

Curriculum vitae

Katalin Szlávecz

Dept. of Earth and Planetary Sciences
The Johns Hopkins University, Baltimore, MD 21218
Tel: 410-516-8947, Fax: 410-516-7933,
Email: szlavec@jhu.edu
<http://eps.jhu.edu/directory/katalin-szlavec/>

Professional Preparation

Eötvös University, Budapest, Hungary	Soil Ecology	PhD, 1981
Eötvös University, Budapest, Hungary	Biology	MSc, 1977
Eötvös University, Budapest, Hungary	Biology	BSc, 1974

Appointments 1991-present

Research Professor, Johns Hopkins University, 2015-present
Associate Research Professor, Johns Hopkins University, 2006- 2015
Research Associate, Smithsonian Environmental Research Center, 2008- present
Graduate Faculty, Purdue University, 2009-2015
Senior Lecturer, Dept. Earth and Planetary Sciences, JHU, 1998-2006
Associate Research Scientist, Dept. Earth and Planetary Sciences, JHU, 1998-2006
Instructor, Dept. Earth and Planetary Sciences, 1995-1998
Instructor, Advanced Academic Programs, JHU, 1993-2003
Postdoctoral Fellow, Dept. of Geography and Environmental Engineering, JHU, 1991-1993

Professional affiliations

Ecological Society of America
American Institute of Biological Sciences
American Geophysical Union
Soil Ecology Society

Publication List

Ma, Y., McCormick, M, Szlavecz, K, Filley, T. 2019. Controls on SOC stability and temperature sensitivity with increased aboveground litter input in deciduous forests at different successional stages. *Soil Biology and Biochemistry*, 134: 90-99. <https://doi.org/10.1016/j.soilbio.2019.03.020>

Hornung E., Taiti S. and Szlavecz K. (Eds) 2018. Terrestrial Isopods in a Changing World. ZooKeys Special Issue 801, pp 518 Pensoft Publishers, Sofia, Bulgaria

Szlavecz K, Vilisics F, Toth Zs, Hornung E 2018. Terrestrial isopods in urban environments: an overview. *ZooKeys* 801:97-126, <https://doi.org/10.3897/zookeys.801.29580>

Pouyat RV, K Szlavecz, ID Yesilonis. 2018. Human influences in urban soil development. In: Pickett STA (ed): *Science for the Sustainable City: Empirical Insights from the Baltimore School of Urban Ecology*. Yale Univ. Press *in press*

Szlavecz, K, C-H Chang, MJ Bernard, SL Pitz, L Xia, Y Ma, MK McCormick, T Filley, SA Yarwood, Cs Csuzdi 2018. Litter quality, dispersal and invasion drive earthworm community dynamics and forest soil development. *Oecologia* 188: 237-250. doi: 10.1007/s00442-018-4205-4

Djukic, I., et al., Early stage litter decomposition across biomes 2018. *Sci Total Environ* 628-629: 1369-1394. <https://doi.org/10.1016/j.scitotenv.2018.01.012>

Pitz SL, Megonigal JP, Chang CH, Szlavecz K. 2018. Methane fluxes from tree stems and soils along a habitat gradient. *Biogeochemistry*, <https://doi.org/10.1007/s10533-017-0400-3>

Chang, C-H, Johnston M., Görres, JH, Dávalos A, McHugh D, Szlavecz K 2017. Co-invasion of three Asian earthworms, *Metaphire hilgendorfi*, *Amyntas agrestis* and *Amyntas tokioensis* in the USA. *Biological Invasions* 20:843-848. <https://doi.org/10.1007/s10530-017-1607-x>

Szlavecz, K., I. Yesilonis, R. Pouyat. Soil as foundation for urban biodiversity. Pp18-36 in: A. Ossola & J. Niemelä (eds): *Urban Biodiversity: from Research to Practice*. Routledge Studies in Urban Ecology, Taylor and Francis, London

Chang C-H, K. Szlavecz, J. Buyer 2017. *Amyntas agrestis* invasion increases microbial biomass in Mid-Atlantic deciduous forests. *Soil Biology and Biochemistry* 114:189-199

Csuzdi Cs, Chang, C-H, Pavlácek T, Szederjesi T, Esopi D, Szlávecz K. 2017. Molecular phylogeny and systematics of native North American lumbricid earthworms (Clitellata: Megadrili) *PLoS ONE* 12(8):e0181504

Epp Schmidt DJ. R.Pouyat, K. Szlavecz, H. Setälä, D.J. Kotze, I. Yesilonis, S. Cilliers, E. Hornung, M. Dombos, S.A. Yarwood 2017. Urbanization leads to the loss of ectomycorrhizal fungal diversity

and the convergence of archaeal and fungal soil communities. *Nature Ecology and Evolution* 10.1038/s41559-017-0123

Richard V. Pouyat, Heikki Setälä, Katalin Szlavecz, Ian D. Yesilonis, Sarel Cilliers, Erzsébet Hornung, Stephanie Yarwood, D. Johan Kotze, Miklós Dombos, Michael P. McGuire, Thomas H. Whitlow 2017. Introducing GLUSEEN: a new open access and experimental network in urban soil ecology. *J Urban Ecol* 2017; 3 (1): jux002. doi: 10.1093/jue/jux002

Chang C-H, B. A. Snyder, K Szlavecz, 2016. Asian pheretimoid earthworms in North America north of Mexico: An illustrated key to the genera *Amyntas*, *Metaphire*, *Pithemera*, and *Polypheretima* (Clitellata: Megascolecidae), Zootaxa 4179:495-529
DOI: <http://dx.doi.org/10.11646/zootaxa.4179.3.7>

Dombos, M., Kosztolányi, A., Szlávecz, K., Gedeon, C., Flórián, N., Groó, Z., Dudás, P. and Bánszegi, O. (2016), EDAPHOLOG monitoring system: automatic, real-time detection of soil microarthropods. *Methods Ecol Evol.* Accepted Author Manuscript. doi:10.1111/2041-210X.12662

Chang C-H, K. Szlavecz, J. Buyer. Species-specific effects of earthworms on microbial communities and the fate of litter derived carbon. *Soil Biology and Biochemistry*, 100:129-139.
<http://dx.doi.org.proxy1.library.jhu.edu/10.1016/j.soilbio.2016.06.004>

Yesilonis, I., K. Szlavecz, R.V. Pouyat, D. Whigham, L. Xia 2016. Historical land use and stand age effects on forest soil properties. *Forest Ecology and Management* 370: 83-92.

Paudel S, GWT Wilson, T Longcore, B MacDonald, MK McCormick, K Szlavecz, SR Loss 2016. Belowground interactions with aboveground consequences: Invasive earthworms and arbuscular mycorrhizal fungi. *Ecology*, 97: 605-614 doi/pdf/10.1890/15-1085.1

Pouyat RV, ID Yesilonis, M Dombos, K Szlavecz, H Setälä, S Cilliers, E Hornung, J Kotze, S Yarwood 2015. A global comparison of surface soil characteristics across five cities: A test of the Urban Ecosystem Convergence Hypothesis. *Soil Science* 180: 136-145 doi: 10.1097/SS.0000000000000125

Chang, C.-H., Szlavecz, K., Filley, T., Buyer, J., Bernard, M., Pitz, S. 2016. Belowground competition among invading detritivores. *Ecology* 97: 160-170 doi/pdf/10.1890/15-0551.1

Hornung E, Szlavecz K, Dombos, M 2015. Demography of non-native isopods (Crustacea, Isopoda, Oniscidea) in a Mid-Atlantic forest, USA. *ZooKeys* 515: 127–143. doi: 10.3897/zookeys.515.9403

Pouyat, R.V., K. Szlavecz, I.D. Yesilonis, C.P. Wong, L. Murawski, P. Marra, R. Casey, and S. Lev 2015. Metal contamination of residential soils and soil fauna at multiple scales in the Baltimore-

Washington metropolitan area. *Landscape and Urban Planning* 142:7-17,
doi:10.1016/j.landurbplan.2015.05.001

Beauchamp VB, Swan CM, Szlavecz K, Hu J 2015. Riparian community structure and soil properties of restored urban streams. *Ecohydrol.*, 8: 880–895. doi: 10.1002/eco.1644.

Burgess, J.L., Szlavecz, K., Rajakaruna, N., Lev, S. and Swan, C.M. 2015 Ecotypic differentiation of mid-Atlantic *Quercus* species in response to ultramafic soils. *Australian Journal of Botany* 63(4) 308-323 <http://dx.doi.org/10.1071/BT14274>

Bernard M, Pitz SL, Chang C-H, Szlavecz K 2015. Continuous ¹³C and ¹⁵N labeling of tree litter using a climate-controlled chamber over two seasons. *Comm Soil Sci Plant Anal.* 46: 2721-2733. DOI:10.1080/00103624.2015.1089273

Burgess, J.L., Szlavecz, K., Rajakaruna, N., Lev, S. and Swan, C.M. 2015. Vegetation dynamics and mesophication in response to conifer encroachment within an ultramafic edaphic system. *Australian Journal of Botany* 63(4) 292-307 <http://dx.doi.org/10.1071/BT14241>

Chun JA, K Szlavecz, M Bernard, D Ferrer, J Hom, N Saliendra 2014. Estimation of CO₂ effluxes from suburban forest floor and grass using a process-based model. *Atmospheric Environment* 97:346-352.

Carroll W, JW Snodgrass, K Szlavecz, ER Landa, RE Casey, SM Lev 2014. The effects of earthworms on roadway-derived Zn deposited as a surface layer in storm water detention basin soils. *Urban Ecosystems* 17:825-838. DOI: 10.1007/s11252-014-0355-2

Ma, Y, Filley T, Szlavecz K, McCormick MK, 2013. Controls on wood and leaf litter incorporation into soil fractions in forests at different successional stages. *Soil Biology and Biochemistry*, 69: 212-222

Szlavecz K, C-H Chang, JL Burgess, Cs Csuzdi. Earthworms (Annelida: Clitellata) of Plummers Island, Maryland, USA, with description of a new species. *Proc. Biol. Soc. Washington*, 126:312-322 DOI: 10.2988/0006-324X-126.4.312

Ma, Y TR Filley, CT Johnston, SE Crow, K Szlavecz, MK McCormick 2013. The combined controls of land use legacy and earthworm activity on soil organic matter chemistry and particle association during afforestation. *Org. Geochem.*

<http://dx.doi.org/10.1016/j.orggeochem.2013.02.010>

McCormick MK, Parker K, Szlavecz K, Whigham D. 2013. Native and exotic earthworms affect orchid seed loss. *AoB Plants* 5: plt018; doi:10.1093/aobpla/plt018

Szlapecz K, SL Pitz, MJ Bernard, L Xia, J O'Neill, C Chang, M McCormick, D Whigham 2013. Manipulating earthworm abundance using electroshocking in temperate deciduous forests of the Mid-Atlantic, United States. *Pedobiologia*, 56: 33-40. DOI: 0.1016/j.pedobi.2012.08.008

Savva Y., Szlapecz K., Carlson D., Gupchup J., Szalay A., Terzis A. 2013. Spatial patterns of soil moisture under forest and grass land cover in a suburban area, in Maryland, USA. *Geoderma*, 192: 202-210 DOI:10.1016/j.geoderma.2012.08.013

Smith CJ, So S, Xia L, Pitz SL, Szlapecz K, Carlson D, Terzis A, Wysocki G. 2012. Field Testing a Low-power, Portable, Wireless Laser Spectroscopic Sensor for Atmospheric CO₂ Monitoring. *Appl Phys B*, DOI: 10.1007/s00340-012-5157-8

Gailing O, Hickey E, Lilleskov E, Szlapecz K, Richter, K, Pothoff, M. 2012. Genetic comparisons between North American and European populations of *Lumbricus terrestris* L. *Biochemical Systematics and Ecology* 45: 23-30, <http://dx.doi.org/10.1016/j.bse.2012.07.018>,

Cavigelli, M.A., J.E. Maul, and K. Szlapecz. 2012. Managing soil biodiversity and ecosystem services. Pp 337-356 in D. Wall (ed). *The Oxford Handbook of Soil Ecology & Ecosystem Services*. Oxford University Press, Oxford.

