[image: MIT_Logo][image: WHOImarkBLUE]Eleanor K. Bors
266 Woods Hole Road, Redfield Laboratory MS#33, Woods Hole, MA 02543
ekbors@mit.edu | www.eleanorbors.com | @ekbors | (617) 571-1376

	 	

EDUCATION
Ph.D. Candidate, Biological Oceanography (Expected Jan 2017) (GPA 4.8 / 5.0)	2010 - Present	
	Massachusetts Institute of Technology (MIT) & Woods Hole Oceanographic Institution (WHOI)
	Dissertation Advisor: Dr. Timothy Shank
Bachelor of Arts, Biology major and Politics minor (GPA 3.72 / 4.0)	2004 - 2009
Bachelor of Music, Cello Performance major	2004 - 2009	
	Oberlin College and Oberlin Conservatory of Music Double Degree Program

SELECT HONORS AND AWARDS
NOAA Knauss Fellow	2017
Fulbright Fellowship awarded by the US Department of State and Fulbright New Zealand 	2011
NSF Graduate Research Fellowship for ~$120,000 towards graduate research	2010 - 2015
MIT Emerson Music Fellowship to fund private study and annual recitals	2012 - 2015
Hope Hibbard Memorial Scholarship in Biology awarded by Oberlin College	2009
Oberlin Conservatory of Music Dean’s Scholarship 	2004 - 2009

RELEVANT EXPERIENCE
Graduate Student MIT - Woods Hole Oceanographic Institution Joint Program	2010- present
	Dissertation research focused on the population genomics of rapid range expansion in lionfish
	(Pterois volitans) and Asian shrimp (Palaemon macrodactylus). Extensive experience working with
	molecular biology techniques, non-model species genomics, RAD-sequencing, Illumina data, and
	SNP analysis. Competent with Unix and Python programming for bioinformatics analysis.
Fulbright Researcher National Institute of Water and Atmospheric Research, Wellington, NZ	2011
	Conducted independent research on deep-sea population genetics and protected area placement
	in New Zealand waters.
Science Volunteer Reef Doctor, Ifaty, Madagascar 	2010
Engaged in coral reef monitoring, fish surveys, and outreach to communities in rural southwest Madagascar. Earned PADI diving certifications and emergency first responder training on site.
Consultant Research Assistant WHOI, Woods Hole MA 	2009 - 2010
Ocean Program Intern Conservation Law Foundation, Boston MA	2009
	Researched and composed internal reports regarding National Ocean Policy and northeast fisheries.
Summer Student Fellow and Guest Student WHOI, Woods Hole MA 	Summers 2008, 2009
NSF Research Experience for Undergraduates Mount Desert Island Biological Laboratory, ME 	2007
	Conducted independent research on the neuroendocrine system of the invasive green crab.

PUBLICATIONS
Bors EK, Morris JA, Herrera SM, Shank TM (in prep; dissertation chapter) Non-equilibrium population
	genomics of the rapidly invading lionfish, Pterois volitans: range expansion signals in the absence of
	genetic structure. Target journal: Molecular Ecology. Expected submission: November 2016.
Bors EK, Carlton JT, Shank TM (in prep; dissertation chapter) Genome-wide SNP markers are unable to
	resolve the invasion pathway of the invasive shrimp Palaeman macrodactylus in the US Northeast.
	Expected submission: February 2017.
Bors EK and Solomon S (2013) How a nested framework illuminates the challenges of comparative
environmental analysis. PNAS 110 (19): 7531-7532.
Raineault NA, Ramey-Balci PA, Shank TM, Bors EK, et al., (2013) Exploration of the Anaximander
	Mountains: Mud Volcanoes, Cold-Seep Communities, and Cold Water Corals. Oceanography
	Supplement 26 (1): 30-35.
Bors EK, et al. (2012) Patterns of Deep-Sea Genetic Connectivity in the New Zealand Region:
	Implications for Management of Benthic Ecosystems. PLoS ONE 7(11): e49474.
Ma M, Bors EK, et al., (2009) Characterization of the Carcinus maenas neuropeptidome by mass
	spectrometry and functional genomics. General and Comparative Endocrinology 161 (3): 320-334.
Ma M, Chen RB, Sousa GL, Bors EK, et al., (2008) Mass spectral characterization of peptide
	transmitters/hormones in the nervous system and neuroendocrine organs of the American lobster
	Homarus americanus. General and Comparative Endocrinology 156 (2): 395-409.

