

Dear Senator,

We the undersigned signatories, leading researchers and practitioners from the various biological and earth science disciplines, are writing to urge the Senate to pass legislation that will reduce U.S. greenhouse gas emissions and begin to substantively address the impacts of climate change on our communities, wildlands and wildlife this year. The science is clear: we must both reduce greenhouse gas pollutants and safeguard wildlife and natural resources already impacted from climate change. The time to act is now.

The increase in human-caused emissions is responsible for driving climatic changes worldwide, and negatively impacting both human and natural systems. Climate change is already causing serious damage and disruptions to wildlife and natural ecosystems, threatening the collapse of natural systems that cross ecological or biological thresholds. This collapse will result in the loss of the environmental goods and services they provide to society, as well as the loss of the biological diversity that sustains their production. The warming of rivers, streams, lakes and wetland, the changes in natural disturbance regimes and increased incidence of pest and disease outbreaks, and changes in the seasonal timing of both plant and animal life history events such as reproduction, migration, and species ranges are disrupting ecological communities. Profound changes such as the melting polar ice caps and glaciers, acidification of the oceans, rise in sea levels, and an increasing incidence of intensified storms, drought and catastrophic fires will stress natural systems and have devastating implications for people, our treasured landscapes and wildlife. Wildlife, natural resource and water managers will be increasingly challenged by species assemblages and climate-related stressors that have never previously occurred.

It is encouraging to see that the American Power Act begins to not only address the causes of enhanced global warming, but also the resulting impacts associated with climate change due to increased greenhouse gas concentrations already in the atmosphere. But given the unprecedented changes already seen, and the fact that even if greenhouse gas emissions were substantially reduced now, global temperatures will continue to rise and force additional climatic change, which will further impact people and the ecosystems they rely upon. However, in order to give our communities, wildlands and wildlife the best possible chance of surviving in a warming world, significantly greater funding is needed than what is currently allocated in the American Power Act. In addition, this funding must be dedicated, and it must be made available far sooner than 2019, as the bill currently proposes.

Only through sufficient near-term funding will natural resource managers have the necessary tools to strategically and proactively reduce threats to ecosystems and assist natural systems to better adapt to the changing climatic conditions now, and in the foreseeable future. It will require a national effort to work with all the key stakeholders at federal, state, tribal and local levels in a coordinated manner to achieve a balance among the many societal goals and to maintain ecosystem-based services our economy and communities rely upon. This includes the following work:

- **Restore and maintain healthy, genetically diverse and viable populations that are geographically connected to allow species to shift in response to climate change.**
- **Identify and institute appropriate monitoring systems and infrastructure and initiate true adaptive management.**
- **Prevent and control non-native invasive species.**

- **Reduce other stressors such as land use and pollution that threaten the resiliency of ecosystems.**
- **Reduce the risk of catastrophic fires, drought, and flooding through land use planning and strategic resource allocation initiatives.**
- **Protect coastal estuaries and inland wetlands from sea level rise using ecosystem-based management approaches.**
- **Adjust yield and harvest limits in response to changes in productivity due to climate change.**
- **Identify new financial incentives, and collaborative opportunities to work more effectively and at greater landscape-level scale.**

Each of these essential actions comes with a significant price tag, and the cost of addressing climate impacts only increases with each year of inaction. Managers of the nation's wildlife, land and water resources will need billions of dollars annually to develop and implement science-based strategies for conserving wildlife and ecosystems threatened by increased global warming due to human activities. To make this conservation work feasible, any clean energy and climate bill must include substantial dedicated funding that begins immediately. This funding is essential to protecting the wildlife and the biological diversity that maintains the natural ecosystems on which our communities and economy rely.

We thank you for your consideration of this urgent matter.

Daniel C. Abel, Ph.D.
Professor of Marine Science
Director, CCU Sustainability Initiative
Coastal Carolina University

Peter Alexander, M.S.
Northeast Great Waters Alliance

Brannon Andersen, Ph.D.
Professor and Chair
Department of Earth and Environmental
Sciences
Co-Director, River Basins Research Initiative
Furman University

Richard Andrews, M.N.R.
Restoration Ecologist
Valentine Land and Timber

Edward Arnett, Ph.D.
Director of Programs
Bat Conservation International

Richard Axler, Ph.D.
Natural Resources Research Institute
University of Minnesota – Duluth

Robin Baird, Ph.D.
Research Biologist
Cascadia Research Collective

Ingrid Barcelo, M.Sc.
Platte River Whooping Crane Maintenance Trust

Paul Bartelt, Ph.D.
Waldorf College

Dr. Dusti Becker, Ph.D., M.Sc.
Project Coordinator
Maui Forest Bird Recovery Project