Zicsi A, Szlapecz K, Csuzdi Cs. 2011. Leaf litter acceptance and cast deposition by peregrine and endemic European lumbricids (Oligochaeta: Lumbricidae). *Pedobiologia* doi:10.1016/j.pedobi.2011.09.004

Xia, L, Szlapecz K, Swan C, Burgess JL. 2011. Inter- and intra-specific interactions of epigeic and endogeic earthworms and the implication for C cycling. *Soil Biology and Biochemistry* 43: 1584-1590.

Swan, CM, STA Pickett, K Szlapecz, PS Warren, KT Willey. 2011. Biodiversity and community composition in urban ecosystems: coupled human, spatial and metacommunity processes. Pp179-186 in: Niemelä J, JH Breuste, G Guntenspergen, NE McIntyre, T Elmquist, P James (eds): *Urban Ecology: Patterns, Processes, and Applications*. Oxford University Press

Szlapecz, K. PS Warren, STA. Pickett 2011. Biodiversity in the Urban Landscape. Pp 75-101 in RP Cincotta and LJ Gorenflo Human Population: Its Influences on Biological Diversity. *Ecological Studies* 214, Springer-Verlag Berlin Heidelberg

Szlapecz, K., M. McCormick, L. Xia, J. Saunders, T. Morcol, D. Whigham, T. Filley, Cs, Csuzdi 2011. Ecosystem effects of non-native earthworms in Mid-Atlantic deciduous forests. *Biological Invasions* 15:1165-1182. doi: 10.1007/s10530-011-9959-0

Savva Y., Swarth C., Gupchup J., Szlapecz K. 2010. Thermal environments of overwintering juvenile and adult eastern box turtles (*Terrapene carolina carolina*). *Can. J. Zool.* 88(11): 1086-1094. doi:10.1139/Z10-076.

Pickett, STA, ML Cadenasso, JM Grove, CG Boone, E Irwin, PM Groffman, SS Kaushal, V Marshall, BP McGrath, CH Nilon, RV Pouyat, K Szlavecz, A Troy, P Warren 2010 Urban ecological systems: Scientific foundations and a decade of progress. *Journal of Environmental Management* 92: 331-362. doi:10.1016/j.jenvman.2010.08.022

Pouyat RV, K Szlavecz, I Yesilonis, P Groffman, K Schwartz 2010. Chemical, Physical, and Biological Characteristics of Urban Soils. p 119-152 in: Aitkenhead-Peterson, J. (ed): *Urban Ecosystem Ecology* (Agronomy Monograph 55). ASA-CSSA-SSSA, Madison, WI

Savva Y., Szlavecz K., Pouyat R., Groffman P., Heisler G. 2010. Land use and vegetation cover effects on soil temperature in an urban ecosystem. *Soil Science Society of America Journal* 74. doi:10.2136/

Burgess JL, S Lev, CM Swan, K Szlavecz 2009: Geologic and edaphic controls on a serpentine forest community. *Northeastern Naturalist* 16:366-384. doi: 10.1656/045.016.0527

Terzis, A., R. Musăloiu-E., J. Cogan, K. Szlavecz, A. Szalay, J. Gray, S. Ozer, M. Liang, J. Gupchup, R. Burns 2009. Wireless Sensor Networks for Soil Science. *International Journal of Sensor Networks*. 6: 1-17.

Crow SE, TR Filley, M McCormick, K Szlavecz, DE Stott, D Gamblin, G Conyers 2009: Invasive earthworm feeding and forest succession interact to influence particulate organic matter chemistry in the soil. *Biogeochemistry* 92: 61-82

Pouyat RV, ID Yesilonis, K Szlavecz, J Russell-Anelli, V Giorgio, Cs Csuzdi, E Hornung, Z Korsós 2008 Response of Forest Soil Properties to Urbanization Gradients in Three Metropolitan Areas. *Landscape Ecology* 23: 1187-1203

Filley, TR, McCormick, MK, Crow, SE, Szlavecz, K., Whigham, D.F. Taylor, D.L. Johnston, CT, van den Heuvel, R.. Comparison of the chemical alteration trajectory of *liriodendron tulipifera* litter among forests with different invasive earthworm activity. , *J. Geophys. Res.*, 113, doi:10.1029/2007JG000542.

Pickett, S.T.A., M.L. Cadenasso, J.M. Grove, P.M. Groffman, L.W. Band, C.G. Boone, G.S. Brush, W.R. Burch, Jr., S. Grimmond, J. Hom, J.C. Jenkins, N. Law, C.H. Nilon, R.V. Pouyat, K. Szlavecz, P.S. Warren, M.A. Wilson (2008): Beyond urban legends: An emerging framework of urban ecology as illustrated by the Baltimore Ecosystem Study: *BioScience*. 58: 139-150.

Hornung, E., F. Vilicsics, K. Szlavecz 2007. Conservation biology categories for terrestrial isopods (Isopoda, Oniscidea) with special emphasis on successful colonizers. *Cons. Biol Lett. Hung.* 13: 47-58

Szlapecz K. and Csuzdi Cs 2007. Land use change affects earthworm assemblages in Eastern Maryland, USA. Eur. J. of Soil Ecology, 43: 79-85

Groffman, P., R.V. Pouyat, M.L. Cadenasso, W.C. Zipperer, K. Szlapecz, I.C. Yesilonis, L.E. Band, G.S. Brush. 2006. Land use context and natural soil controls on plant community composition and soil nitrogen and carbon dynamics in urban and rural forests. Forest Ecology and Management, 236: 177-192.

Musaloiu-E, R. A. Terzis, Szlapecz, K., , A. Szalay, J. Cogan, R, J.Gray Life under your feet: Wireless sensors in soil ecology. Proceedings of the Third Workshop on Embedded Networked Sensors (EmNets 2006) May 30-31, 2006 Harvard University, Cambridge, Massachusetts, USA p. 51-55.

Szlapecz, K., S. A. Placella, R.V. Pouyat, P. M. Groffman, Cs. Csuzdi and I. Yesilonis 2006. Invasive earthworm species and nitrogen cycling in remnant forest patches. Applied Soil Ecology, 32: 54-63

Clark, S.M., K. Szlapecz and M. Cavigelli 2006. Ground beetle (Coleoptera: Carabidae) assemblages in conventional, no-till and organic cropping systems. Environmental Entomology 35:1304-1312.

Sfenthourakis, S., P.B. de Araujo, E. Hornung, H. Schmalfuss, S. Taiti and K. Szlapecz (eds): The Biology of Terrestrial Isopods. Crustaceana Monographs 2. Brill, Leyden, 2004. pp.386.

Csuzdi, Cs. and K. Szlapecz: 2003. *Lumbricus friendi* Cognetti, 1904 a new exotic earthworm from North America. Northeastern Naturalist 10 (1): 77-82.

Hornung, E. and K. Szlapecz. 2003 Establishment of a Mediterranean Isopod (*Chaetophiloscia sicula* Verhoeff, 1908) in a North American Temperate Forest. Crustaceana Monographs 2: 181-189

Korsós, Z., E. Hornung, K. Szlávecz & J. Kontschán 2002. Isopoda and Diplopoda of urban habitats: New data to the fauna of Budapest. Ann. Zool Nat. Hist. Mus. Hung. 94: 45-51

Csuzdi, Cs. and K. Szlapecz. 2002. *Diplocardia patuxentis*, a new earthworm species from Maryland, North America (Oligochaeta: Acanthodrilidae). Ann. Zool Nat. Hist. Mus. Hung. 94: 193-208.

Szlapecz, K. & Maiorana, V.C.: Supplementary food in the diet of terrestrial isopods - Israel Journal of Zoology. 44: 413-421 1998.

Szlávecz, K.: Diversity and spatial community structure of terrestrial isopods (Isopoda: Oniscidea) in a mosaic of plant assemblages - Crustacean Issues, 7: 97-107 1995.

Szlávecz, K. & Pobozsny, M: Coprophagy in isopods and diplopods: a case for interaction - Ann. Zool. Fennica, 196: 124-128, 1995,

Szlávecz, K.: Needle litter consumption by two terrestrial isopods, Protracheoniscus amoenus (C.L. Koch) and Cylisticus convexus (de Geer) - Pedobiologia, 37: 57-64, 1993

Szlávecz, K.: The role of terrestrial isopods (Isopoda, Oniscidea) in the decomposition of aquatic macrophyte detritus of Lake Balaton, Hungary - Opusc. Zool., 25: 103-112. 1992

Szlávecz, K. & Loksa, I.: Diversity of soil macroarthropods in the Bátorliget Nature Reserves (Hungary) - Proc. Fourth Eur. Congr. of Entomology, Gödöllö, Hungary, 1991, pp. 801-807

Szlávecz, K.: Food selection by isopods in laboratory experiments - Reports in Zoology, 77: 125-135, 1991.

Szlávecz, K.: The terrestrial isopod fauna of the Hortobágy National Park - Miscnea zool. hung. 6: 61-66, 1991.

Allspach, A. & Szlávecz, K.: The terrestrial isopod (Isopoda, Oniscidea) fauna of the Bátorliget Nature Reserves - In: Mahunka, S. (ed): The Bátorliget Nature Reserves - After Forty Years, Studia Naturalia 1, Hung. Nat. Hist. Mus. Publ. 1990, pp.251-257.

Szlávecz, K. & Maiorana, V.C.: Food selection by isopods in paired choice tests - Proc. Third Symp. on the Biology of Terrestrial Isopods, (P. Juchault & Mocquard, J.P. eds.) Poitiers, France, 1990, pp.115-121.

Szlávecz, K.: The isopod fauna of the Pilis Biosphere Reserve. I. Basaharc loess mine - Opusc. Zool. (Budapest) 23: 89-195, 1988

Szlávecz, K.: Food selection and nocturnal behaviour of the land snail, Monadenia hillebrandi mariposa A.G. Smith (Pulmonata: Helminthoglyptidae) - The Veliger, 29:183-190, 1986

Szlávecz, K.: Community organization and succession on marine rocky shores. - Stud. Biol. 12: Problems of coenological succession (G. Fekete ed.) p.189-201. Akademiai Kiado, Budapest, 1985 (in Hungarian)

Török, J. & Szlávecz, K: Strategies of food search and feeding among animals - Current Problems in Biology, 34: 193-261, 1986 (in Hungarian)

Szlávecz, K.: The effect of microhabitats on the leaf litter decomposition and on the distribution of soil animals - Holarctic Ecology, 8: 33-38, 1985

Zicsi, A., Pobozsny, M. & Szlávecz, K: Die Bedeutung der Mikrohabitatem bei
Sreuzersetzungsprozessen in einem Hainbuchen-Eichenwald Ungarns - Opusc. Zool. (Budapest)
15:155-163, 1978

Submitted

Schmidt D.J., Kotze D.J., Hornung E., Setala H., Yesilonis I., Szlavecz K., Dombos M., Pouyat R.V., Cilliers S., Toth Z., Yarwood S. Metagenomics reveals microbial adaptation to urban land-use: N catabolism, methanogenesis, and nutrient acquisition. *Revision submitted to Frontiers in Microbiology*

Yang X., K. Szlavecz, S. Pitz, A. Langley, C-H. Chang. The partitioning of litter carbon fates during decomposition under different rainfall patterns: a laboratory study. *Submitted to Biogeochemistry*

Szlavecz K., C. Csuzdi, E. Hornung, Z. Korsós. Urban soil fauna. In: Anderson P., Douglas, I., Houck M., Maddox P., Nagendra H., Yok T.P. (eds.) Routledge Handbook of Urban Ecology, Taylor and Francis, *in press*

Covey, K.R., Bettigole, C., Warren, R.J., Williams C.A., Gu, H., Aubrey, D.P., Asbjorsen, H., Bohn, K.K., Classen, A.T., Crowther, T.W., Farrell, M., Frey, B.R., Holzmueller E.J., Keaton, W.S., Knapp, B.O., King, J.R., Kuers, K., Lhokta J.M., Love, J.M., Maynard, D., Megonigal, J.P., Pitz S., Ruttenbeck, N.E., Sanders, N.J., Saunders, M.R., Stovall, J.P., Szlavecz K., Wright, J.P., Wurzburger, N., Oliver, C.D., Lee, X., & Bradford, M.A. Methane in Upland Temperate Forest Trees. *Submitted to New Phytologist*

Pouyat et al. Forest Service GTR

In preparation

Yang X., K. Szlavecz, S. Pitz, A. Langley, C-H. Chang. Leaf litter increases methane uptake capacity in temperate forest soils.

