

Curriculum Vitae

Joseph N. Boyer, Director

Southeast Environmental Research Center
OE-148
Florida International University
Miami, FL 33199

305-348-4076 (Office)
305-348-4096 (FAX)
305-606-6874 (cell)
boyerj@fiu.edu

Professional Experience

2010-present Associate Professor, Dept. of Earth & Environment, FIU
2009-present Director, SERC, FIU
2003-2009 Associate Director, SERC, FIU
2001-2009 Associate Scholar/Scientist. SERC, FIU
1995-2001 Assistant Scholar/Scientist. SERC, FIU
1992-1995 Postdoctoral Ecologist. Institute of Ecosystem Studies, Millbrook, NY
1994 Instructor. Bard College, NY
1990-1992 Aquatic Biologist. Waterline Ltd., Prince Edward Island, Canada
1989-1990 Instructor. Biology Dept., East Carolina University, Greenville, NC
1987-1990 Assistant Scientist. Institute for Coastal and Marine Resources, ECU
1986-1987 Marine Scientist A. Virginia Institute of Marine Science, William & Mary

Education

Ph.D. Marine Science, 1987, College of William & Mary, Williamsburg, VA
Dissertation: Degradation and Mineralization of Chitin in an Estuary
B.S. Microbiology, 1978, The American University, Washington, DC

Professional Activities

Scientific Advisory Panel/Board Membership

Florida Keys National Marine Sanctuary Advisory Council (SAC)
FDEP Numeric Nutrient Criteria Technical Advisory Committee (MTAC)
FIU representative to the Florida Coastal Ocean Observing System Caucus (FLCOOS)
FIU representative to the Florida Institute of Oceanography Council (FIO)
Florida Keys National Marine Sanctuary Technical Advisory Committee
Southeast Florida Coral Reef Initiative Technical Advisory Committee (SEFCRI)
Florida Water Resources Monitoring Council
Southeast Coastal Ocean Observing Regional Association (SECOORA)
Gulf of Mexico Coastal Ocean Observing System Regional Association (GCOOS-RA)
Rookery Bay NERR Research Advisory Committee
Big Cypress Basin Science Panel
Southern Association of Marine Laboratories (SAML)
Association of Marine Laboratories of the Caribbean Organizing Board (AMLC)
Florida Bay-Florida Keys Feasibility Model Advisory Group
Minimum Flow and Levels for Weeki Wachee Springs (2008), Lower Peace River (2007), and
Lower Hillsborough River (2006)
EPA Technical Expert Panel on Gulf of Mexico Estuarine Hypoxia (2000)
NOAA Gulf of Mexico Estuarine Eutrophication Assessment (1996)

Science Team Membership

SFRTF Science Coordination Group – System-Wide Indicators Scientists Team
Comprehensive Everglades Restoration Plan, RECOVER Southern Coastal Systems
Southwest Florida Regional Water Quality Monitoring Consortium
Florida Bay Nutrient/Biogeochemistry Team, Physical Science Team, Phytoplankton Team

Journal Reviewer

Limnology and Oceanography, L&O: Methods, Estuaries and Coasts, Marine Ecology Progress Series, Marine Environmental Research, Estuarine, Coastal and Shelf Science, Water Resources Research Institute of UNC, Marine and Freshwater Research, Marine Pollution Bulletin, Journal of Environmental Quality, Soil Biology and Biochemistry, Cary Conference Proceedings, Journal of the World Aquaculture Society

Proposal Reviewer

NSF Biological Sciences, NSF Graduate Research Fellowship Program (panel 2002-2004)
EPA ORD, NOAA COP and CSCOR, CICEET, National Undersea Research Program (panel),
National Sea Grant Program, CALFED, Hudson River Foundation

Ad hoc Reviewer

EPA National Coastal Condition Report II, Comprehensive Everglades Restoration Plan – RECOVER, Army Corp of Engineers Water Quality Model of Florida Bay, Conservancy of Southwest Florida - Estuaries Report Card

Professional Societies

American Geophysical Union, American Institute of Biological Sciences, American Society of Limnology and Oceanography, American Society for Microbiology, Association of Marine Laboratories of the Caribbean, Ecological Society of America, Estuarine Research Federation, Southeast Estuarine Research Society

Awards and Honors

Helms Faculty Research Award presented by Sigma Xi (1994)
FIU Excellence in Faculty Scholarship Award (2008)
Appreciation Award from South Florida Ecosystem Restoration Task Force (2008)

Academic Activities

Courses Taught

Florida International University
Microbial Ecology (graduate)
Institute of Ecosystem Studies
Fundamentals of Ecosystem Ecology (graduate)
Bard College
Ecosystem Ecology (graduate)
East Carolina University
Environmental Biology (undergraduate)
Man and the Sea Seminar (graduate)
Principles of Biology (undergraduate)
Survey of the Coastal Marine Environment (undergraduate)
Microbial Ecology (graduate) - lectures

College of William & Mary
Ecosystem Modeling (graduate) – selected lectures

Graduate Students Supervised (FIU unless specified)

Current	Meilin Chen, M.S. (Chemistry)
Current	Patrick Gibson, Ph.D. (UNC Chapel Hill, Marine Science)
Current	Zack Jud, Ph.D. (Biology)
Current	Aaron Miller, M.S. (Biology)
Current	Jay Munyon, Ph.D. (Biology)
Current	Jun Shi, M.S. (Chemistry)
Current	Melissa Zwilling, Ph.D. (Chemistry)
2010	Chris Kelble, Ph.D. (University of Miami, Marine Science)
2010	Lonnie Kaczmarzsky, Ph.D. (Biology)
2010	Jay Munyon, M.S. (Biology)
2009	Ania Wachnicka, Ph.D. (Earth Sciences)
2008	Clayton Williams, Ph.D. (Marine Biology)
2007	Danielle L. Mir, M.S. (Biology)
2005	Patrick Gibson, M.S. (Biology)
2005	Matt Rogers, M.S. (Biology)
2005	Kathryn Stanaway, M.S. (Environmental Studies)
2003	Ralph Mead, Ph.D. (Chemistry)
2003	Chris Kelble, M.S. (University of Miami, Marine Science)
2002	Meredith Ferdie, M.S. (Biology)
2001	Susan Dailey, Ph.D. (Biology)
1992	Greg Lackey, M.S. (East Carolina University, Biology)
1990	Wade Moore, M.S. (East Carolina University, Biology)

