 SEQ CHAPTER \h \r 1CALL FOR PAPERS AND POSTERS
43rd ANNUAL MEETING AND SYMPOSIUM

Friday, Saturday, and Sunday, February 23–25, 2018 ADVANCE \d 5
The Desert Tortoise Council will celebrate its 43rd Annual Symposium on Friday, Saturday, and Sunday, February 23–25, 2018 at Sam’s Hotel and Casino, NV. Titles and abstracts for sessions or contributed papers and posters are hereby invited. The Council welcomes special sessions and pertinent papers and posters summarizing years of research, future challenges, past accomplishments, and progress reports on significant topics for both Gopherus agassizii, G. morafkai, and G. evgoodei.
Please return the form below with abstract by December 1, 2017 (If necessary, abstracts can be submitted by January 1, 2018, but the form below should be submitted by December 1, 2017 to ensure participation).

ABSTRACTS
Content: Substantive, focused on findings and implications of findings (not methods unless the paper is a techniques paper). Abstracts for 15 minute papers should be 250 to 300 words (body, not title and addresses) and single-spaced. Abstracts may be longer, especially for featured and invited speakers.
Submission: Send a virus-free file by e-mail using a recent version of Microsoft Word for Windows. ALL e-mail transmissions must include all the information requested below, including author's address, phone, e-mail address, and fax numbers. E-mail transmissions must include information on intent to submit by Dec. 1, 2017 with abstract or with the abstract to arrive by January 1, 2018. Submissions should be sent electronically with the abstract as an attachment in Word, not in the body of the text message. The Program Chair must be informed immediately if a cancellation or substitution is necessary.

PAPERS
Speakers: should be prepared to give professional papers. Most papers will be scheduled at 15-minute intervals (12 minutes for presentation, < 1 minute for introduction, ~ 2 minutes for questions), unless other arrangements are made or if the paper is part of a special panel. If the speaker wishes to give a shorter or longer paper, then that information should be noted on the form.
Featured Speakers: Keynote, Invited or Featured Speakers will be allotted additional time and more lengthy abstracts, which are to be arranged with the Program Chair.

POSTER SESSIONS ARE IMPORTANT
Posters will be displayed throughout the meeting. Poster presentations may be offered at specific times, e.g., Friday and Saturday nights. If you have questions about your paper or need assistance, please contact the Program Chair, Dr. Kristin Berry, at the address below.

Information should be exact, because the program copy will be prepared from this sheet. If your title and the speaker list are tentative, say so.

Paper

Student Paper

Poster

Author(s) and Affiliations(s). Indicate speaker with an asterisk

Title of Paper

Address of Speaker

Work phone _________ Home phone ____________________ E-mail: _______________________

Special requirements (e.g., AV equipment): ______________________________ Time: __________

SUBMIT TO: Dr. Kristin H. Berry, Program Chair, via email: kristin_berry@usgs.gov
REQUIRED FORMAT FOR ABSTRACTS FOR PAPERS AND POSTERS

Submissions that do not meet the required format described below will be returned to the senders for revision.
Type-face and font: Use only Times New Roman 12 point font

Spacing: Single space throughout. Do not use multi-spacing.

Paper or Poster: At the top of the page, identify whether paper or poster (PAPER, POSTER)
Student Papers: If the author is submitting a student paper for competition, then place Student Paper in capital letters at the top of the abstract.
Title: Space down one line and center the title, capitalizing important words; place in bold.

Names of Authors: Skip one line, then list and center names of all authors in italics (include first names or initials). If there is more than one author and more than one than one affiliation, use a numerical superscript after the name of the author.

Affiliations: Immediately below the authors, write affiliations and addresses, and, at minimum, e-mail address of senior author. Superscripts to identify the relationships between authors and affiliations should be placed immediately in front of each affiliation and address.
Text of Abstract. Leave a single space and begin the abstract. Italicize all scientific names and statistical notations.
Example:

PAPER

Desert Tortoise: Conserve, Protect, Recover

Ileene Anderson1, Public Lands Desert Director/Senior Scientist; Lisa Belenky2, Senior Attorney; and Rob Mrowka3, Senior Scientist

1Center for Biological Diversity, 8033 Sunset Blvd., #447, Los Angeles, CA 90046

Phone: 323-654-5943 Email: ianderson@biologicaldiversity.org
2Center for Biological Diversity, 315 California Street, #600, San Francisco, CA 91405

Phone: 415-436-9682 Email: lbelenky@biologicaldiversity.org

3Las Vegas, Nevada, Phone: 702-249-5821 Email: rmrowka@biologicaldiversity.org
The Center for Biological Diversity continues our conservation and recovery campaign for the desert tortoise and its habitat in California, Nevada, Utah and Arizona through science-based advocacy, participation in administrative processes, public information and litigation. For over 20 years, the Center has consistently supported increased protections for the desert tortoise (DT) as the path to desperately needed species recovery. Currently, our desert tortoise protection campaign is focused on protecting habitat and animals from development of renewable energy projects in occupied habitat, mining, off-road vehicles, grazing and other destructive activities and development proposals. Some of the challenges for tortoise conservation that the Center has been focused on in the past year include: renewable energy projects; the development of the Desert Renewable Energy Conservation Plan in California; challenging more than a decade of cattle trespass in Gold Butte, Nevada, translocations from the Desert Tortoise Conservation Center (DTCC) into occupied habitat and the looming closure of the DTCC; challenging new ISDRA (Algodones Dunes) management plan; continuing our work to protect other species that share some habitat with DT including Flat-tailed Horned Lizard; Clark County’s proposed Habitat Conservation Plan revisions which seek an additional 215,000 acres of take; and implementation of the revised Desert Tortoise Recovery Plan. Despite the overall bleak picture of decreasing numbers and on-going habitat losses for the species, some successes have been achieved that may result in increased conservation, for example, the new route designation and plan amendment process in the west Mojave area of the California Desert Conservation Area, and permanent grazing retirements in California Desert Conservation Area under new statutory authority 43 USCS §1781a.

www.deserttortoise.org

www.deserttortoise.org

