

Allen G. Collins

Zoologist, National Systematics Lab of NOAA's Fisheries Service
Curatorial Responsibilities for Medusae & Glass Sponges
Smithsonian Institution - MRC 163, Natural History Building
10th & Constitution Avenue, Washington, DC 20560 USA

Curriculum Vitae

(last update: Feb, 2008)

CollinsA@SI.edu | <http://www.nefsc.noaa.gov/nefsc/systematics/Collins.html/> | 202-633-0645

EDUCATION

University of California at Berkeley

Department of Integrative Biology

Dissertation Title: The Early History of Animals

Major Professor: James W. Valentine

Degree and Date: PhD, 1999

Marine Biological Laboratory, Woods Hole

Molecular Evolution Workshop

Summer 1995

Amherst College

Majors: Mathematics and Economics

Degree and Date: BA, 1987

PEER-REVIEWED PAPERS

40. Evans NM, Lindner A, Raikova EV, Collins AG & P Cartwright. 2008. Phylogenetic placement of the enigmatic parasite, *Polypodium hydriforme*, within the Phylum Cnidaria. *BMC Evolutionary Biology* 8:139.
39. Collins AG Bentlage B, Lindner A, Lindsay D, Haddock D, Jarms G, Norenburg JL, Jankowski T & P Cartwright (in press) Phylogenetics of Trachylina (Cnidaria: Hydrozoa) with new insights on the evolution of some problematical taxa. *Journal of the Marine Biological Association of the UK*.
38. Kilvington CC, Collins AG, Kowevich IA, Pyataeva SV & EA Robson (in press) *Protohydra leuckarti* near Plymouth. *Journal of the Marine Biological Association of the UK*.
37. Dohrmann M, Janussen D, Reitner J, Collins AG & G Woerheide (in press) Phylogeny and Evolution of Glass Sponges (Porifera, Hexactinellida). *Systematic Biology*.
36. Lewis C, Kubota S, Migotto AE & AG Collins (in press) Clarification of Development, Morphology, and Sexual Behaviour in *Carybdea sivickisi* (Cnidaria: Cubozoa) in Seto, Wakayama, Japan. *Proceedings of the Seto Marine Biological Laboratory*.
35. Tabachnick KR & AG Collins. 2008. Glass sponges (Porifera, Hexactinellida) of the northern Mid-Atlantic Ridge. *Marine Biology Research* 4: 25-47.
34. Jankowski T, Collins AG & R Campbell. 2008. Global diversity of inland water cnidarians. *Hydrobiologia* 595: 35-40.
33. Cartwright P, Halgedahl SL, Hendricks JR, Jarrard RD, Marques AC, Collins AG & BS Lieberman. 2007. Exceptionally Preserved Jellyfishes from the Middle Cambrian. *PLOS One* 2: 1-7.
32. Daly M, Brugler MR, Cartwright P, Collins AG, Dawson MN, Fautin DG, France SC, McFadden CS, Opresko DM, Rodriguez E, Roman SL & JL Stake. 2007. The phylum Cnidaria: A review of phylogenetic patterns and diversity 300 years after Linnaeus. *Zootaxa* 1668: 127-182.
Detailed authorship within:
Collins AG. Cubozoa, pp. 151-152.
Cartwright P & AG Collins. Hydrozoa, pp. 153-168.
Collins AG. Staurozoa, pp. 171-173.
31. Cartwright P & AG Collins. 2007. Fossils and phylogenies: Integrating multiple lines of evidence to investigate the origin of early major metazoan lineages. *Integrative and Comparative Biology* 47: 744-751.
30. Lutz RA, Collins AG, Annis ER, Reed AJ, Bennett K, Halanych KM & RC Vrijenhoek. 2006. Stauromedusan populations inhabiting deep-sea hydrothermal vents along the southern East Pacific Rise. *Cahiers de Biologie Marine* 47: 409-413.

