
1

A Letter from the
Department Head

I am sitting on a plane headed from Minneapolis
to New York as I begin to compose this column. The
trip is unique in that I will land at JFK airport at 4:50
pm and will board a return flight for Minneapolis at
5:30 the same afternoon. I am not on a mission to
accrue frequent flyer miles; rather, I am on my way to
pick up my father for a 3-week visit to Minnesota.
Unfortunately, circumstances have made
unaccompanied travel impossible for him.

Why I am I telling you this? As with many
things, time makes its inevitable march felt in many
ways. It also forces us to be in a constant state of
reappraisal. Departments are no different. People
come and go, new discoveries require new approaches,
equipment wears out, and new challenges stimulate
fresh approaches.

Entomology at the University of Minnesota has
several new faces in the faculty ranks. Dr. Len
Ferrington, Associate Professor in aquatic
dipterology, joined the Department in July. Len is a
well-established researcher and teacher who comes to
us via the University of Kansas. Len’s arrival
provides added strength to an already world-class
systematics program. Dr. Colleen Cannon, Assistant
Professor and Extension Entomologist in stored
commodity and structural pest management, is the
most recent tenure-track department hire. She arrived
on 1 August and is now getting herself oriented to a
new set of responsibilities and a new location. Dr.
Rob Venette joined the department as an Adjunct
Assistant Professor in September. Rob has a USDA-

Entomology Newsletter
Fall 2000

APHIS appointment and he is one of few APHIS
employees to be affiliated with an academic
department. We are thrilled to be a collaborator in this
pioneering experiment by USDA-APHIS.

These staffing changes will bring a fresh new
perspective as we step into the 21st century. It has also
taxed our existing physical space so that it is hard to
see how we can continue to grow without finding
additional space. One solution is to build an Insectary
for insect-rearing. An Insectary would allow us to
move insect-rearing activities currently in Hodson Hall
to the Insectary, thereby freeing valuable lab space. If
you are interested in helping us achieve this goal, I
encourage you to consider contributing to this worthy
cause.

New faces among the graduate students are a
regular occurrence. This past year we saw a great deal
of turnover and the result has been a new perspective
and an increased level of activity by Frenatae. The
number of graduate students is also rising as new
faculty of the last couple of years advise more
students. Because this increase has also taxed space
allocations for our students, Frenatae is currently
actively involved in finding ways to improve the
situation.

Time continues to march on as we are now
seeking an outstanding alumnus for the fourth Hodson
Alumni Award. Please give serious consideration to
using the enclosed form for submitting a nomination.
The 1999 Hodson Outstanding Alumni Award went to
Dr. Huai Chiang. Dr. David Legg, past student of
Dr. Chiang, provided an excellent keynote address.

The University of Minnesota is in the midst of a
capital campaign and it is indeed gratifying that so
many of the alumni of the department have felt
strongly enough about the department to provide
significant contributions in support of the department
and its programs. Especially noteworthy is the
establishment of the Sping and Ying-Ngoh T. Lin
Graduate Fellowship. Sping, a 1952 Ph.D. graduate
of the Department, and Ying-Ngoh established the
fund to help ensure a supply of outstanding
entomologists in the future. The Fellowship was
dedicated to the memory of the late Professors A. G.
Richards and A. C. Hodson, and to signify the Lin’s
appreciation for the opportunity afforded Sping to be
associated with the University of Minnesota. On
behalf of the Department, I wish to convey our sincere

Editors: Ann Fallon and Bill Hutchison

2

appreciation to all who donated money and time in
support of departmental excellence. The Capital
Campaign is still underway so please consider a
contribution to help make this the best capital
campaign ever. Depending on the category of giving,
the possibility exists for a dollar for dollar University
match.

The College is also in the midst of a reevaluation
process that will look at overall College priorities.
Five themes emerged from the first step in the process.
They are: Systems for Agricultural Production; Urban
Communities and Environments; Food and Human
Health; Community Vitality; and Environmental
Quality. The next step is to get full faculty input to
refine the themes before seeking broad stakeholder
input. The goal is to establish College priorities in
early 2001 and to use these for allocation of College
resources.

