July,2023 Myrna E. Jacobson/Meyers
University of Southern California

Dana and David Dornsife College of Letters, Arts and Sciences

Marine Biology and Biological Oceanography

phone: 213 740 5145

 310 9037346

Wrigley Institute

 e-mail: myrnaj@usc.edu

3616 Trousdale Pkwy AHF 143

fax: 213 740 6720

Los Angeles CA 90089-0371

PRESENT POSITION

Adjunct Research Assistant Professor – Department of Biology MBBO,and Wrigley Institute, University of Southern California, L.A. CA.

RESEACH INTEREST
 Nutrient cycling in aquatic environments. Physiological response to nutrient stress measured using enzyme activity and associated geochemical measurements. Organic phosphate cycling. Communication of Science and use of media in education.

EDUCATION
PhD Oceanography, 1990

Marine Science Research Center, State University of New York at Stony Brook, NY

Thesis Title: Constraints on Sulfate Reduction Rates Found in Marine Coastal Sediments.

Doctoral Committee: Doug Capone, Robert Howarth, James Mackin, Don Rice, Gil Rowe, Mary Scranton

Masters of Science Zoology, 1974

University of New Hampshire, Durham, NH

Thesis title: The Visual System and the Control of Behavior in Nereis virens.

Thesis Advisor: Larry G. Harris

B.A. , Biology, 1972

City University of New York, H.H. Lehman College, Bronx NY

Undergraduate Advisor: Dr. Joe Rachlin

PROFESSIONAL EXPERIENCE

2000 –Associate Research Scientist – University of Southern California.

1999 – 2000
High School Teaching Honors Biology and Biology, Yeshiva Atlanta, GA

1996-2002 Senior Research Faculty (now adjunct) - Georgia Institute of Technology, Atlanta, GA

1996-1999 Senior National Research Council Fellow- NE RL Environmental Protection Agency, Athens GA

1995-1996 Postdoctoral Associate - Georgia Institute of Technology, Atlanta, GA

1993-1995 Research Associate, Southeastern Research Program (SERP) - Florida International University, Miami, FL

1992-1993 Postdoctoral Sea Grant Fellow - Rosenstiel School of Marine and Atmospheric Sciences, Division of Marine Biology and Fishes, Miami, FL

1990-1992 Wetlands Biologist, Department of Marine Resources, Department of Environmental Conservation, Stony Brook, NY

1987
 HEBBLE cruise - Technical and supervisory work for R.C. Aller and J. Aller
 associated with benthic geochemical and infauna study at the HEBBLE site.

1980-1984 Hudson River Fish Survey - Field Assistant, NY

1978-1984 Coal Waste Artificial Reef Technical Specialist. SCUBA diver, benthic taxonomist and invertebrate community ecologist, Stony Brook, NY

EDUCATIONAL CONTRIBUTIONS
200-present – review Elsevier Journals Nature microbiology, Science of the Total Environment, PLOS biology, etc.

2014- NAKFI - http://www.keckfutures.org/nakfinews/Q1.2013/B/2013_Medals.html

-Participated in the executive group concept mapping of activities. The committee focus was on stimulating innovative research

2014- Communicating Science – as we teach this course every other year, I am revising the course to have a stronger focus on presentation of controversial topics written and well as oral defenses (in coordination with the Annenberg) , as well as focus on understanding creativity using neural imaging (in conjunction with the new Neuroimaging group housed in Marina Del Ray). The course structure will continue to incorporate the rest of the usual materials and educators from both CSC and AOP.

NAKFI - http://www.keckfutures.org/nakfinews/Q1.2013/B/2013_Medals.html

Participated in the executive group concept mapping of activities innovative research suggestions.