Wu, N, Filley TR, Bai, E, Jiang P, Ma Y, Szlavecz K. Contribution of earthworm abundance and forest ages in decomposition of Tulip poplar litter. TBD

Burgess, JL, Swan, CM. and Szlavecz, K. Resource quality and diversity implications for detritivore inter- and intra-specific interactions in a mixed litter microcosm experiment

Pickett STA et al. Theoretical Perspectives of the Baltimore Ecosystem Study: Conceptual Evolution in a Social-Ecological Research. *For Bioscience*

Szlakecz, K., Yesilonis, I., Pouyat, R., Setälä, H., Kotze, J., Epp Schmidt, D., Yarwood., S.A., Erzsebet, H., Tóth, Z., Cilliers, S., Ossola, A., Mishra, S., Dombos, M., A global synthesis of decomposition processes in urban areas. (in preparation for Ecological Applications).

Other publications, technical reports

Csuzdi Cs., K Szlavecz, K. Dozsa-Farkas. 2016. In memoriam Andras Zicsi. *Applied Soil Ecology* 107: 408-410.

Csuzdi Cs. and K Szlavecz 2016. Earthworm (Clitellata: Megadrili) taxonomy in the last 200 years: A homage to András Zicsi (1928–2015). *Opusc. Zool.* DOI: 10.18348/opzool.2016.1.1

Pickett, STA, GS Brush, AJ Felson, BP McGrath, JM Grove, CH Nilon, K Szlavecz, CM Swan, PS Warren. 2012. The Baltimore Ecosystem Study: Understanding and Working with Urban Biodiversity. *CityGreen*. Issue 4: 68-77.

<http://www.cuge.com.sg/research/images/cugeresearch/CG4/article%2006.pdf>

Lev, SM, ER Landa, K Szlavecz, R Casey, J Snodgrass 2008. Application of synchrotron methods to assess the uptake of roadway derived Zn by earthworms in an urban soil. *Mineralogical Magazine* 72:33-37.

Szlavecz K, Terzis A, Szalay, A. Using soil moisture sensors in environmental sensing networks. *Decagon Newsletter*, January 25, 2007

Szlavecz, K, A. Terzis, S. Ozer, R. Musăloiu-E., J. Cogan, S. Small, R. Burns, J. Gray, A. Szalay. Life Under Your Feet: An End-to-End Soil Ecology Sensor Network, Database, Web Server, and Analysis Service. http://research.microsoft.com/research/pubs/view.aspx?msr_tr_id=MSR-TR-2006-90

Gu, Lianhong, P. Hanson, S. Wullschleger, K. Szlavecz. A. Terzis, A. Szalay. 2005. Integrating advanced land surface modeling with complementary atmospheric and ecological measurements to understand cloud-land surface interactions. A white paper for participating in the Southern Great Plains Cloud and Land Surface Interaction Campaign (CLASIC). Environmental Science Division, Oak Ridge National Laboratory, pp. 25.

Harvey, J., K. Szlavecz, R. Pouyat, I. Yesilonis. 2004. Investigations in urban soils: earthworm ecology. Institute of Ecosystem Studies. Millbrook, NY.

Szlagecz, K. and K. Tajovský 2003. Marie Flasarová, 1934-2000. Pp. 5-12 in: Sfenthourakis, S., P.B. de Araujo, E. Hornung, H. Schmalfuss, S. Taiti and K. Szlagecz (eds): The Biology of Terrestrial Isopods. Crustaceana Monographs 2. Brill, Leyden, 2003

Hornung, E., Warburg, M. R. & Szlávecz, K.: Trends and methods in terrestrial isopod ecology: a round-table discussion – Proceedings of the 4th European Congress of Entomology, Gödöllő, Hungary, 1991, p. 747-750.

Szlávecz, K.: selected entries in the Biological Encyclopedia, Akadémiai Kiado, Budapest (in Hungarian), 1987

Conference presentations, abstracts (2005-present)

2019

Yesilonis et al. Soil Ecology Society Meeting. Toledo OH, May 28-31, 2019

2018

Yesilonis I, K Szlagecz, JA Chun, SL Pitz, J Hom, A Szalay: B23I-2647: The effects of land cover on soil CO₂ flux in a temperate suburban neighborhood. AGU Fall Meeting, Washington, DC, December 10-14, 2018

Huang Y, I Yesilonis, K Szlagecz, Soil disturbance and management affect microarthropod community. 20th Annual meeting of the Baltimore Ecosystem Study, Baltimore, MD, Oct-24-25, 2018

Szlagecz K, Vilisics F, Toth Zs, Hornung E: Terrestrial isopods in urban environments: a global review. 20th Annual meeting of the Baltimore Ecosystem Study, Baltimore, MD, Oct-24-25, 2018

Zsolt Veszprem

Megonigal JP, SL Pitz, K Szlagecz: Methane emissions from upland forests. 12th International Symposium on the Biogeochemistry of Wetlands, Coral Springs FL, April 23-25, 2018.

Yesilonis, I, et al.: Life in abandoned land: Soil biodiversity on vacant lots. Annual Meeting of the ESA Mid-Atlantic Chapter, New Brunswick, April 7-8, 2018

2017

Yang X, Szlavecz K, Langley A, Pitz SL, Chang C-H. Partitioning of litter carbon during litter decomposition under different rainfall patterns: a laboratory stud. AGU Fall meeting, New Orleans, December 11-15, 2017

Pitz S, Szlavecz K, Megonigal JP, Chang C-H: Methane emissions from trees and soils along a wetland to upland gradient. AGU Fall meeting, New Orleans, Dec ember 11-15, 2017

Szlavecz, K. Life under Your Feet: Sensor Networks for Soil Ecology. The Subterranean Macroscope: Sensor Networks for Understanding, Modeling and Managing Soil Processes NSF Workshop, Nov 1-2, 2017, Chicago, IL.

Szlavecz K., H. Setälä, J. Kotze, I. Yesilonis, A. Dec, C. Cayon, C.-H. Chang, C. Swan
Soil biodiversity in West Baltimore vacant lots. Baltimore Ecosystem Study Annual Meeting, Baltimore, MD, Oct 25-26, 2017

Szlavecz K, Hornung, E, Vilisics, F. Isopods in urban environments – an overview. 10th International Symposium on the Biology of Terrestrial Isopods, Budapest, Hungary, Aug 27-30, 2017.

Epp Schmidt et al. Unlocking the potential functions of urban soil microbial communities Ecological Society of America Annual Meeting, Portland, OR, Aug 6-11, 2017

Chang, C.-H., Szlavecz, K., Yarwood, S. Using NEON soils to investigate earthworm communities at the continental scale: An environmental DNA approach..Ecological Society of America Annual Meeting, Portland, OR, Aug 6-11, 2017

Szlavecz, K, H. Setälä, DJ. Kotze ID. Yesilonis, A. Dec, C. Cayon, CM Swan. Soil ecosystem heterogeneity at parcel scale: A case study of vacant lots in Baltimore. US-IALE Annual Meeting, Baltimore, April 9-13, 2017.

2016

Szlavecz K. and Pavao-Zuckerman M. Life under the city: The decomposer community of urban soils. Ecological Society of America Annual Meeting, Fort Lauderdale, FL, August 8-13, 2016.

2015

Szlavecz, K. Macroinvertebrates in urban soils: The global perspective. Synergy in Science: Joint SSSA-CSA-AGA-ESA Meeting, Minneapolis, November 14-18

Szlavecz K, Setälä H, Kotze DJ, Dec A, Swan C: Above- and belowground linkages: Plant diversity and soil fauna in vacant lots. BES Annual Meeting, Baltimore MD October 23-24, 2015,

Chang CH and Szlavecz: Asian earthworms in urban and rural forests in Baltimore: species identities, competition and the effect on soil carbon cycling. LTER All Scientists Meeting, Estes Park, CO, Aug 30 - Sep 2, 2015

Szlavecz, K. Patterns of local and global urban soil biodiversity. Ecological Society of America Centennial Meeting, Baltimore, August 9-14, 2015, INVITED

Kotze DJ, Pouyat RV, Setala H, Szlavecz K. Global comparisons of urban ecosystems: Two case studies. Ecological Society of America Centennial Meeting, Baltimore, August 9-14, 2015

Chang CH, Szlavecz K, Filley TR, Buyer J, Bernard MJ, Pitz SL. Belowground competition among urban invaders. Ecological Society of America Centennial Meeting, Baltimore, August 9-14, 2015

Pitz SL, Megonigal JP, Szlavecz K. Methane emission from upland trees. Ecological Society of America Centennial Meeting, Baltimore, August 9-14, 2015

Epp Schmidt D, R Pouyat, ID Yesilonis, Kotze DJ, Szlavecz K, Hornung, E, Setala H, Cilliers S, Yarwood SA. Biotic homogenization and urban soil communities. Ecological Society of America Centennial Meeting, Baltimore, August 9-14, 2015.

