Anne E. Hartley

Department of Marine and Ecological Sciences

Whitaker Hall 213B
Florida Gulf Coast University

Fort Myers, FL

Work phone: 239-590-7654

E-mail: ahartley@fgcu.edu

Education

Duke University, Ph.D. in Botany, 1997

Yale University, School of Forestry and Environmental Studies,

M.E.S. in Geographic Information Systems, 1987

Smith College, B.A. in Economics, 1982

Professional Experience

2007-present
Assistant Professor, Department of Marine and Ecological Studies, Florida Gulf Coast University

2003-2007

Assistant Professor, Department of Environmental Studies,

Florida International University

2002-2003 Postdoctoral Scientist, Biology Dept., Indiana University

1999-2002 Postdoctoral research on AmeriFlux ecosystem carbon storage experiments funded through the University of Michigan, Indiana University and The Ohio State University

 1997-99 Postdoctoral Research Associate, The Ecosystems Center, Marine Biological Laboratory

1991-94 NASA Global Change Fellow, Duke University

Grants, Awards and Fellowships

2004
Department of the Interior, “Determining the hydrological requirements of aquatic slough vegetation.” (Co-PI, 3-year contract for $499,615)

2004
National Science Foundation, DEB Ecosystems Panel (Co-PI, 3-year subcontract for $200,000)
2004
Florida International University Foundation/Provost Summer Research Award, $5,000: Microbial Nitrogen Transformations along Phosphorus and Salinity Gradients in Coastal Florida Ecosystems.

1999-2000 Ohio State University Postdoctoral Fellowship: Carbon-Nitrogen Linkages in Temperate Forests

1991-94 NASA Global Change Fellowship: Ecosystem Controls on Nitrogen Cycling in the Chihuahuan Desert

Publications

Schlesinger, W.H. and A.E. Hartley. 1992. A global budget for atmospheric NH3. Biogeochemistry 15: 191-211.

Gamon, J.A., C.B. Field, M.L. Goulden, K.L. Griffin, A.E. Hartley, G. Joel, J. Peñuelas and R. Valentini. 1995. Relationships between NDVI, canopy structure, and photosynthesis in three California vegetation types. Ecological Applications 5(1): 28-41.

Schlesinger, W.H., J.A. Raikes, A.E. Hartley and A.F. Cross. 1996. On the spatial pattern of soil nutrients in desert ecosystems. Ecology 77(2):364-374.

Rastetter, E.B., L. Gough, A.E. Hartley, D.A. Herbert, K.J. Nadelhoffer and M. Williams. 1999. A revised assessment of species redundancy and ecosystem reliability. Conservation Biology 15: 1-4.

Hartley A.E., Neill C., Melillo J.M., Crabtree R., Bowles F.P. 1999. Plant performance and soil N mineralization in response to simulated climate change in subarctic dwarf shrub heath. Oikos 86: 185-194.
Hartley, A.E. and W.H. Schlesinger. 2000. Environmental controls on nitric oxide emission from northern Chihuahuan desert soils. Biogeochemistry 50:279-300.

Rustad, L.E., J. Campbell, G.M. Marion, R.J. Norby, M.J. Mitchell, A.E. Hartley, J.H.C. Cornelissen, J. Gurevitch and GCTE-NEWS, Network of Ecosystem Warming Studies. 2001. A meta-analysis of the response of soil respiration, net nitrogen mineralization and aboveground plant growth to experimental ecosystem warming. Oecologia 126: 243-262.

Cornelissen, J.H.C., T.V. Callaghan, J.M. Alatalo, A. Michelsen, E. Graglia, A.E. Hartley, D.S. Hik, S.E. Hobbie, M.C. Press, C.H. Robinson, G.H.R. Henry, G.R. Shaver, G.K. Phoenix, D. Gwynn Jones, S. Jonasson, F.S. Chapin III, U. Molau, C. Neill, J.A. Lee, J.M. Melillo, B. Sveinbjörnsson and R. Aerts. 2001. Global change and arctic ecosystems: is lichen decline a function of increases in vascular plant biomass? Journal of Ecology 89:984-994.

