Erickson, John
University of Florida
Poster No. 513
Comparing long-term inorganic-N leaching and water use between a Florida-friendly landscape and a St. Augustine grass lawn

Gao, Bin
University of Florida
Poster No. 505
Impact of Nanotechnology on Water Resources

Greenhalgh, Tom
Florida Geological Survey
Poster No. 530
Sources of Nitrate Contamination in Fanning Springs, Florida

Kraft, Carol
Southwest Florida Water Management District
Poster No. 506
Preliminary Results from the Upper Floridan Aquifer Nutrient Monitoring Network, Southwest Florida Water Management District

Mattausch, Paul
Collier County
Poster No. 521
Florida's First Groundwater Desalination System – Optimizing Source Water Use in Collier County

Obreza, Thomas
University of Florida
Poster No. 529
Florida's Bevy of BMP Manuals: Voluntary Programs to Protect Water Resources

Opsahl, Stephen
J. W. Jones Ecological Research Center
Poster No. 527
Lake Seminole: A Sentinel of Upstream and Downstream Water Quality in the ACF Basin

Ouyang, Ying
St. Johns River Water Management District Poster No. 535
*A Model for Estimating Dynamic Discharge of Shallow
Groundwater Nitrate into Rivers Using STELLA*

Thomas, Ray
University of Florida Poster No. 523
High Temporal Resolution Nitrate Monitoring

Young, Linda
University of Florida Poster No. 515
Nitrogen Input Assessment for the Wekiva Study Area

Hawthorne

Public Health, Wildlife Health and Ecosystem Health

Becker, Thomas
University of Florida Poster No. 627
Extreme Yard Makeover

Evans, Jason
University of Florida Poster No. 613
*Making Friends with a Stranger: Opportunities for Water
Hyacinth Utilization in 21st Century Florida*

Gioeli, Ken
University of Florida Poster No. 616
Hydrilla Genetic Diversity Survey in Florida

Gurucharri, Tina
University of Florida Poster No. 629
*Aesthetics & Ecology: Landscape Architects Rethink Stormwater
Management Design*

Ho, Tien
Parsons Poster No. 628
Challenges in Everglades' Seepage Management

Hutton, Richard
Gainesville Regional Utilities Poster No. 623
Paynes Prairie Sheetflow Restoration Project

Katz, Brian
U.S. Geological Survey Poster No. 605
*Assessing Contaminant Movement and Age of Water in the
Contributing Recharge Area For a Public Supply Well in the
Karstic Upper Floridan Aquifer*

Kiker, Gregory
University of Florida Poster No. 601
*A prototype, scenario-based, decision support system for integrating
food security and ecosystem management in Jamaica*

Lauderdale, Chance
Carollo Engineers Poster No. 606
*Biological Filtration: Sustainable Water Treatment Using
Bacteria*

Million, Jeff
University of Florida Poster No. 614
Resource Management Tool for Container Nurseries

Pribble, Raymond
Janicki Environmental Inc. Poster No. 622
*Temporal and Spatial Variability in Salinity in Three Tampa Bay
Tributaries*

Randall, Andrew
University of Central Florida Poster No. 604
*Water: Disease, Sanitation, and Sustainability – A Comparison of
the Modern and Ancient World*

Walsh, Stephen
U.S. Geological Survey Poster No. 626
*Bioassessment of Benthic Macroinvertebrate Communities in
Selected Springs of the St. Johns River Drainage*

Wessel, Mike
Janicki Environmental Inc. Poster No. 620
*Fish Community Response To Inflow Variations In Two
Impounded And One Unimpounded Tidal Tributary To Tampa
Bay, Florida*

Poster Session Layout

Hawthorne Room

611	610	609
612	613	
615	614	608
616	617	
619	618	607
620	621	
623	622	606
624	625	
627	626	605
628	629	
601	602	603

Climate Variability and Climate Change Factors

Public Perceptions, Values, Attitudes and Socioeconomic Factors
201 – 214

Population Growth and Land Use Change Impacts

Water Availability and Allocation

401 – 418

Nutrient Enrichment and Emerging Contaminants
501-537

Public Health, Wildlife Health, Ecosystem Health
601 – 629

Ballroom A

The diagram illustrates a sorting process with two parallel paths. The left path consists of four rows of numbers, and the right path consists of five rows. The numbers are color-coded: green for the top row, blue for the second row, grey for the third row, orange for the fourth row, and purple for the bottom row. The paths are connected by a central vertical line with four circles, representing a merging or comparison step.