Yang, X, Szlavecz K, Chang CH, Pitz SL. Soil respiration under different soil moisture conditions in a temperate forest in Maryland USA. Ecological Society of America Centennial Meeting, Baltimore, August 9-14, 2015

Szlavecz, K. Diversity and ecosystem services of urban soils. "Livable Communities through Urban Forestry", CaseyTrees Conference, Washington D.C., August 6-7, 2015 INVITED

Hom JL, NZ Saliendra, MM Patterson, JA Chun, K Szlavecz, I Yesilonis, KL Clark, R Vargas. Urban forests and carbon flux: the role of land use, energy emissions and maintained vegetation, 5th NACP Principal Investigators Meeting January 26-29, 2015, Washington, DC

2014

Szlavecz, K., R.V. Pouyat, S. Cilliers, Cs.Csuzdi, M. Dombos, E. Hornung, D.J. Kotze, S. Mishra, H. Setälä, D.E. Schmidt, S.A. Yarwood, I.D. Yesilonis. A multi-city comparison of urban soil ecosystem function. 1st Global Soil Biodiversity Conference, Dijon, France, December 2-4, 2014

Pouyat R.V., K. Szlavecz, H. Setälä, I.D. Yesilonis, S. Cilliers, E. Hornung, S. Yarwood, D. J. Kotze. Tea anyone? Engaging Citizen Scientists in an Open Distributed Experimental Network in Urban Soil Ecology. 1st Global Soil Biodiversity Conference, Dijon, France, December 2-4, 2014

Schmidt DEJ, K Szlavecz, H Setälä, DJ Kotze, RV Pouyat, I Yesilonis, E Hornung, S Cilliers, M Dombos, Cs Csuzdi, S Yarwood. Life Beneath the City: The Effects of Urbanization on Soil

Microbial Community Composition. Soil Science Society of America International Annual Meeting, Long Beach, CA, Nov 2-5, 2014

Yesilonis I, Pouyat R, Szlavecz K, Adams MB, Cilliers S, Hornung E, Jurgensen M, Kotze J, Page-Dumroese D, Setälä H, Yarwood S. Merging urban soil research networks to develop a more comprehensive understanding of decomposition rates across different scales. Soil Science Society of America International Annual Meeting, Long Beach, CA, Nov 2-5, 2014 INVITED

Szlavecz K, RV Pouyat, S Cilliers, Cs Csuzdi, M Dombos, E Hornung, DJ Kotze, S Mishra, H Setälä, DE Schmidt, SA Yarwood, ID Yesilonis. A multi-city comparison of urban soil ecosystems. Baltimore Ecosystem Study Annual Meeting, Baltimore MD, 22-23 2014

Hom J, Saliendra N, Patterson M, Dandois J, Yesilonis I, Chun JA, Szlavecz K. Urban to rural gradient studies: Carbon, temperature and air quality. Baltimore Ecosystem Study Annual Meeting, Baltimore MD, 22-23 2014

Szlavecz K, Pouyat RV, Yesilonis ID, Setala H, Kotze J, Cilliers S, Hornung E, Yarwood S. Citizen science experiments to study urban soils. 99th Ecological Society Annual Meeting, Sacramento, CA, August 10-15, 2014

Chang C-H, Szlavecz K, Bernard MJ, Filley TR, Pitz SL: Asian earthworm invasion: The stable isotope perspective. 99th Ecological Society Annual Meeting, Sacramento, CA, August 10-15, 2014

Burgess JL, K Szlavecz, NRajakaruna, S Lev, CM Swan. Serpentine forest succession and mesophication in response to conifer encroachment. 8th International Conference on Serpentine Ecology, Kota Kinabalu, Malaysia, 9-122 June, 2014

Szlavecz K., Chang C-H, Bernard M, McCormick M, Xia L, Bray N, Whigham D. The combined effects of land use history and earthworm activity on Mid-Atlantic forest soil properties. International Symposium on Earthworm Ecology and Evolution, Athens GA, June 22-27, 2014

Szlavecz K, R. Pouyat, I. Yesilonis, H. Setälä, J. Kotze, S. Yarwood, E. Hornung, S. Cilliers, M. Dombos, Cs. Csuzdi: Biotic and Abiotic Drivers of Decomposition Rates in Urban Soils: A Proof of Concept for a Global Experimental Network. SSSA Special Conference: "Soil's Role in Restoring Ecosystem Services", Sacramento CA, March 6-9, 2014.

2013

Szlavecz, K, SL Pitz, C-H Chang, M Bernard. Creating ¹³C and ¹⁵N enriched tree leaf litter for decomposition experiments. AGU Fall meeting San Francisco, December 9-13, 2013, B31C-0417

Pitz SL, P Megonigal, KA Szlavecz, LM Schile, K King. Methane emissions form upland trees. AGU Fall Meeting, San Francisco, December 9-13, 2013, A23D-0277

Chang C-H, KA Szlavecz, M Bernard, SL Pitz. The second wave of earthworm invasion: soil organic matter dynamics from the stable isotope perspective. AGU Fall Meeting, San Francisco, December 9-13, 2013, B31C-0423

Szlavecz, K. Three generations of wireless sensor networks to monitor the soil ecosystem. AGU Fall Meeting, San Francisco, December 9-13, 2013, IN44A-04, INVITED

Vanessa B. Beauchamp, Christopher M. Swan and Katalin Szlavecz 2013. Woody species composition of unrestored and restored urban streams in the Baltimore area. Baltimore Ecosystem Study Annual Meeting October 22-23, 2013, Baltimore

Hom J, N Saliendra, M Patterson, J Dandois, I Yesilonis, JA Chun, K Szlavecz. Carbon flux, meteorological and biological monitoring to understand the contribution of human activities and the vegetation to emissions at Cub Hill, Baltimore. Baltimore Ecosystem Study Annual Meeting October 22-23, 2013, Baltimore

Szlavecz K. 2013. Urban Soil Biodiversity: Biotic Homogenization. 26th International Congress for Conservation Biology, Baltimore MD, July 21-25 2013.

Szlavecz K. 2013. Monitoring soil conditions using wireless sensors and sensor networks. Workshop on Urban Soil Ecology, Baltimore, MD July 26, 2013

Szlavecz, K. Native and introduced Isopoda of the Southeast. Invertebrate Symposium at the North Carolina Museum of Natural Sciences, Raleigh NC, March 9, 2013

2012

Ma Y, TR Filley, MK McCormick, K Szlavecz 2012. Altered soil organic carbon stability in eastern deciduous forest: interplay between forest successional Stage and invasive earthworm activity. AGU Fall Meeting, San Francisco, Dec 3-7 2012, B41A-0260

Harvey K, SL Pitz, K Szlavecz, D Carlson 2012. From Board to Shield to Field: Arduino System for Accurate Soil Carbon Dynamics Modelling. MIRTNE All-Hands Summer Workshop, Baltimore, August 5-10 2012.

Szlavecz K, A Terzis, A Szalay 2012. Life Under Your Feet: Monitoring the Soil Ecosystem with Wireless Sensor Network. "Current and Future Research in Integrated Soil Sensing". 2nd International Soil Moisture Sensing Technology Conference, Honolulu, Hawaii, January 3-7, 2012

2011

Szlapecz KA, MK McCormick, L Xia, S Pitz, J O'Neill, M Bernard, C-H Chang, DF Whigham 2011. Effects of non-native earthworms on below- and aboveground processes in the Mid-Atlantic region B33B-0431, AGU, San Francisco CA

Pitz SL, KA Szlapecz, A Szalay, JA Gupchup, D Carlson, L Xia. 2011. Long term deployment of ambient CO₂ sensors in the Atacama Desert using a wireless sensor network B13A-0552, B33B-0431, AGU, San Francisco CA

Chun JA, KA Szlapecz, D Ferrer, M Bernard, SL Pitz, JL Hom, BF Zaitchik 2011. Estimation of Soil CO₂ Effluxes from Suburban Forest and Lawn Using Continuous Measurements of CO₂ Profiles in Soils and a Process-based Model. B11A-0462, B33B-0431, AGU, San Francisco CA

Szlapecz K. Ecosystem services of urban soil biota. ASA, CSSA and SSSA Annual Meeting, San Antonio, TX, October 17-19, 2011, INVITED

Szlapecz K. Disturbance and stress in urban soil ecosystems. 12th European Ecological Federation Congress. Avila, Spain, September 25-29, 2011, INVITED

Szlapecz K, MK McCormick, L Xia, SL Pitz, J O'Neill, MJ Bernard, C-H. Chang, DF Whigham 2011. Combined effects of earthworms and forest age on below- and aboveground processes in the Mid-Atlantic region. Annual Meeting of the Ecological Society of America, Austin, TX, August 8-13.

Xia L, K Szlapecz 2011. Soil respiration responses to temperature are affected by substrate supply, and earthworm activities. Annual Meeting of the Ecological Society of America, Austin, TX, August 8-13.

Bernard MJ, K Szlapecz, C-H Chang, L Xia, S Pitz, MK McCormick, DF Whigham, J O'Neill 2011. Effectiveness of electroshocking and subsurface barriers when manipulating earthworm populations. Annual Meeting of the Ecological Society of America, Austin, TX, August 8-13.

Chang C-H, MJ Bernard, K Szlapecz, N Bray, MK McCormick, L Xia, SL Pitz, DF Whigham 2011. The effects of forest age, earthworm abundance, and leaf litter types on mesofauna and soil properties in Mid-Atlantic deciduous forests Annual Meeting of the Ecological Society of America, Austin, TX, August 8-13.

Pitz SL, K Szlapecz, L Xia, C-H Chang, MJ Bernard, D Carlson, J Gupchup, P Houlihan 2011. Soil respiration in an upland tropical rainforest. Annual Meeting of the Ecological Society of America, Austin, TX, August 8-13.

Chun JA, K Szlapecz, D Ferrer, M. Bernard, S Pitz, J Hom, B Zaitchik 2011. Monitoring and Modelling of Carbon Dioxide Fluxes in Suburban Forest and Lawn. MIRTNE All-Hands Summer Workshop, Princeton, August 1-5.

Burgess JL, C Swan and K Szlavecz 2011. Vegetation Dynamics along an Edaphic Chronosequence. 7th International Conference on Serpentine Ecology, Coimbra, Portugal, June 12-16.

Szlavecz K, L Xia, M McCormick, SL Pitz, J O'Neill, MJ Bernard, C-H Chang, D Whigham, 2011. Earthworm effects on below and aboveground processes in Mid-Atlantic deciduous forests. Canadian Geophysical Union, Banff, May 15-19 2011

Chang C.-H, Chih W-J, Shen H-P, Szlavecz K, Chen I-H, Chuang S-C, Chen J-H. 2011 Earthworm taxonomy needs DNA barcoding, or vice versa? 5th International Oligochaete Taxonomy Meeting. Apr 11-15, 2011. Beatenberg, Switzerland.

Pitz SL, K Szlavecz, L Xia, D Carlson, M Bernard, J Gupchup 2011. Soil Respiration in Mature and Regenerating Tropical Forest Stands. "Communities, Commodities, and Carbon: Innovations in Tropical Forestry Management". Workshop of the International Society of Tropical Foresters. January 27-29, 2011, New Haven CT.

2010

Ma Y, TR Filley, CT Johnston, KA Szlavecz, M McCormick, C Thayer, J Jourdain, A Johnson 2010. Teasing Apart the Influence of Past Land Use and Current Invertebrate Processes on the Controls of Soil Organic Matter Stabilization in Eastern Deciduous Forests, USA. Abstract B41E-0351 presented at 2010 Fall Meeting, AGU, San Francisco, CA, 13-17 Dec.

