

USDA Forest Service

Presidential Management Fellows
2014 Cohort

Future Leaders Growing Future Leaders

Jason Armbruster
Assistant Forest Lands Program Manager
Grand Mesa, Umcompahgre and Gunnison National Forests

Jason Armbruster hails from St. Paul, Minnesota, and is currently serving as the
Assistant Forest Lands Program Manager for the Grand Mesa, Uncompahgre and
Gunnison National Forests on Colorado’s Western Slope. He received a Juris
Doctor degree with a certificate in Environmental, Land Use and Real Estate Law
(ENLURE) from Chapman University School of Law. The ENLURE program
integrates the study of environmental protection and land use regulation with the
study of real property transactions and development. During law school, Jason
interned for the United States Attorney’s Office for the District of Alaska where he

helped to bring to justice guides who had violated federal wildlife statutes. He also served as a law clerk for the
Environmental Protection Unit of the Orange County District Attorney’s Office, and for Ventura Coastkeeper, a
program of the non-profit Wishtoyo Foundation. Prior to joining the Forest Service, Jason practiced law with a
civil litigation firm in Los Angeles. He looks forward to drawing on his legal training and experience and the
many new skills he will learn from the knowledgeable land and resource managers of the Forest Service to help
ensure the responsible and sustainable use of National Forest System lands. In his spare time Jason enjoys
spending time with his wife, son and three huskies (who are much happier in Colorado than in Southern
California). He is also an avid mountaineer and has climbed the highest point in each of the fifty states.

Jennifer Austin
Recreation and Lands Officer
Inyo National Forest

Jennifer Austin is a 2014 Presidential Management Fellow and works at
the White Mountain and Mount Whitney Ranger Districts of Inyo National
Forest as the District Recreation and Lands Officer. In her Presidential
Management Fellow position, Jennifer hopes to gain program-level

planning and implementation experience as well as training to effectively collaborate with Forest Service
partners. Jennifer’s professional interests are in the field of wildlife conservation and management. She
completed her Bachelor of Science Degree in Fish, Wildlife, and Conservation Biology from Colorado State
University in 2009, and her Master of Science Degree in Conservation Biology from the University of
Maryland in 2014. In 2011, Jennifer worked for the U.S. Fish and Wildlife Service as a Wildlife Inspector on
Long Island and has worked three summers as a wildlife field technician. Jennifer is a Coast Guard veteran who
was stationed in San Francisco on board the 378’ Coast Guard Cutter Munro where she was awarded with the
Cutters “Enlisted Person of the Year”. As a quartermaster on board the Munro, Jennifer helped navigate the ship
to conduct fisheries patrols in the Bering Sea and drug-busting patrols in the Pacific. When not working,
Jennifer enjoys birding, climbing, hiking, mountain biking, and conversing with her cat Ryu.

Kelly Balcarczyk
Nature-based Tourism and Economic Development Specialist
National Forests in Alabama

Kelly, originally from Buffalo, NY, has moved around the country chasing
a career in the natural resource field. After finishing her M.Sc. at the
University of Alaska Fairbanks, she worked for the National Audubon
Society and the U.S. Fish and Wildlife Service. Kelly joined the Forest
Service after completing her Ph.D. at West Virginia University in Forest

Resource Science. Her dissertation work with the U.S. Fish and Wildlife Service focused on improving the
recruitment, hiring, and retention of young adults and underrepresented groups in natural resource
organizations. This work inspired Kelly to pursue a full-time career with a federal land management agency.
Kelly plans to use her unique background in both natural and social sciences while working to strengthen
partnerships and nature-based tourism in the National Forests in Alabama. Kelly is excited about the PMF
opportunity, especially the numerous training and skill-building opportunities available to her. She is looking
forward to being a member of the Forest Service and PMF communities, which will not only help to build a
professional network, but also life-long friendships. New to the South, Kelly is eager to become part of the
Montgomery community, as well. She volunteers with the Alabama Nature Center and the Montgomery
Humane Society.