Post Doctoral Investigators Supervised

Dr. Valentina G. Caccia
Dr. Susan K. Dailey
Dr. Rafael Guevara
Dr. Makoto Ikenaga
Dr. Serge Thomas

University Service Committees

Radiation Control Committee (1997-2010)
Sponsored Research Management Council
College of Arts & Sciences Council of Chairs and Directors
FIU Boating Safety Committee

Refereed Publications (excluding abstracts)

1. BOYER, J. N., M. IKENAGA, AND R. GUEVARA. (in prep.). Effects of nutrient fertilization on bacterial community structure in seagrass sediments. *Limnology and Oceanography*.
2. RIVERA-MONROY, V. H., R. R. TWILLEY, S. E. DAVIS III, D. L. CHILDERS, M. SIMARD, R. CHAMBERS, R. JAFFE, J. N. BOYER, D. RUDNICK, K. ZHANG, E. CASTAÑEDA-MOYA, S. EWE, C. CORONADO-MOLINA, M. ROSS, T. J. SMITH III, B. MICHOT, E. MESELHE, W. NUTTLE, T. TROXLER, G. B. NOE. (submitted). The role of the Everglades mangrove ecotone region (EMER) in regulating

- nutrient cycling and wetland productivity in South Florida. *Critical Reviews in Environmental Science and Technology*.
3. TROXLER, T. G., M. IKENAGA, L. SCINTO, J. N. BOYER, R. CONDIT, R. PEREZ, G. GANN, D. L. CHILDERS. (submitted). Convergence of biotic diversity with ecosystem development in a tropical coastal peatland. *Ecosystems*.
 4. WACHNICKA, A., E. GAISER, AND J. N. BOYER. 2010. Autecology and distribution of diatoms in Biscayne Bay, Florida: implication for biomonitoring and paleoenvironmental studies. *Ecological Indicators*, in press.
 5. KELBLE, C. R., P. B. ORTNER, G. L. HITCHCOCK, M. J. DAGG, AND J. N. BOYER. 2010. Quantifying the relationship between mesozooplankton to water quality in Florida Bay suggests top-down control. *Marine Ecology Progress Series*, in press.
 6. WACHNICKA, A., E. GAISER, L. COLLINS, T. FRANKOVICH, AND J. N. BOYER. 2010. Distribution of diatoms and development of diatom-based inferences of environmental change in Florida Bay and adjacent coastal wetlands of South Florida. *Estuaries and Coasts* 33: 1080–1098.
 7. GLIBERT, P. M., J. N. BOYER, C. A. HEIL, C. MADDEN, B. STURGIS, AND C.S. WAZNIAK. 2010. Blooms in lagoons: Different from those of river-dominated estuaries, pp. 91-113. In: Kennish, M. and H. Paerl (eds.) *Coastal Lagoons: Critical Habitats of Environmental Change*, CRC Press, Boca Raton, FL.
 8. FOURQUREAN, J. W., M. F. MUTH, AND J. N. BOYER. 2010. Epiphyte loads on seagrasses and microphytobenthos abundance are not reliable indicators of nutrient availability in coastal ecosystems. *Marine Pollution Bulletin* 60: 971-983.
 9. IKENAGA, M., R. GUEVARA, C. PISANI, A. DEAN, AND J. N. BOYER. 2010. Changes in community structure of sediment bacteria along the Everglades marsh, mangrove forest, and Florida Bay seagrass meadows gradient. *Microbial Ecology* 59: 284–295.
 10. BRICEÑO, H. O., AND J. N. BOYER. 2010. Climactic controls on nutrients and phytoplankton biomass in a sub-tropical estuary, Florida Bay, USA. *Estuaries and Coasts* 33: 541–553.
 11. GLIBERT, P. M., C. A. HEIL, D. T. RUDNICK, C. J. MADDEN, J. N. BOYER, AND S. P. KELLY. 2009. Florida Bay: Water quality status and trends, historic and emerging algal bloom problems. *Contributions in Marine Science* 38: 5-17.
 12. BOYER, J. N., C. R. KELBLE, P. B. ORTNER, AND D. T. RUDNICK. 2009. Phytoplankton bloom status: An indicator of water quality condition in the southern estuaries of Florida, USA. *Ecological Indicators* 9s: s56-s67.
 13. WILLIAMS, C. J., J. N. BOYER, AND F. J. JOCHEM. 2009. Microbial activity and carbon, nitrogen, and phosphorus content in a subtropical seagrass estuary (Florida Bay): evidence for limited bacterial use of seagrass production. *Marine Biology* 156: 341-353.
 14. DONAHUE, S., A. ACOSTA, L. AKINS, J. AULT, J. BOHNSACK, J. BOYER, M. CALLAHAN, B. CAUSEY, C. COX, J. DELANEY, G. DELGADO, K. EDWARDS, G. GARRETT, B. KELLER, G. TODD KELLISON, R. LEEWORTHY, L. MACLAUGHLIN, L. MCCLENACHAN, M. W. MILLER, S. L. MILLER, K. RITCHIE, S. ROHMANN, D. SANTAVY, C. PATTEGILL-SEMMENS, B. SNIFFEN, S. WERNDLI, AND D. E. WILLIAMS. 2008. The State of Coral Reef Ecosystems of the Florida Keys, pp. 161-187. In: Waddell, J. E. and A. M. Clarke (eds.). *The State of Coral Reef Ecosystems of the United States and Pacific Freely Associated States: 2008*. NOAA Technical Memorandum NOS NCCOS 73. NOAA/NCCOS Center for Coastal Monitoring and Assessment's Biogeography Team. Silver Spring, MD. 569 pp.
 15. WILLIAMS, C. J., J. N. BOYER, AND F. J. JOCHEM. 2008. Indirect hurricane effects on resource availability and microbial communities in a subtropical wetland - estuary transition zone. *Estuaries and Coasts* 31: 204-214.
 16. BOYER, J. N. 2008. What we know about water quality of the Florida Keys National Marine Sanctuary, pp.149-154. In Keller, B.D., and F.C. Wilmot, eds. *Connectivity: science, people and*