Science film Judging Interdisciplinary teams Science Films USC 2014

SIGMA XI judge for the INTEL science fair (formally Westinghouse)

Facilitate the submission of a Fulbright Fellowship for the BS MS student Elaine Krebs to study in conjunction with the Laboratory of Dr. Fabian Tapia Universidad de Concepcion, Chili SA

2013-Scientific Advisor SLOAN grant proposal on pine and pine seedling ecology of germination overcoming natural and human induced obstacles

2013- Quick science judge Middle school

2013-Gaming in Education Consultant: SMASH Academy USC Level Playing Field Institute

2013-SMASH programing and advising the faculty seminar on communication at UCLA. creator and participant

2013 - -Webnar for CDEBI: Communicating Science, the elevator talk.

2013-Invited to Organizing committee ISSM 9th international symposium subsurface microbiology October 5-10 2014 meeting pacific grove Ca. (Invited Chair Microbial Ecosystems from network to Models)

2013 -Two day conference on RoP COSIA course with AOP CSC Wrigley Policy makers, Develop, Chair and Participate in the conference
2012 ongoing Advisor Growing Aeroponic sweet potatoes in Somalia, low tech design and proof of concept.
· 2012 Quick Science Judge

· 2011,2012 2013 Expansion of COSIEN curriculum to Knauss, and congressional fellows, WiSE, and joint Biology and Journalism graduate students, Wonderkinds, and California Science center.
· 2010 Development and Implementation of COSIEN curriculum for Knauss NOAA fellows

· Ocean Literacy Scope and Sequence advisor consultant 2007- present.

· Fuels Mentor Spring 2009 ongoing

· Student research for undergraduates 4 students, one Presidential on Viterbi Fellow,2008-2009
· Develop program and initiate training of NOAA KNAUSS interns in communication of science February 2011

Teaching:

-2013,2015, 2017, 2024 BISC 587 Communicating Science
-2013 ANAMO HS Ingelwood,CA - classes on how to write scripts and do animation to communicate fundamental Ocean Science principles
- 2012 Workshop with AOP and California Science center Teaching experts Teaching.

 -2012 Wonderkind’s program Teaching Science Experts Communication, November 2012

- Guest Lecture in newly established Graduate class – teaching Graduate students best practices

- COSIA Communicating Ocean Science to Informal Audiences USC and the -Aquarium of the Pacific Fall 2008 Fall 2009 Fall 2010, Fall 2012
- Tutorial Pharmacology and Enzymology in Our Changing Ocean June-August 2010

- Advanced Ecology UCLA 2007 Lecture Hall teaching and TA supervision
- SOAR for sophomore college students 2007.

-High School research education 2003- present including special summer HS program or hands on research and year to year research for HS students as special projects.. COSEE West sponsored.

-Participation in Environmental Studies Graduate teaching 2003

-High School Biology, curriculum development for private high school plus classroom -.

 Graduate level course in Early Diagenesis of Sediments (Biogeochemistry or Microbial Ecology of sediments) with an emphasis on marine systems and diagenetic modeling. Teaching at SUNY Stony Brook during tenure as a graduate student. Teaching reviews available upon request. Teaching assistantships in: Zoology, Botany, Cell Biology, Life in Water, Nutrition, Man and the Environment. Supervision of multi-faculty student group studying TNT transformation processes. Co-advising, with F.M. Saunders, research laboratory students including 5 doctoral and two masters students.
Other contributions:

-2013 revision of COSIA core curriculum

- Gaming Arcade Aquarium of the Pacific December 2010.

- Cartoon animation, gaming scripting production:
Publicity Film for Department Biology USC 2009
The Nitrogen Cascade Spring 2009/2010 -Cartoon film Scripting and Production

Carbon Cycling a Leafs View 2006Target audience K-5 –
Curriculum development: Ocean Literacy rubric consultant and reviewer for scope and sequence2007,2008

COSIA for Graduate and Post –Doctoral science students 2008 ongoing
 Science curriculum development advisor for Torah Academy. Board member and curriculum development for Torah learning at Beth Jacob. High School Biology curriculum development.

SELECTION OF SCIENTIFIC DIVING EXPERIENCE

NAUI (1974) and Nitrox (1997) Certified.