Left Path:

- Row 1 (Green): 534, 533, 532, 531
- Row 2 (Blue): 517, 518, 519, 520
- Row 3 (Grey): 516, 515, 514, 513, 512
- Row 4 (Blue): 417, 418, 501, 502, 503
- Row 5 (Light Blue): 416, 415, 414, 413, 412
- Row 6 (Grey): 311, 312, 401, 402, 403
- Row 7 (Grey): 310, 309, 308, 307, 306
- Row 8 (Orange): 207, 208, 209, 210, 211
- Row 9 (Orange): 206, 205, 204, 203
- Row 10 (Purple): 101, 102, 103, 104

Right Path:

- Row 1 (Green): 535, 536, 537
- Row 2 (Green): 530, 529, 528, 527, 526
- Row 3 (Green): 521, 522, 523, 524, 525
- Row 4 (Green): 511, 510, 509, 508
- Row 5 (Green): 504, 505, 506, 507
- Row 6 (Light Blue): 411, 410, 409, 408
- Row 7 (Light Blue): 404, 405, 406, 407
- Row 8 (Grey): 305, 304, 303, 302
- Row 9 (Orange): 212, 213, 214, 301
- Row 10 (Orange): 202, 201
- Row 11 (Purple): 112, 111, 110
- Row 12 (Purple): 105, 106, 107, 108, 109

Alphabetic List of Poster Presenters

Author	Title	Poster #	Session
Acar, Ozlem	<i>Analytical Groundwater Models to Analyze Drawdowns in Leaky Three-Layer Aquifer Systems</i>	412	1
Adiku, Samuel	<i>A technical and economic evaluation of wind-pump-low pressure drip for vegetable irrigation in a coastal zone of Ghana</i>	311	2
Albertin, Andrea	<i>Stable Isotope Compositions of Macroalgae, Sediment and Nitrate in Florida Springs</i>	603	1
Alvarez, Diane S.	<i>Green-up Our Attitudes, Not Our Yards</i>	203	1
Arias, Mauricio	<i>Characterization of Suspended-Sediment Concentration during runoff-events into a closed-basin stormwater system</i>	309	1
Asefa, Tirusew	<i>Rainfall Characteristics of Central Florida: Implications to Short- and Long-Term Management Decisions</i>	101	2
Aycock, Robert	<i>Drainage Utility Evaluations for U.S. Army Reserve Facilities</i>	624	1
Baigorria, Guillermo	<i>Rainfall geospatial and temporal data generation</i>	102	2
Baum Haley, Melissa	<i>Residential irrigation water application influenced by socio-economic parameters</i>	208	1
Baumberger, Laura	<i>Integrating Sustainability into Water Reuse Decision-Making</i>	207	2
Becker, Thomas	<i>Extreme Yard Makeover</i>	627	2
Bhadha, Jehangir	<i>An Attempt to Sustain the Choctawhatchee Coastal Dune Lakes of Florida from Natural and Anthropogenic Perils: A Collaborative Approach.</i>	306	1
Bhat, Shirish	<i>Statistical Characterization of Water Quality in Lake Monroe, Florida, USA</i>	526	2
Bigham, Dana	<i>A Survey of Microcystin in Florida Lakes</i>	608	1
Bonilla, J. Alfredo	<i>Pathogens, Public Health and Coastal Ocean Water</i>	511	2
Boote, Kenneth	<i>Prediction of Crop Water Use and Irrigation Requirement with Crop Growth Models</i>	409	2
Breuer, Norman E.	<i>South Florida Extension Agent Perceptions On Climate Forecasts For Water Management</i>	104	2
Brown, Gordon	<i>Development of Device for Measuring EDC Flux in Groundwater</i>	510	1
Brown, Mark	<i>Assessing the values of water and its allocation under climate change scenarios using a biophysical approach</i>	103	1
Bunch, Aaron	<i>Dissolved Oxygen Dynamics in Tussock-forming Aquatic Macrophytes</i>	602	1
Byrne, Heather	<i>Silica-Titania Composites: An Advanced Oxidation Technology for Low Level Mercury Removal</i>	612	1
Cardenas-Lailhacar, Bernard	<i>Water Conservation Potential and Performance of Soil Moisture Sensor Irrigation Controllers</i>	301	2
Carey, Richard	<i>Nutrient Loads in the Biscayne Bay Watershed, South Florida (1994-2006): A Trend Analysis</i>	310	1
Cathey, Anna	<i>Validating ACRU2000's Water Quality Module in Southern Africa</i>	502	1
Cheng, Peng	<i>Flow dynamics over hollows in estuaries</i>	522	2
Clark, Mark	<i>Reducing Tributary Nitrate Load from a Container Nursery within the Santa Fe River Watershed</i>	517	2
Clarke, Alice	<i>Climate Change and South Florida's National Parks</i>	105	1

