

GRO Forum

Greater Research Opportunities Undergraduate Student Fellowships

Where are they now? GROing and Learning

AUGUST, 2014

The 2013 Greater Research Opportunities (GRO) Fellows are having productive and fun summers as they complete internships at EPA facilities around the nation. A few of the Fellows volunteered to tell the *GRO Forum* a little bit about themselves for this issue.

ADELINE DUTTON

Adeline Dutton attends Lake Superior State University, Sault Ste. Marie, Mich., where she majors in fisheries and wildlife management with a minor in marine and freshwater sciences. Fisheries are important both ecologically and economically, she notes; she likes studying the interface between the two. Addie enjoys the outdoors, spending her free time fly fishing, kayaking and mountain biking. "The environment must be protected in order for the next generation to enjoy the exquisite beauty that I enjoy today," Addie says.

ERIN SMITH

Erin Smith chose to major in environmental and marine science at Virginia Wesleyan College, Norfolk, Va., so that she could study human impact on the environment and its ultimate effect on wildlife. "I hope to use this knowledge to find ways to mitigate these impacts and to protect and preserve marine habitats along the Atlantic coast," says Erin, who has a particular interest in research and conservation of marine mammals, especially whales. Erin is an amateur wildlife photographer and volunteers with wildlife rescue and rehabilitation organizations.

JAIRO LUQUE VILLANUEVA

In Mexico City, access to clean water isn't consistent, says **Jairo Luque Villanueva**. "When I was growing up, we had a water reserve tank," he says. Through his family's experience, Jairo developed an interest in water scarcity. He currently studies wastewater treatment technology at Humboldt State University, Arcata, Calif., as an environmental engineering major. Jairo is active in organizations promoting science in Native Americans and Chicanos, and is also a member of his school's Aztec dance troupe.

JEWEL LIPPS

pollution," he says. Jason's love of the outdoors is reflected in his hobbies of hiking, cycling, skiing, camping and playing sports.

Jessica Zielinski has childhood memories of spending time in nature with her parents, including a memorable hike involving a bee hive and two dogs. She also helped her mother pick up litter in their neighborhood. "As I grew older and more informed, I saw that the environment that I had so enjoyed growing up – and still do today – was in need of more than litter patrol," says Jess, who's studying sustainability at the University of New Haven, New Haven, Conn. "I feel it's imperative that we learn to live in balance with the natural rhythms of our planet, as opposed to throwing these systems off kilter," she notes.

To **Jewel Lipps**, studying environmental science is like being a modern-day explorer. "I want to understand the scientific processes behind the natural world and extend that knowledge to developing ways for humans to live with less environmental impact," she says. Jewel attends Southern Methodist University in Dallas, Texas. Her environmental consciousness extends to her hobbies – she enjoys upcycling old materials into new things like quilts and stuffed animals.

JASON JUNG

Jason Jung credits experiences as diverse as becoming an Eagle Scout, taking an engineering technology class in high school, and interning at a solar company as influences on his choice to study environmental engineering at the University of the Pacific, Stockton, Calif. "We need to care about the environment more because we are using up our natural resources, which is also causing a lot of

JESSICA ZIELINSKI

SUMMER 2013 GRO INTERNSHIP PROJECTS

Brittany Beebe
Effects of Macroalgae
Blooms on Ecosystem
Service Production
in Pacific Northwest
Estuaries
Newport, Ore.

Lori Bothwell
Environmental Issues
in the Pacific Islands
Honolulu, Hawaii

Lauren Carlson
Green Chemistry
Washington, D.C.

Katherine Corcoran
Greenhouse Gas
Public Outreach and
Notification
Dallas, Texas

Emily Crossette
Green Infrastructure
Modeling Study
Athens, Ga.

Adeline Dutton
Lake Blue-green
Algae and Algal Toxins
Study
Golden, Colo.

Paul Fleischmann
Evaluation of Mercury
Source Reduction
Measures on Mercury
Loads in the Great
Lakes
Chicago, Ill.

Marissa Giroux
Genomic Indicators of
Chemical and Other
Stressors
Narragansett, R.I.

John Gurak
Marsh Crabs: Friend
or Foe of Coastal
Wetlands?
Narragansett, R.I.

John Haugland
Evaluating the
Environmental
Efficacy of Biochar
Corvallis, Ore.

Amanda Holmes
Brownfields
Strategic Program
Development:
Communication &
Resource Leveraging
San Francisco, Calif.

Jason Jung
Sustainable Water
Infrastructure
San Francisco, Calif.

Rachael Korinek
Solution-oriented
Cumulative Risk
and Near-source Air
Quality Assessments
Philadelphia, Pa.