- policy in the Florida Keys National Marine Sanctuary. Colloquium proceedings, 19-21 August 2004, Marine Sanctuaries Conservation Series NMSP-08-02, Department of Commerce, National Oceanic and Atmospheric Administration, National Marine Sanctuary Program, Silver Spring, MD. 263 pp.
17. GIBSON, P., J. N. BOYER, AND N. P. SMITH. 2007. Nutrient mass flux between Florida Bay and the Florida Keys National Marine Sanctuary. *Estuaries and Coasts* 31: 21-32.
 18. COLLADO-VIDES, L., V. GONZALEZ-CACCIA, J. N. BOYER, AND J. W. FOURQUREAN. 2007. Tropical seagrass-associated macroalgae distributions and trends relative to water quality. *Estuarine, Coastal and Shelf Science* 73: 680-694.
 19. CACCIA, V. G. AND J. N. BOYER. 2007. A nutrient loading budget for Biscayne Bay, Florida. *Marine Pollution Bulletin* 54: 994-1008.
 20. BOYER, J. N., AND B. KELLER. 2007. Nutrient Dynamics, p.55-76. In Hunt, J. H., and W. Nuttle (eds), Florida Bay Science Program: A Synthesis of Research on Florida Bay. Fish and Wildlife Research Institute Technical Report TR-11. Florida Fish and Wildlife Research Institute, St Petersburg, FL.
 21. BOYER, J. N., S. K. DAILEY, P. J. GIBSON, M. T. ROGERS, D. MIR-GONZALEZ. 2006. The role of DOM bioavailability in promoting cyanobacterial blooms in Florida Bay: Competition between bacteria and phytoplankton. *Hydrobiologia* 269: 71-85.
 22. MAIE, N., J. N. BOYER, C. YANG, AND R. JAFFÉ. 2006. Spatial, geomorphological, and seasonal variability of CDOM in estuaries of the Florida Coastal Everglades. *Hydrobiologia* 269: 135-150.
 23. BOYER, J. N. 2006. Shifting N and P limitation along a north-south gradient of mangrove estuaries in South Florida. *Hydrobiologia* 269: 167-177.
 24. CHILDERS, D. L., J. N. BOYER, S. E. DAVIS, C. J. MADDEN, D. T. RUDNICK, AND F. H. SKLAR. 2006. Relating precipitation and water management to nutrient concentrations in the oligotrophic “upside-down” estuaries of the Florida Everglades. *Limnology and Oceanography* 51: 602-616.
 25. CACCIA, V. G. AND J. N. BOYER. 2005. Spatial patterning of water quality in Biscayne Bay, Florida as a function of land use and water management. *Marine Pollution Bulletin* 50: 1416-1429.
 26. KELBLE, C. R., P. B. ORTNER, G. L. HITCHCOCK, AND J. N. BOYER. 2005. A re-examination of the light environment of Florida Bay. *Estuaries* 28: 560-571.
 27. SCULLEY, N. M., N. MAIE, S. K. DAILEY, J. N. BOYER, AND R. JAFFÉ. 2004. Photochemical and microbial transformation of plant derived dissolved organic matter in the Florida Everglades. *Limnology and Oceanography* 49: 1667-1678.
 28. JAFFÉ, R., J. N. BOYER, X. LU, N. MAIE, C. YANG, N. M. SCULLY AND S. MOCK. 2004. Source characterization of dissolved organic matter in a subtropical mangrove-dominated estuary by fluorescence analysis. *Marine Chemistry* 84: 195-210.
 29. FOURQUREAN, J. W., J. N. BOYER, M. J. DURAKO, L. N. HEFTY, AND B. J. PETERSON. 2003. Forecasting responses of seagrass distributions to changing water quality using monitoring data. *Ecological Applications* 13: 474-489.
 30. HU, C., F. E. MULLER-KARGER, Z.-P. LEE, K. L. CARDER, B. ROBERTS, J. J. WALSH, R. H. WEISBERG, R. HE, E. JOHNS, T. LEE, N. KURING, J. PATCH, J. IVEY, P. G. COBLE, C. HEIL, G. A. VARGO, R. G. ZEPP, K. STEIDINGER, G. MCRAE, J. BOYER, R. JONES, G. KIRKPATRICK, E. MUELLER, R. PIERCE, J. CULTER, B. KELLER, J. HUNT. 2002. Satellite images track “black water” event off Florida coast. *EOS* 83: 281, 285.
 31. BOYER, J. N., AND R. D. JONES. 2001. A view from the bridge: External and internal forces affecting the ambient water quality of the Florida Keys National Marine Sanctuary, p. 601-620. In J. W. Porter and K. G. Porter (eds.), The Everglades, Florida Bay, and Coral Reefs of the Florida Keys. CRC Press, Boca Raton, FL.