Alphabetic List of Poster Presenters

Author	Title	Poster #	Session
Corbett, Liz	<i>Radon and CH₄ Tracing of Groundwater Flow and Surface Water Interactions at Wakulla Springs</i>	516	1
Davis, Stacia	<i>Water Conservation in Landscape Irrigation Using ET Controllers</i>	416	1
DeBusk, Tom	<i>Impacts of the South - North Water Diversion on Nansi Lake, China</i>	417	2
Demko, Michael	<i>Cross-Connection Prevention is Key to Public Acceptance</i>	209	2
Dimova, Natasha	<i>Groundwater-Surface Water Interaction Study for Six Florida Lakes - Newnans Lake, Lake Butler, Clear Lake, Lake Haines, Lake Shipp and Lake Josephine</i>	519	1
Dix, Nicole	<i>Water Quality Changes within the Guana Tolomato Matanzas National Estuarine Research Reserve, FL Associated with Four Tropical Storms</i>	106	1
Djidonou, Desire	<i>Using the CROPGRO Model to Simulate Fresh Market Production, N Uptake, and N Leaching of Snap Bean as Affected by N fertilization and Irrigation</i>	508	1
Dodd, Alyssa	<i>Exploring Citizen Involvement in the Restoration of the Florida Everglades</i>	202	2
Erickson, John	<i>Comparing long-term inorganic-N leaching and water use between a Florida-friendly landscape and a St. Augustinegrass lawn</i>	513	2
Esry, Don	<i>Reuse of Effluent Water in the Florida Department of Corrections</i>	404	2
Esterson, Kris	<i>Sea-Level Rise and Florida's Public Water Supply Sources and Infrastructure: Threat Characterization, Assessment of Vulnerability, and Analysis of Consequences</i>	107	2
Evans, Jason	<i>Making Friends with a Stranger: Opportunities for Water Hyacinth Utilization in 21st Century Florida</i>	613	2
Finnegan, Eleanor	<i>The Role of the Islamic Tradition in Water Issues: Focus on America and Beyond</i>	204	1
Fisher, Paul	<i>The Water Education Alliance for Horticulture</i>	303	2
Gao, Bin	<i>Impact of Nanotechnology on Water Resources</i>	505	2
Gioeli, Ken	<i>Hydrilla Genetic Diversity Survey in Florida</i>	616	2
Goswami, Debashish	<i>Evaluation of ranchland best management practices for phosphorus discharge in the Lake Okeechobee basin</i>	537	1
Gowdish, Leslie	<i>Green-Ampt Infiltration and Redistribution Calculations for 1-D and Quasi 3-D (Point Source) Flow Domains</i>	413	1
Grabe, Stephen	<i>Benthos of the Alafia River estuary (Tampa Bay, Florida, USA) during and after a prolonged period of low freshwater inflow</i>	619	1
Green, Alex	<i>On a Possible Path to Remediating Florida's Eutrophied Fishing Lakes</i>	536	1
Green, Deborah	<i>From Small Towns to Big Cities in Florida: Water Efficiency Efforts that are Doable.</i>	201	2
Greene, Gretchen	<i>Water Resources for Native or Invasive Species?</i>	205	2
Greene, Gretchen	<i>Balancing Long Term Water Demand and Supply: The Arizona Case Study</i>	405	1
Greenhalgh, Tom	<i>Sources of Nitrate Contamination in Fanning Springs, Florida</i>	530	2
Gurucharri, Tina	<i>Aesthetics & Ecology: Landscape Architects Rethink Stormwater Management Design</i>	629	2