Jon Belak, M.S.
Wildlife Biologist
The Wilderness Society

Steven Bender, M.S.
Wildlife Biologist, Regional Representative
National Wildlife Federation

David Benkman, Ph.D.
University of Wyoming

Nick Bennett, M.S.
Staff Scientist
Natural Resources Council of Maine

Robert Beschta, Ph.D.
Professor Emeritus
Forest Ecosystems and Society
Oregon State University

David Blockstein, Ph.D.
Conservation Biologist
Council of Environmental Deans and Directors

LeAnne Bonner, M.S.
State Wildlife Grants Coordinator
Louisiana Department of Wildlife and Fisheries

Bethany Bradley, Ph.D.
Assistant Professor
University of Massachusetts

Mary Bremigan, Ph.D.
Associate Professor
Michigan State University

Jean Brennan, Ph.D.
Senior Climate Change Scientist
Defenders of Wildlife

Mike Burger, Ph.D.
Director of Conservation and Science
Audubon New York

G. Allen Burton, Ph.D.
Professor and Director
School of Natural Resources and Environment
University of Michigan

William Busby, Ph.D.
Kansas Biological Survey

Meade Cadot, Ph.D.
Director of Land Programs
Harris Center for Conservation Education

Alejandro Camacho, L.L.M.
Acting Professor of Law
University of California, Irvine School of Law

Elsa Carlisle, M.S.
Senior Director of Restoration
Restore America's Estuaries

Anne Carlson, Ph.D.
Climate Associate
The Wilderness Society

Len Carpenter, Ph.D.
Wildlife Biologist

Carol Chambers, Ph.D.
Professor of Wildlife Ecology
Northern Arizona University

F. Stuart Chapin, III, Ph.D.
University of Alaska Fairbanks

Wendy Chou, Ph.D.
Adjunct Lecturer
Bucknell University

Malcolm Cleaveland, Ph.D.
Retired from the University of Arkansas

Patrick Comer, M.S.
Chief Ecologist
Nature Serve

Eric Compas, Ph.D.
University of Wisconsin – Whitewater

Jack Cook, M.S.
Organizer
Ammonoosuc Regional Energy Team

Leslie Cornick, Ph.D.
Associate Professor
Marine Biology and Statistics
Alaska Pacific University

Molly Cross, Ph.D.
Climate Change Ecologist
Wildlife Conservation Society

Laura Dane, M.S.
University of California, Berkeley

Patricia M. DeMarco, Ph.D.
Adjunct Professor
Environmental Studies Program
University of Pittsburgh

David DeSante, Ph.D.
President
The Institute for Bird Populations

Gail Dethloff, Ph.D.
Ecologist
National Parks Conservation Association

Calvin B. DeWitt, Ph.D.
Professor
Nelson Institute for Environmental Studies
University of Wisconsin-Madison

Mike Dombneck, Ph.D.
UW System Fellow and Professor
University of Wisconsin – Stevens Point
Chief Emeritus
US Forest Service

Clifford Duke, Ph.D.
Director of Science Programs
Ecological Society of America

Regan Early, Ph.D.
Brown University

Naomi Edelson, M.S.
Senior Program Manager
State Wildlife Programs
National Wildlife Federation

Aris Efting, Ph.D.
Aquatic Ecologist and Assistant Professor
University of Nebraska

Paul Ehrlich, Ph.D.
Bing Professor of Population Studies and
President
Center for Conservation Biology
Stanford University

Susan Elbin, Ph.D.
Director of Conservation
New York City Audubon

Paul Evangelista, Ph.D.
Natural Resource Ecology Laboratory
Colorado State University

William Faber, Ph.D.
Natural Resources Instructor
Department of Natural Resources
Central Lakes College

Don Falk, Ph.D.
School of Natural Resources
University of Arizona

Kurt D. Fausch, Ph.D.
Department of Fish, Wildlife, and Conservation
Biology, Graduate Degree Program in Ecology
Colorado State University

Jorie M. Favreau, Ph.D.
Associate Professor of Wildlife Biology
Director, Fisheries and Wildlife Science Program
Paul Smith's College

Justin Freedman, M.S.
South Florida Audubon Society

Gillian Galford, Ph.D.
The Earth Institute
Columbia University

Gene Gardner, M.S.
Wildlife Diversity Chief, Wildlife Division
Missouri Department of Conservation