32. CHILDERS, D. L., R. D. JONES, J. TREXLER, C. BUZZELLI, J. BOYER, A. EDWARDS, E. GAISER, K. JAYACHANDARAN, D. LEE, J. MEEDER, J. PECHMANN, J. RICHARDS AND L. SCINTO. 2001. Quantifying the effects of low level phosphorus enrichment on unimpacted Everglades wetlands with in situ flumes and phosphorus dosing, p. 127-152. *In* J. W. Porter and K. G. Porter (eds.), *The Everglades, Florida Bay, and Coral Reefs of the Florida Keys* CRC Press, Boca Raton, FL.
33. BOYER, J. N., P. STERLING, AND R. D. JONES. 2000. Maximizing information from estuarine and coastal water quality monitoring networks by diverse visualization approaches. *Estuarine, Coastal and Shelf Science* 50: 39-48.
34. BOYER, J. N., J. W. FOURQUREAN, AND R. D. JONES. 1999. Seasonal and long-term trends in water quality of Florida Bay (1989-97). *Estuaries* 22: 417-430.
35. RUDNICK, D., Z. CHEN, D. CHILDERS, T. FONTAINE, AND J. N. BOYER. 1999. Phosphorus and nitrogen inputs to Florida Bay: the importance of the Everglades watershed. *Estuaries* 22: 398-416.
36. BOYER, J. N., AND R. D. JONES. 1999. Effects of freshwater inputs and loading of phosphorus and nitrogen on the water quality of Eastern Florida Bay, p. 545-561. *In* K. R. Reddy, G. A. O'Connor, and C. L. Schelske (eds.) *Phosphorus biogeochemistry in sub-tropical ecosystems*. CRC/Lewis Publishers, Boca Raton, Florida.
37. PENNOCK, J. R., J. N. BOYER, J. A. HERERRA-SILVIERA, R. L. IVERSON, T. E. WHITLEDGE, B. MORTAZAVI, AND F. A. COMIN. 1999. Nutrient behavior and pelagic processes, p. 109-162. *In* T. S. Bianchi, J. R. Pennock, and R. R. Twilley (eds.), *Biogeochemistry of Gulf of Mexico Estuaries*. Wiley, New York.
38. BOYER, J. N., J. W. FOURQUREAN, AND R. D. JONES. 1997. Spatial characterization of water quality in Florida Bay and Whitewater Bay by principal component and cluster analyses: Zones of similar influence (ZSI). *Estuaries* 20:743-758.
39. BOYER, J. N., AND P. M. GROFFMAN. 1996. Bioavailability of water extractable organic carbon fractions in forest and agricultural soil profiles. *Soil Biology and Biochemistry* 28:783-790.
40. BOYER, J. N., D. W. STANLEY, AND R. R. CHRISTIAN. 1994. Dynamics of ammonium and nitrate uptake in the Neuse River estuary, NC. *Estuaries* 17:360-370.
41. BOYER, J. N. 1994. Aerobic and anaerobic degradation and mineralization of ¹⁴C-chitin in water column and sediments of the York River estuary, Virginia. *Applied and Environmental Microbiology* 60:174-179.
42. BOYER, J. N., W. VAN TOEVER AND M. E. JANSEN. 1994. Effect of photoperiod on growth of Arctic char (*Salvelinus alpinus*) under commercial production conditions. *Progressive Fish-Culturist* 56:44-46.
43. BOYER, J. N., R. R. CHRISTIAN, AND D. W. STANLEY. 1993. Patterns of phytoplankton primary productivity in the Neuse River estuary, North Carolina. *Marine Ecology Progress Series* 97:287-297.
44. BOYER, J. N., AND W. VAN TOEVER. 1993. Reconditioning of Arctic char (*Salvelinus alpinus*) after spawning. *Aquaculture* 110:279-284.
45. CHRISTIAN, R. R., J. N. BOYER, D. W. STANLEY, AND W. M. RIZZO. 1992. Network analysis of nitrogen cycling in an estuary. p. 217-247. *In* C. Hurst (ed.), *Modeling the Metabolic and Physiologic Activities of Microorganisms*. Wiley.
46. CHRISTIAN, R. R., J. N. BOYER, AND D. W. STANLEY. 1991. Multi-year distributions of nutrients within the Neuse River estuary, North Carolina. *Marine Ecology Progress Series* 71: 259-274.
47. BOYER, J. N., D. W. STANLEY, R. R. CHRISTIAN, AND W. M. RIZZO. 1988. Modulation of nitrogen loading impacts within an estuary, p. 165-176. *In* W. L. Lyke and T. H. Hoban (eds.), *Proceedings of the Symposium on Coastal Water Resources*. American Water Resources Association, Wilmington, NC.

48. BOYER, J. N. 1986. Endproducts of anaerobic chitin degradation as substrates for dissimilatory sulfate reduction and methanogenesis by salt marsh bacteria. *Applied and Environmental Microbiology* 52: 1415-1418.
49. BOYER, J. N., AND H. I. KATOR. 1985. Method for measuring microbial degradation and mineralization of ¹⁴C-labeled chitin obtained from the blue crab, *Callinectes sapidus*. *Microbial Ecology* 11: 185-192.

Research Grants and Contracts

Total Funded Projects – FY09-10 to date: \$1,455,450

1. US-EPA – Development of the Port Everglades ship channel observatory (PESCO) to estimate nutrient loading to the southeast coral reef ecosystem. \$85,000 (new).
2. US-EPA – Water quality monitoring for the Southwest Florida Shelf. \$150,000 (new).
3. NOAA/CRCP – Water quality monitoring for the SEFCRI region. Subcontract from Nova Southeastern University \$24,450 (new).
4. NOAA/CSCOR – Marine and estuarine goal setting for South Florida (MARES). \$1,471,157 for 3 years, \$208,289 for FIU (new).
5. NSF/LTER – Coastal oligotrophic ecosystems research - the Florida Coastal Everglades (FCE). \$69,212 as collaborator (continuing).
6. DOI/NPS – Ecological impacts on Biscayne National Park from proposed South Miami-Dade development. (continuing).
7. Bermuda Dept. Conservation Services – Water quality monitoring program for Bermuda’s coastal resources. \$38,978 (continuing).
8. US-EPA – Water quality monitoring for the Florida Keys National Marine Sanctuary. \$530,000 (continuing).
9. DOI – Provide office services and operational technical support to the South Florida Ecosystem Restoration Task Force, Office of Executive Director. \$349,521 (continuing).
10. NOAA/CRCP – Water quality monitoring for the SEFCRI region. Subcontract from Nova Southeastern University. \$30,089 (pending).
11. DOI-NPS – Vital signs indicator Postdoctoral fellowship. \$135,506 (pending).
12. NSF – Revitalization of Core Research Facilities in the Southeast Environmental Research Center: Nutrient Analysis Laboratory. \$1,350,165 (pending).

Total Funded Projects – FY08-09: \$1,340,024

1. NSF/LTER – Coastal oligotrophic ecosystems research - the Florida Coastal Everglades (FCE). \$69,212 as collaborator.
2. DOI/National Park Service – Assessment of natural water resources and watershed conditions for Biscayne National Park \$.
3. DOI/NPS – Developing numeric criteria for adoption to the State of Florida Water quality standards for Biscayne National Park. NPS-ENP (NCE).
4. US-EPA – Water quality monitoring for the Florida Keys National Marine Sanctuary. \$530,000.
5. US-EPA – Water quality monitoring in Little Venice. \$100,000.
6. US-EPA – Microbial source tracking in Little Venice. \$100,000.
7. NOAA/CSCOR - SFP 2006: Volume transport and nutrient loading to Florida Bay through Flamingo Channel. (NCE).
8. DOI/NPS – Ecological impacts on Biscayne National Park from proposed South Miami-Dade development. \$186,834.
9. Bermuda Dept. Conservation Services – Water quality monitoring program for Bermuda’s coastal resources. \$30,000.