CWARP (1980's) - Coal Waste Artificial Reef 5 years diving at ~70 feet year round in the Atlantic (>600 dive days). Long Island, NY.- lift bag-large and small objects, search line, electronic gear, coring.

Hudson River (1980's)- Diving associated with fish survey for boat antifouling and maintenance and freeing of gear.

RSMAS (1990's)- Supervise and dive with 6-8 individual dive team studying artificial reef off shore in West Palm Beach FL. (2.5 yrs - ~ 50 dive days).Fish counts, census, drilling in concrete, deployment and recovery of benthic chambers, retrieval techniques, navigation.

Research Hooka diving in shallow water conditions studying seagrass beds, Florida Bay, FL.

Puerto Rico (1998) shallow diving (<45 feet) and sediment coring associated with description of effects of sewage outfall.

ADVISOR/CO-ADVISOR, READER ON THESES AND PROJECTS-

(at USC)

Present 2022-2023 REU and SOAR, SURF, 490 co-advisor (Capone is official advisor due to my status) to 5 rising senior students. Topic of research: extracellular enzymes as measure of kelp health in changing environments. Analysis includes enzymes and nutrients of kelp fronds from different depths, kelp ages, nutrient, and temperature conditions. Development of protocol for serial extraction of hormones (ie auxins etc) metals (ie heavy metals), and biogas from Kelp, and residual tested for feasibility of use in farming as mulch to increase porosity of soils. Goal of the latter for commercial development. Ongoing
2014 -Facilitate the submission of a Fulbright Fellowship for the BS MS student Elaine Krebs to study in conjunction with the Laboratory of Dr. Fabian Tapia Universidad de Concepcion, Chili SA.
2011 –2014 Advisor USC science film competition
2011 –2014 Advisor Engineering project, Using combined hydroponic/aeroponic low energy design to assist in tuber growth in Somalia. subimitted to the MEPC Competition by Sanjay Rajpoot, Leland Char, Chris Kang
2011- WiSE fuels advisor
Daniel Thornton (Post doc 2002-2004 – appointment at Texas A&M in tenure track)

Barbara Smallwood (Post doc 2000-2003- now at Texas A&M in tenure track)

Isabel Romero Doctoral Student (2001-present)
 (At Georgia Institute of Technology)

William H. Carter (MS EnvE) - March, 1996: Phytoremediation of Explosives - Contaminated Ground Water.

Kelly Comstock (MS EnvE) - June, 1996: Transformation of 2,4,6-Trinitrotoluene (TNT) by the Aquatic Plant Myriophyllum Spicatum.
Leo F. Gueriguian (MS) - September, 1996: Kinetics of Trinitrotoluene (TNT) Phytotransformation using Elodea densa.

Mona Benton (MS) - March, 1997: Relationship between Carbon Fixation, Nitrogen Metabolism and Transformation of 2,4,6-Trinitrotoluene in Elodea spp.
Kathleen McDonough (MS EnvE) - March, 1997: Phytoremediation of TNT in Contaminated Waste Water: Effects of Soil and Iron Particulates on Remediation.

Matt Wadey (MS EnvE) - June, 1997: Role of Iron Particulates in Remediation of RDX and TNT Contaminated Water with Aquatic Plant Systems.

Don Wright (MS) - September, 1997:Use of In Situ Algal System for the Remediation of Prescribed Waste Streams.

Jennifer Wynn (MS)-September, 1997: Aerobic Metabolism on Natural Attenuation of Freshwater Bog System Containing Multiple Contaminants.

James Day (PhD)-current: Biochemistry and Enzymology of Aquatic Plant Systems used in Xenobiotic Remediation.

Sheau-Yen Chiang (PhD) current: Natural Attenuation of Contaminants in Wetland Sediments: the effect of available carbon on degradation.