Elizabeth Lipps
Biogeochemistry of
Peatland Ecosystems
Duluth, Minn.

Jared Lobbstaal
Understanding Clean
Water Act Jurisdiction
in South Fairbanks,
Alaska
Seattle, Wa.

William Lutterman
Monitoring and
Assessment of
Surface Water Quality
in the South Platte
Urban Watersheds
Denver, Colo.

Nelson Malone
Environmental
Justice Community
Impact Assessment &
Outreach Project
Atlanta, Ga.

Alexander Moix
Synthesis and
Testing of Materials
for Drinking Water
Treatment
Cincinnati, Ohio

Manelisi Nhliziyo
The Impact of Water
Treatment on Algal
Toxin Reduction
During Harmful Algal
Blooms
Cincinnati, Ohio

Daniel Pasquale
Understanding the
Impact of Oyster
Reef Restoration
& Aquaculture
on Denitrification
Rates & the Benthic
Community
Narragansett, R.I.

Garret Price
National Rivers and
Streams Assessment
of Reference Waters
in Region 7
Kansas City, Kan.

**Alma Ramirez-
Velez**
Marine Debris Source
Reduction Projects
San Francisco, Calif.

Serina Robinson
Integrated
Toxicological
Approaches for
Assessing the
Ecological Risks of
Pharmaceuticals
Duluth, Minn.

Trey Saddler
Storm Water, Salmon
and Tribal Trust: the
Pacific Northwest at
Its Best and Worst
Seattle, Wash.

Tia Scarpelli
Understanding How
Weather Affects
Infrared Imaging of
Oil and Natural Gas
Emissions
Denver, Colo.

Clint Slocum
Improving Use of
Biological Indicators
for Environmental
Management
Narragansett, R.I.

Erin Smith
Life Aquatic
Wheeling, W.V.

Mark Vater
Functions and Values
of Alaskan Wetlands
Seattle, Wash.

Peter Ventres-Pake
Evaluating Wetland
Denitrification Rates
and the Relationship
to Soils in the Pacific
Northwest
Corvallis, Ore.

**Jairo Luque
Villanueva**
EPA Relevant
Work in 26
Southern California
Congressional
Districts
San Diego, Calif.

Dyrian Wandick
Microbiological
Treatment of Drinking
Water for Pesticide,
Nitrate and Ammonia
Removal
Cincinnati, Ohio

Jessica Zielinski
Advancing the
Adoption of
Sustainable Water
Infrastructure and
Green Infrastructure
as Tools for Climate
Change Adaptation
Chicago, Ill.

**Tabea
Zimmermann**
Identifying and
Preventing Nutrient
Impairments in
Pacific Northwest
Estuaries
Newport, Ore.

LAUREN CARLSON

"I'm encouraged to learn about the environment and mankind's interactions with it, as there is no mankind without the environment," says **Lauren Carlson**, a chemistry major at Loyola Marymount University (LMU), Los Angeles, Calif. She's also committed to serving her community through education and outreach about agricultural practices and by advocating for food justice. While Lauren considers her education and environmental advocacy to be a cornerstone of her

life, she also pursues an interest in international affairs through study abroad and service trips and dances in LMU's dance crew.

Nelson Malone, a chemistry major at Howard University, Washington, D.C., is interested in the relationship of the environment and human health. "I realize the immense impact of the environment on health and the detrimental consequences of our habits," he says. Nelson hopes to contribute to increasing awareness and improving environmental conditions by studying medicine and public health. Nelson is an active volunteer, helping his fraternity plan and raise funds for a dance marathon to benefit a children's charity and participating in a service trip to Ghana.

NELSON MALONE

**United States
Environmental Protection
Agency**

Office of Research
and Development (8723P)
Washington, DC 20460

Official Business
Penalty for Private Use
\$300

EPA/600/N-04/198
August 2014
www.epa.gov/ord

"Humans have made massive impacts on the natural world," notes **Roby Ventres-Pake**, who attends Western Washington University, Bellingham, Wash. "Through studying environmental science, I'm gaining tangible tools to solve the problems we've created around us," he says. Roby, a passionate cyclist, recently put more than 1,200 miles on his bike, pedaling from San Salvador, El Salvador, to Panama City, Panama, during a study abroad trip devoted to botany.

ROBY VENTRES-PAKE

TABEA ZIMMERMANN

"Learning how humans may best interact with and adapt to our changing environment is crucial for our quality of life and longevity on this planet," says **Tabea Zimmermann**, an environmental science major at Dickinson College, Carlisle, Pa. She hopes to use her education to educate people on human impacts on the earth and to develop just and sustainable ways for humans to best live in the environment. Tabea spends time outdoors "running up hills and through mud puddles" as a member of her college's cross-country team.