PAGE

Xiaoyong Chen
Biology/Environmental Biology Program
College of Arts and Sciences

Governors State University

1 University Parkway

University Park, IL 60466
TEL: (708) 534 - 4557; FAX: (708) 534 - 1641; Email: xchen@govst.edu
--
Education
· Ph.D in Plant Eco-physiology, 2002, Charles Darwin University, Darwin, Northern Territory, Australia
· M.Sc in Forest Ecology, 1985, Central South University of Forestry and Technology, Changsha, Hunan, China

· B.Sc in Forest Science, 1982, Central South University of Forestry and Technology, Changsha, Hunan, China
Work Experience
· Full Professor (2014 -), Governors State University, Illinois, USA

· Associate Professor (2006-2014, Tenured since 2009), Governors State University, Illinois, USA

· Postdoctoral Fellow (2001 – 2006), University of Toronto, and University of British Columbia Okanagan, Canada
· Associate Professor (1992 – 1995), Central South University of Forestry and Technology, Changsha, Hunan, China
· Lecturer (1987– 1992), Central South University of Forestry and Technology, Changsha, Hunan, China
· Assistant Professor (1985 – 1987), Central South University of Forestry and Technology, Changsha, Hunan, China
Teaching Experience

Courses taught at Governors State University, Illinois, USA (2006 –):
· Courses for Graduate Students
· BIOL 8990 Graduate Thesis / Project
· BIOL 8998 Research Presentation

· BIOL 8860 Ecosystem Ecology

· BIOL 8861 Ecosystem Ecology Laboratory

· BIOL 8830 Plant Microenvironment

· BIOL 8831 Plant Microenvironment Laboratory
· BIOL 6536 Environmental Hydrology

· BIOL 6537 Environmental Hydrology Laboratory
· Courses for undergraduate students
· BIOL 4990 Undergraduate Research I
· BIOL 4992 Undergraduate Research II
· BIOL 4536 Environmental Hydrology

· BIOL 4537 Environmental Hydrology Laboratory
· BIOL 4460 Plant Physiology

· BIOL 4461 Plant Physiology Laboratory

· BIOL 2102 Biological Science Foundations
· BIOL 2107 Biological Science Foundations Laboratory

Publications in peer-reviewed scientific journals (*Corresponding author)
· Yan, W., Deng, X., *Chen, X., Tian, D., Xiang, W. and Peng, Y. 2014. Long-term variations of rainfall interception in different growth stages of Chinese fir plantations. Hydrological Sciences Journal. (in press).
· Yan, W., Xu, W, *Chen, X., Tian, D., Peng, Y., Zhen, W., Zhang, C. and Xu, J. 2014. Soil CO2 Efflux in Adjacent Five Forest Types in Subtropical China. Pedosphere. 24(2): 243-250.
· King, L., Hassan, M.A., Wei, X., Burge, L. and Chen, X. 2013. Wood dynamics in upland streams under different disturbance regimes. Earth Surface Processes and Landforms. 38(11): 1197-1209.
· Yan, W., *Chen, X., Tian, D., Peng, Y., Wang, G. and Zheng, W. 2013. Impacts of changed litter inputs on soil CO2 efflux in three forest types in central south China. Chinese Science Bulletin. 58 (7): 750-757.
· Tian, D., Xiang, W., *Chen, X., Yan, W., Fang, X., Kang, W., Dan, X., Peng, C., and Peng, Y. 2011. A long-term evaluation of biomass production in first and second rotations of Chinese fir plantations at the same site. Forestry 84(4) 411-418.
· Tian, D., Wang, G., Peng, Y., Yan, W., Fang, X., Zhu, F. and *Chen, X. 2011. Contribution of autotrophic and heterotrophic respiration to soil CO2 efflux in Chinese fir plantations. Australian Journal of Botany 59(1) 26-31.
· Tian, D., Peng, Y., Yan, W., Fang, X., Kang, W., Wang, G. and Chen, X. 2010. Effects of thinning and litter fall removal on fine root production and soil organic carbon content in Masson pine plantations. Pedosphere. 20(4): 486–493.
· Chen, X., Wei, X., Scherer, R. and Hogan, D. 2008. Effects of large woody debris on surface structure and aquatic habitat in forested streams, Southern Interior British Columbia, Canada. River Research and Applications 24: 862-875.
· Tian, D., Yan, W., *Chen, X., Deng, X., Peng, Y., Kang, W. and Peng, C. 2008. Variation in runoff with age of Chinese fir plantations in Central-South China. Hydrological Processes 22: 4870-4876.
· Chen, X., Wei, X., Scherer, R., Luider, C. and Darlington, W. 2006. A watershed scale assessment of in-stream large woody debris patterns in the southern interior of British Columbia. Forest Ecology and Management 229: 50 - 62.