SOCIETY MEMBERSHIPS
American Chemical Society,

Limnology and Oceanography,

Sigma Xi,
American Geophysical Union.
REFERRED JOURNAL PUBLICATIONS
Jacobson et al., planned 2024 submission Extracellular enzymes and nutrient content associated with Giant Kelp (Macrocystis pyrifera) fronds. Implication for kelp responses to environmental perturbations.
Jacobson et al.,in process 2024. Seasonal and depth distribution of extracellular enzymes and nutrients found in sediment associated with dwarf, transition and fringe red mangrove trees (Rhizophora mangle) on Twin Cayes, Belize CA.

Barco RA, Emerson D, Sylvan JB, Jacobson Meyers ME, Ramirez GA, Zhong JD, Edwards KJ 2015 New insight into the microbial iron oxidation as revealed by the proteomic profile of an obligate iron-oxidizing chemolithoautotrophy Appl, Environ. Microbiol81(17) 5927-37doi: 10.1128/AEM.01374-15. Epub 2015 Jun 19.
Jacobson Meyers, ME, JB Sylvan and KJ Edwards. 2014. Extracellular enzyme activity and microbial biogeochemical cycling, the importance of basalts to global biogeochemical cycling. Appl. Environ. Microbiol. 2014, 80(16):4854
Scharler UM ,Ulanowicz RE ,Fogel ML Wooller MJ , Jacobson Meyers ME,Romero IC, Feller IC Loyelock, LeeLovelock Frischer McKeeShearer/ Schmit 2014 Variable nutrient stoichiometry (C:N:P) across trophic levels determines community and ecosystem 1 properties in an oligotrophic mangrove system. –Oecologia October 2014 submitted.
Romero, I. C., Jacobson, M., Fuhrman, J. A., Fogel, M. and Capone, D. G. (2011), Long-term nitrogen and phosphorus fertilization effects on N2 fixation rates and nifH gene community patterns in mangrove sediments. Marine Ecology. doi: 10.1111/j.1439-0485.2011.00465.
Fogel M.L., Wooller M.J., Cheeseman,J.,, Smallwood B.J., Roberts,Q,. Romero,I, and M.E. Jacobson Meyers. 2008 “Unusually negative nitrogen isotopic compositions (15N) of mangroves and lichens in an oligotrophic, microbially-influenced ecosystem.” Biogeosciences, 5, 1693–1704.

Ibekwe, M., Lyon, S.R., Leddy, M., and M E., Jacobson Meyers. 2006 “Impact of plant density and Microbial composition on water quality from a free water surface constructed wetland.” Journal of Applied Microbiology 1364-5072

Ian Hewson I, Jacobson/Meyers, M.E., and JA. Fuhrman 2006 “Sediment bacterial assemblage diversity and enzyme activity across the San Pedro Basin, Southern California Borderlands.” Environmental Microbiology 9(4), 923–933

Fogel,M., Woller,M., Jacobson, M.E., Cheesman, J., Smallwood, B and I Romero. 2003 “Dissecting the nitrogen cycle in a tropical mangrove ecosystem” Goechemica Cosmochimica Acta 67(18) A99-a99

Smallwood, B., Woller, M., Jacobson, M.E. and M. Fogel 2003 “Isotopic and molecular distributions of biochemicals from fresh and buried Rhizophora mangle leaves Geochemical transactions 4 pp 38-46

Woller, M., Smallwood, B.J., Scharler, U., Jacobson, M.E. and M. Fogel 2003 “A taphonomic study of del 13C and el 15 N values in Rhizophora mangle leaves for a multiproxy approach to mangrove paleoecology.” Organic Geochemistry 32 pp 1259-1275.

Wooler, M., Smallwood, B.J. Jacobson, M.E. and M. Fogel. 2003 “Carbon and nitrogen stable isotopic variation in Laguncularia raemosa from Florida and Belize Implications for trophic level studies.” Hydrobiologia 499 (1-3) pp 13-23.

Jacobson, M.E., Chiang, S.Y., Gueriguian, L.F., Westholm,L., Pierson,J., Quanguan Zhu, and F.M. Saunders. 2003 “Transformation Kinetics of Trinitrotoluene Conversion in Aquatic Plants.” In Phytoremediation in Aquatic Environments. Wiley Interscience

Pavlostathis, S. G., Comstock, K. K., Jacobson, M.E., and F. M. Saunders. 1998. “Transformation of 2,4,6- Trinitrotoluene (TNT) by the aquatic plant Myriophyllum spicatum.” Environmental Toxicology and Chemistry 17(11):2266-2273.