Nick Goldstein
Management Analyst
Office of Regulatory and Management Services
Washington D.C. Office

Like his favorite president, Teddy Roosevelt, Nick is a native New Yorker
but a westerner at heart. He left the Hudson Valley and headed to the
Rocky Mountains for college and graduated with a degree in
Environmental Studies from the University of Colorado in 2006. After a
few years of fleeting employment in the outdoor recreation industry, he

returned to the east coast and enrolled in a joint-degree program at Pace Law School and the Yale School of
Forestry & Environmental Studies, where he earned Juris Doctorate and Master of Environmental Management
degrees, respectively. He is now an attorney in both Colorado and New Mexico (where he lived briefly after
graduate school) and has worked, interned, or volunteered with numerous government agencies and non-profit
advocacy organizations focused on environment and natural resource issues, including the White House Council
on Environmental Quality, the New Mexico State Senate, the New York State Office of the Attorney General,
Western Resource Advocates, the Open Space Institute, the Natural Resources Defense Council, and Hudson
Riverkeeper. He joined the Forest Service’s Office of Regulatory and Management Services in Washington, DC
as a Presidential Management Fellow in July of 2014. His work is focused on developing and issuing
regulations, refining the agency’s public engagement practices and processes, and interpreting and advocating
for conservation-related budget appropriations.

Tommie Herbert
Natural Resource Specialist, Ecosystem Services and Markets
Cooperative Forestry, State & Private Forestry
Washington DC Office

Tommie is from Middleburg, VA and currently lives in Arlington, VA. She is
fascinated with the connection between people and place, and is interested in
how innovative partnerships and finance can promote healthy working
landscapes and healthy communities. At Vanderbilt, she completed a
bachelor’s in Human and Organizational Development, focusing on

International Community Development, with a minor in Spanish. While in Nashville she worked for the
Country Music Association in the Marketing department, and volunteered for ArtReach, a program helping
underserved children frame and interpret their worlds through art. She worked from 2008 to 2009 for the
Environmental Defense Fund’s Land, Water, and Wildlife program supporting rotational grazers in the
Chesapeake Bay watershed She worked from 2009-2012 for Forest Trends to build capacity, through training
and policy advising, for ecosystem services transactions and environmental markets frameworks in Tropical
America and East & Southern Africa. In 2014 Tommie completed a Master of Forestry from the Yale School of
Forestry and Environmental Studies. Here, her coursework focused on forest management and conservation
finance. She co-founded a student interest group on Conservation Investing, was Vice President of the Society
of American Foresters, managed a webinar series called ‘Nature’s Returns: Investing in Ecosystem Services’,
and was a teaching fellow for Forest Operations. Tommie loves playing sports, spending time with family/
friends, listening to live music, yoga, travel, and cooking. She is looking forward to learning about how the
Forest Service can integrate ecosystem services into its programs and operations, and how the agency can
continue to engage with private landowners on collaborative conservation.

Jasmine Napier
Natural Resource Specialist
Sam Houston National Forest

Jasmine currently serves as a Natural Resource Specialist, in the recreation program
on the Sam Houston Ranger District. She holds a BS in Environmental Studies from
Spelman College and a MPH in Environmental and Occupational Health from Saint
Louis University. As a student and lover of the environment, Jasmine has pledged a
life of service dedicated to a better understanding of the exchange of impact of the
environment and society. Before embarking on a career at the Forest Service, she
recently worked for the US Public Health Service Commissioned Corps, OSHA, and

Mallinckrodt Pharmaceuticals. One of her proudest moments, to date, was receiving and embarking upon PMF
journey. In her spare time, Jasmine serves as a mentor through the Big Brothers Big Sisters Program, enjoys
pottery making, and visiting all 50 states. In her current position, she looks forward to its flexibility most. She
believes the program, and position, have afforded her the opportunity to cultivate the fellowship experience to
tailor her interests while meeting the needs of the community. “There is no greater feeling than doing what you
love, while utilizing the skills you’ve acquired to serve a higher purpose.” Jasmine thinks the Forest Service is
the perfect vessel to achieve that mission.

Sunny Ng
GIS and Climate Change Specialist
Forest Management
Washington D.C. Office

Sunny Ng joined the Forest Management Staff in the Washington Office in
June 2014. A true New Yorker, he grew up in New York City’s Lower East
Side. Sunny has a master’s degree in Climate Science from Columbia
University and a BA in environmental policy from Middlebury College. Sunny
is passionate about using geospatial technology and remotely sensed

information to improve decision making. Sunny is a proud Gates Scholar alumnus and is actively engaged in
connecting urban youth to the outdoors.

