Katya E. Kovalenko

Katya E. Kovalenko, Ph.D.
Postdoctoral Fellow, University of Windsor

katya@uwindsor.ca, (519)253-3000 ext 4758 (work)

EDUCATION

Ph.D.
Aquatic Ecology, Mississippi State University. 2009

M.S.
Fisheries/Nutrition, minor Statistics, Mississippi State University. 2001
B.S.
Biology/Chemistry. Yaroslavl State University, Russia. 1999
PUBLICATIONS
Kovalenko, K.E., S.M. Thomaz, and D.M. Warfe. 2012. Habitat complexity: approaches and future directions. Editorial review. Hydrobiologia 685: 1–17. Top one “Most read paper” http://www.springer.com/life+sciences/ecology/journal/10750?hideChart=1#realtime
Cunha, E.R., T.S. Michelan, K.E. Kovalenko, and S.M. Thomaz. 2011. Flying over water: how ‘‘On bird species diversity’’ influenced aquatic ecology. Hydrobiologia DOI 10.1007/s10750-011-0859-1
Kovalenko, K.E. and E.D. Dibble. Effects of invasive macrophyte on trophic diversity and position of secondary consumers. 2011. Hydrobiologia 663: 167–173
Kovalenko, K.E., E.D. Dibble, and J. Slade. 2010. Community effects of invasive macrophyte control: role of invasive plant abundance and habitat complexity. Journal of Applied Ecology 47: 318–328.
Kovalenko, K.E., A.A. Agostinho, E.D. Dibble, and F.M. Pelicice. 2010. Recognition of non-native peacock bass, Cichla kelberi by native prey: testing the naiveté hypothesis. Biological Invasions 12: 3071–3080.
Kovalenko, K.E., A.A. Agostinho, G. Cantanhêde, E.D. Dibble, and R. Fugi. 2010. Direct and indirect effects of an introduced piscivore, Cichla kelberi and their modification by aquatic plants. Hydrobiologia 638: 245–253.
Kovalenko, K., E.D. Dibble, and R. Fugi. 2009. Fish feeding in changing habitats: effects of invasive macrophyte control and habitat complexity. Ecology of Freshwater Fish 18: 305-313.
Dibble, E.D. and K. Kovalenko. 2009. A review of data available to determine ecological impact of grass carp. Journal of Aquatic Plant Management 47: 1-15 (invited review).
Kovalenko, E.E., L.R. D'Abramo, C.L. Ohs, and R.K. Buddington. 2002. A successful microbound diet for the larval culture of freshwater prawn Macrobrachium rosenbergii. Aquaculture 210(1): 385-395.
Kuz'mina, V.V., I.L. Golovanova, and E. Kovalenko. 2002. Separate and combined effects of cadmium, temperature, and pH on digestive enzymes in three freshwater teleosts. Bulletin of Environmental Contamination and Toxicology 69(2): 302-308.

In review

Kovalenko, K.E. and E.D. Dibble. Effects of invasive aquatic plant on lake trophic structure and carbon flow. (Canadian Journal of Fisheries and Aquatic Sciences, in revision)
Kovalenko, K.E. , J.J.H. Ciborowski, C. Daly, D.G. Dixon, A.J. Farwell, A.L. Foote, K.R. Frederick, J.M. Gardner Costa, J.P. Hornung, K. Liber, M.C. Roy, C.A. Slama, J.E.G. Smits, C.M. Wytrykush. Carbon dynamics in oil sands reclaimed wetlands.

Technical reports

Dibble, E.D. and K. Kovalenko. 2009. Evaluating the impact of aquatic plant restoration on fish foraging in Minnesota lakes. Restoration News Midwest 2:1-5.