Fong, P. and Jacobson, M.E., 1996. " Investigating the management potential of a seagrass model through sensitivity analysis and experiments." Ecological Applications, (1):300-315

Jones, R.D., Jacobson, M.E., Jaffe, R., Thomas, J., Arfstrom, C., Azaam, A., 1995. " Method development and sample preparation of water, soil, and tissue for total and organic mercury using cold vapor atomic fluorescent spectrometry." Water and Soil Pollution, 80:1285-1294.

Jacobson, M.E., 1994. "The role of chemical and biological mobilization of Fe (III) in coastal marine sediments." Biogeochemistry ,23: 1-20

Michelson, A.R., Jacobson, M.E., Scranton, M.I., and Mackin, J.E., 1988. "Modeling the distribution of acetate in anoxic estuarine sediments." Limnology and Oceanography 34, 747-757.

Jacobson, M.E., Mackin, J.E., and Capone, D.G., 1987. " Ammonium production in sediment Inhibited with molybdate: implications for the sources of ammonium in anoxic marine sediments." Appl. Environ. Microbiol., 53:2435-2439.Woodhead, P.M.J.W. and Jacobson, M.E., 1985. " Epifaunal settlement and community development and succession over two years on an artificial reef in the New York Bight." Bull.Mar.Sci., 37(1): 364-376.

BOOKS, CHAPTERS IN BOOKS

Woodhead, P.M.J.W. and Jacobson, M.E, 1985. " Biological colonization of a coal-waste artificial reef in the New York Bight." in I.W.Dudall, D.R. Kester, P.K. Park and B.H. Ketchum eds. Wastes in the Ocean pp. 559-572. Vol. 4 John Wiley and Sons, New York.

OTHER PUBLICATIONS

2012 invited poster COSIA LHS Berkeley Learning Theory and Brain Physiology and Function

2011 Invited Poster presented at Visualization of Science- National Academy of Science “Integration of animation, gaming, virtual reality and WW Web for use in research and communication of science’” Myrna Jacobson and Erin Siegel
2011 Poster presentation CDEBI meeting South Carolina “Phosphatase and amino-peptidase in basaltic rocks from Loihi Sea Mount” Myrna Jacobson, Jason Sylvan, Katrin Edwards
2011 Poster presentation at Lawrence Hall of Science Berkeley meeting on Reflecting on Practices in Science Communication “ Communicating Science: educating science researchers and science policy fellows.”
2010 –The Nitrogen Cascade – Erin Siegel and Myrna Jacobson Meyers You Tube
2010 Publicity film USC Biology Department Myrna Jacobson Meyers, Mira Z, Melissa Bowman University of Southern California You Tube.
2007 The Carbon Cycle a leafs view, in collaboration with the USC school of digital animation and TV and the Wrigley Institute. Google Oceantube and locate Mangroves.
1978-1984 Contributions to five years of technical reports dealing with the CWARP project MSRC Stony Brook.

1987 Article written in technical report on alternative methods for garbage and garbage ash disposal for The Waste Management Institute, MSRC Stony Brook.

Saunders, F.M., Pavlostathis, Tiller, C., Jacobson, M.E. and J. Pierson., 1996. “ Phyto remediation of TNT contaminated soils: integrated laboratory and field studies.” Research Brief # 13 HSRC S&SW

Saunders, F.M., Jacobson, M.E. and J. Pierson., 1997. “ Aquatic plant lagoonsystems for explosive remediation.” Research Brief # 14 HSRC S&SW

SCIENTIFIC LECTURES, SEMINARS CONFERENCES AND PUBLISHED ABSTRACTS
(underlining indicates presenter)

Romero, I,. Furhman, J, Jacobson ME, Fogel, M., Steele, J and D.G. Capone. 2007 Interaction between Diazotrophic Bacteriaand mangrove roots under different nutrient conditions Ocean Science Meeting.