Dan O’Toole
NEPA Planner
Carson National Forest

Dan O’Toole, a native of Camden County, NJ, received his Master of
Philosophy in Culture, Environment, and Sustainability from the University
of Oslo in Norway. He is a Registered Public Archaeologist and has worked
in the field throughout the eastern United States and in Europe. He has also

worked on international development projects in Haiti, Bolivia, and Nicaragua, and has contributed as a writer
and researcher for the National Geographic Books Division. In 2008, he hiked the entirety of the Appalachian
Trail from Georgia to Maine, and has continued the nomadic lifestyle ever since. He started with the Forest
Service at White Mountain National Forest in New Hampshire as a seasonal field archaeologist, and has since
made the great western migration to the Carson National Forest in New Mexico as a NEPA Planner. His first
son was born in 2013, making child-rearing his primary activity, but he also enjoys playing music, transcendent
nature, collecting wild edibles, gardening, and wanderlust. As a PMF, he looks forward to pursuing his interests
in a professional capacity.

Torey Powell
Partnership and Community Outreach Coordinator
Chugach National Forest, Supervisor’s Office

Torey Powell is currently serving as a Partnership and Community Outreach
Coordinator on the Chugach National Forest in Anchorage, Alaska. He received
his Master of Social Work degree from University of Houston and his B.A. in
Communications and Public Relations from the Concordia University Texas in
Austin, Texas. Torey is a social worker with a focus on community building
and community engagement. Before coming to the Forest Service, Torey was
involved in the strategic planning for a Houston based nonprofit, helping to

establish a comprehensive community identity for an economically challenged community. Additionally, Torey
served as a policy analyst for the Texas House of Representatives. Torey is currently serving in the United States
Army Reserve and is a veteran of Operation Enduring Freedom Afghanistan where he received multiple
commendations for his service. Torey’s interests include, running, outdoor exploration and collecting snazzy socks!
As part of the PMF program, Torey hopes to weave his unique social work background into his current and future
positions and looks forward to the unique opportunities that the PMF program offers.

Matthews R. Smith
Financial Policy Accountant, CFO
Washington D.C. Office

Matt has lived throughout the Mid-Atlantic but mostly grew up between
Philadelphia and Harrisburg, PA. After high school, he briefly attended a
state college before enlisting in the US Army as an active duty
infantryman stationed out of Fort Drum, NY. Matt served with honors
under Bravo Company, 4th Battalion, 31st Infantry Regiment, 10th
Mountain Division. He is proud to have earned an Expert Infantryman
Badge (EIB) during his time there. After the service, Matt spent his

undergraduate years studying political science and American studies at the Pennsylvania State University
Capital College. While there, he enjoyed playing Division III men’s volleyball. Matt was a member of Chi
Gamma Iota, a national scholastic honor society for veterans, and was also a member of Epsilon Alpha Kappa,
the national American studies honor society. While attending Penn State, he worked part-time as a
production/shipping clerk in a warehouse and nights as a local high school football coach. Matt did his graduate
work in community and regional planning at the School of Environmental Design at Temple University. While
attending Temple, he studied how the economic impact of Harrisburg’s financial troubles affected the greater
Central PA region. Matt also gained professional experience in financial management and policy analysis by
working full-time as a financial correspondent for a major Medicare contractor and later as a compliance
manager and housing coordinator at one of Pennsylvania’s four health councils that work under the Governor’s
office. He also volunteered his time with the Harrisburg Rain Barrel Coalition, City Beautiful 2.0, and co-
founded the annual Harrisburg Trash to Treasure Festival. Matt is excited for the opportunity to work with the
Forest Service and to combine his professional background with his academic pursuits. He is also excited to
now be living in Maryland with his wife, Amber, and their son, AJ.

Melissa Steward
NEPA Planner
Mark Twain National Forest

Melissa Steward, a St. Louis native, is excited to return to her home state
and join the Mark Twain National Forest as a NEPA Planner. She is
particularly appreciative of this southerly opportunity in the Ozark
Highlands after having lived exclusively along a 500 mile stretch of
Interstate 70. Melissa received her B.S. in biology education from the

University of Missouri in 2004 and her M.S. in biology from Purdue University in 2012. She funded a portion
of her graduate studies as a National Science Foundation GK-12 STEM Fellow, dedicating a portion of each
week as a visiting scientist in a high school classroom. Before joining the Forest Service, Melissa enjoyed over
a decade teaching and conducting biological research for the non-profit sector. Her passion has always been
making discoveries and sharing them with the public. She has presented findings at international meetings,
taught at various levels, and published with distinctive collaborators. Interacting with diverse audiences has
always brought energy and innovation to her work. She finds it to be an incredibly rewarding and humbling
opportunity to work for the national forest that she grew up appreciating. Melissa enjoys spending time with her
husband and pets, relaxing and playing outdoors, traveling, learning new cooking techniques and sneaking
science into everyday conversations. While her varied career has always focused on serving people, she looks
forward to doing so with a new mission that also includes caring for the land. As a natural-born Steward, she
couldn’t imagine a more suitable duty.