On a personal note, I had the extraordinary
opportunity to travel to China in June as part of a
College delegation to explore faculty and student
exchange opportunities. The trip was one of the most
stimulating I have ever experienced. We are now in
the process of seeking new funds to help facilitate
these collaborative exchanges.

Our Annual Alumni Gathering was recently
held in Montreal in conjunction with the National
Meeting of the Entomological Society of America.
The Department mixer for alumni and friends was on
Monday, December 4, 200 in the St. Charles Room of
the Queen Elizabeth Hotel. Many of our alumni and
friends were able to attend. If we missed you in
Montreal, we hope to see you at next year’s national
ESA meeting in San Diego, California!

Welcome!
We would like to welcome Len Ferrington and

Colleen Cannon to the department as new faculty
members. See Mark’s letter for more details about our
new professors.

Mildred Richert

Mildred was the Department Head’s secretary
until she retired in 1973. She passed away on
November 1, 2000 and was survived by 4 children, 11
grandchildren and 13 great-grandchildren. Several
current and former department members attended her
memorial service. Mildred’s choice for memorials
include Allina Hospice and Alzheimer’s Association.

 Departmental Changes In Memoriam

3

Update in the UM Entomology Department Insect Collection
By John Luhman

The primary work with the Insect Collection has
been reorganizing and identifying the bees, sphecid
wasps, sawflies, and woodwasps. These groups are
important because they are important components of
field and forest surveys. Most of these groups in the
UM Collection have not been curated for 30 years or
more. There have also been additions of identified
parasitic wasps to the Ichneumonidae, Braconidae, and
other parasitic Hymenoptera. The number of
determined species in the ichneumonids and braconids
is approaching 1,600 and 500 species, respectively,
and includes virtually all the genera found in the
Upper Midwest.

Among the Apidae (bees with long tongues),
several tropical genera are now represented, including
such fascinating bees as the metallic green or blue
long-tongued Euglossinae, and the stingless
Meliponinae. The biggest addition from the
undetermined drawers was over 3,000 bumblebees
determined to nearly 50 species. All the remaining
undetermined bee families were evaluated to
determine correct family placement. This uncovered
dozens of rare or uncommon Melittidae and Colletidae
(short-tongued bees).

By Patrick O’Rourke

Another year has passed and the student group
Frenatae has continued to evolve. The 1999-2000
academic school year got off to a running start early in
September as the University converted to the semester
system. This meant classes traditionally beginning the
third week of September now commenced the day
after Labor Day! Some saw this as a benefit to
academic studies—having 15 weeks versus the quarter
systems’ 10 allowed additional time to delve into
material not previously possible. For students
conducting field research, however, this was a
nightmare. Up to three weeks had been shaved off of
the summer calendar.

In November, the annual honey and beeswax
candle sale was in motion. Record sales of both honey
and candles were attained by those who volunteered to
help make the sale a success. Many thanks to those
who helped fill bottles, complete orders, and staff the
tables outside the library and student center. With a
new academic year upon us, it is once again time to
start thinking of the Honey Sale!! Special thanks to
Dr. Spivak and Gary Reuter for honey, candles and
assistance!

Students participated in a first-ever winter retreat
held at the Monticello YMCA in January. Many of the
graduate students had the opportunity to partake in
such winter activities as ice fishing and snow shoeing
for the first time. The afternoon was capped off with a
hearty kettle of chili. A most enjoyable time was had
by all! The annual spring retreat was held once again
at the Monticello YMCA. A record number of
graduate students enjoyed ethnic dishes prepared by
various students all the while taking in the sights and
sounds of springtime in central Minnesota. Although
some students left early on Saturday morning for a
return to the Twin Cities, those who stayed were
treated to a beautiful sunset and ensuing thunderstorm
Saturday night.

Several students finished up their graduate
degrees during the 1999-2000 academic school year
and moved on from the friendly confines of Hodson
Hall. We wish them all the best as they begin their
transition into new and exciting opportunities!