Kovalenko, K.E. and E.D. Dibble. 2007. Delineation and functional assessment of wetlands in Vicksburg National Military Park. Final Report for the National Park Service. December 2007. Vicksburg, MS. 57 pp.
In preparation

Kovalenko, K.E.*, M. Whelly*, J.J.H. Ciborowski. Effects of oil sands process water on growth and development of field and lab populations of Chironomidae (*equal contribution)
Kovalenko, K.E. et al. Meta-analysis of the effect of habitat complexity on predator/prey ratios
Kovalenko, K.E., Axler, R.P., Brady, V.J., Brown, T.N., Ciborowski, J.J.H., Danz, N.P., Gathman, J.P., Host, G.E., Howe, R.W., Johnson, L.B., Niemi, G.J., Reavie, E.D. Thresholds in fish, invertebrate, diatom and bird community changes in response to anthropogenic stressors across the Great Lakes.
GRANTS

2010-11 Co-PI: “Development of a monitoring program to assess the effects of oil sands on wetland communities” from the Cumulative Environmental Management Association. $182,510 (collaborative project with Jan Ciborowski, University of Windsor, and University of Alberta)

2009
Departmental Support Grant, Department of Wildlife and Fisheries, Mississippi State University for stable isotope analysis to study food web effects of invasive aquatic plants ($2,500)

2008
Universidade Estadual de Maringá, Brazil (Núcleo de Pesquisa em Limnologia, Ictiologia e Aquicultura) to conduct research on recognition of invasive peacock bass by native prey in Paraná, Brazil (in kind support)

2007
Co-PI on the National Park Service/ Gulf Coast Cooperative Ecological Studies Unit grant for “Delineation and functional assessment of wetlands in Vicksburg NMP” ($17,500 plus $20,000 matching support from Mississippi State University)
EDITORIAL DUTIES

Associate Editor

Hydrobiologia

Guest editor

Hydrobiologia Special Issue on Habitat complexity (April 2012)

Reviewer

Journals: Acta Oecologica, Ecological Applications, Ecology of Freshwater Fish, Hydrobiologia, Journal of the North American Benthological Society, Knowledge and Management of Aquatic Ecosystems, Lake and Reservoir Management, Marine and Freshwater Behaviour and Physiology, Neotropical Ichtyology, Western North American Naturalist

Books: Fishes of Essex County and Surrounding Waters, by Lynda Corkum; Conspecific Odors as Sexual Ornaments in Fishes, Corkum, L.D. & Cogliati, K.M.

Grant review panel: Sam Houston State University Research Enhancement Fund

INVITED SEMINARS
(upcoming) Brazilian Meeting of Ichtyology (EBI), Guest Speaker
Assessing the role of vegetated habitat complexity and its physical properties for early life stages of fish. Great Lakes Fishery Commission, Ann Arbor, MI, 03/03

Community and ecosystem effects of invasive macrophytes. Great Lakes Research Institute, Departmental Seminar Series. Buffalo, NY, 12/09
Indirect effects of invasive species. Great Lakes Environmental Research Centre, Departmental Seminar Series, 10/10
Indirect effects of invasive species and the role of habitat complexity, University of Windsor, ON. 03/10
Biodiversity, habitat loss, and invasive species in Paraná, Brazil. Oktibbeha Audubon Society. 09/08
Introduction to Aquatic Ecology. Mississippi University for Women, Plymouth Bluff Environmental Outreach Center. 06/09

SELECTED PRESENTATIONS
Kovalenko, K.E., Axler, R.P., Brady, V.J., Brown, T.N., Ciborowski, J.J.H., Danz, N.P., Gathman, J.P., Host, G.E., Howe, R.W., Johnson, L.B., Niemi, G.J., Reavie, E.D. Thresholds in fish, invertebrate, diatom and bird community changes in response to anthropogenic stressors across the Great Lakes. Great Lakes Environmental Indicators Workshop, Duluth, MN, January 13, 2012

Kovalenko, K.E., J.J.H. Ciborowski, L. Baker, L. Barr, A. Farwell, L. Foote, K. Kennedy, M.-C. Roy, C. Wytrykush. 2011. Aquatic invertebrate food web structure in oil sands-affected wetlands. North American Benthological Society, Providence, RI, May 26.

Kovalenko, K.E. et al. 2010. Carbon dynamics in wetland restoration. Aquatic Toxicity Workshop, Toronto, ON, October 4.