Evan Girvetz, Ph.D.
Senior Scientist
Global Climate Change Program
The Nature Conservancy

Betsy Glenn, Ph.D.
University of Montana

Kaitlin Goldstein, M.S.
Massachusetts Institute of Technology

Kimberly Hall, Ph.D.
Great Lakes Climate Change Ecologist
The Nature Conservancy

Richard B. Hamilton, M.S.
North Carolina Wildlife Resources Commission

Healy Hamilton, Ph.D.
Director
Center for Applied Biodiversity Informatics
California Academy of Sciences

J. Christopher Haney, Ph.D.
Chief Scientist
Defenders of Wildlife

Fred Harris, M.S.
American Fisheries Society

Hugh Harwell, M.R.P.
Ecological Planner, Designer, and Builder
Sirius Ecovillage

Meredith Hastings, Ph.D.
Brown University

Jessica Hellmann, Ph.D.
Associate Professor
Department of Biological Sciences
University of Notre Dame

Art Hobson, Ph.D.
Professor Emeritus of Physics
University of Arkansas – Fayetteville

Jonathan Hoekstra, Ph.D.
Managing Director
Climate Change Program
The Nature Conservancy

Michael Hutchins, Ph.D.
Executive Director and CEO
The Wildlife Society

Doug Inkley, Ph.D.
Senior Scientist
National Wildlife Federation

Jenna Jadin, Ph.D.
Assistant Director of Government Affairs
The Wildlife Society

Lucinda Johnson, Ph.D.
President
North American Benthological Society

Michael L. Jones, Ph.D.
Co-Director
Quantitative Fisheries Center
Michigan State University

Kenneth D. Kimball, Ph.D.
Director of Research
Appalachian Mountain Club

Marion Klaus, Ph.D.
Resilient Habitat Leadership Team
Sierra Club

Kimberly Klein, M.S.
Independent Scientist

Mark Lawrence, Ph.D.
Independent Scientist

Heather Leslie, Ph.D.
Sharpe Assistant Professor of Environmental
Studies and Biology
Center for Environmental Studies &
Dept. of Ecology and Evolutionary Biology
Brown University

John Lloyd, Ph.D.
Senior Research Ecologist
Ecostudies Institute

John Loegering, Ph.D.
Certified Wildlife Biologist
Wildlife State Extension Specialist
Associate Professor
University of Minnesota

Thomas Lovejoy, Ph.D.
The H. John Heinz III Center for Science,
Economics, and the Environment

Wendy Loya, Ph.D.
Ecologist
The Wilderness Society

Yiqi Luo, Ph.D.
Professor of Ecology
University of Oklahoma

Gwen MacDonald, B.S.
Director of Habitat Restoration
Save the Sound
Connecticut Fund for the Environment

Jon MacDounagh-Dumler, Ph.D.
Michigan State University

Jennifer Marlon, Ph.D.
University of Oregon

Sherri Mason, Ph.D.
Associate Professor
State University of New York – Fredonia

John Matthews, Ph.D.
Coordinator
Freshwater Climate Change Adaptation
World Wildlife Federation

Gary McCracken, Ph.D.
Professor
Ecology and Evolutionary Biology
University of Tennessee

John McFadden, Ph.D.
Executive Director
Tennessee Environmental Council

Patrick McMillan, Ph.D.
South Carolina

Ellen McNulty, M.S.
National Wildlife Federation

Richard Merritt, Ph.D.
Professor
Michigan State University

Brian Miller, Ph.D.
Executive Director
Wind River Ranch Foundation

Sterling Miller, Ph.D.
Senior Wildlife Biologist
National Wildlife Federation

David Mizrahi, Ph.D.
New Jersey Audubon Society

Susanne Moser, Ph.D.
Susanne Moser Research & Consulting
University of California – Santa Cruz

Dennis Murphy, Ph.D.
University of Nevada

Allan Muth, Ph.D.
Director
Deep Canyon Desert Research Center
University of California – Riverside

Doug Myers, M.S.
Director of Science
People for Puget Sound

Robert Nadeau, Ph.D.
Professor
Environmental Science and Public Policy
George Mason University

James Nations, Ph.D.
Vice President
National Parks Conservation Association

Jennifer Newmark, M.S.
Wildlife Biologist

Lawrence Niles, Ph.D.
Lead Scientist
Conserve Wildlife Foundation of New Jersey

Barry R. Noon, Ph.D.
Professor
Department of Fish, Wildlife, and Conservation
Biology
Colorado State University

Bryan Norton, Ph.D.
Distinguished Professor
School for Public Policy
Georgia Institute of Technology