Sorting and identification of the sawflies and
wood wasps (Hymenoptera: Symphyta) has nearly
doubled the number of species in the collection to over
200. Discovered among them was a single specimen of
the rare (and mostly extinct since the Jurassic!) family
Anaxyelidae (called cedar wood wasps). This was a
new family and species to the Collection.

Recent studies of the sphecid wasps (mud-
daubers, thread-waisted wasps, digger wasps, etc.)
have determined that all the other “families” of
Sphecoidea should be subfamilies or tribes in the
single family Sphecidae. The entire UM sphecid
collection is now arranged in alphabetical order in this
family. All the generic and species names reflect
current nomenclature and include nearly 500 species.

There have been individual additions of species
to the UM Collection from various MDA Biological
Control Program surveys, projects, releases, and
recoveries, as well as from collections submitted to me
for identification. These have included earwigs,
grasshoppers, weed-feeding moths and beetles,
weevils, bark beetles, other wood boring beetles, ants,
true bugs, flies (especially parasitic tachinids and
seedhead tephritids), lady beetles, and (of course)
parasitic Hymenoptera.

Frenatae News
by Patrick O’Rourke

4

Ascerno Lab
Mark Ascerno, Mike McDonough, and John

Luhman conducted two sessions of a 3-day short
course to provide greenhouse growers and owners the
concepts and practical skills needed to plan and
implement IPM in production greenhouses. The
Greenhouse IPM and Biological Control Short Course
was sponsored by a grant from the Biological Control
Division of the Minnesota Department of Agriculture.
The course consisted of biological profiles of
greenhouse pests and associated biological control
agents alternated with live-specimen labs and pest
management biology and IPM lectures. Staff
members from the Biological Control Division

prepared specimens and helped answer questions help
to support the 10 microscope stations set up for the
classes. A total of 67 participants attended the two
sessions. A 3rd session is planned for December, 2000,
and 1-day annual update sessions are tentatively
planned.

Mike McDonough joined the Ascerno Lab in
September 1999, after working as a commercial flower
grower and completing Master of Agriculture-
Horticulture coursework in the Department of
Horticulture. Future plans for the lab include setting
up a web site containing high resolution, digital
images of greenhouse pest and beneficial insects.

Lab Programs

5

Forest Entomology Lab

There have been several additions to Steve
Seybold’s forest entomology laboratory over the past
year. Darren Blackford became a new graduate
student early this year after completing his B.S. in
Forestry at UW-Stevens Point. Darren has been busy
taking courses, doing research during the field season,
and being a teaching assistant for Forest and Shade
Tree Entomology (ENT 4251). In his thesis project,
Darren is examining the effects of thinning white
spruce on population dynamics of spruce budworm as
well as on their damage levels. Darren and Steve were
recently awarded a TEL grant that will finance the
purchase of digital imaging equipment to improve the
Forest Entomology course website for distance
learning. Kamal Gandhi is working in the lab as a
new Research Fellow in the Department of Forestry
Resources. She is conducting an insect trapping study
in the blowdown area of the Superior National Forest
with the goal of understanding how the disturbance of
the July 4, 1999 blowdown will affect insect
populations. She worked over the summer to monitor
Carabids, Staphylinids, Scolytids and Cerambycids
and will compare her trap catches from disturbed and
undisturbed areas. Julie Tillman rejoined the
laboratory as a post-doctoral researcher after a post-
doc stint in the Department of Biochemistry,
Molecular Biology, and Biophysics. Having studied
the biosynthesis and regulation of Ips spp. isoprenoid
pheromones for her dissertation research, Julie is
applying her knowledge of the biochemistry of
isoprenoid pheromone compounds and her molecular
biology skills in studies comparing the regulatory
differences in pheromone biosynthesis between
different Ips spp. Julie will be working in the lab until
the end of this year, after which she will join Dr. Jerry
Cohen in the Horticulture Department on the St. Paul
campus.