Kovalenko, K.E. and Dibble, E.D. 2010. Effects of invasive aquatic plants on lake trophic structure. Ecological Society of America 95th Annual Meeting. Pittsburg, PA. August 4. (poster presentation)

Kovalenko, K.E., Ciborowski, J.J.H., Daly, C., Dixon, D.G., Farwell, A.J., Foote, A.L., Frederick, K.R., Gardner Costa, J.M., Hornung, J.P., Liber, K., Roy, M.C., Slama, C.A., Smits, J.E.G., Wytrykush, C.M. 2010. Carbon dynamics in oil sands reclaimed wetlands. North American Benthological Society/American Society of Limnology and Oceanography. Santa Fe, NM. June 11. (poster presentation)
Kovalenko, K. et al. 2009. Non-native predator Cichla kelberi: Direct and indirect effects and recognition by native prey. Ecological Society of America 94th Annual Meeting. Albuquerque, NM. August 3.
Kovalenko, K., et al. 2009. Introduced Peacock Bass: Direct and Indirect Effects and Recognition by Native Prey. MS Chapter of the American Fisheries Society. Biloxi, MS. Feb 12
Kovalenko, K., E. Dibble, and R. Fugi. 2008. Fish Feeding in Changing Habitats: Effects of Invasive Macrophyte Eradication and Habitat Complexity. Ecological Society of America 93rd Annual Meeting. Milwaukee, WI. Aug 6.
Kovalenko, K. and E. Dibble. 2008. Habitat complexity and native macrophyte dynamics after Eurasian watermilfoil control. Mid-south Aquatic Plant Management Society, Mobile, AL. Oct 22.
Kovalenko, K., E. Dibble, and R. Fugi. 2008. Fish Feeding in Changing Habitats: Effects of Invasive Macrophyte Eradication. MS/AK Chapter of the American Fisheries Society. Feb 21.
Kovalenko, K., E. Dibble, and R. Fugi. 2007. Community Effects of Large-scale Eradication of Invasive Watermilfoil. Ecological Society of America/Society for Restoration Ecology. San Jose, CA. Aug 9. (poster presentation)
Kovalenko, K., E. Dibble, R. Fugi, and J. Slade. 2007. Community effects of large-scale changes in plant composition after a lake-wide herbicide treatment. Aquatic Plant Management Society, Nashville, TN. July 16.
Kovalenko, K., E. Dibble, R. Fugi, and J. Slade. 2007. Community effects of large-scale changes in plant composition after a whole-lake herbicide treatment. Southern Chapter of the American Fisheries Society. Memphis, TN. Feb 7 (poster presentation)

CONFERENCE ORGANIZING

Conference Co-chair

Aquatic Toxicity Workshop. Oil Sands Development/Production session.
Toronto, ON, October 4

Workshop Organizer

Workshop “Framework for a regional monitoring program for wetland
communities: Identifying monitoring goals and environmental stressors”,
Edmonton AB, Nov 8-10 2010

Workshop “Using Fuzzy Conceptual Mapping for Identifying Stressor and
Response Variables Resulting from Mine Development” Edmonton AB, Jan 27-28
2011

TEACHING EXPERIENCE
Thesis advisor
Honors thesis students (2), University of Windsor (2010-11)

Guest lecturer
Ecology (MSU), Invertebrate Zoology, Experimental Principles (University of Windsor)
Co-Instructor
Aquatic Ecology Summer Camp (Mississippi State University)

Aquatic and Terrestrial Ecology student project review panel (MSU, Fall 2006-08)

Graduate Teaching Assistant
Animal Physiology, Plant Biology, Human Anatomy, Human Physiology lecture (Mississippi State University, Spring 2003-05)

Instructor
General Biology, lab and lecture (Mississippi State University, Fall 2004); Aquatic Ecology Workshop (Mississippi University for Women Science Enrichment Program, June 2009)
Other
Developed teaching plans for split-level Ecology and graduate level Advanced Ecology; Mentored four undergraduate students in aquatic ecology (macroinvertebrate identification, fish stomach analysis, mesocosm experiments)
AWARDS

· Best Student Presentation Award, 1st Place. MS/AK Joint Meeting of the American Fisheries Society (2008)

· Outstanding Graduate Student Award. College of Forest Resources, Mississippi State University (2000-2001)

· International Student of the Month. Mississippi State University (2001)

· Vernadsky Stipend for Outstanding Achievements, Yaroslavl State University (1998)

PROFESSIONAL AFFILIATIONS
· Society for Freshwater Science/North American Benthological Society
· International Association for Great Lakes Research
· Ecological Society of America
· American Fisheries Society
PAGE
4