Tim Stroope
NEPA Coordinator
Grand Mesa, Uncompahgre and Gunnison National Forests

Tim joined the Grand Mesa, Uncompahgre and Gunnison (GMUG)
National Forest in June as the forest NEPA Coordinator. Prior to
joining the Forest Service he worked as a post-doctoral research
assistant at IIHR – Hydroscience and Engineering, a unit of the

University of Iowa’s College of Engineering. Tim worked at IIHR after earning a PhD in Geoscience from the
University of Iowa. His PhD dissertation examined the effects of the 1997, northern Colorado, Routt-Divide
Blowdown on watershed sediment production. During graduate school Tim also spent time with the USGS as a
student intern. These experiences have provided him with a broad environmental science knowledge base that
includes geomorphology, geochemistry, hydrogeology and forest hydrology. Combining this knowledge with
the unique opportunities that the PMF program provides, Tim looks forward to a rewarding career with the
Forest Service protecting and enhancing water resources. A native of Des Moines, Iowa, Tim lived in Iowa
City and Denver prior to moving to the western slope of Colorado where he spends his free time hiking, fishing
and stargazing away from the big city lights. He has travelled extensively both in and out of the United States
and looks forward to future adventures both home and abroad.

Veronica R. Van Hulle
Community Connections Specialist
Coronado National Forest

Veronica Van Hulle, originally from Sterling Heights, Mich., is currently serving as the
Community Connections Specialist on the Coronado National Forest. Veronica earned
her bachelor’s degree in marketing from Michigan State University, where she had the
opportunity to study international dimensions of marketing in France, Belgium, and
Italy. Veronica earned a spot in the Spartan Marching Band, allowing her to travel to
and perform at a total of four bowl games. While completing her bachelor’s degree,
Veronica worked as a field manager for the environmental nonprofit Clean Water

Action, rallying her community to support key conservation legislation. After graduation, Veronica began work
with the Michigan State University Federal Credit Union, where she rose quickly - but ultimately made the
decision to pursue her passion for public service by earning her master’s in public administration from Wayne
State University, specializing in nonprofit policy and management. While earning her graduate degree,
Veronica worked with many Detroit area nonprofit organizations writing grants and advising administration.
She also worked as a patient rights advisor for Macomb County Community Mental health. Veronica was
selected for an inducted in to Pi Alpha Alpha, the national honors society for public administration. She is
excited to bring together the Forest’s partner organizations to help leverage resources to achieve mutually
desired goals. Veronica is a loyal Spartan, and spends her free time with the Tucson chapter of the Michigan
State Alumni Association cheering on the green and white, and volunteering on behalf of the university. She is
also enjoying exploring the unique Tucson landscape with her boyfriend and miniature dachshund.

Amarina Wuenschel
Ecologist
Rocky Mountain Regional Office

Just prior to coming on with the Forest Service, Amarina was a spatial analyst for
the Great Basin Landscape Conservation Cooperative where she worked with an
inter-agency group of ecologists and land managers on sage-grouse conservation
strategies. These projects culminated in a Forest Service General Technical Report
and a Bureau of Land Management driven landscape-scale management
prioritization effort. Amarina originally started with the Forest Service as a

seasonal with the Sawtooth National Recreation Area while a biology student at the University of Idaho. After
graduating, she returned to the Sawtooths to work in the recreation, wilderness and range programs. During off-
seasons, she studied canyon tree frogs in the Grand Canyon, sampled fish hauls aboard fishing vessels in the
Bering Sea, and measured aquatic invertebrates in Portland, Oregon bioswells. She also spent two years in
Sheridan, Wyoming as an environmental consultant. Amarina did her graduate (MS) work in rangeland ecology
at the University of Wyoming where she studied greater sage-grouse habitat management. As an ecologist for
the Forest Service, Amarina assists with developing approaches for meeting ecological integrity requirements
under the 2012 Planning Rule. Amarina feels very fortunate to be a PMF with the agency both because of the
strength of the Forest Service PMF community and because of the wide-ranging developmental opportunities
available to PMFs within the Forest Service.

Document created by Kelly Balcarczyk, 2014

A Career Working for the Great Outdoors

"Where conflicting interests must be reconciled, the question will always
be decided from the standpoint of the greatest good for the greatest
number in the long run."

Gifford Pinchot
First Chief, Forest Service

1905-1910