29. Medina M, Collins AG, Takaoka TL, Kuehl JV & JL Boore. 2006. Naked Corals: Skeleton Loss in Scleractinia. *Proceedings of the National Academy of Sciences, USA* 103: 9096-9100.
28. Van Iten H, De Moraes Leme J, Simoes MG, Marques AC & AG Collins. 2006. Reassessment of the phylogenetic position of conulariids (?Ediacaran-Triassic) within the subphylum Medusozoa (phylum Cnidaria). *Journal of Systematic Palaeontology* 4: 109-118.
27. Collins AG, Schuchert P, Marques AC, Jankowski T, Medina M & B Schierwater. 2006. Medusozoan phylogeny and character evolution clarified by new large and small subunit rDNA data and an assessment of the utility of phylogenetic mixture models. *Systematic Biology* 55: 97-115.
26. Collins AG, Bentlage B, Matsumoto GI, Haddock SHD, Osborn K & B Schierwater. 2005. Solution to the phylogenetic enigma of *Tetraplatia*, a worm-shaped cnidarian. *Biology Letters* 2: 120-124.
25. Collins AG, Cartwright P, McFadden CS & B Schierwater. 2005. Phylogenetic context and basal metazoan model systems. *Integrative and Comparative Biology* 45: 585-594.
24. Tomassetti P, Voigt O, Collins AG, Porrello S, Pearse VB & B Schierwater. 2005. Placozoans (*Trichoplax adhaerens* Schulze, 1883) in the Mediterranean Sea. *Meiofauna Marina* 14: 5-7.
23. Collins AG & M Daly. 2005. A new deepwater species of Stauromedusae, *Lucernaria janetae* (Cnidaria, Staurozoa, Lucernariidae), and a preliminary investigation of stauromedusan phylogeny based on nuclear and mitochondrial rDNA data. *Biological Bulletin* 208: 221-230.
22. Collins AG, Winkelmann S, Hadrys H & B Schierwater. 2005. Phylogeny of Capitata (Cnidaria, Hydrozoa) and Corynidae in light of mitochondrial 16S rDNA data. *Zoologica Scripta* 34: 91-99.
21. Voigt O, Collins AG, Pearse VB, Pearse JS, Hadrys H & B Schierwater. 2004. Placozoa – no longer a phylum of one. *Current Biology* 14: R944-R945.
20. Silberman JD, Collins AG, Gershwin L, Johnson PJ & AJ Roger. 2004. The ellobiopsis *Thalassomyces* is an alveolate. *Journal of Eukaryotic Microbiology* 51: 246-252.
19. Marques AC & AG Collins. 2004. Cladistic analysis of Medusozoa and cnidarian evolution. *Invertebrate Biology*. 123(1): 23-42.
18. Waggoner BM & AG Collins. 2004. *Reductio ad absurdum*: Testing the evolutionary relationships of Ediacaran and Paleozoic problematic fossils using molecular divergence dates. *Journal of Paleontology* 78: 51-61.
17. Medina M, Collins AG, Taylor J, Valentine JW, Lipps JH, Amaral-Zettler L & ML Sogin. 2003. Phylogeny of Opisthokonta and the evolution of multicellularity and complexity in Fungi and Metazoa. *International Journal of Astrobiology* 2: 203-211.
16. Medina M & AG Collins. 2003. The role of molecules in understanding molluscan evolution. pp. 14-44. In: *Molecular Systematics and phylogeography of Mollusks*. Lydeard C & DR Lindberg, eds., Smithsonian Institution Press, Washington DC.
15. Winkel KD, Hawdon G, Fenner P, Gershwin L, Collins AG & J Tibballs. 2003. Jellyfish antivenoms: past, present and future. *Journal of Toxicology–Toxin Reviews* 22: 115-127.
14. Roy K, Collins AG, Becker BJ & E Begovic. 2003. Anthropogenic impacts and decline in body size of rocky intertidal gastropods in southern California. *Ecology Letters* 6: 205-211.
13. Collins AG. 2002. Phylogeny of Medusozoa and the evolution of cnidarian life cycles. *Journal of Evolutionary Biology* 15: 418-432.
12. Castilla JC, Collins AG, Meyer C, Guíñez PR & DR Lindberg. 2002. Recent Introduction of the ecologically dominant tunicate *Pyura praeputialis* (Urochordata, Pyuridae) to Antofagasta, northern Chile. *Molecular Ecology* 11: 1579-1584.
11. Gershwin L & AG Collins. 2002. A preliminary phylogeny of Pelagiidae (Cnidaria, Scyphozoa), with new observations of *Chrysaora colorata* comb. nov. *Journal of Natural History* 36: 127-148.
10. Collins AG & JW Valentine. 2001. Defining phyla: evolutionary pathways to metazoan body plans. *Evolution & Development* 3(6): 432-442.
9. Medina M, Collins AG, Silberman JD & ML Sogin. 2001. Evaluating hypotheses of basal animal phylogeny using complete sequences of large and small subunit rRNA. *Proceedings of the National Academy of Sciences, USA* 98: 9707-9712.
8. Hamilton H, Caballero S, Collins AG & RL Brownell, Jr. 2001. Evolution of river dolphins. *Proceedings of the Royal Society: Biological Sciences* 268: 549-556.
7. Collins AG. 2000. Towards understanding the phylogenetic history of Hydrozoa: hypothesis testing with 18S gene sequence data. *Scientia Marina* 64 (Sup. 1): 5-22.