Pryor, S., R. Barthelmie, M. Carreiro, M. Davis, A. Hartley, B. Jensen, A. Oliphant, J.C. Randolph, J. Schoof. 2001. Nitrogen deposition to and cycling in a deciduous forest. Optimizing nitrogen management in food and energy production and environmental protection: proceedings of the 2nd international nitrogen conference on science and policy. The Scientific World 1(S2):245-254.

Hartley, A.E. and W.H. Schlesinger. 2002. Environmental controls on nitrogenase activity in biological crusts of the northern Chihuahuan desert. The Journal of Arid Environments 52(3): 293-304.

Publications, cont’d.

Hanson, P.J., J.S. Amthor, S. Wullschleger, K. Wilson, R. Grant, A.E. Hartley, E. Dafeng Hui, R. Hunt, Jr., D.W. Johnson, J. Kimball, A. King, Y. Luo, S. McNulty, G. Sun, P.E. Thornton, S. Wang, M. Williams and R.M. Cushmann. Carbon and water cycle simulations for an upland oak forest using 13 stand-level models: intermodel comparisons and evaluations against independent measurements. Ecological Monograph 74(3): 443-489.

Peters, H.A., N.R. Chiariello, H.A. Mooney, S.A. Levin and A.E. Hartley. 2005. Native harvester ants threatened with widespread displacement exert localized effects on serpentine grassland plant community. Oikos 109: 351-359.

Reynolds, H.R., A.E. Hartley, K.M. Vogelsang, J.D. Bever and P.A. Schultz. 2005. Arbuscular mycorrhizal fungi do not enhance nitrogen acquisition and growth of old-field perennials under low nitrogen supply in glasshouse culture. In press, New Phytologist.

Reynolds, H.R., K.M. Vogelsang, A.E. Hartley, J.D. Bever and P.A. Schultz. Variable responses of old-field perennials to arbuscular mycorrhizal fungi and phosphorus source. Oecologia 147(2):348-358.

Cheng, W., S. Sudo, H. Tsuruta, K. Yagi and A. Hartley. 2006. Temporal and spatial variations in N2O emissions from a Chinese cabbage field as a function of type of fertilizer and application. Nutrient Cycling in Agroecosystems 74:147:155.

Cornelissen, J.H.C., P.M. van Bodegom, R. Aerts, T.V. Callaghan, R.S.P. van Logtestijn, J. Alatalo, F.S. Chapin, R. Gerdol, J. Gudmundsson, D. Gwynn-Jones, A.E. Hartley, D.S. Hik, A. Hofgaard, I.S. Jonsdottir, S. Karlsson, J.A. Klein, J. Laundre, B. Magnusson, A. Michelsen, U. Molau, V.G. Onipchenko, H.M. Quested, S.M. Sandvik, I.K. Schmidt, G.R. Shaver, B. Solheim, N.A. Soudzilovskaia, A. Stenstrom, A. Tolvanen, O. Totland, N. Wada, J.M. Welker, X. Zhao and the Meeting of Litters team. 2007. Global negative vegetation feedback to climate warming responses of leaf litter decomposition rates in cold biomes. Ecology Letters 10:1-9.

Cheng, W., K. Yagi, H. Akiyama, S. Nishimura, S. Sudo, T. Fumoto, T. Hasegawa, A.E. Hartley and J.P. Megonigal. Parameterized soil chemical properties for evaluating methane production from rice paddies. Journal of Environmental Quality, submitted in June 2007.

Book Chapter

Hartley, A.E., N. Barger, J. Belnap, G.S. Okin. 2007. Nutrient cycling in dryland ecosystems. In: Marschner P., Z. Rengel, eds. Nutrient Cycling in Terrestrial Ecosystems. Soil Biology Series, Vol. 10. Berlin, Springer Verlag, pp. 271-307.