Author	Title	Poster #	Session
Harr, Kendal	<i>Disseminated Staphylococcal Sepsis with Evidence of Immune Suppression and Toxin Exposure in a Florida Manatee (Trichechus manatus latirostris)</i>	617	1
He, Jianqiang	<i>Parameter Estimation for CERES-Maize Model with the GLUE Method</i>	512	1
Ho, Tien	<i>Challenges in Everglades' Seepage Management</i>	628	2
Hu, Bill	<i>Modeling Variable-density Groundwater Flow in the Coastal Aquifer of Apalachee Bay, Gulf of Mexico: Submarine Groundwater Discharge (SGD), Tides Influence and Nearshore Circulation</i>	501	1
Hu, Bill	<i>Hydrodynamics of Groundwater Flow in a Karst Aquifer</i>	418	2
Hutton, Richard	<i>Paynes Prairie Sheetflow Restoration Project</i>	623	2
Jin, Jin	<i>Abiotic Dissolved Organic Matter-Mineral Interaction in the Karstic Floridan Aquifer</i>	615	1
Kaplan, David	<i>Soil Moisture and Salinity Dynamics in a Freshwater Bald Cypress (Taxodium distichum) Swamp Impacted by Saltwater Intrusion</i>	610	1
Katz, Brian	<i>Assessing Contaminant Movement and Age of Water in the Contributing Recharge Area For a Public Supply Well in the Karstic Upper Floridan Aquifer</i>	605	2
Keener, Victoria	<i>ENSO based low-frequency precipitation and nutrient load oscillations in the Little River Watershed</i>	108	1
Kiker, Gregory	<i>Development of a management-focused, spatial decision support tool to simulate water resource effects of climate forecasting within southern Florida beef cattle agroecosystems.</i>	112	1
Kiker, Gregory	<i>A prototype, scenario-based, decision support system for integrating food security and ecosystem management in Jamaica</i>	601	2
Kim, Haryun	<i>The inorganic nitrogen transformations in tributaries impacted by fertilizer and ranch activity, the Santa Fe River</i>	305	1
Kraft, Carol	<i>Preliminary Results from the Upper Floridan Aquifer Nutrient Monitoring Network, Southwest Florida Water Management District</i>	506	2
Krekeler, Carolyn	<i>Fusing Spatio-Temporal Data to Estimate Streamflow via a Bayesian Network</i>	402	1
Kuo, Yi-Ming	<i>Vegetative Filter Strips to Control Surface Runoff Phosphorus Transport from Mining Sand Tailings in the Upper Peace River Basin of Central Florida</i>	534	1
Lagerwall, Gareth	<i>Linkage of Ecological Algorithms with a Transport and Reaction Simulation Engine (TaRSE:ECO) for implementation with the regional-scale water simulation model, RSM</i>	611	1
Lamsal, Sanjay	<i>Land use intensity and water quality in the Newnans Lake watershed.</i>	525	1
Lang-Josan, Sylvia	<i>Green Roofs: An Urban Stormwater Bmp For Water Quantity And Quality In The Subtropics</i>	518	1
Langston, Abigail	<i>Using slug tests to characterize hydraulic conductivity at various locations in a karstic sink-rise system: Implications for recharge mixing in the Upper Floridan aquifer</i>	504	1
Lauderdale, Chance	<i>Biological Filtration: Sustainable Water Treatment Using Bacteria</i>	606	2
Lewis, Michael	<i>Fate and Effect of Anthropogenic Chemicals in Seagrass Ecosystems</i>	618	1