6. Collins AG, Lipps JH & JW Valentine. 2000. Modern mucociliary gliding trails and the body plans of Neoproterozoic trace-makers. *Paleobiology* 26: 47-55.
5. Valentine JW & AG Collins. 2000. The significance of moulting in ecdysozoan evolution. *Evolution & Development* 2(3): 152-156.
4. Collins AG. 1999. Molecules and evolutionary history. In Springer D & J Scotchmoor (eds.) *Evolution: investigating the evidence. Paleontological Society Papers*, vol. 3.
3. Collins AG. 1998. Evaluating multiple alternative hypotheses for the origin of Bilateria: An analysis of 18S rRNA molecular evidence. *Proceedings of the National Academy of Sciences, USA* 95: 15458-15463.
2. Waggoner BM & AG Collins. 1995. A new chondrophorine (Cnidaria, Hydrozoa) from the Cadiz Formation (Middle Cambrian) of California. *Palaeontologische Zeitschrift*. 69: 7-17.
1. Valentine JW, Collins AG & CP Meyer. 1994. Morphological complexity increase in metazoans. *Paleobiology* 20: 131-142.

OTHER PUBLICATIONS (Invited, Web Pages with Significant Content, etc.)

- Collins JA & AG Collins. 2005. Systematics as a hypothesis-based science and its fundamental role in understanding oceans. *Oceans 2005 MTS/IEEE Proceedings* 2: 1395-1402.
- Collins AG & L-a Gershwin. 2005. Mayor's work on medusae: Still the best! pp. 37-38 In: Shinn EA & WC Jaap, *Field Guide to the Major Organisms and Processes Building Reefs and Islands of the Dry Tortugas: The Carnegie Dry Tortugas Laboratory Centennial Celebration (1905-2005)*.
- Collins AG. 2002. Review: *Introduction to the Invertebrates* by J. Moore. *EcoScience* 9: 416-7.
- Collins AG & J Johnson. 2000. Phylogeny in a Nutshell. (<http://paleobio.org/Ed/nutshell/nutshell.html>)
- Collins AG. 1999. Sponges and sponge-like organisms. In R. Singer (ed.), *Encyclopedia of Paleontology*. Fitzroy Dearborn Publishers, Chicago and London.
- Collins AG. 1999. Evolutionary trends. In R. Singer (ed.), *Encyclopedia of Paleontology*. Fitzroy Dearborn Publishers, Chicago and London.
- Lipps JH, Collins AG & MA Fedonkin. 1998. Evolution of biological complexity: Evidence from geology, paleontology, and molecular biology. In R. B. Hoover (ed.) *Instruments, Methods, and Missions for Astrobiology, Proceedings of SPIE*, Vol. 3441.
- Collins AG & K Roy. 2002. Conservation and Biodiversity of the Rocky Intertidal of Southern California. (www.biology.ucsd.edu/labs/roy/CBRISC/).
- Collins AG & Others. 1994-2000. University of California Museum of Paleontology (www.ucmp.berkeley.edu), numerous pages, including:
 Metazoa (/phyla/phyla.html) (with Waggoner BM & B Speer),
 Porifera (/porifera/porifera.html),
 Ctenophora (/cnidaria/ctenophora.html) (with Waggoner BM & L Gershwin),
 Cnidaria (/cnidaria/cnidaria.html) (with Waggoner BM),
 Placozoa (/phyla/placozoa/placozoa.html),
 Brachiopoda (/brachiopoda/brachiopoda.html),
 Phoronida (/brachiopoda/phoronida.html),
 Vendian animals (/vendian/critters.html) (with Waggoner BM & B Speer),