PRESENTATIONS
Department Seminar, Biology Department, Woods Hole Oceanographic Institution 	2016
	“Population genomics of the rapidly invading lionfish, Pterois volitans”
Conference Presentation, International Congress on Conservation Biology, Montpellier, France 	2015
	“Population genomics of the invasive lionfish, Pterois volitans: impacts of drift and selection on
	genetic diversity during rapid range expansions”
Invited Seminar, Bauer Forum, Department of Systems Biology, Harvard University	2015
	“Genetic drift and natural selection during rapid range expansions: population genomics of the
	invasive lionfish Pterois volitans and invasive shrimp Palaemon macrodactylus”
Poster Presentation, Invasion Genetics: The Baker Stebbins Legacy, Asilomar, CA 	2014
Conference Presentation, International Deep Sea Biology Symposium, Wellington, New Zealand	2012
	“Implications of Deep-Sea Genetic Connectivity Patterns for the Management of Benthic Ecosystems
	in the New Zealand Region: Recent Work and Future Directions.” *Best Student Talk, runner-up.
Department Seminar, Biology Department, Woods Hole Oceanographic Institution	2012
 	“Patterns of deep-water connectivity in the New Zealand region: implications for management of
	dee-sea habitats.”
Conference Presentation, New Zealand Marine Science Society, New Zealand	2011
	“Patterns of genetic connectivity among benthic fauna on the Chatham Rise and the Challenger
	Plateau.”
Poster Presentation, Ocean Sciences meeting, Portland OR 	2010
Department Seminar, Biology Department, Oberlin College, Oberlin, OH	2009
	“Under Pressure: An introduction to deep sea biology at hydrothermal vents.”

COMMUNICATION, TEACHING, AND OUTREACH
Non-Resident Fellow writer for “Sense and Sustainability” policy blog 	2016
	Create monthly online content on subjects pertaining to biodiversity and environmental management.	
Science Writing Course at the Marine Biological Laboratory, Woods Hole MA	2015
Guest Lecturer, Sea Education Association and New England Aquarium	2013 - Present
	Lectured on fish genetics, invasive marine species, and population genetics to undergraduate students.
Scientist with “Synergy: An Experiment in Art and Science Collaboration”	2013
	Communicated science through art while collaborating with artist Laurie Kaplowitz. Final exhibition
	shown at the Museum of Science, Boston, including public presentation and discussion panel. [video]
Teaching Assistant and Biology Tutor, Oberlin College Biology Department 	2006 - 2009
	Biology 120 (Genetics, Evolution, and Ecology) and Biology 119 (Organismal Biology Lab)
[bookmark: _GoBack]
NON-ACADEMIC PUBLICATIONS AND OTHER MEDIA
“Of Genes and Vacuums [Part 1]” 	May 2016
	A blog post on Sense and Sustainability’s website about gene drive technologies.
“When to Surrender and When to Fight” 	April 2016
	A blog post on Sense and Sustainability’s website about invasive species regulation, the difficulty of
	defining an invasive species, and the importance of different definitions for policy decisions.
“Weighty Water” 	January 2016
	A blog post on Sense and Sustainability’s website (www.SenseandSustainability.net) on ballast water
	regulation and technology forcing.
“A Future That is Hard to Predict” 	September 2015
	A blog post on Invasivore.org highlighting my research on rapid evolution in invasive lionfish.
“This is the shore to ship, over.” 	July 2012
	A blog post for StrictlyFishwrap.com about telepresence expeditions in oceanography.
“Exploring the Deep Unknown: Working Towards Habitat Assessment and Protection,” 	July 2010
	Cruise log entry for a telepresence cruise to Indonesia with NOAA’s Okeanos Explorer.

ADDITIONAL POLICY-RELATED EXPERIENCE
Certificate in Science, Technology, and Policy from MIT 	2012 - 2016	
	Coursework and written capstone project pertaining to science policy (Expected Dec 2016)
Science Policy Boot Camp, a two week intensive course at MIT	2012
Congressional Visit Day with MIT Science Policy Initiative 	2012, 2016
Future Partners Forum Participant, US-NZ partnership forum, Christchurch, NZ 	February 2011

INVOLVEMENT IN THE BROADER PROFESSIONAL COMMUNITY
Steering Committee for the Society for Women in Marine Science	2015 - Present
	Orchestrated the 2015 and 2016 Symposiums featuring female Oceanographers in the northeast.
Secretary, MIT-WHOI Joint Program Student Representative Body 	2013 - 2014
Student Representative, WHOI Diversity Committee 	2012 - 2014
Peer Reviewer, PLoS ONE and Deep-Sea Research 	2013 - Present
Educational Workshops
	Workshop on Genomics, Cesky Krumlov, Czech Republic 	2014
	Non-Model Genomics Workshop, Cornell University, Ithaca, New York 	2013