Szlavecz K, A Zicsi, Cs Csuzdi 2010. Feeding ecology of Lumbricidae: the other species. ISEE9 (9th International Symposium on Earthworm Ecology), Xalapa, Mexico, September 5-10 2010; http://isee9.info/images/stories/abstracts_isee9.pdf

Chang Chih-han, K Szlavecz, SL Pitz, Cs Csuzdi, M McCormick, T Filley 2010. Increase in earthworm abundance and invasion of *Amyntas* species in Mid-Atlantic deciduous forests , 1999-2010. ISEE9 (9th International Symposium on Earthworm Ecology), Xalapa, Mexico, September 5-10 2010, http://isee9.info/images/stories/abstracts_isee9.pdf

Chang Chih-han, S James, J-H Chen, H-P Shen, K Szlavecz, W-J Chih, J-M Liao 2010. Regional earthworm DNA barcode database, BOLD system and their applications: a case study from Taiwan. ISEE9 (9th International Symposium on Earthworm Ecology), Xalapa, Mexico, September 5-10 2010; http://isee9.info/images/stories/abstracts_isee9.pdf

McCormick M, K Szlavecz, L Xia, JK Saunders, T Morcol, D Whigham 2010. Effects of non-native earthworms on soil microbes and tree seedling growth. Botany 2010, Providence, RI July 31-Aug 4 2010, <http://2010.botanyconference.org/engine/search/554.html>

Pitz SL, K Szlavecz, L Xia, D Carlson, M Bernard, J Gupchup, P Houlihan 2010. Spatial and temporal variation of soil respiration in an upland tropical rainforest. Annual Meeting of the Ecological Society of America, Pittsburgh USA, August 1-7, 2010

Swan CS, STA Pickett, K Szlavecz, KT Willey 2010. Biodiversity and community assembly in urban ecosystems. Annual Meeting of the Ecological Society of America, Pittsburgh USA, August 1-7, 2010

Savva Y, K Szlavecz, PM Groffman, RP Pouyat, I Yesilonis, J. Harris 2010. Effect on land use on soil invertebrates and nitrogen cycling in a Baltimore residential area. Annual Meeting of the Ecological Society of America, Pittsburgh USA, August 1-7, 2010

Xia L, K Szlavecz, M McCormick, D Whigham, SL Pitz 2010. Combined effects of forest age, leaf litter quality, and earthworm abundance on soil C efflux. Annual Meeting of the Ecological Society of America, Pittsburgh USA, August 1-7, 2010

Burgess J, CS Swan, K Szlavecz 2010. Impact of soil resource base on oak seedling functional response. Annual Meeting of the Ecological Society of America, Pittsburgh USA, August 1-7, 2010

Chang C-H, K Szlavecz, SL Pitz, Cs Csuzdi, M McCormick, T Filley 2010. Recent increase in earthworm abundance in Mid-Atlantic deciduous forests. Annual Meeting of the Ecological Society of America, Pittsburgh USA, August 1-7, 2010

Kjar DS, Szlavecz K, M Cavigelli 2010. Impacts of organic, no-till, and chisel-till cropping systems on Ant (Hymenoptera: Formicidae) communities in Maryland, USA. XVI International Congress of the International Union for the Study of Social Insects, Copenhagen, Denmark, 8-14 August 2010

Ma Y, T Filley, C Johnston K Szlavecz, M McCormick 2010. Soil-Earthworm-Litter System Controls on the Soil Aggregates and Soil Organic Matter Dynamics in Eastern Deciduous Forests EGU General Assembly 2010, 2-7 May, 2010 in Vienna, Austria, Geophys Res Abs vol 12, p14052

2009

Pitz SL, KA Szlavecz, L. Xia, Y Chen, J A Gupchup, 2009. Soil Respiration Measurements in a Temperate and a Tropical Forest. *Eos*, Vol. 90, Number 52, 29 December 2009, Fall Meet. Suppl., Abstract B51F-0364

Ma Y, TR Filley, CT Johnston, KA Szlavecz, M McCormick 2009. Earthworm-Litter System Controls on the Stabilization of Soil Organic Carbon in Eastern Deciduous Forests. *Eos*, Vol. 90, Number 52, 29 December 2009, Fall Meet. Suppl., Abstract B51F-0360

Szlapecz, K., M. McCormick, Lijun Xia, D. Whigham, T. Filley, C. Csuzdi. 2009. Non-indigenous earthworms, soil carbon cycling and tree seedling growth in mid-Atlantic deciduous forests, USA. Presented at the World Conference on Biological Invasions and Ecosystem Functions in Porto, Portugal October 27-30, 2009

Savva, J, J Gupchup, K Szlapecz, A Terzis, A Szalay, D Carlson, R Musaloiu-E., S Pitz, G Heisler 2009. Spatial and temporal variability of soil temperature at mesoscale: a study in Cub Hill. 2009 Annual Meeting of the Baltimore Ecosystem Study, Baltimore, MD, October 14-15

Xia L, Y Chen, J Gupchup, K Szlapecz 2009. Sensor Technology Application: Measuring Soil CO₂ Efflux 2009 Annual Meeting of the Baltimore Ecosystem Study, Baltimore, MD, October 14-15.

Raddick J, T Kim, L Grimaldo, J Gupchup, A Terzis, A Szalay, K Szlapecz 2009. A visualization tool to explore spatio-temporal relationships in soil sensor data. 2009 Annual Meeting of the Baltimore Ecosystem Study, Baltimore, MD, October 14-15.

Szlapecz K, MK McCormick, L Xia and DF Whigham (2009): Direct and indirect effects of earthworms on mycorrhizal fungi. Annual meeting of the Ecological Society of America, Albuquerque NM, August 2-9

Xia, L., K. Szlapecz, R. Musaloiu, A. Szalay, S. Pitz, and J. Gupchup. 2009. Comparison of assessment of CO₂ fluxes using CO₂ well method and closed chamber method. Annual meeting of the Ecological Society of America in Albuquerque, NM August 2-9

Burgess JL, Lev S, Swan C, Szlapecz K 2009. Biogeodiversity along a Maryland Piedmont lithosequence. Annual meeting of the Ecological Society of America, Albuquerque NM, August 2-9

Szlapecz K, Pouyat RV, Carroll W, Lev SM, Groffman PM, Casey R, Landa ER 2009. Urban Soil Fauna and Ecosystem Services: Examples from the Baltimore Ecosystem Study. *J Nematology* 41:383-384.

McCormick MK, T Morcol, J Saunders, K Szlapecz, DF Whigham 2009. Direct and indirect effects of non-native earthworms on mycorrhizal fungi. *Botany and Mycology* 2009, Snowbird UT, July 25-29

Savva Y., Szlapecz K., Pouyat R., Groffman P., Heisler G. 2009. Effects of land use and vegetation cover on soil temperature in urban ecosystem. The 5th International SUITMA (Soils of Urban, Industrial, Traffic, Mining, and Military Areas) Conference New York, USA, Sep 21-25, 2009.

Hornung, E., Tuf, I., Szlapecz, K., Végh A., Vesztergom, N. Vilisics, F. (2009) Temporal patterns of sex ratio in terrestrial isopods (Crustacea, Oniscidea) - Abstract book, 10th Central European Workshop on Soil Zoology, Česke Budejovice, April 21-24, 2009. p.29. – oral presentation

2008

Szlapecz K, Terzis A, Musaloiu R, Szalay A, Gupchup J, Liang C, Xia L, Cogan J, Silverman J, Swarth C, Matthews S, Ellis E (2008), Life Under Your Feet: A Wireless Soil Ecology Sensor Network, Eos Trans. AGU 89(53), Fall Meet. Suppl., Abstract IN23A-1072

Xia L, Szlapecz K, Musaloiu R, Gupchup J, Pitz, S. 2008: Assessment of CO₂ flux measurements in different soil types. EOS Trans. AGU 89(53), Fall Meet. Suppl., Abstract B11A-0339

Jayant Gupchup, Răzvan Musăloiu-E, Alex Szalay, Katalin Szlapecz, Andreas Terzis
Deploying Advanced Wireless Sensor Networks for Ecological Monitoring. 2008 Microsoft eScience Workshop, Indianapolis IN, December 7-9

Szlapecz K, E. Hornung, C. Csuzdi, Z. Korsos, F. Vilisics, P. Solymos, R. Pouyat. Patterns in Urban Soil Biodiversity: Biotic Homogenization and Urban Vicariance. 2008 Annual Meeting of the Baltimore Ecosystem Study, Baltimore, MD, October 14-15

Savva, Y, K Szlapecz, RV Pouyat, PM Groffman, G.Heisler. Effects of land use and vegetation cover on soil temperature in the Baltimore metropolitan area. 2008 Annual Meeting of the Baltimore Ecosystem Study, Baltimore, MD, October 14-15

Heisler G., Yesilonis I., Belt K., Pouyat R., Szlapecz K., Savva Y., Groffman P., Nowak ., Welty C., Hom J., Campbell J., Noonan E., Dillon D., Ryeol Na H., Lee A., Caplan B. 2008. Center City Baltimore Weather (WX) Observations: Opportunities and Challenges. Meeting of the Baltimore Ecosystem Study. Baltimore, MD, October 14-15

Szlapecz, K., E. Hornung, C. Csuzdi, Z. Korsos, F. Vilisics, P. Solymos 2008. Earthworms, Isopods and Millipedes on the Urban Landscape: Patterns in European and American Cities. URBIO: Conference on Urban Biodiversity and Design. Erfurt, Germany, May 22-26

Filley T and Szlapecz K. 2008 Macroinvertebrate controls on the transformation of plant derived organic matter in soils. 235 National Meeting of the American Chemical Society, May, AM CHEM SOC Abstr 235 New Orleans

McCormick M.K., K. Szlapecz, K. Parker, T.R. Filley, D.F. Whigham 2008. Direct and indirect effects of abundant non-native earthworms on *Goodyera pubescens* (Orchidaceae). ESA Annual Meeting, Milwaukee

Lev, SM, ER Landa, K Szlapecz, R Casey, J Snodgrass 2008. Application of synchrotron methods to assess the uptake of roadway derived Zn by earthworms in an urban soil.
8th Symposium on the Geochemistry of the Earth Surface, Aug 17-22 2008, London, UK.

2007

Szlapecz K, Terzis A, Musaloiu, R, Liang C, Cogan J, Klofas J, Xia L, Swarth C, Matthews (2007) Turtle Nest Monitoring with Wireless Sensor Networks Eos Trans. AGU. 88 (52) Fall Meet. Suppl. Abstract IN11A-0102

Filley, T, Crow, S, Johnston, C, McCormick, M, Szlapecz, K The Impact of Invasive Earthworm Activity on Biopolymer Character of Decayed Litter. 2007. Eos Trans. AGU, 88(52), Fall Meet. Suppl., Abstract B41C-0643

W. Carroll, S. M. Lev, K. Szlapecz, E. R. Landa, R. Casey and J. Snodgrass.
Investigating the extent of earthworm trace metal accumulation, physical distribution and alteration of roadway-derived dust in urban soils. SETAC November, 2007, Milwaukee.

Burgess, J., K. Szlapecz, C. Swan, L. Xia, A. Poudel 2007. Resource quality and diversity: Implications for detritivore inter- and intraspecific interactions. BES Annual Meeting, Baltimore, MD Oct 16-18 http://www.beslter.org/meeting-abstracts/2007/frame7-page_13.html

Xia L, K Szlapecz, J. Burgess, C. Swan 2007. Effects of earthworm density and species on soil CO₂ flux. BES Annual Meeting, Baltimore, MD Oct 16-18 http://www.beslter.org/meeting-abstracts/2007/frame7-page_13.html

McCormick, M.K., K. Szlapecz, K. Parker, T.R. Filley, D. F. Whigham 2007. Effects of abundant non-native earthworms on plants and soil dynamics.. BES Annual Meeting, Baltimore, MD Oct 16-18 http://www.beslter.org/meeting-abstracts/2007/frame7-page_13.html

Klofas J., J. Cogan, K. Szlapecz, G. Heisler 2007. A new weather station for the Baltimore Ecosystem Study. BES Annual Meeting, Baltimore, MD Oct 16-18
http://www.beslter.org/meeting-abstracts/2007/frame7-page_13.html

Pouyat, R.V., P.M. Groffman, K. Szlapecz, I.D. Yesilonis, and Q. Holifield 2007. Spatial and Temporal Variation of Soil Properties and Processes in Urban Landscapes. BES Annual Meeting, Baltimore, MD Oct 16-18 http://www.beslter.org/meeting-abstracts/2007/frame7-page_13.html

Burgess, J., K. Szlapecz, C. Swan. Inter- vs. intraspecific competition among exotic earthworms interacts strongly with leaf litter diversity in driving soil organic matter decomposition rate. Ecological Society of America Annual Meeting, August 5-10 2007, San Jose, CA.
<http://eco.confex.com/eco/2007/techprogram/P6752.HTM>

Szlapecz, K. R. Musaloiu-E., A. Terzis, A. Szalay, J. Cogan, C. Lian, J. Gupchup, and L. Xia.
Wireless sensors for soil monitoring: Lessons from two deployments Ecological Society of America Annual Meeting, August 5-10 2007, San Jose, CA.
<http://eco.confex.com/eco/2007/techprogram/P7919.HTM>

Klofas, J., J. Cogan. K. Szlavecz. Comparability, Reliability, and Dependability: Calibrating Homemade Thermistors and the Vaisala WXT510 Weather Station. MIRTHE Summer Workshop, August 5-10, 2007, Princeton, NJ.