 Phylogenetic Systematics (/clad/clad4.html) (with Guralnick RP & B Speer),
 the Cambrian Period (/cambrian/camb.html) (with Waggoner BM),
 the Vendian Period (/vendian/vendian.html) (with Waggoner BM).

POSITIONS HELD

- Invertebrate Zoologist** (NOAA, National Marine Fisheries Service)
 National Systematics Lab 2004 to present
 Systematics of sponges and cnidarians
- Adjunct Scientist** (Smithsonian's National Museum of Natural History; NMNH)
 Invertebrate Zoology 2004 to present
- Adjunct Professor** (University of Maryland at College Park)
 Behavior, Evolution, Ecology and Systematics Program 2005 to present
- Adjunct Scientist** (University of Kansas Center for Research)

Kansas University Museum of Natural History 2005 to present
Research Scientist and Instructor (TiHo Hannover)
 ITZ-Ecology and Evolution 2002 to 2004
 Phylogenetics, Evolution of Development, and Genomics of Early Diverging Animal Groups
Post-doctoral Researcher (University of California, San Diego)
 Section of Ecology, Behavior & Evolution 2001 to 2002
 Conservation and Biodiversity of the Rocky Intertidal of Southern California
Post-doctoral Researcher (UC Berkeley)
 Department of Integrative Biology 1999 to 2001
 Applying Knowledge of Extant Animals to Questions of Early Animal Evolution
Instructor of K-12 Teacher Workshops
 "Teaching Evolution Using Antibiotics, Avian Flu & More" November 2006
 "Kujira - Identifying Mystery Meat with DNA Data" November 2006
 "Teaching Evolution – the Nature of Science and VIST" November 2005
 "What Did *T. rex* Taste Like? – Basics of Phylogenetics" November 2005
 "Explorations Through Time – On-Line Lessons" February 2002
 "Using Phylogenies to Test Biological Hypotheses" February 2002
 "Phylogenies and Hypotheses" March 2000
Instructor for Graduate Seminar (Universidade de São Paulo, Brazil)
 "Phylogenetic Analysis with Molecular Data" August 2000
Systems Administrator (UC Berkeley)
 Museum of Paleontology 1998 - 1999, 1994
 Maintenance and Development of Sun Microsystems Servers
Graduate Student Instructor (UC Berkeley)
 Department of Integrative Biology
 Principles of Biodiversity Fall 1997
 Invertebrate Zoology Spring 1995
 Invertebrate Paleontology Fall 1992, 1993
Curatorial Assistant (UC Berkeley)
 Museum of Paleontology Summer 1997
 Organization of Oversized Vertebrate Collections
Website Creator (UC Berkeley)
 Museum of Paleontology January 1997
 Interactive Collections Availability List (ICAL)
Web Page Designer (UC Berkeley)
 Museum of Paleontology 1994, 1996 – 1997
 Creation of Educational Content
Visiting Researcher (Marine Biological Laboratory, Woods Hole MA)
 Molecular Phylogenetics with Dr. Mitch Sogin 1995 - 1996
Database Developer (UC Berkeley)
 Museum of Paleontology Spring 1993
 Survey and Database Pacific Rim Biodiversity Collections
Research Economist (National Economic Research Associates, Inc.)
 Support for Expert Witness Testimony 1987 – 1992