Alphabetic List of Poster Presenters

Author	Title	Poster #	Session
Long, Lauren	<i>Evidence of Geologic Phosphorus as the Source of Contamination in Newnans Lake</i>	514	1
Loper, John	<i>An Integrated Model of a Hydrologically Altered Watershed in Southwest Florida</i>	308	2
Martinez, Christopher	<i>The relationship between sea surface temperatures and rainfall in the Tampa Bay region: Potential for long-term predictability</i>	109	2
Mattausch, Paul	<i>Florida's First Groundwater Desalination System – Optimizing Source Water Use in Collier County</i>	521	2
McKee, Kathleen	<i>Geographically Distributed Hydrologic Information System for National and Investigator Water Data</i>	408	2
McLarty, Rebecca	<i>Response of Water Customers to Alternative Rate Structures</i>	414	1
Million, Jeff	<i>Resource Management Tool for Container Nurseries</i>	614	2
Muller, Stuart	<i>Interfacing a Novel Water Quality Model with a Variable-Density, Coupled Surface and Groundwater Model for the Southern Everglades</i>	528	1
Nguyen, Chung	<i>Application of the OPUS model to Simulate Water and Nutrient Movement in South Africa's Umgeni River Watershed</i>	507	1
Nijbroek, Ravic	<i>A Decision Framework for Understanding Change in Salinity Distributions in Three Florida Rivers near Tampa Bay</i>	621	1
Obreza, Thomas	<i>Florida's Bevy of BMP Manuals: Voluntary Programs to Protect Water Resources</i>	529	2
Olmsted, Tom	<i>Understanding Urban Outdoor Water Use</i>	312	1
Opsahl, Stephen	<i>Lake Seminole: A Sentinel of Upstream and Downstream Water Quality in the ACF Basin</i>	527	2
Ouyang, Ying	<i>A Model for Estimating Dynamic Discharge of Shallow Groundwater Nitrate into Rivers Using STELLA</i>	535	2
Padowski, Julie	<i>Inverse Modelling of a Dynamic Decision Support System for Water Resources Planning and Management</i>	407	1
Pawlitz, Rachel	<i>Praying for Rain: Media Framing of Water Allocation in the Apalachicola-Flint- Chattahoochee Basin</i>	210	1
Perez-Ovilla, Oscar	<i>Development of a Generic Pollutant Transport Component to simulate runoff pollutant dynamics through Vegetative Filter Strips</i>	520	1
Phillips, Brian	<i>Methods to Predict the Lateral Effect of a Drainage Ditch on Adjacent Wetland Hydrology</i>	302	1
Pribble, Raymond	<i>Temporal and Spatial Variability in Salinity in Three Tampa Bay Tributaries</i>	622	2
Randall, Andrew	<i>Water: Disease, Sanitation, and Sustainability - A Comparison of the Modern and Ancient World</i>	604	2
Rayfield, Travis	<i>Measuring in-situ nitrate concentrations at high temporal resolution</i>	531	1
Reardon, Rod	<i>Visioning the Future of Wastewater Treatment & Reuse in Florida</i>	625	1
Sanford, Whitney	<i>Water Transfers: Hindu Narrative and Agricultural Ethics</i>	214	2
Savabi, Reza	<i>Modeling the Effect of Soil Amendments on Water Balance and Water Quality</i>	524	1
Scholl, James	<i>Water Supply Planning Issues in Charlotte County, Florida</i>	406	1
Sethi, Sandeep	<i>Desalination: Key Elements Towards Improved Sustainability</i>	415	2