Lana Barkawi (graduate student) is continuing
her work on the biogenesis of the aggregation
pheromones produced by Dendroctonus spp. bark
beetles. She has been conducting radiolabeling
experiments to elucidate the biosynthesis of an
important Dendroctonus pheromone compound,
frontalin. She has also been working with various
populations of Dendroctonus ponderosae and
Dendroctonus rufipennis, specifically studying
population differences in the metabolism of host-tree
monoterpenes. John Kyhl (graduate student) is
continuing his work on the collaborative project
between the Department of Entomology and the
USDA Forest Service Disease Research group headed

by Dr. Jennifer Juzwik. He has been investigating the
life history of three species of nitidulid beetles that are
important vectors of the oak wilt fungus, Ceratocystis
fagacearum. In addition to the oak wilt work, John and
Steve have investigated wood-destroying beetles in
structures in the state. They have conducted site visits
to residences with powderpost beetle infestations.
These visits have led to the development of a
powderpost beetle fact-sheet for the Minnesota
Extension Service as well as a journal article to be
submitted to the Journal of Economic Entomology.
This semester John is a T.A. for ENT 4251. Andy
Graves is a Forest Resources undergraduate student
who has assisted on nearly every project in the lab.
This spring and summer Andy worked on his own
project studying the effect of verbenone, a known bark
beetle interruptant compound, on the walking behavior
of the spruce engraver, Ips perturbatus. In this walking
bioassay, Andy is determining the optimal dose of
verbenone to interrupt walking behavior.

In April, John, Lana, Darren and Andy spoke at
the Forest Health Discussion Group at the USDA
Forest Service St. Paul Field Office. The title of their
joint presentation was: Updates on Research in Forest
Entomology at the U of MN. Steve, Darren and John
presented papers in September at the North Central
Forest Pest Workshop in Rhinelander, WI. Finally,
Steve, John, and Lana gave presentations at the
Annual Meeting of Regional Research Project W-189
in October in Duluth, MN.

Since last year, a number of people have come to
and left the lab. Val Cervenka worked as a Research
Fellow on the oak wilt project for over a year. She
now works for Great River Greening, a community-
based organization that does ecological restoration
along the Mississippi River. Brian Cabrera worked
as a post-doctoral research assistant to isolate and
identify sex pheromone compounds for the California
deathwatch beetle (Hemicoelus gibbicollis). Brian has
recently accepted an assistant professorship at the
University of Florida at Fort Lauderdale. Valerie
Galajda, who helped with studies of pheromone
synthesis by the pine engraver, Ips pini, graduated in
spring with a general biology degree. She is currently
an intern with the MN Department of Natural
Resources. Lane Staehle, who picked up where Val
Galajda left off, and Zoe Donaldson, who worked on
a project as a Life Sciences Undergraduate Research
Program student, both worked in the lab over the
summer. Lane is a senior completing her studies at
Luther College, and Zoe’s recent travels have taken
her to the Caribbean as well as Mali.

6

Lost and Found: A cockroach saved!

A postal worker at the mail recovery center in Minneapolis had the presence of mind to deliver a hissing
cockroach (found in a container within a package) to the Department. The package had no address, return

address or other identifying information, so, per their request, we gave it a good home!

Weller Lab
The Weller lab received a four-year grant from

Systematics Biology (National Science Foundation)
entitled: Phylogeny of Tiger Moths (Arctiidae) and the
evolution of defense and courtship signals. The grant
supports systematic research on the largest subfamily,
Arctiinae, and clarification of tribal limits.
Additionally, in collaboration with Dr. Conner (Wake
Forest), we will examine the evolution of arctiid sound
defense and test whether it originated as a startle signal
or as an aposematic signal. Jennifer Zaspel
(undergrad, Plant Biology) will begin working on the
project Spring 2001. Susan is in the process of
recruiting students to begin graduate work on this
project in Fall 2001.

Becky Simmons has submitted her first
dissertation chapter to Molecular Phylogenetics and
Evolution. Her monograph is well underway and
should be ready to submit by Christmas. Becky is also
busy applying for post-doctoral positions and grant
funding in addition to finishing her dissertation.