J. Cogan. J. Klofas, K. Szlavecz Transforming 13,000 Components into a Tested, and Tracked Wireless Sensor Network. MIRTHE Summer Workshop, August 5-10, 2007, Princeton, NJ.

2006

Carroll, W. S.M. Lev, K. Szlavecz, E.R. Landa, J.W. Snodgrass, R.E. Casey. 2006. Investigating the extent of earthworm-driven physical and chemical alteration of roadway-derived dust in urban soils. 27th Annual Meeting of the Society of Environmental Toxicology and Chemistry. Montreal, PQ. Poster Presentation.

Smith, J., K. Szlavecz and C. Welty. MIRTHE and the BES: Measurements of the Coupled Water, Carbon and Nitrogen Cycles in Urban Environments BES Annual Meeting, Baltimore, 2006

Carroll, W. S. M. Lev, K. Szlavecz, E. R. Landa, R. Casey and J. Snodgrass Investigating the extent of earthworm-driven physical and chemical alteration of roadway-derived dust in urban soils. BES Annual Meeting, Baltimore 2006.

Crow, S.E., Filley, T., Conyers, G., McCormick, M., Whigham, D., Szlavecz, K. Stott, D., Taylor, D. (2006). Potential Rapid Effects on Soil Organic Matter Characteristics and Chemistry Following a Change in Dominant Litter Inputs. *Eos Trans. AGU*, 87(52), Fall Meet. Suppl., Abstract B21B-1025

Filley, T., Crow, S. Gamblin, D. McCormick, M., Whigham, D., Taylor, D., Szlavecz, K. (2006). Molecular Assessment of litter decay dynamics across old and young forest sites. . *Eos Trans. AGU*, 87(52), Fall Meet. Suppl., Abstract B21B-1026.

Terzis, A , Szlavecz, K. Szalay, A ., Musaloiu, R. 2006. Soil Monitoring at Scale: A Progress Update. *Eos Trans. AGU*, 87(52), Fall Meet. Suppl., Abstract IN22A-02

Szlavecz K. and Csuzdi, Cs. Land use change and earthworm communities in Eastern Maryland, USA. The 8th Int. Symp. on Earthworm Ecology. Krakow, Poland, Sep 4-9, 2006.

Szlavecz, K., Hornung E., Vilisics, F., Csuzdi. Cs., Korsos, Z. The soil ecosystem in urban areas: Soil biodiversity. 1st European Congress of Conservation Biology, Eger, Hungary, Aug 122-26, 2006.

Carroll, W, Lev, S M, Szlavecz, K., Landa, E R., Casey, R. Snodgrass, J WS Tires, Worms and Weathering: Investigating the Role of Earthworm Processes in Urban Soils Receiving Roadway Derived Contaminants *Eos Trans. AGU*, 87(36), Jt. Assem. Suppl., Abstract B43A-27, 2006

Szlapecz, K., A. Szalay, A. Terzis, R. Musaloiu-E., S. Small, J. Cogan. R. Burns, J. Gray, S. Ozer
2006. Building and end-to-end system for soil monitoring. *Eos Trans. AGU*, 87(36), Jt. Assem.
Suppl., Abstract H32B-02, 2006

2005

Szlapecz, K. Cogan, J., R. Musaloiu-E., S. Small, A. Terzis, A. Szalay. A wireless sensor for soil monitoring. *Eos Trans. AGU*, 86(52), Fall Meet. Suppl., Abstract IN21B-1174. 2005

Yang, A., M. Vishniac, K. Szlapecz. Growth of the Asian earthworm *Amyntas hilgendorfi* in laboratory and field conditions. BES Annual Meeting, Baltimore, 2005

Wong, C., L. Murawski, R.V. Pouyat, K. Szlapecz, P. Marra, S. Lev, and R. Casey. Heavy Metal Variations in Residential Soil Communities Along an Urban to Rural Gradient BES Annual Meeting, Baltimore, 2005

Szlapecz, K., K. Juhaszova, and P. Groffman. Invasive Soil Invertebrates and N-Cycling ESA Annual meeting August 8-12 2005, Montreal, Canada

Szlapecz, K., R.P. Pouyat, I. Yesilonis, P. Groffman and Q. Holifield: The suburban landscape: patterns and processes in the soil. ESA Mid-Atlantic Ecology Conference, UMBC, Baltimore 2005.

Juhaszova, K. and K. Szlapecz. Invasive terrestrial isopods and soil nutrient cycling. ESA Mid-Atlantic Ecology Conference UMBC, Baltimore, 2005

Invited talks, departmental seminars

2018

Szlapecz K. Life under the city: The decomposer community of urban soils. Cornell University, March 16, 2018

Szlapecz K. Land use change effect on the soil ecosystem. Friends School of Baltimore STEM Speaker Series, January 28, 2018

2017

Szlapecz, K. Life Under Your Feet: Sensor Networks for Soil Ecology. The Subterranean Macroscope: Sensor Networks for Understanding, Modeling and Managing Soil Processes NSF Workshop, Nov 1-2, 2017, Chicago, IL.

Szlapecz K, Hornung, E, Vilisics, F. Isopods in urban environments – an overview. 10th International Symposium on the Biology of Terrestrial Isopods, Budapest, Hungary, Aug 27-30, 2017.

Szlapecz K. The soil ecosystem in urban vacant lots. Center for Urban Environmental Research and Education, University of Maryland, Baltimore County, April 14, 2017.

2016

Szlapecz K. and Pavao-Zuckerman M. Life under the city: The decomposer community of urban soils. Ecological Society of America Annual Meeting, Fort Lauderdale, FL, August 8-13, 2016.

Szlapecz K. Wireless sensor network for monitoring soil moisture. Workshop organized by the White House Office of Science and Technology Policy, Washington DC, March 23, 2016

2015

Szlapecz, K: Macroinvertebrates in urban soils: The global perspective Annual Meeting of the Entomological Society of America, Minneapolis, MN, November 15-18, 2015

Szlapecz, K. Land use change affects soil invertebrate communities. University of Maryland College Park, September 15, 2015

Szlapecz, K. Patterns of local and global urban soil biodiversity. Ecological Society of America Centennial meeting, Baltimore, August 9-14, 2015

Szlapecz, K. Diversity and ecosystem services of urban soils. “Livable Communities through Urban Forestry”, CaseyTrees Conference, Washington D.C., August 6-7, 2015

Szlapecz, K. Spatial variability of SERC forest soils: Confounding effects of land use, age and non-native soil fauna. Smithsonian Environmental Research Center, June 11, 2015

Szlapecz, K. Effects of non-native earthworms on Mid-Atlantic forest soils. Maryland Native Plant Society, April 28, 2015

2014

Szlapecz, K., R.V. Pouyat, S. Cilliers, Cs.Csuzdi, M. Dombos, E. Hornung, D.J. Kotze, S. Mishra, H. Setälä, D.E. Schmidt, S.A. Yarwood, I.D. Yesilonis. A multi-city comparison of urban soil ecosystem function. 1st Global Soil Biodiversity Conference, Dijon, France, December 2-4, 2014

2013

Szlapecz K. Changing landscape affects the soil ecosystem: examples from Mid-Atlantic forests. SUNY Binghamton, Oct 25, 2013.

Szlapecz, K. Three generations of wireless sensor networks to monitor the soil ecosystem. AGU Fall meeting San Francisco, December 9-13, 2013, IN44A-04

Szlapecz, K. Homogenization, convergence and their impact on the soil ecosystem. Workshop: *The Soil Ecology of Urban Areas: Establishment of a Global Research and Education Network*. International Congress for Conservation Biology, Baltimore, July 25, 2013

Szlapecz, K. Monitoring soil conditions using wireless sensors and sensor networks. Global Urban Soil Ecology Network Workshop, Johns Hopkins University, Baltimore, July 26, 2013

Szlapecz, K. Native and introduced Isopoda of the Southeast. Invertebrate Symposium at the North Carolina Museum of Natural Sciences, Raleigh NC, March 9, 2013

2012

Szlapecz K. Changing landscape affects the soil ecosystem: examples from Mid-Atlantic forests. University of Delaware, September 24, 2012.

Szlapecz K. The changing landscape and earthworm communities in the mid-Atlantic region. Smithsonian Institution, National Museum of Natural History, Washington D.C. May 30, 2012

2011

Szlapecz K. Ecosystem services of urban soil biota. ASA, CSSA and SSSA Annual Meeting, San Antonio, TX, October 17-19, 2011

Szlapecz K. Disturbance and stress in urban soil ecosystems. 12th European Ecological Federation Congress. Avila, Spain, September 25-29, 2011

2010

Szlapecz K. The urban soil ecosystem. Towson University, July 28, 2010

Szlapecz K: An End-to-End System for Soil Monitoring for the Baltimore Ecosystem Study; Center for Urban Environmental Research and Education, UMBC, April 2, 2010

2009

Szlapecz K. Urban Soil Fauna and Ecosystem Services: Examples from the Baltimore Ecosystem Study. Soil Ecology Society Biennial Meeting, Burlington, VT July 12-15, 2009

2008

Szlapecz K and Whigham D Invasive species effects in the Mid-Atlantic deciduous forest - Presentation at the Maryland Department of Natural Resources, Dec 12 2008.

Szlapecz K and Terzis, A. 2008. Life under your feet: A wireless soil ecology network MIRTNE Summer All-Hands Workshop, Aug 1-8, JHU, Baltimore, MD.

Szlapecz, K. 2008. Environmental Sensor Networks. PRISM (Princeton Institute for the Science and Technology of Materials) University –Industry Research Symposium; March 17-18, 2008, Princeton University INVITED

Szlapecz, K. 2008. The decomposer food web in urban environments. Baltimore Ecosystem Study Quarterly Research Meeting January 23, 2008

2007

Szlapecz, K. and A. Terzis. From Raw Measurements to Knowledge Discovery in Environmental Wireless Sensor Networks Microsoft eScience Workshop. Chapel Hill, NC. October 21, 2007

Szlapecz K. The soil biota in the urban landscape. Cleveland State University, OH, April 27, 2007

Szlapecz K. Soil Moisture Sensors and Future Opportunities with Gas Sensors. BES Quarterly Science Meeting. June 27, 2007, Baltimore, MD.

2006

Life under your feet at SERC: Distribution and diversity of soil invertebrates. Smithsonian Environmental Research Center, Edgewater, MD. Nov 16, 2006.

Szlapecz K. The soil ecosystem in human-dominated environments. UC Davis, CA, April 27, 2006

Structure and function of soil communities in urban ecosystems. University of Louisville, KY. April 21, 2006.

Diversity, redundancy, heterogeneity: three challenges in soil ecology. Dept. of Earth and Planetary Sciences, The Johns Hopkins University. April 10, 2006

The Baltimore Ecosystem Study and Soil Research. Maryland Public Television EnviroHealth Connections Winter Colloquium. Johns Hopkins School of Public Health, January 20, 2006

Szlapecz, K. Building and end-to-end system for long-term soil monitoring. Microsoft Research Faculty Summit, Redmont, WA, July 16-19, 2006.