Ziebis, W.; Jacobson, M.; Capone, D. G.; Fuhrman, J.A.; Hewson, I.; Rathburn, A. E.: A Comparison of microbial activity and diversity in deep-sea sediments at the Unimak Margin, Alaska mountain lake district .ASLO 2005 Aquatic Science Meeting UtahTalk

Jacobson/Meyers , M.E., Fogel, M., Frischer., Shearer, C., Burns, J., Romero, I., Schmit, J.P., Smallwood, B.J., Thornton, D, Wooller,.M 2004. “ Microbial activity and community structure in resonse to a natural and induced nutrient gradient in a mangrove ecosystem.” Intercol 2004

Marilyn Fogel, Matthew Wooller, Myrna Jacobson, John Cheeseman, Barbara Smallwood, Dan Thornton and Isabel Romero 2003 Atmospheric-Biospheric-Geospheric N Cycles in a Mangrove Forest, Twin Cays, Belize. ERF 2003

Jacobson/Meyers, M.E., Feller, C., Fogel, M., Frischer, M, Foye, t., Lee, C., Romero, I., Rudnick, G., Thornton, D., Smallwood, B.J., Vargas, M., Wooller, M,. 2003 A comparison of tree and microbial nutrient limitation in a mangrove system in Belize. ERF 2003

Burns, J.A., Jacobson, M., Capone, D.G. 2003 Rates of microbial processes found across a tree height fradient and associated with fertilization transects in Belize mangrove systems. ERF

Jacobson/Meyers, M.E. Jensen, H., Lee, C., and Rudnick, G. 2003. Ectoenzyme activity: What exactly is it an Indication of in marine sediments?” 4th Intrenational Symp. On Phosphate in Sediments Asociacion Espanola de Limnologia 2003

Wooller, M., Smallwood., Jacobson, M.E. Fogel, M. 2003 Paleo-biocomplexity: past mangrove ecosystem dynamics and elemental cycling in Belize, Central America during the Holocene evident from pollen, stable isotope and stomatal analysese.” GSA, INQUA 2003

Jacobson, ME., Lee, C., Frischer, M., Burns, J. Jensen, H., Romero, I., Smallwood, B.J. 2003. “ Phosphatase activity, bacterial biomass and bacterial types measured across Mangrove environments in time and space.” Poster ASLO 2003

Smallwood,B.J., Jacobson M.E. Wooller, M, and M Fogel. Past stand structure and nutrient limitation in mangroves from Twin Cayes, Belize: Evidence from carbon and nitrogen stable isotopes.” Symposium on stable isotopes signatures for establishing palaeoenvironmental change ACS division of Geochemistry 2002 ACS National

 Jacobson, M.E. and Smallwood, B.J. 2001 “Phosphate limitation and carbon cycling measured across a gradient of mangrove tree heights and species types in Belize.” ERF 2001

Smallwood, B.J. and Jacobson M.E., 2001 “Where is the stable carbon and nitrogen isotopic signature held in Rhizophora mangle?” ERF 2001

Jacobson, M.E., Wolfe., N.L., Lutz, M.B. and F.M. Saunders 1999. “ Monitoring carbon fixation during contaminant transformation studies with nitroaromatics.” In-situ and On-site Bioremediaiton 5th International Conference. San Diego, CA April 1999.

Invited paper Jacobson, M.E., 1998. “ Aquatic ecosystems use in industrial contaminant remediation. Enzymes, transformation products, and limitations.” University of Puerto Rico Marine Station - September 1998.

Invited paper Jacobson, M.E., 1998. “ Alkaline phosphatase measured in mangrove sediments across spatial and temporal gradients. What does it tell us that we don’t already know?” University of Puerto Rico Marine Station - September 1998.

Invited paper Jacobson, M.E., 1998 “Aquatic ecosystem remediation and response to organic contaminants: research results and prospectus.” UCLA Department of Organismal Biology . April 1998.