10. Florida Department of Environmental Protection – Water quality monitoring in Little Venice. \$100,000.
11. Bermuda Dept. Conservation Services – Water quality monitoring program for Bermuda’s coastal resources. \$38,978.

Total Funded Projects – FY07-08: \$1,527,185

1. NSF/LTER – Coastal oligotrophic ecosystems research - the Florida Coastal Everglades (FCE). Collaborator, \$73,755 (collaborator).
2. DOI/National Park Service – Assessment of natural water resources and watershed conditions for Biscayne National Park. \$186,834.
3. DOI/NPS – Developing numeric criteria for adoption to the State of Florida Water quality standards for Biscayne National Park. NPS-ENP.
4. US-EPA – Water quality monitoring for the Florida Keys National Marine Sanctuary. \$450,000.
5. NOAA/CSCOR - SFP 2006: Volume transport and nutrient loading to Florida Bay through Flamingo Channel. \$124,000.
6. South Florida Water Management District – Coastal water quality monitoring network for South Florida waters. \$480,000.
7. SFWMD – Water quality assessment of Little Venice. \$100,000.
8. Florida Department of Environmental Protection – Water quality monitoring in Little Venice. \$100,000.
9. DOI/NPS – Ecological impacts on Biscayne National Park from proposed South Miami-Dade development. \$112,596.

Total Funded Projects – FY06-07: \$1,405,249

1. NSF/LTER – Coastal oligotrophic ecosystems research - the Florida Coastal Everglades (FCE). Collaborator, \$64,958 (collaborator).
2. US-EPA – Water quality monitoring for the Florida Keys National Marine Sanctuary. \$450,000.
3. DOI/NPS – Developing numeric non-degradation water quality standards for Biscayne National Park.
4. SFWMD – Coastal water quality monitoring network. \$666,291.
5. NOAA/CSCOR - SFP 2006: Volume Transport and Nutrient Loading to Florida Bay through East Cape Channel. \$124,000.
6. SFWMD – Water quality monitoring in Little Venice. \$100,000.

Total Funded Projects – FY05-06: \$1,278,119

1. NSF/LTER – Coastal oligotrophic ecosystems research - the Florida Coastal Everglades (FCE). \$700,000 total, \$74,597 to JB.
2. NOAA/COP – CO₂ and O₂ air-water exchange in Florida Bay: Hydrodynamic controls on the gas transfer velocity (k) and linkages to biological production. \$31,510.
3. NOAA/COP – Seagrass derived dissolved organic matter in Florida Bay: Molecular biogeochemistry and microbial availability. \$73,000.
4. US-EPA – Water quality monitoring for the Florida Keys National Marine Sanctuary. \$350,000.
5. DOI/NPS – Developing numeric non-degradation water quality standards for Biscayne national Park. \$58,700.
6. SFWMD – An integrated water quality monitoring program for the South Florida coastal waters. \$676,662.
7. FDEP – Water quality monitoring in Little Venice. \$13,650.

Total Funded Projects – FY04-05: \$1,516,592

1. NOAA/COP – CO₂ and O₂ air-water exchange in Florida Bay: Hydrodynamic controls on the gas transfer velocity (k) and linkages to biological production. \$31,510.
2. NOAA/COP – Seagrass derived dissolved organic matter in Florida Bay: Molecular biogeochemistry and microbial availability. \$73,000.
3. NSF/LTER – Coastal oligotrophic ecosystems research - the Florida Coastal Everglades (FCE). \$700,000 total, \$57,138 to JB.
4. US-EPA – Water quality monitoring for the Florida Keys National Marine Sanctuary. \$375,000.
5. SFWMD – An integrated water quality monitoring program for the South Florida coastal waters. \$647,244.
6. US Congressional Appropriation (through EPA) for Research in restoration ecology of the Florida Everglades. \$200,000.
7. DOI/NPS – Developing numeric non-degradation water quality standards for Biscayne national Park. \$32,700.
8. FDEP – Water quality monitoring in Little Venice. \$100,000.

Total Funded Projects – FY03-04: \$1,631,874

1. SFWMD – Biological availability of organic nitrogen in Florida Bay. \$45,000 (new).
2. NSF/LTER – Coastal oligotrophic ecosystems research - the Florida coastal Everglades (FCE). \$700,000 total, \$62,984 to JB.
3. NOAA/COP – Dissolved organic nitrogen in the Florida Coastal Everglades: molecular biogeochemistry, bioavailability and potential contribution to the microbial loop. \$160,000.
4. NOAA/COP – Nutrient mass fluxes between Florida Bay and the Florida Keys National Marine Sanctuary through Florida Keys passes. \$114,002.
5. US-EPA – Water quality monitoring for the Florida Keys National Marine Sanctuary. \$350,000.
6. SFWMD – An integrated water quality monitoring program for the South Florida coastal waters. \$628,392.
7. SFWMD – Florida Keys National Marine Sanctuary water quality protection program monitoring project. \$100,000.
8. SFWMD – Benthic community monitoring for the Little Venice sewage collection and treatment project in Marathon, Florida. \$50,000.
9. Monroe County – Little Venice water quality monitoring. \$121,496.