· Chen, X., Hutley, L.B. and Eamus, D. 2005. Soil organic carbon content at a range of north Australian tropical savannas with contrasting site histories. Plant and Soil 268: 161-171.

· Chen, X., Wei, X. and Scherer, R. 2005. Influence of wildfire and harvest on biomass, carbon pool and decomposition of large woody debris in forested streams of southern interior British Columbia. Forest Ecology and Management 208: 101-114.

· Chen, J.M., Chen, X., Ju, W. and Geng, X. 2005. Distributed hydrological model for mapping evapotranspiration using remote sensing inputs. Journal of Hydrology 305: 15-39.
· Cook, G.D., Liedloff, A.C., Eager, R.W., Chen, X., Williams, R.J., O’Grady, A.P. and Hutley, L.B. 2005. The estimation of carbon budgets of frequently burnt tree stands in savannas of northern Australia using allometric analysis and isotopic discrimination. Australia Journal of Botany 53: 621-630.
· Williams, R.J., Zerihun, A., Montagu, K., Hoffman, M., Hutley, L.B. and Chen, X. 2005. Allometry for estimating aboveground tree biomass in tropical and subtropical eucalypt woodlands: towards general predictive equations. Australia Journal of Botany 53: 607-619.
· Williams, R.J., Hutley, L.B., Cook, G.D., Russell-Smith, J., Edwards, A., Chen, X. 2004. Assessing the carbon sequestration potential of mesic savannas in the Northern Territory, Australia: approaches, uncertainties and potential impacts of fire. Functional Plant Biology 31: 415-422.
· Chen, X., Eamus, D. and Hutley, L.B. 2004. Seasonal patterns of fine root productivity and turnover in a tropical savanna of northern Australia. Journal of Tropical Ecology 20: 221-224.
· Chen, X., Hutley, L.B. and Eamus, D. 2003. Carbon balance of a tropical savanna in northern Australia. Oecologia 137: 405-416.

· Chen, X., Eamus, D. and Hutley, L.B. 2002. Seasonal patterns of soil carbon dioxide efflux from a wet-dry tropical savanna of northern Australia. Australian Journal of Botany 50: 43-51.
· Eamus, D., Chen, X., Kelley, G. and Hutley, L.B. 2002. Root biomass and root fractal analyses of an open Eucalyptus forest in a savanna of north Australia. Australian Journal of Botany 50: 31-41.
· O'Grady, A.P., Chen, X., Eamus, D. and Hutley, L.B. 2000. Composition, leaf area index and standing biomass of eucalypt open forests near Darwin in the Northern Territory. Australian Journal of Botany 48: 629-638.
Service Activities
· Internal

· College Personnel Committee, CAS (2014 -)
· Educational Policies Committee, GSU (2012 - 2014)

· Academic Program Review Committee, GSU (2007-2011)

· Comprehensive Quality Improvement and Accreditation Committee, GSU (2008-2010)
· Research Proposal Review Committee, CAS (2010-2012)

· Division Personnel Committee, CAS (Chairperson) (2012 -)
· Grievance Committee, CAS (2012 -)
· Philosophy and Bioethics Faculty Search Committee, CAS (2013).

· Settling Pond Rehabilitation Project Search Committee, GSU (2009)

· History Faculty Search Committee, CAS (2007)

· Inorganic Chemistry Faculty Search Committee, CAS (2007)

· External

· Member of the Editorial Board of “PEDOSPHERE” (2014 -)
· Member of Editorial Board of “Advances in Water Science and Technology” (2014 -)
· Board of Directors of the Great Lakes Midwest Chapter of Society for Ecological Restoration International (2012 - 2014)
· USA Alumni Association of Central South University of Forestry and Technology, China (Chairperson) (2007 -)

· Member of Ecological Society of America (2007 -)

· Member of Society for Ecological Restoration in USA (2012 -)
· Peer Reviewer in International Grants and Journals

· Canadian Journal of Remote Sensing

· Chinese Science Bulletin

· Ecological Modeling

· Environmental Reviews

· Environmental Modeling and Software

· Forest Ecology and Management

· Forestry Studies in China
· Global Change Biology

· Journal of Hydrology

· Journal of Soil and Sediments
· Journal of Central South University of Forestry and Technology

· PEDOSPHERE
· PLoS ONE

· River Research and Applications

· Southern Forests
· The Georgian National Science Foundation
1