2005

Szlapecz, K. and A. Terzis: Life Under Your Feet: WSN in Soil Monitoring. Microsoft Research Sensor Network Workshop. Redmond, WA 2005.

Diversity and abundance of soil invertebrates in urban ecosystems. Maryland Entomological Society, October 20, 2005

Soil invertebrates and their effects on soil processes. Dept. of Geography and Environmental Sciences, University of Maryland Baltimore County, 2005.

2004

Szlapecz, K. Urban biodiversity: Challenges in a heterogeneous landscape Annual Meeting of the Entomological Society of America Salt Lake City UT 2004

Szlapecz, K. Disturbance and soil faunal community dynamics: lessons from American and European cities. Annual Meeting of the Ecological Society of America, Portland, OR 2004

Life under our feet: The ecology of soil organisms. UC Berkeley, Intel Research Laboratory, 2004.

Soil fauna assemblages in the Farming System Project experimental plots. USDA Sustainable Agricultural Systems Lab, Beltsville, MD, 2004

Native and introduced invertebrates in urban and rural soils. Native Plant Society, 2004

2003

Szlapecz, K., P.M. Groffman and R.V. Pouyat. Soil fauna and nutrient cycling in urban and rural riparian zones. Annual Meeting of the Soil Science Society of America, Denver, CO 2003

Szlapecz, K and Cs. Csuzdi: Native and Introduced Earthworms in the Jug Bay Wetlands Sanctuary. JBWS Research Conference: Workshop for Coastal Decision Makers, May 2, 2003

2002

Szlapecz K. Soil food-webs in agro-ecosystems: The effect of different management practices. Center for Livable Future, Johns Hopkins University School of Public Health, 2002.

Szlapecz K. Alien invertebrates in urban and rural forest soils. Dept. of Biology, Towson University, 2002

Szlapecz K. Introduction and establishment of non native species: Terminological issues. Hungarian Society for Conservation Biology 2002

2001

Szlapecz, K. Beloved Isopoda: a Tribute to Marie Flasarova and Overview of Oniscidean Research. 5th International Symposium on the Biology of Terrestrial Isopods, Irakleio, Greece, 2001

Szlapecz K. Diversity and abundance of earthworms in urban ecosystems. Patuxent Environmental Research Center, Laurel, MD, 2001

Establishment of soil invertebrates in urban habitats: a North American Case Study. Hungarian Zoological Society. 2001.

Grants and Awards

Current

(Amount in parentheses reflects Szlapecz' share)

- Synthesis of long-term studies of how multiple human and biophysical factors interact to drive ecological change of an urban ecosystem NSF 2018-2021, \$2,254,000 Szlapecz CoPI
- The enigma of *Lumbricus friendi*, the 'other' nightcrawler. Washington Biologists' Field Club 2019-2020, \$5000, Szlapecz PI
- Ecosystem services in urban greenspaces across biomes: the influence of plant functional types and soil biota on soil-derived ecosystem processes (PARKTRAITS), Finnish Academy of Sciences (via University of Helsinki) 2018-2022, EU 485,093

Pending

- Collaborative Proposal: MRA: Drivers, processes and impacts: the second wave of earthworm invasions from local to continental scales. NSF-MRA 2020-2024, Szlapecz PI. \$ 2.3M (600K)
- RCN: Building an international community to advance urban soil science. NSF 2019-2024, \$499,000, Szlapecz CoPI

Past

- Earthworm diversity at multiple scales: What can genetics tell us about the distribution of these important soil organisms? NSF EAGER-NEON 2016-2016, Szlavecz PI, \$286,197
- Baltimore Ecosystem Study LTER IV: Dynamic heterogeneity: Investigating outcomes and drivers of ecological change in urban ecosystems. NSF 2016-2018 Szlavecz CoPI, NSF, \$2,254,000 (\$20 000)
- Engineering Research Center (ERC) on Mid-Infrared Technologies for Health and the Environment (MIRTHER), NSF 2006-2016, Szlavecz Collaborator, Amount : \$9,822,341 (\$627,000)
- Interdisciplinary Scientific Data Management, NSF-OCI 2012-2016, Szlavecz CoPI, Amount \$1,000,000 (\$295,379)
- International Supplemental to NSF OCI: Biotic and Abiotic Drivers of Decomposition Rates: A Preliminary Comparison among Five Cities, Amount \$51,000
- Response of the Soil Ecosystem to the Changing Climate: *In Situ* Observations in Deciduous Forests Environment, Energy, Sustainability and Health Institute, Johns Hopkins University, Szlavecz PI, Amount: \$22,800
- End-to-End Data System for Sensor Networks, Microsoft Research, Szlavecz PI, Amount \$490,000 (\$240,000)
- Collaborative Research: Investigating the soil-earthworm-litter system controls on the stabilization of soil organic matter in Eastern deciduous forests, NSF 2008-2012, Szlavecz CoPI, Amount \$672,000 (\$199,919)
- IDBR: An End-to-End Sensor Based System for Environmental Monitoring, NSF 2008-2012, Szlavecz PI, Amount \$ 400,252 (\$221,995)
- MRI: Acquisition of Liquid Water Isotope Analyzer Capability for Advancing Hydrologic Research in the Baltimore Ecosystem Study LTER. NSF MRI 10/1/10 - 9/30/15 Szlavecz CoPI , Amount \$105,511
- The indirect effects of invasive earthworms on tree seedlings recruitments in deciduous forests, USDA 2007-2010, Szlavecz CoPI, Amount: \$287,509 (\$148,291)
- Biodiversity inventory of earthworms (Oligochaeta: Annelida) of Plummers Island, Maryland, Washington Biologists' Field Club, 2009-2010 Szlavecz PI, Amount \$1,800
- Data Intensive Science: Monitoring Soil Parameters *in situ*. Gordon and Betty Moore Foundation 2005-2010, Amount \$950,000 (\$150,000)
- Human Settlements as Ecosystems: Metropolitan Baltimore from 1792-2100. Phase II. NSF, 2004-2009, Szlavecz CoPI, Amount: \$4,920,000 (\$95,000)
- Wireless Sensor Network in Soil Ecology: a Pilot Study. Microsoft Research 2005, \$15,000
- Teaching: Kenan Award for Soil Ecology course development Amount \$4,000
- Teaching: Nomination for Excellence in Teaching Award
- Advanced scientific data analysis for environmental monitoring. The Seaver Institute \$10,000
- The Ecology of Invasive Soil Invertebrates. Hungarian Science Foundation (OTKA) 2003-2006

- Urban LTER: Human Settlements as Ecosystems: Metropolitan Baltimore from 1797-2004. National Science Foundation LTER 2001-2004 (\$5,000)
- SGER: Amount, Rate and $\delta^{13}\text{C}$ of Soil Organic Matter Production by *Armadillidium vulgare*. NSF 2001-2002 Amount \$90,000 (\$45,000)
- Undergraduate Mentoring in Environmental Sciences (suppl). NSF 2001-2003, \$2,500
- The Effect of Past and Present Human Activities on Soil Biodiversity. NSF-INT 2000-2003, \$23,000
- Soil Food Webs in Agro-ecosystems: The Effects of Different Management Practices. JHU School of Public Health, Center for Livable Future 2001-2003, \$15,000
- Visiting Fellowships to US and to Hungary. Science and Technology Foundation. 2001
- Kenan Awards for Ecology of a Changing Planet, Population Ecology
- The Role of Interactions of Saproxylic Invertebrates in Decomposition Processes, Hungarian Science Foundation 1991-94
- Computerized Data Acquisition and Analysis in Feeding Ecology Research II. Hungarian Science Foundation 1991-94
- Equipment Support for Research and Teaching in Zoology and Ecology. Ministry of Education, Hungary 1990-91
- Computerized Data Acquisition and Analysis in Feeding Ecology Research I., Hungarian Science Foundation 1988-90
- Student Excellence Fellowship, Hungary, 1976-77

Professional Activities

Conference, symposium, workshop organizer

- 10th International Symposium on Terrestrial Isopod Biology, Budapest, Hungary, August 30-Sep 3, 2017
- Symposium Co-organizer: Novel environments in cities: adaptation to urban conditions. Annual Meeting of the Ecological Society of America, Fort Lauderdale, FL, Aug 7-12 2016
- Session organizer: Urban Soil Ecology: A New Frontier. Annual Meeting of the Entomological Society of America, Minneapolis, MN, November 13-15, 2015
- Session Organizer: Urban Soil Biodiversity: A New Frontier in Ecological Science and Education. Ecological Society of America Centennial Meeting, Baltimore, MD, 9-14 August, 2015
- Workshop Organizer and Leader: Life Under the City: Assessment of Urban Soils. Ecological Society of America Centennial Meeting, Baltimore, MD, 9-14 August, 2015

- Workshop organizer: The 3rd International Workshop on Global Urban Soil Ecology and Education, January 10-18, 2015, Johns Hopkins University, Baltimore, MD
- Session Organizer: A New Research and Education Initiative: The Global Soil Ecological Urban Network. The 1st Global Biodiversity Conference, Dijon, France, 2-5 December 2014
- National Organizing Committee Member: 10th International Symposium on Earthworm Ecology and Evolution, Athens GA, June 2014
- Establishment of a Global Urban Soil Ecology and Education Network, Johns Hopkins University, July 26, 2013
- The Soil Ecology of Urban Areas. 26th International Congress for Conservation Biology, Baltimore, MD, July 25, 2013
- Workshop on Environmental Sensor Networks. Johns Hopkins University 2008
- Biodiversity and conservation values of urban habitat fragments. 1st European Congress on Conservation Biology, Eger, Hungary, 2006
- A Unique Urban Biogeochemistry, AGU Spring Joint Assembly, Baltimore, MD 2006
- Ecological Society of America Mid-Atlantic Chapter 1st Meeting, 2003
- Scientific Organizing Committee Member, 5th International Symposium on the Biology of Terrestrial Isopods, Irakleito, Greece, 2001
- BES/SCRPP Summer Urban Ecology Education Institute, June 1999, Baltimore
- Ecology of Terrestrial Isopods. 4th European Congress of Entomology, Hungary 1991
- Biodiversity in the Soil. MAEOE Annual Meeting, Baltimore, 1991

Editorial Board

- Guest Editor, Insect Special Issue: Soil Arthropods and Soil Health
- Associate Editor, Urban Ecosystems, 2016-present
- Editorial Board Member, Frontiers in Ecology and Evolution, 2015-present
- Guest Editor, Applied Soil Ecology Special Issue 2014-15
- Editorial Board member, Urban Naturalist, 2013-present
- Editorial Board Member, Environmental Science, 2002-2014
- Editor, Crustaceana Monographs, 2003
- English language editor for Acta Zoologica Hungarica 1988-89

Review panel

- NSF IGERT 2010
- NSF GLTG 2012
- NSF National Ecological Observatory Network (NEON) Preliminary Design Review Panel. 2006-2007

Proposal review

- National Science Foundation
- European Science Foundation
- Hungarian Science Foundation
- Natural Sciences and Engineering Research Council (NSERC) of Canada

- USDA-ARS CRIS Project Plan
- The Levelhume Trust
- Indo-US Bilateral Workshops/Symposia/Conferences
- DOE BER Terrestrial Ecosystem Science Program
- FWO: Research Foundation-Flanders (Belgium)
- NERC Science of the Environment (UK)