In mid-August, Susan traveled to Iguassu Falls
to attend the International Congress (ICE) and present
two invited papers. The first presentation, co-authored
with Becky, addressed morphological evidence for
dividing the moth family Noctuidae into separate
families. The second focused on the Jacobson and
Weller study of Arctiidae. Susan has agreed to help
Dr. Marianne Horak (CSIRO) co-organize the
Lepidopteran phylogeny symposium for the Australian
ICE meeting in 2004.

While in Brazil, Susan and Minnesota alumna
Sujaya Udayagiri shared a room at one of the
conference hotels. Sujaya is on her way to Oregon
State as an Assistant Professor, and we enjoyed
sharing cab rides and late night chats. After the
conference, Susan traveled on to Curitiba with fellow
Lepidopterists and visited the collection there.

7

Honors and Awards

Hodson Graduate Alumni Award Recipient
Dr. Huai Chiang

Maria Lourdes Chamorro—Equal Opportunity
Fellowship from the Graduate School.

Anne Christensen—Dayton-Wilke Natural History
Award from the Bell Museum of Natural History.

Jason Harmon—Center for Community Genetics
2000 Research Grant.

David Houghton—Dayton-Wilke Natural History
Award from the Bell Museum of Natural History.

John Kyhl—Winner of the 2000 Granovsky Pest
Management Scholarship. Dayton-Wilke Natural
History Award from the Bell Museum of Natural
History.

Born in China in 1915, Dr. Huai Chiang
completed his high school education in Peking, now
known as Beijing, and enrolled in the National Tsing
Hua University in 1934. In the summer of 1937, the
Japanese army invaded China which later escalated to
become part of WWII. As a result, his university
moved to the interior, and he completed his B.S. in
1938. He was then appointed research assistant in
entomology at the same university. In 1944 he applied
to the University of Minnesota and was offered a part-
time research assistantship. He came to Minnesota
January of 1945 and started his life-long association
with the U of M. He completed his M.S. and Ph.D.
under Dr. A.C. Hodson in 1946 and 1948,
respectively. His doctoral thesis on population
dynamics of Drosophila was published in two parts, in
Ecological Monographs and Ecology.

He was then appointed research fellow under
Dr. Hodson to work on the European corn borer (ECB)
which had recently spread from the east to Minnesota.
In 1954, Dr. Chiang accepted a teaching position at the
University of Minnesota, Duluth (UMD). In 1958 he
was awarded a Guggenheim Fellowship and spent nine
months at Cambridge University, England. Upon his
return he resumed his teaching at UMD until 1961
when he advanced to full professorship. Throughout

his eight years at UMD, Dr. Chiang conducted his
research on the ECB under Dr. Hodson. In 1961 Dr.
Hodson became head of The Department of
Entomology and invited Dr. Chiang to teach two
courses in ecology, and to continue research on ECB
and later also corn rootworms.

During his tenure, Dr. Chiang received
numerous awards: “Teacher of the Year” by
University of Minnesota-Duluth Students Association
(1961); Certificate of Appreciation from United States
Department of Agriculture (1975); Distinguished
Service Award from American Institute of Biological
Science (1979); Scholar of the Year by Phi Kappa Phi
Honor Society, U of M Chapter (1982); National
Scholar by the National Phi Kappa Phi (1983); and
C.V. Riley Award from Entomological Society of
America (1984). He received an Honorary Doctor of
Science Degree from the Bowling Green State
University (1979); Honorary Membership from the
Entomological Society of America (1982), and from
the Hungarian Entomological Society (1994).

Besides teaching and research he also served
as consultant for several U.S. organizations: United
States Department of Agriculture, US National
Science Academy; Council of Environmental Quality,
and US International Communication Agency. He
also served as consultant to several international
organizations: United Nations Develop Fund (UNDP);
Food and Agriculture Organization (FAO) of the
United Nations; International Center of Insect
Physiology and Ecology in Nairobi, Kenya; Taiwan
Council of Agriculture in Taiwan, and the Chinese
Ministry of Agriculture in Beijing.