PROFESSIONAL SERVICES & SOCIETIES

Editorial Board Member of *Systematic Biology* and *Open Evolution*

Referee for manuscripts submitted to *Science*, *Proceedings of the National Academy of Sciences*, *Current Biology*, *Invertebrate Biology*, *Systematic Biology*, *Evolution*, *Biological Bulletin*, *Molecular Phylogenetics & Evolution*, *Journal of Evolutionary Biology*, *Invertebrate Zoology*, etc.

Vice President of the Hydrozoan Society

Member of the Society for Integrative and Comparative Biology, the Society of Systematic Biologists

AWARDS

- NSF Grant, co-PI with M. Dawson (\$350,000): A Systematic Framework for Understanding Jellyfish Blooms and Invasive Species: Taxonomy of Semaestome Scyphomedusae (Cnidaria), through NSF's Revisionary Syntheses in Systematics Program, 2008-2010
- NSF Grant, co-PI with P. Cartwright, D. Fautin (\$1,610,000): Collaborative Research: An Integrative Approach to Investigating Cnidarian Phylogeny, through NSF's Assembling the Tree of Life Program, 2005-2009
- Scientific Achievement Award from the National Museum of Natural History, 2006
- Fellowship for scientists visiting the Bocas del Toro Station, Smithsonian Tropical Research Institute, Panama, 2004
- Deutsche Forschungsgemeinschaft (German Science Foundation) grant to support participation in the 7th International Conference on Coelenterate Biology, Lawrence KS, 2003
- NSF Grant, EAR-9814845, co-authored (non-PI) with JW Valentine and JH Lipps, 1999-2001
- Mary Otis Clark Award from the UC Berkeley Museum of Paleontology, 1999
- Best Student Poster, Integrative Biology and the Future Meeting at UCMP, 1998
- Paleontological Society Student Award, grant-in-aid of Paleontological Research, 1998
- Numerous small grants and awards to support travel and research from the UC Berkeley Department of Integrative Biology and the UC Berkeley Museum of Paleontology, 1992-1999

INVITED LECTURES

- Keynote Lecture for Workshop "The emergence and evolution of uni- and multicellular life and the consequences for System Earth", Georg-August University of Göttingen, October 2007
- Seminar, NMNH Department of Paleobiology, Washington DC, October 2007
- Seminar, Smithsonian Environmental Research Center Seminar Series, Edgewater MD, September 2007
- Seminar, University of Kansas Natural History Museum, Lawrence KS, April 2007
- Seminar, University of Richmond Department of Biology, March 2007
- Symposium "Key transitions in animal evolution", Annual Meeting of the Society of Integrative and Comparative Biology, New Orleans LA, January 2007
- Seminar, Harvard University Department of Organismic & Evolutionary Biology, September 2006
- Seminar, Friends of the National Zoo, Washington DC, January 2006
- Seminar, University of Maryland Program in Behavior, Ecology, Evolution and Systematics, October 2005
- Seminar, University of Arkansas Department of Biological Sciences, April 2005
- Symposium "Model systems for the basal Metazoa", Annual Meeting of the Society of Integrative and Comparative Biology, New Orleans LA, January 2004
- Symposium "Life, the universe, and everything", 6th International Congress of Evolutionary and Systematic Biology, Patras Greece, September 2002
- Symposium "The Cambrian explosion: Putting the pieces together", Annual Meeting of the Society of Integrative and Comparative Biology, Anaheim CA, January 2002