Chair - Estuarine Research Federation 14th International Conference Special Session Phytoremediation: The role of aquatic plants in restoration of perturbed sediments and waters. 1997. RI Jacobson, M.E.,Westholm, L., Meeder, Feller, I.C., and J., Ross, M., 1997. The Use of Sediment and Biota to evaluate estuarine contamination: an example using sediment enzymes from the Florida Mangrove system. 1997 Estuarine Research Conference. RI

Jacobson, M.E., Ross, M., Meeder, J., Fry, B., Bern, A., 1996. Sediment Exoenzyme Activity Used as an Assessment Method to Appraise Sediment Response to Anthropogenic Perturbations. Results of a Seasonal Study of Nutrient Availability, Flooding, and Enzyme Activity on Sediments Associated with a Mangrove Forest. Second International Symposium on the Environment and New Technologies. "Soil Protection: Prevention and Remediation," 18-20 September 1996, Bordeaux, France.

Saunders, F.M. and Jacobson, M. E., 1997. Phytoremediation of explosive-contaminated sites, soils and groundwaters using aquatic plants in lagoon systems. DEMECO - The First International Conference on Demilitarization Ecology in Central and Eastern Europe and the Former Soviet Union. Miskolc-Lillaf_red, Hungary.
Comstock, K. , Jacobson, M.E., Saunders, F.M., Pavlostathis, S.G, 1996. Transformation of TNT by submerged aquatic plant, Eurasian Water Milfoil (Myriophyllum spicatum.) Water Environment Federation, 1996.

Jackson,G.H., Jacobson, M.E., Pavlostathis, S.G., 1996. Biotransformation of TNT by the Cyanobacterium Anabaena Spiroides. Water Environment Federation 1996.

Saunders, F.M., Jacobson, M.E., 1996. Application of Phytoremediation Technology in Treatment of Contaminated Groundwater and Soils - Remediation of Trinitrotoluene using Aquatic Plants. Second International Symposium on the Environment and New Technologies. "Soil Protection: Prevention and Remediation", 18-20 September ,1996 Bordeaux, France.

 Jacobson M.E., Saunders, F.M., Pavlostathis, S.G., Pierson, J., Wang X., Tiller, C., Gould, J.,Chiang S-Y., Gueriguian, L., Benton, M., Chen, S-T., Comstock, K., Westholm, L., Qanbar, E., Carter, W., 1995. Mechanisms and rates of phytoremediation of contaminated soil and groundwater in aquatic plant systems. Estuarine Research Foundation. November, 1995. One talk and two posters presented.

Saunders, F.M., Jacobson M.E., Pavlostathis, S.G., Pierson, J., Wang X., Tiller,C., Gould, J., Chiang S-Y., Gueriguian, L., Benton, M., Chen, S-T., Comstock, K., Westholm, L., Quanbar, E., Carter, W., 1995. Phytoremediation of TNT contaminated soil and groundwater in aquatic-plant systems. Invited talk at American Chemical Society Hazardous Waste Symposium. September, 1995.

Comstock, K., Pavlostathis, S.G., Jacobson, M.E., Saunders,F.M., 1995. Phytoremediation of TNT by Myriophyllum spicatum. 1995. Hazardous Substance Research Center- Five centers meeting Oregon, July ,1995.

Saunders, F.M., Jacobson M.E., Pavlostathis, S.G., Pierson, J., Wang X., Tiller, C., Gould, J.,Chiang S-Y.,Gueriguian, L., Benton, M., Chen, S-T, Comstock, K., Westholm, L., Quanbar, E., Carter, W., 1995. Phytoremediation of TNT contaminated soil and groundwater in aquatic-plant systems. Hazardous Substance Research Center- Five Centers Meeting, Oregon, July 1995

Saunders, F.M., Jacobson M.E., Pavlostathis, S.G., Pierson, J., Wang X., Tiller,C., Gould, J.,Chiang S-Y., Gueriguian, L, Benton, M., Chen, S-T., Comstock, K., Westholm, L., Qanbar, E., Carter, W., 1995. Phytoremediation of TNT contaminated soil and groundwater in aquatic-plant systems. 1995 Invited talk. Phytoremediation of Munitions Contaminated Soils. Kansas State, April, 1995

Jacobson, M.E. and Meeder, J., 1994. Nutrient extractability and availability associated with Rhyzophora mangle trees of different heights. Invited paper, Coastal Wetland Ecology and Management Symposium, Key Largo, Fla., Dec 6-8, 1994.