Dr. Chiang retired in January 1984. After his
retirement he continued international involvement:

Jon Lundgren—Allan Peterson Award, M.S.
Research.

Henrique Paprocki—Dayton-Wilke Natural History
Award from the Bell Museum of Natural History.

Aysha Prather—Dayton-Wilke Natural History
Award from the Bell Museum of Natural History;
Doctoral Dissertation Fellowship 2000-01.

Rebecca Simmons—Dayton-Wilke Natural History
Award from the Bell Museum of Natural History;
Marion Brooks-Wallace Award, Ph.D. Research.

Jason Simser—Doctoral Dissertation Fellowship
2000-01.

8

seven missions to Thailand for UNDP, twice to FAO
Headquarters in Rome, once each to International
Wheat and Maize Research Centers (CIMMYT) in
Mexico City, Hungary, China, and Taiwan. He also
had missions to CIMMYT in Thailand and Hungary.
Dr. Chiang was honored with, respectively, The
Distinguished Service Award, “Happy Entomologist”
and Honorary President of the International Working
Group on Ostrinia.

In the past six years he wrote over 40 articles
(in Chinese language) for the Taiwan Entomological
Society Newsletter, and introduced entomological
programs and activities in the U.S. and elsewhere in
the world.

Hodson Graduate Alumni Award Lecturer
Dr. David Legg

David Legg was born in Kansas City,
Missouri. He received his B.S. and M.S. from the
University of Missouri, Columbia, Missouri. In 1983
he earned a Ph.D. under the direction of Dr. Huai
Chiang, Department of Entomology, University of
Minnesota. Dr. Legg was Postdoctoral Fellow at the
University of Kentucky Forage Insect Laboratory
1983-1984. He was Principal Investigator, Insect/
Plant Interactions at Kentucky State University 1984-
1988, and during that time was also Consultant to the
Thai Department of Agriculture in insect sampling
methods and computer use (Food and Agriculture
Organization of the United Nations).

Since August 1988, Dr. Legg has been an
Associate Professor, Entomology and Systems
Analyst, Department of Plant, Soil, and Insect
Sciences; also State Integrated Pest Management
Coordinator, University of Wyoming.

His research interests include sampling
techniques and methods, crop yield-pest density
functions, pest population dynamics modeling, and
information delivery methods.

Dr Legg was recently given the 2000
University of Wyoming Alumni Association, and
Wyoming Student Alumni Association, Outstanding
Faculty Award.

9

Graduate Student Award Day Pictures

Everyone enjoyed socializing before the lecture

Professors Emeriti, Dave Noetzel and Allan Peterson

Discussions between alumni, professors
and staff were interesting!

Grad Students Matt Carroll, John Kyhl,
Anne Christensen and Lourdes Chamorro

Ann Fallon and Vera Krishick talking with Prof Emereta
Marion Brooks-Wallace (with back to camera).

Grad Students Aysha Prather, Jason Harmon
and Matt Carroll

Sharing a laugh!

10

Fernando Muñoz-Quesada, Ralph Holzenthal
and Josh Mattilla

Marion Brooks-Wallace speaking with Ling Ling Niu and
Becky Simmons

Ted Radcliffe speaking with Nancy Pince
(Dr. Hodson’s daughter)

Mark Ascerno speaking with Sping and Ying-Ngoh T. Lin
George Heimpel accepted the Allan Peterson Award for
M.S. Research on behalf of his student, Jon Lundgren

Both alumni and emeritus professors were at the lecture.

Mark Ascerno starts the proceedings

John Kyhl receiving the Granovsky Pest Management
Award for 2000

Allan Peterson entertained the audience with a story before
presenting his award

11

Becky Simmons received the Marion Brooks-Wallace
Award for Ph.D. research

All of the Department’s Graduate students who received
awards in the past year

Dave Ragsdale introduced the Hodson Alumni Award
Recipient, Professor Emeritus Huai C. Chiang

Dr. Chiang arriving at the reception after the lecture

After introductory remarks, explaining Dr. Chang’s
contributions to his academic studies and future career, Dr.