Total Funded Projects – FY02-03: \$1,400,092

1. NOAA/COP – Coastal Ocean Program. Dissolved organic nitrogen in the Florida Coastal Everglades: molecular biogeochemistry, bioavailability and potential contribution to the microbial loop. \$160,000.
2. NOAA/COP – Coastal Ocean Program. Nutrient mass fluxes between Florida Bay and the Florida Keys National Marine Sanctuary through Florida Keys passes. \$114,002.
3. US-Fish and Wildlife Service – Survey of marine sponge distribution and biomass in the Florida Keys Wildlife Refuge. \$10,000.
4. NSF/LTER – Coastal oligotrophic ecosystems research - the Florida coastal Everglades (FCE). \$700,000 total, \$58,090 to JB.
5. NSF/LTER – A cross-site comparison of the relative importance of organic matter vs. local environmental conditions on microbial decomposer communities. \$299,959 (collaborator).
6. US-EPA – Water quality monitoring for the Florida Keys National Marine Sanctuary. \$250,000.
7. SFWMD – An integrated water quality monitoring program for the South Florida coastal waters. \$558,000.

8. SFWMD – Florida Keys National Marine Sanctuary water quality protection program monitoring project. \$100,000.
9. SFWMD – Benthic community monitoring for the Little Venice sewage collection and treatment project in Marathon, Florida. \$50,000.
10. Monroe County – Little Venice water quality monitoring. \$100,000.

Total Funded Projects –FY01-02: \$1,143,176

1. SFWMD – Florida Keys National Marine Sanctuary water quality protection program monitoring project. \$100,000.
2. SFWMD – Benthic community monitoring for the Little Venice sewage collection and treatment project in Marathon, Florida. \$50,000.
3. Monroe County – Little Venice water quality monitoring. \$100,000.
4. NSF/LTER – Coastal oligotrophic ecosystems research - the coastal Everglades (FCE). \$700,000 total, \$59,576 to JB.
5. NSF/LTER – A cross-site comparison of the relative importance of organic matter vs. local environmental conditions on microbial decomposer communities. \$299,959 (collaborator).
6. NOAA/COP – The importance of organic phosphorus in promoting cyanobacterial blooms in Florida Bay: competition between bacteria and phytoplankton. \$110,120.
7. US-EPA – Water quality monitoring for the Florida Keys National Marine Sanctuary. \$250,000.
8. SFWMD – An integrated water quality monitoring program for the South Florida coastal waters. \$473,480.

Total Funded Projects – FY00-01: \$1,288,946

1. NSF/LTER – Coastal oligotrophic ecosystems research - the coastal Everglades (FCE). \$672,915 total, \$48,896 to JB.
2. NSF/LTER – A cross-site comparison of the relative importance of organic matter vs. local environmental conditions on microbial decomposer communities. \$299,959.
3. NOAA/COP – The importance of organic phosphorus in promoting cyanobacterial blooms in Florida Bay: competition between bacteria and phytoplankton. \$110,120.
4. Collier County – Effects of increased urban and agricultural landuse on the anthropogenic loading to southwest Florida estuaries: baseline information to address changing watersheds. \$88,000.
5. FDEP – Water quality sampling program for the Little Venice sewage collection and treatment project in Marathon, Florida. \$91,000.
6. US-EPA – Water quality monitoring for the Florida Keys National Marine Sanctuary. \$400,000.
7. SFWMD – An integrated water quality monitoring program for the South Florida coastal waters. \$550,930.

Total Funded Projects - FY99-00: \$1,096,323

1. SFWMD – An integrated water quality monitoring program for the Cape Romano to Pine Island Sound region. \$128,000.
2. DOI/NPS – Total ammonia concentrations in soil, sediments, surface water, and groundwater along the western shoreline of Biscayne Bay with the focus on Black Point and a reference mangrove site. \$49,946.
3. DOI/NPS – Effects of the Flamingo wastewater treatment facility and Eco Pond on the water quality of Florida Bay. \$74,895.
4. DOI/NPS – The statistical relationship between benthic habitats and water quality in Florida Bay: an ecologically relevant performance measure for responding to the USACOE Restudy. \$28,942.
5. US-EPA – Water quality monitoring for the Florida Keys National Marine Sanctuary. \$450,000.

6. SFWMD – An integrated water quality monitoring program for the South Florida coastal waters. \$364,597.

Total Funded Projects - FY98-99: \$833,540

1. US-EPA – Water quality monitoring for the Florida Keys National Marine Sanctuary. \$490,000.
2. SFWMD – An integrated water quality monitoring program for the South Florida coastal waters. \$343,540.

Total Funded Projects - FY97-98: \$789,030

1. US-EPA – Water quality monitoring for the Florida Keys National Marine Sanctuary. \$450,000.
2. SFWMD – An integrated water quality monitoring program for the South Florida coastal waters. \$339,030.

Total Funded Projects - FY96-97: \$769,022

1. US-EPA – Water quality monitoring for the Florida Keys National Marine Sanctuary. \$400,000.
2. FDEP – Ambient water quality monitoring in Western Florida Bay. \$29,992.
3. SFWMD – An integrated water quality monitoring program for the South Florida coastal waters. \$339,030.

Funded Projects - Prior to 1996

1. Canadian Department of Fisheries and Oceans, Atlantic Fisheries Adjustment Program – Effect of light intensity on growth of Arctic char (*Salvelinus alpinus*) under commercial grow-out conditions. 1992 - \$14,000.
2. Canadian Department of Fisheries and Oceans, Atlantic Fisheries Adjustment Program – Reconditioning of Arctic char (*Salvelinus alpinus*) after spawning. 1991 - \$40,000.
3. Canadian Department of Fisheries and Oceans, Atlantic Fisheries Adjustment Program – Effect of photoperiod on growth of Arctic char (*Salvelinus alpinus*) under commercial grow-out conditions. 1991 - \$17,000.
4. National Research Council, Canada, Industrial Research Assistance Program – Development and evaluation of closed system technology for commercial aquaculture. 1990 - \$64,000.
5. Department of Fisheries and Oceans, Atlantic Fisheries Adjustment Program – Effect of feed type on low temperature growth and flesh quality of Arctic char. 1990 - \$31,000.
6. North Carolina Sea Grant College Program – Effects of increased nitrogen loading on estuarine primary productivity and microbial nitrogen cycling. 1990 - \$88,000
7. North Carolina Sea Grant College Program – Effect of increased nitrogen loading on estuarine primary productivity and nitrogen cycling: an experimental approach using the MERL mesocosms. 1988 - \$52,000.
8. Virginia Sea Grant College Program – Potential of fermenting crab waste for production of methane. 1984 - \$5,000.