Author	Title	Poster #	Session
Shedd, Mary	<i>Soil Moisture-based Irrigation Control on St. Augustinegrass</i>	411	1
Sheng, Peter	<i>Effects of hurricanes on estuarine and coastal ecosystems</i>	110	1
Snyder, Elizabeth H.	<i>Environmental Transport of Biosolids-Borne Triclocarban</i>	509	1
Snyder, Samuel	<i>Dammed Debate: The Role Values and Perceptions of Water in the Rodman Dam/Ocklawaha River Debate</i>	212	1
Sobczak, Robert	<i>South Florida's Watershed Journal</i>	206	1
Srivastava, Vibhava	<i>Application of time series modeling techniques to improve the performance of a physically-based hydrologic model</i>	532	1
Stocks, Gabriela	<i>Revering Rivers: Perceptions vs. Reality in an Amazonian Watershed</i>	304	1
Stringer, Christina	<i>Controls on the chemical hydrology and associated ecological structure and function in mangroves, Indian River Lagoon, Florida</i>	607	1
Taft, Jessica	<i>A Description Of The Landscape Development Intensity Index And Its Effect On The Stream Condition Indexes Of Florida's Streams And Rivers</i>	307	1
Thomas, Ray	<i>High Temporal Resolution Nitrate Monitoring</i>	523	2
Vogel, William	<i>Visible/near-infrared (VNIR) reflectance spectroscopy for field prediction of sediment properties from Lake Okeechobee, Florida.</i>	533	1
Walsh, Stephen	<i>Bioassessment of Benthic Macroinvertebrate Communities in Selected Springs of the St. Johns River Drainage</i>	626	2
Wanakule, Nisai	<i>Coping With Climate Variability In Optimizing Sustainable Water Supply Management</i>	403	2
Waterhouse, Amy	<i>Spatial structure of tidal and residual flows at a tidal inlet</i>	503	1
Watts, Danielle	<i>Soil elevation as an indicator of Everglades ridge and slough alternative stable states</i>	609	1
Wessel, Mike	<i>Fish Community Response To Inflow Variations In Two Impounded And One Unimpounded Tidal Tributary To Tampa Bay, Florida</i>	620	2
Wilson, James	<i>River of God(s): Religious Perspectives and Conservation of Pakistan's Sindh River</i>	211	1
Winkler, Steve	<i>Factpages: web based access to water quality information</i>	213	2
Woli, Prem	<i>Water Deficit Index (WDI) For Quantifying Crop Water Stress</i>	111	1
Young, Linda	<i>Nitrogen Input Assessment for the Wekiva Study Area</i>	515	2
Zajac, Zuzanna	<i>Global Sensitivity Analysis of the South Florida Regional Simulation Model (RSM) using the Method of Morris</i>	401	1
Ziemba, Lukasz	<i>A Digital Library for Water Conservation</i>	410	1

We gratefully acknowledge our sponsors

Contributing Partner — Platinum

Event Sponsor — Silver

Student Sponsor — Silver

Student Poster Award Sponsor

The Frances C. and
William P. Smallwood Foundation

Speaker Sponsor

Panel Sponsors

TAYLOR ENGINEERING, INC.

Student Sponsors

AMJ Environmental, YSI Inc.
Applied Technology and Management
ENTRIX Water Solutions
Federation of Garden Clubs
Jones Edmunds & Associates, Inc.
Lora Fleming, Ph.D.
MACTEC Engineering and Consulting, Inc.

PBS&J
Tampa Bay Water
UF Agricultural and Biological Engineering Department
UF Environmental Engineering Sciences Department
UF Fisheries and Aquatic Sciences Department
UF Soil and Water Science Department

Notes

UF UNIVERSITY of
FLORIDA
Water Institute
570 Weil Hall
PO Box 116601
Gainesville FL 32611-6601
Phone: 352.392.5893
Fax: 352.392.6855

www.waterinstitute.ufl.edu