Legg gave a very interesting lecture

Dr Chiang introduced the Hodson Alumni Award Lecturer,
Dr. David Legg

12

Pictures from the North Central Branch ESA Meeting

The preregistration table Ted Radcliffe checking in

The information table (suitably decorated with maroon and
gold balloons)! Janet, Lee and Kim handled on-site registrations

A bee even showed up for the meeting!
Even bees enjoyed the refreshment tables.

13

“Morphin” Exhibit Metamorphoses Into A New Existence

The Bell Museum exhibit, “Morphin! The
science of biological change”, opened November 1998
and formally ended June 2000. The exhibit related
elements of my systematic research to a 2-7 grade
audience. The exhibit had three main messages: 1)
Science is fun, 2) Biology is about studying change
(ecological, physical and genetic changes), 3)
Scientists are real people and you can be one too. An
exhibit preview opened at the Minnesota State Fair in
August 1998. We had approximately 160,000 visitors
in those two weeks. The exhibit was mentioned in
numerous papers as a “kid-friendly” exhibit, and
Morphin! was rated as an “editor’s top choice” by the
Minneapolis-St. Paul Magazine (December 1998)
when it opened at the Bell Museum in late November.
Morphin! was utilized by school groups as well as the
casual visitors for the next two years. Although
accurate numbers were not kept due to staffing
turnover, we estimate that 250 school children
received guided tours of the exhibit, and another 100-
150 visited the exhibit.

by Susan Weller

Morphin! was funded by an informal education
grant from the National Science Foundation and the
Bell’s public exhibits’ fund. As part of my PI
responsibilities, I participated in nearly all aspects of
exhibit development (fund-raising, layout, script-
editing, public school educational materials, and
exhibit production). This experience has deepened my
respect for museum exhibit staff, and provided a rare
glimpse (for a scientist) into informal education.

Although Morphin! has officially closed, several
exhibit pieces (video, collecting at Itasca, and
museum) have been shifted to the entrance of the
Jacques gallery, and Morphin!-2 lives on as a smaller
version of the original. These exhibit pieces will
continue to educate children and their adult
companions about insects and biology more generally,
for at least another academic year.

There is a tremendous need for scientific
information to be delivered to a “lay” audience. My
experience with this public museum exhibit has made
me realize how difficult it is to provide educational
programs when the primary goal of a museum visitor
is to be entertained, not mentally taxed. Hopefully,
Morphin! piqued children’s interest and respect for the
often overlooked denizens of the planet, the insects.

Recent Publications
Anderson, G.S. and V.J. Cervenka, in press. Insects

associated with the body: their use and analyses. In
Modern Methods in Forensic Taphonomy, William D.
Haglund & Marcella H. Sorg, eds. CRC Press.

Arathi, H.S., Burns, I., Spivak, M. 2000. Ethology of
hygienic behaviour in the the honey bee, Apis mellifera
(Hymenoptera: Apidae): Behavioural repertoire of
hygienic bees. Ethology 106: 1-15.

Bamberg, J. B., C. Singsit, A. H. Del Rio and E. B.
Radcliffe. 2000. RAPD analysis of genetic diversity in
Solanum populations to predict need for fine screening.
Am. J. Potato Res. 77: 275-277.

Bartels, D.W., W.D. Hutchison, D. Bach & T. Rabaey.
1999. Comparison of commercial pheromone lures for
Z-strain European corn borer (Lepidoptera: Crambidae).
J. Agric. and Urban Entomol. 16: 85-94.

Bolin, P.C., W.D. Hutchison & D.A. Andow. 1999. Long-
term selection for resistance to Bacillus thuringiensis
Cry1Ac endotoxin in a Minnesota population of
European corn borer (Lepidoptera: Crambidae). J. Econ.
Entomol. 92: 1021-1030.

Burkness, E.C., R.C. Venette, P.K. O’Rourke, & W.D.
Hutchison. 1999. Binomial sequential sampling for
management of aster leafhopper (Homoptera:
Cicadellideae) and aster yellows phytoplasma in carrot:
impact of tally threshold on the accuracy of treatment
decisions. Environ. Entomol. 28: 851-857.