Reed Noss, Ph.D.
Professor of Conservation Biology
University of Central Florida

Jeffry Parrish, Ph.D.
Executive Director
Freedom to Roam

Sam Pearsall, Ph.D.
Environmental Defense Fund

Ed Perry, M.S.
National Wildlife Federation

Kimberly Peters, Ph.D.
Director, Research and Monitoring
New Jersey Audubon Society
Cape May Bird Observatory

Jennifer Pett-Ridge, Ph.D.
Staff Scientist
Lawrence Livermore National Lab

Spencer Phillips, Ph.D.
Vice President, Research
The Wilderness Society

Steward Pickett, Ph.D.
Distinguished Senior Scientist
Cary Institute of Ecosystem Studies

Stuart Pimm, Ph.D.
Doris Duke Chair of Conservation Ecology
Duke University
2010 Tyler Prize for Environmental Achievement

Mary Pinkerton, Ph.D.
Dean
College of Letters & Sciences
University of Wisconsin-Whitewater

Ron Pulliam, Ph.D.
Regents Professor Emeritus
University of Georgia

Jan Randall, Ph.D.
Professor Emerita of Biology
San Francisco State University

Kathleen Regan, M.Sc.
Independent Scientist

James Renn, B.S.
Wildlife Action Plan Coordinator

Laura Richard, M.S.
Wildlife Biologist
Nevada Department of Wildlife

Christopher Rogers, Ph.D.
Associate Professor
Research Director, Ninnescah Field Station
Wichita State University

John Rowden, Ph.D.
Manager, Citizen Science
New York City Audubon

Steven Running, Ph.D.
Professor
University of Montana

Carl Safina, Ph.D.
President
Blue Ocean Institute
Stony Brook University

H. Reed Sanderson, M.S.
Certified Wildlife Biologist
University of Arizona

William Schlesinger, Ph.D.
President
Cary Institute of Ecosystem Studies

Mark Schwartz, Ph.D.
Director, John Muir Institute of the
Environment
University of California, Davis

Time Seastedt, Ph.D.
Professor of Ecology
University of Colorado

Rodney Siegel, Ph.D.
Executive Director
The Institute for Bird Populations

Erin Singer, M.S.
Environmental Scientist
Aquatic Restoration and Research Institute

Thomas Sisk, Ph.D.
Professor of Ecology
Northern Arizona University

R. Douglas Slack, Ph.D.
Texas A&M University

Elizabeth Fabri Smith, Ph.D.
Bureau of Environmental Field Services
Kansas Department of Health and Environment

Timothy M. Smith, Ph.D.
Associate Professor
Director
NorthStar Initiative for Sustainable Enterprise
University of Minnesota

Winthrop Staples, III, M.S.
Colorado State University

Amanda Staudt, Ph.D.
Global Warming Scientist
National Wildlife Federation

Bruce A. Stein, Ph.D.
Associate Director
Wildlife Conservation & Global Warming
National Wildlife Federation

Alan Steinman, Ph.D.
Director
Annis Water Resources Institute
Professor
Grand Valley State University

Ray C. Telfair II, PhD
Certified Wildlife Biologist

Jonathan Titus, Ph.D.
Professor of Biology
State University of New York – Fredonia

A. Spencer Tomb, Ph.D.
Kansas State University

Nellie Tsipoura, Ph.D.
Senior Research Scientist
Director, Citizen Science
New Jersey Audubon Society
Scherman-Hoffman Wildlife Sanctuary

John C. Tull, Ph.D.
Conservation Director
Nevada Wilderness Project

Scott Van Horn, M.S.
Fisheries Biologist
Retired
North Carolina Wildlife Resources Commission

John Varley, Ph.D.
Senior Research Scientist
Big Sky Institute

Conrad Volz, Dr.P.H., M.P.H.
Director
Center for Healthy Environments and
Communities
Graduate School of Public Health
University of Pittsburgh

Robert Wagner, Ph.D.
Quantitative Ecological Services, Inc.

John Wallace, Ph.D.
Professor
Millersville University

Jack Watson, Ph.D.
Professor of Biological Sciences
Lees McRae College

Douglas Wilcox, Ph.D., P.W.S.
Empire Innovation Professor of Wetland Science
State University of New York – Brockport

John Williams, Ph.D.
Bryson Professor of Climate, People, and the
Environment
University of Wisconsin – Madison

Chris Wilmers, Ph.D.
University of California

Wade Worthen, Ph.D.
Furman University

Doug Young, M.E.S.
President
South Florida Audubon Society