Most Recent Technical Reports (20 of 44 total)

1. BOYER, J. N., N. SMITH, P. GIBSON, AND M. J. ABSTEN. 2009. Final Report for NOAA Project NA06NOS4780070: Volume Transport and Nutrient Loading to Florida Bay through the Flamingo Channel. SERC Tech. Report #452.
2. BRICEÑO, H. O., AND J. N. BOYER. 2009. Little Venice Water Quality Monitoring Project, FDEP Contract Number SP 645 Final Report. SERC Contribution #T-443.

3. BOYER, J. N. AND H. O. BRICENO. 2009. FY2008 Annual Report of the Water Quality Monitoring Project for the Florida Keys National Marine Sanctuary. EPA Agreement #X7-96410604-4. SERC Tech. Report #T-437. [2008FKNMS.pdf](#)
4. HARLEM, P. W., J. N. BOYER, H. O. BRICEÑO, J. W. FOURQUIREAN, P. R. GARDINALI, R. JAFFÉ, J. F. MEEDER, M. S. ROSS. 2009. Assessment of natural resource conditions in and adjacent to Biscayne National Park. Natural Resource Report NPS/HTLN/NRTR—200x/xxx. SERC Tech. Report T-XXX.
5. BOYER, J. N. AND H. O. BRICENO. 2008. FY2007 Annual Report of the Water Quality Monitoring Project for the Florida Keys National Marine Sanctuary. EPA Agreement #X7-96410604-2. SERC Tech. Report #T-354. [2007FKNMS.pdf](#)
6. BOYER, J. N., C. R. KELBLE, P. B. ORTNER, AND D. T. RUDNICK. 2008. System-wide Indicators for Everglades Restoration 2008 Assessment – Algal Bloom Section. Prepared for South Florida Ecosystem Restoration Task Force.
7. BOYER, J. N. AND H. O. BRICEÑO. 2008. FY2007 Annual Report of the South Florida Coastal Water Quality Monitoring Network. SFWMD/SERC Cooperative Agreement #4600000352. SERC Tech. Rep. T-351. [2007_CWQMN.pdf](#)
8. BOYER, J. N. AND H. O. BRICENO. 2007. FY2006 Annual Report of the Water Quality Monitoring Project for the Florida Keys National Marine Sanctuary. EPA Agreement #X7-96410604-2. SERC Tech. Report #T-354. [2006FKNMS.pdf](#)
9. BOYER, J. N. AND H. O. BRICEÑO. 2007. FY2006 Annual Report of the South Florida Coastal Water Quality Monitoring Network. SFWMD/SERC Cooperative Agreement #4600000352. SERC Tech. Rep. T-351. [2006_CWQMN.pdf](#)
10. JAFFÉ, R., D. CHILDERS, J. N. BOYER, J. FOURQUIREAN, AND J. TREXLER. 2007. Final Report for Florida Coastal Everglades LTER. NSF Award # 9910514.
11. BOYER, J. N. AND H. O. BRICEÑO. 2006. Little Venice Water Quality Monitoring Project, FDEP Contract Number SP 635 Final Report. SERC Contribution #T-337. [LV FY06 Annual Report.pdf](#)
12. BOYER, J. N., AND P. J. GIBSON. 2005. SFP2002: Nutrient Mass Flux Between Florida Bay and the Florida Keys National Marine Sanctuary. Final Report for NOAA Grant #NA16OP2551. SERC Tech. Report T-. [NA16OP2551_Final_Report.pdf](#)
13. JAFFÉ, R., J. N. BOYER, S. K. DAILEY, N. MAIE, AND D. CHILDERS. 2005. SFP2002: Dissolved Organic Nitrogen in the Taylor Slough, Taylor River and Florida Bay: Molecular Biogeochemistry, Bioavailability, and Potential Contribution to the Microbial Loop. Final Report for NOAA Grant #NA16OP2549. SERC Tech. Report T-271. [NA16OP2549_FINAL_REPORT.pdf](#)
14. BOYER, J. N., B. PETERSON, AND D. MIR-GONZALEZ. 2005. Water Quality Monitoring and Analysis for the Florida Keys National Wildlife Refuge. Final Report for US-FWS Grant #401812M584. SERC Tech. Report T-244. [GWHR_FINAL_2005.pdf](#)
15. BOYER, J. N., S. K. DAILEY, P. J. GIBSON, M. T. ROGERS, D. MIR-GONZALEZ. 2004. The Importance of Organic Phosphorus in Promoting Cyanobacterial Blooms in Florida Bay: Competition Between Bacteria and Phytoplankton. Final Report for NOAA Grant #NA06OP0517. SERC Tech. Report T-241. [NA06OP0517_FINAL_REPORT.pdf](#)
16. BOYER, J. N., D. MIR-GONZALEZ, AND R. D. JONES. 2004. Final Report of the Benthic Community Monitoring Project for Little Venice. SERC Tech. Report T-231. [LVB2004FINALREPORT.pdf](#)
17. BOYER, J. N., R. D. JONES, AND D. MIR-GONZALEZ. 2004. Final Report of the Water Quality Monitoring Project for Little Venice: Phase 1 Results. EPA Agreement #X994621-94-0. SERC Tech. Report T-218. [LV2003FinalRpt.pdf](#)
18. Boyer, J. N., R. Jaffé, S. K. Dailey, and N. Maie. 2003. Biological Availability of Organic Nitrogen in Florida Bay. Final Report for SFWMD Agreement #C-C20306A. [C-C20306A%20Final%20Report.pdf](#)

19. GARDINALI, P., Y. CAI, R. JAFFE, AND J. N. BOYER. 2002. Effects of increased urban and agricultural landuse on the anthropogenic loading to Southwest Florida estuaries: Volume I – Technical Report to Collier County. SERC Tech. Report T-191.
20. MEEDER, J., AND J. N. BOYER. 2001. Total ammonia concentrations in soil, sediments, surface water, and groundwater along the western shoreline of Biscayne Bay with the focus on Black Point and a reference mangrove site. Final Report to the National Park Service #BISC-N-011.000. [BBAmmoniaRpt2000.pdf](#)

Most Recent Scientific Presentations (20 of 103 total)