AWARDED GRANTS AND RESEARCH FUNDING
WHOI Ocean Exploration Institute, $15,000 	2016
	Robert James Fund for Invasive Genomics
PADI Foundation, $6,514	2015
	“Temporal population genomics of the invasive lionfish: what fixed-point genetics can tell us about
	invasive species biology and management.”
Sea Grant New Initiative Award: $4,637 	2016
	“Population genomics of Palaemon macrodactylus, a rapidly invading marine crustacean in New
	England waters”
WHOI Ocean Ventures Fund, $6,000 	2014
	“Population genomics of the invasive lionfish Pterois volitans: impacts of natural selection and
	genetic drift in a rapidly expanding invasive species.”
WHOI Coastal Ocean Institute: $1,464 	2013
	“Population Genomics of the Rapidly Invading Lionfish, Pterois volitans.”

RESEARCH EXPEDITIONS
Scientist and Data Logger 	2014
NOAA Survey Vessel Henry Bigelow, ROV ROPOS. Dates: June and July 2014. Location: Northwest Atlantic Ocean, canyon habitats. Chief Scientists: Martha Nizinski (NOAA), Anna Metaxas (Dalhausie University), Tim Shank (WHOI). 	

Shore-based Scientist and Event Logger (participation via telepresence) 	2013
R/V Okeanos Explorer, ROV Deep Discoverer, “EX1304 Leg 2: Northeast US Canyons Expedition 2013.” Dates: August, 2013. Location: Northwest Atlantic Ocean. Chief Scientists: Amanda Demopolus (USGS) and Martha Nizinski (NOAA). 	

Lead Biologists and Watch Leader	2012
E/V Nautilus, ROV Hercules. “NA022: Exploration of the Anaximander Seamounts.” Date: July-August, 2012. Location: Northeast Mediterranean Sea. Chief Scientist: Nicole Raineault (URI, Institute For Exploration). [Live interview from sea, Crew profile]

Shore-based Scientist and Event Logger (participation via telepresence)	2012
R/V Okeanos Explorer, ROV Little Hercules, “EX1202 leg 2 and 3: GoMEX 2012, Gulf of Mexico Expedition.” Dates: March 19-April 28th, 2012. Location: Gulf of Mexico. Chief Scientists: Tim Shank (WHOI) and Jamie Austen (UTexas). 	

Field Assistant	2011
R/V Tangaroa, “TAN1113 Biophys 22.” Dates: October 2011. Location: New Zealand Continental Shelf. Chief Scientist: Scott Nodder (NIWA, NZ).

Shore-based Scientist and Event Logger (participation via telepresence)	2010
R/V Okeanos Explorer, ROV Little Hercules, “EX1004 leg 2 and 3: INDEX-SATAL 2010, Indonesia-USA exploration of the Sangihe Telaud Region.” Dates: July 21st-August 6th, 2010. Location: Indonesia. Chief Scientist: Tim Shank (WHOI).

Biology Assistant	2009
R/V Kilo Moana, HROV Nereus, “Engineering Field Trials for the Hybrid ROV Nereus.” Dates: May-June, 2009. Location: Mariana Trench, Western Pacific Ocean. Chief Scientist: Andy Bowen (WHOI DSL) and Louis Witcomb (Johns Hopkins University). [Press Release]

EXTRACURRICULAR ACTIVITIES AND PERSONAL INTERESTS
MIT Chamber Music Society 	2010 - Present
PADI Advanced Open Water SCUBA diver 	2010 - Present
Sailing Crew, Woods Hole Yacht Club Summer and Fall Knockabout Racing Series 	2009 - Present
Principal Cellist, Quincy Symphony, Quincy, MA 	2009
Contemporary Music Ensemble, Oberlin Conservatory of Music	 2008 - 2009
Founding Member, Isis String Quartet 	2005 - 2007
US Sailing certified skipper for 25-foot keelboats 	2004 - Present
image1.jpeg
I I I I Massachusetts Institute of Technology

image2.jpeg
H
C\)Ac/:(e)gn%gl%ghlc

INSTITUTION

Eleanor K. Bors

e e S s R o s
L SN s o

T ——

B e
T A o
P U L
SO e e —

et o et M sy . 347

T TR TS T e e