Jones, R.D., Jacobson, M.E., Jaffe, R., Thomas, J., Arfstrom, C., Azaam, A., 1993. Method development and sample preparation of water, soil, and tissue for total and organic mercury using cold vapor atomic fluorescent spectrometry.

Jacobson, M.E. and Fong, P., 1993. Nutrient geochemistry of carbonate environments associated with tropical seagrass communities in Biscayne National Park, Florida. ERF, 1993 South Carolina.

Fong, P., and Jacobson, M.E., 1993. Modeling seagrass community structure, abundance, and nutrient availability. ERF, 1993 South Carolina.

Jacobson, M.E., 1992. "Production of fermentation products during decomposition of Spartina and Ulva in salt marsh sediments. invited talk Americal Chemical Society, Boston, MA
Jacobson, M.E. and Mackin J.E., 1988. Direct and indirect bacterial reduction of iron in marsh environments. AGU, Ocean Science Meeting, New Orleans, LA

Jacobson, M.E. 1986., The source of ammonium in marsh sediments. Benthic Ecology Meetings Boston, MA

Jacobson, M.E., and Meyers, M., 1983., Asabellides oculata, a seasonal study of community development within a worm mound community. Benthic Ecology Meetings, Maryland.

Jacobson, M.E, 1980. Infaunal sediment nutrient relationship adjacent to and distant from an artificial reef. Benthic Ecology Meeting, VA

Jacobson, M.E., Morgan, M., and Meyers, M., 1980. Seasonal changes in polychaete and amphipod populations at middle depths in the N.Y. Bight. Benthic Ecology Meetings, VA

OTHER INTELLECTUAL PRODUCTS

2012 Interview and publication for international Korean trade weekly – Science Communications, the story of importance and benefit of science communication.www. weeklytrade.co.kr/sub_read.html?uid=25369§ion=sc22.

2012 – Run a joint program for Annenberg, Biology and Cinema on Communication – Using gaming, education theory, and neuroscience petagogy to teach and communicate contriversal subjects.
2012 - Invited participant: Annenberg School and JPL Earth Sciences Communication Initiative (ESCI) working group.
2012 – Invited Participant: CDEBI, Rossier School iniative for communication of science.
Reviewer 2011 NSF advisory review, 2009 Limnology and Oceanography, Deep Sea Research, Estuaries and Coasts –EPA STAR 2006, 2007 OCEANY LITERACY scientific cunsultant and advisor 2007, Ecosystem Restoration EPA, NASA 1997; Coastal Intensive Sites NCERQA, 1998; Reviewer - Apalachicola Bay Reports to Georgia EPD, 1998

Advison: IBM 2050 2008-2009

Contribution to a T.V. Special in association with Educational T.V. Scientists who work in Groups.

Consultant for National Geographic " Critter Cam

Consultant science curriculum development for private day schools.

HONORS AND AWARDS

2012 Contributer to collection of educational materials on Climate Literacy and Energy Awarness. „The Carbon Cycle, a leaf’s view” used as demonstration film for breakout sessions.
2011 Nitrogen cascade selected film to showcase at The Temecula Valley International Film and Music Festival September 2011

National Research Council Sr. Research Fellow 1996-1998,

Sea Grant Florida Post-Doctoral Fellow 1994,

SIGMA XI Graduate Research Awards for Research 1984,1985,1986,

Harry and Helen Eibinder Graduate Student Fellowship 1983-1985.