1. Climate driven changes in water quality and an attempt to quantify hurricane impact on phytoplankton biomass, Biscayne Bay, Florida. 2009 Coastal and Estuarine Research Federation Conference, Portland, OR – Nov. 1-5, 2009.
2. Relative Contribution of Land-Based vs. Far Field Nutrient Inputs to the Florida Keys Reef Tract. NOAA-AOML seminar, Miami, FL – June 3, 2009.
3. Bacterial community structure in sediment and water samples from freshwater marsh, mangrove and seagrass, in the Florida Everglades. NSF LTER All Scientists Meeting, CO – Sep. 14-16, 2009.
4. Compound Interest: The Value of Long-Term Coastal Water Quality Monitoring in South Florida. The Everglades Coalition Meeting, Miami, FL – Jan. 2009.
5. Impact and Recovery Time of Phytoplankton Biomass After Major Storm in Separate Zones of Florida Bay, USA. 2009 ASLO Annual Meeting, Nice, France – Jan 21, 2009.
6. Compound Interest: The Value of Long-Term Coastal Water Quality Monitoring in South Florida. Everglades Coalition Meeting, Miami, FL – Jan. 8, 2009.
7. Marine and Estuarine Goal Setting for South Florida (MARES). Florida Bay Science Meeting, Naples, FL – Dec 8, 2008.
8. Species Composition of Cyanobacterial Blooms in Florida Bay. Florida Bay Science Meeting, Naples, FL – Dec 8, 2008.
9. Connecting Science, Management, and Policy using Ecosystem Indicators in the Everglades Southern Estuaries. FIU Dept. Environmental Studies Seminar – Sep. 17, 2008.
10. A Tale of Two Estuaries: Hydrology and Nutrient Loading in Biscayne and Florida Bays, USA. Estuarine Research Conference, Providence, RI – Nov. 6, 2007.
11. Spatial and Temporal Trends of Water Quality in the South Florida Coastal Region. Chapman Conference on Long Time-Series Observations in Coastal Ecosystems: Comparative Analyses of Phytoplankton Dynamics on Regional to Global Scales. Rovinj, Croatia. Oct. 8-12, 2007.
12. Relationship between Water Management and Cyanobacterial Blooms in Florida Bay, USA. Association of Marine Laboratories of the Caribbean. USVI – June 6, 2007.
13. Effects of Nutrient Enrichment on Bacterial Community Structure in Seagrass Sediments. Gordon Conference on Marine Microbes, Biddeford, ME - July 23-28, 2006.
14. What is Driving Long-term Declines in Organic Matter Export from the Everglades Mangrove Forests? ASLO, Victoria, BC – June 4-9, 2006.
15. Nutrient Mass Flux through Long Key Channel, Florida Bay. ERF Meeting – Norfolk, VA, 2005.
16. Effect of Landuse and Water Management on Water Quality of Biscayne Bay, USA. ASLO Aquatic Sciences Meeting – Feb. 20-25, 2005.
17. Bacterial Abundance, Growth Rates, and Grazing Losses in Florida Bay. ASLO Aquatic Sciences Meeting – Feb. 20-25, 2005.
18. Long-term Water Quality Monitoring in South Florida. Coral Reef Joint Task Force Special Session, Miami Beach, FL. – Sept. 2004.
19. Water Quality Issues in the FKNMS. Keys Connectivity Meeting, Key West, FL. Aug. 2004

20. Biological availability of dissolved organic nitrogen entering Florida Bay from the Everglades and fringing mangroves. ASLO Meeting, Savannah, GA. - June 2004.

Most Recent Presentations at Regional Meetings (20 of 59 total)

1. Marine and Estuarine Goal Setting for South Florida (MARES). FKNMS Sanctuary Advisory Committee. Ocean Reef, FL – Oct. 20, 2009.
2. FKNMS Water Quality Protection Program Steering Committee Meeting, Marathon, FL – July 15, 2008.
3. Cyanobacterial bloom metagenomics in Florida Bay. Florida Bay Algae Bloom Workshop. Homestead, FL – Mar. 14, 2008.
4. DOM Bioavailability in Florida Bay. DOM Workshop (sponsored by SFWMD). Miami, FL – Jan. 18, 2008.
5. Water Quality Issues and Answers. Leadership Collier. Immokalee, FL – Jan. 10, 2007.
6. Update on the Florida Bay Bloom. FKNMS Sanctuary Advisory Committee. Marathon, FL – Aug. 21, 2007.
7. FKNMS Water Quality Protection Program Steering Committee Meeting, Key Colony Beach, FL – July 25, 2006.
8. South Florida Estuarine Water Quality Monitoring Network Presentation, Big Cypress Basin Board Meeting, Naples, FL – Mar. 11, 2006.
9. FKNMS Technical Advisory Committee, Marathon, FL – May 4, 2005.
10. Southeast Florida Coral Reef Initiative TAC Meeting, St. Petersburg – Apr. 19, 2005.
11. Science Coordination Group Meeting, Miami, FL – Apr. 6, 2005.
12. FKNMS WQPP Meeting, Key Colony Beach, FL – Mar. 4, 2005.
13. South Florida Estuarine Water Quality Monitoring Network Presentation, Big Cypress Basin Board Meeting, Naples, FL – Feb. 18, 2005.
14. Florida Bay – Florida Keys Feasibility Study modeling sub-team meeting. May. 4, 2004 – Key Largo, FL.
15. FKNMS TAC Meeting. May. 25, 2004 – Marathon.
16. Big Cypress Basin Board Meeting, April 23, 2004 – Naples.
17. FKNMS WQPP Steering Committee Meeting. Marathon, FL - Mar. 2003.
18. Florida Keys National Marine Sanctuary, Steering Committee Meeting. Marathon, FL – Aug 21, 2002.
19. National Water Quality Monitoring Council. FMRI, St. Petersburg, Fl – Feb. 5, 2002.
20. RET Workshop on Hydrologic and Other Performance Measures for Biscayne and Florida Bays to Model for Alternative Evaluation. SFWMD, Davie, FL – Dec. 11, 2001.
21. FKNMS: An Ecological Report Card. NOAA, Silver Springs, MD – Dec. 6, 2001.