Manuscript Review

- Ecology, Soil Biology and Biochemistry, PEERJ, Frontiers in Ecology and Evolution, European Journal of Soil Biology, European Journal of Soil Science, Applied Soil Ecology, Biodiversity and Conservation, Ecosystems, Acta Oecologia, Environmental Research, Journal of Experimental Marine Sciences, Urban Ecosystems, Crustaceana Monographs, Ecography, Invertebrate Biology, Southeastern Naturalist, Northeastern Naturalist, Oikos, Behaviour, ZooKeys, Invasive Plant Science and Management, BioMed Central_Biology, Soil Science Society of America Journal, Annales Zoologici Fennici

Committees, other activities

- Faculty Search Committee, Environmental Science and Sustainability faculty, JHU EPS
- Faculty Search Committee, Teaching Professor, JHU EPS
- Program Committee, Global Environmental Change and Sustainability (GECS) major, Johns Hopkins University, 2015-present
- JHU EPS Field Fund Committee, 2015
- Program Committee, Advanced Academic Programs in Environmental Science and Policy, JHU, 2005-present
- Scientific Advisory Committee, Jug Bay Wetland Sanctuary, MD, 1997-2013
- Baltimore Ecosystem Study Project Management Committee, 2003-2005
- Baltimore Ecosystem Study Steering Committee, 2001-present
- Zoology Committee of the Hungarian Academy of Sciences, 1990-94

Education and Outreach

Courses

Courses currently taught

- 270.103. Introduction to Global Environmental Change (formerly Our Changing Planet); (enrollment: 70)
- 270.308. Population and Community Ecology (enrollment: 15-40)
- 270.332. Soil Ecology (enrollment (5-10)
- 270.495. Senior Thesis
- 270.507. Independent Study
- 270.667. Seminar in Soil Ecology

Courses taught in the past

- 270.210. Environmental Field Methods (enrollment 5-10)
- 270.103. Introduction to Global Environmental Change (formerly Our Changing Planet); (enrollment: 80-100)
- 360.236. Intersession: Ecuador and the Galapagos Islands (enrollment: 25-30)
- 270.322. GECS Fieldwork in Ecuador
- 270.231. Ecology of a Changing Planet (enrollment: 30-40)
- 420.611. Principles and Methods of Ecology (enrollment 20-25; taught simultaneously in Homewood and DC campuses)
- 420.626. Field Methods in Ecology (enrollment: 10-15)
- Habitats, Biodiversity, Extinction (enrollment: 20-25)
- Strategies of Feeding and Food selection of Animals
- Introductory Ecology

Guest lectures

- 271.304. Sustainable Food Systems
- 270.320. Global Change and Human Health
- 020.161. Biology Workshop
- 270.311. Geobiology
- 420.625. Chesapeake Bay: Ecosystem Ecology and Management
- 420.637. Biodiversity and Wildlife Conservation
- Field Methods in Geography (at UMBC)
- Landscape ecology (at UMBC)

Other Education and Outreach Activities

- Curriculum development for the ecological division of the Advanced Academic Program in Environmental Sciences and Policy, Johns Hopkins University
- Graduate Exam Board for the Center for Functional Anatomy and Evolution, JHU School of Medicine; Whiting School of Engineering
- Presentation in Friends School of Baltimore, January 2018
- Lead field trip for MICA (Maryland Institute College of Art) Design Studio class on urban landscapes, September 18, 2015
- Lead field trip on invasive species to the Maryland Native Plant Society, Smithsonian Environmental Research Center , June 17, 2015
- Lecture on The Quarknet Workshop for high school teachers (JHU Physics and Astronomy Dept): Sensor Systems to Measure the Carbon Cycle, July 31, 2012
- I regularly serve as OSPA judge at AGU
- Put together exhibit on carbon cycling for the US Science and Technology Festival (<http://www.usasciencefestival.org/>), Washington D.C. 2010, 2012
- Invited to contribute to the Smithsonian Institution Soil Exhibit: Dig It: The Secrets of Soil".
- Invited to serve as Advisory Committee Member: "Savage Yard" planned PBS series on backyard biodiversity
- Team Leader for Soil Invertebrates in Bioblitz events: Jug Bay Wetlands Sanctuary 2007; Patuxent River Park 2009; prepared Bioblitz reports, Piscataway National Park 2016
- Advisor for Jenny Harvey, middle school teacher and Summer Intern for the Baltimore Ecosystem Study
- Co-author of K 5-12 Instruction Book "Schoolyard Worms and Soils"
- Organizer and leader of several workshops for Baltimore City and County science teachers: e.g. "Biodiversity in the Soil", "Animals in Urban Landscapes", "Schoolyard Worms and Soils", "Investigating Urban Soils"
- Lecture for Earthwatch participants on invasive earthworms. Smithsonian Environmental Research Center
- Participate in after-school and summer environmental programs for inner city children: KidsGrow, Green Career Ladder (organized by Parks and People Foundation, Baltimore)
- Examples of media coverage
 - <http://www.nature.com/nature/journal/v440/n7083/full/440402a.html>
 - <http://www.smithsonianmag.com/smithsonian-institution/earthworms-a-nightmare-for-americas-orchids-14692993/?no-ist>
 - <http://ecosystems.serc.si.edu/earthworm-invaders/>
 - http://www.jugbay.org/sites/www.jugbay.org/files/newsletter/Jug_Bay_Winter_08-09.pdf,
 - <http://krieger.jhu.edu/magazine/v9n2/big-data/>

- <http://pqasb.pqarchiver.com/washingtonpost/doc/409468970.html?FMT=ABS&FMTS=ABS:FT&date=May+4%2C+2003&author=&desc=Outside%3A+A+Monthly+Guide+to+the+World+Around+You>
- <http://www.sciencedaily.com/releases/2005/03/050326102702.htm>
- <http://pages.jh.edu/~jhumag/0901web/roly.html>

Advising and mentoring

Postdoctoral advisee

- Chih-Han Chang, 2016-present
- Jong Ahn Chun, 2011-2012
- Yulia Savva, 2008-2010

Graduate student advisees

- Ian Yesilonis PhD, 2018-present
- Xu Yang, PhD, 2013-present
- Scott L. Pitz PhD, 2009-present
- Chih-han Chang PhD, 2009-2015: The Second Wave of Earthworm Invasion: Interspecific Interactions, Soil Microbial Communities and Carbon Cycling, pp 173.
- Jerry L. Burgess PhD, 2007-2013: Geologic and Edaphic Controls on Serpentine Vegetation Dynamics, pp 226
- Lijun Xia PhD, 2006-2012: Physical and Biological Drivers of Forest Soil Carbon Cycling pp 164.

Graduate student advisory and thesis committee, second reader

- Yini Ma, PhD, Purdue University, 2008-2013
- Rebecca Kraft, PhD, JHU 2011-2012
- Namhey Lee, PhD, JHU 2010-2012
- Jordan Wolf, MSc, SUNY Syracuse, 2008-2009
- Whitney Carroll MSc, Towson University 2009-2010
- Vincent Giorgio MSc, SUNY Syracuse 2000-2001

Graduate student research training, independent study

- Darcy Ferrer, MSc, Advanced Academic Program in Environmental Science and Policy, JHU 2012
- Amir Poudel, MSc, Advanced Academic Program in Environmental Science and Policy, JHU 2009-2010

Undergraduate research and mentoring (total number over 60)

Current

-

Past

NSF Research Experience for Undergraduate Students (11)

- Christian Canyon (GECS major), BES REU, Adam Dec (2014, JHU, Senior Thesis) Kenny Harvey (2012, Carleton College, physics major), Jennifer Conwell (2009, U South Carolina, physics major) Yun Cheng (2009, Brown University, chemical engineering major), Julia Klofas (2007, JHU), Josh Cogan (2007, JHU), Laura Murawski (2005 College of New Paltz), Christina Wong (2005, Occidental College), Katarina Juhaszova (2004, JHU), Sarah Placella (2001, JHU)

Baltimore Collaborative in Environmental Biology (4). NSF funded Undergraduate Mentoring in Environmental Biology (UMEB) program. Its goals were to enhance the opportunities of undergraduates from underrepresented groups to participate in environmental research. Each student worked with a mentor for two years.

- Mary Jane Valentino (1999-2000, Towson University) Janelle Harris (2001-2002 Towson University), Jennifer Stiltz (2001-2002, Towson University), Larissa Lang (2000, Morgan State University)

Provost's Undergraduate Research Award (PURA) sponsor (4)

- Scott Pitz (2003-04), Katarina Juhaszova (2004-2005), Josh Cogan (2005), Natalie Bray (2011)

Woodrow Wilson Fellowship Mentor (2)

- Dave Marvin (2002-2005) Lily Zhou (2006)

Other (40)

- Kieran Reilly, Erin Baggs (Applied Research Experience), Michaela Sten (Independent Study), Sofia Verheyen, Eli Ross, Sarah Ragen (GECS senior capstone project), Sarah Tejo (GECS senior capstone) Sarah Meeteer, Ziwei He, Jacob Rode, Zachary Ferguson, Kelly Baker, Helen Huang, Peter Houlihan, Natalie Bray, Aidan Fisher, Jason Hu, Meghan Zepp, David Rawitz, Justin Silverman, Sarah Frank, Tashi Rowe, Kelly Adams, Sayed Ali, Andrew Yang, Kyra Appleby, Katarina Juhaszova, Kim Townsend, Scott Pitz, Maggie Hurwitz, Ben Cook (SUNY Syracuse) Mike Drusano, Ashley King, Nikki Traylor-Knowles, Alex Kalejs, Hilda Williams, Charles Wheeler, Amanda Trostle, Alicia Slavis, Mary Bowler, Mike Peters, Nadia Asancheyev, Jessica Reese, Elizabeth Chang

High school student research training and mentoring (7)

- Elliott Strahan (Friends School 2018, 2019) Katherine Johnston (Friends School 2016) Jack Baer (Friends School 2014), Zachary Weston-Farber (Friends School 2014), Thomas

Robbins (The Park School of Baltimore, 2012-2013) Beverly Lasan (Friends School 2012),
Samuel Keamy-Minor (Friends School 2012), Miriam Vishniac (Friends School, 2010)

List of Collaborators

Vanessa Beauchamp, Towson University
Sarel Cilliers, University of Potchefstroom, South Africa
Michel Cavigelli, USDA Beltsville Agricultural Research Center
Ryan Casey, Towson University
Michael S. Clark, Berea College
Csaba Csuzdi, Hungarian Natural History Museum
Miklos Dombos, Agronomy and Soil Science Institute, Hungary
Timothy Filley, Purdue University
Claire Gmachl, Princeton University
Peter Groffman, Cary Institute of Ecosystem Studies
John Hom, USDA Forest Service
Elisabeth Hornung, St. Stephen University, Hungary
Dan Kjar, Elmira College
Zoltan Korsos, Hungarian Natural History Museum
Johan Kotze, University of Helsinki
Steven Lev, Towson University
Peter Marra, Smithsonian National Zoo
Melissa McCormick, Smithsonian Environmental Research Center
Michael McGuire, Towson University
Sean McMahon, Smithsonian Environmental Research Center
Pat Megonigal, Smithsonian Environmental Research Center
Charles Nilon, University of Missouri-Columbia
Stuart Ozer, Microsoft Research
John Parker, Smithsonian Environmental Research Center
Steward T.A. Pickett, Cary Institute of Ecosystem Studies
Richard V. Pouyat, USDA Forest Service
Jeffrey Schultz, University of Maryland
Heikki Setala, University of Helsinki
Chris Swan, UMBC
Chris Swarth, UC Merced
Andreas Terzis, Computer Science Department, School of Engineering, JHU, Google
Claire Welty, Center for Urban Environmental Research and Education, UMBC
Dennis Whigham, Smithsonian Environmental Research Center
Ian Yesilonis, USDA Forest Service
Stephanie A. Yarwood, University of Maryland