Burkness, E.C., W.D. Hutchison & L.G. Higley. 1999.
Photosynthesis response of ‘Carolina’ cucumber to
simulated and actual striped cucumber beetle
(Coleoptera: Chrysomelidae) defoliation. Entomologia
Sinica (Entomol. Soc. of China). 6: 29-38.

Burkness, E.C., W.D. Hutchison, P.C. Bolin, D.W. Bartels,
D. Warnock and D.W. Davis. 2001. Field efficacy of Bt
sweet corn against European corn borer (Lepidoptera:
Crambidae) and corn earworm (Lepidoptera: Noctuidae).
J. Econ. Entomol. (in press).

Chou, R. Y. M., L. C. Ferrington Jr., B. L. Hayford & H. M.
Smith. 1999. Composition and phenology of
Chironomidae (Diptera) from an intermittent stream in
Kansas. Archives fur Hydrobiologie 147(1): 35-64.

DeLorme, A.W. and Mesce, K.A. 1999. Programmed Cell
Death of an Identified Motoneuron Examined in vivo:
Electrophysiological and Morphological Correlates. J.
Neurobiol. 39:307-322.

14

Elzen, P. J., Baxter, J.R., Spivak, M., Wilson, W.T. 1999.
Amitraz resistance in Varroa: new discovery in North
America. Am. Bee J. 139(5); 362.

Ewer, J., Wang, C.M., Klukas, K.A., Mesce, K.A., Truman,
J.W. and Fahrbach, S.E. 1998. Programmed Cell Death
of Identified Peptidergic Neurons Involved in Ecdysis
Behavior in the Moth Manduca sexta. J. Neurobiol.
37:265-280.

Ferrington, Leonard C. Jr. 2000. Hibernal emergence
patterns of Chironomidae in lotic habitats of Kansas
versus ambient air and water temperatures. Pp. 375-382.
In: Late Twentieth Century Research on Chironomidae:
An Anthology from the 13th International Symposium on
Chironomidae. Odwin Hoffrichter (ed.). Shaker Verlag,
Aachen, 661 pp.

Ferrington, Leonard C. Jr., Robert W. Lichtwardt and
Barbara L. Hayford. 2000. Smittium gravimetallum
(Trichomycetes: Harpellales), a new species of gut
fungus from Dicrotendipes fumidus (Johannsen)(Diptera:
Chironomidae) in a metal-polluted stream. Pp. 253-258.
In: Late Twentieth Century Research on Chironomidae:
An Anthology from the 13th International Symposium on
Chironomidae. Odwin Hoffrichter (ed.). Shaker Verlag,
Aachen, 661 pp.

Flanders, K. L. and E. B. Radcliffe. 2000. Phenology of the
alfalfa weevil (Coleoptera: Curculionidae) and its
associated parasitoids in Minnesota. J. Entomol. Sci. 35:
227-238.

Hahn, J. and P. Pellitteri. 1999 (Rev.). What to do about
household ants. North Central Regional Extension.
Publication 531 6pp.

Hahn, J. D. and G. Wyatt. 1999 (New). Cockroaches -
Your safe home (Laotian/English). Univ. of Minn. Ext.
Serv., Univ. of Minn. Folder FO-7315 4pp.

Hahn, J. D. and G. Wyatt. 1999 (New). Cockroaches -
Your safe home (Cambodian/English). Univ. of Minn.
Ext. Serv., Univ. of Minn. Folder FO-7316 4pp.

Hahn, J. D. and G. Wyatt. 1999 (New). Cockroaches -
Your safe home (Somali/English). Univ. of Minn. Ext.
Serv., Univ. of Minn. Folder FO-7258 4pp.

Hahn, J. D. and M. E. Ascerno. 1999 (Rev.). Birch
leafminers. Univ. of Minn. Ext. Serv., Univ. of Minn.
Fact Sheet FS-6134 2pp.

Hahn, J. D., C. Behrendt, D. Bedford. 1999 (Rev.). Home
fruit spray guide. Univ. of Minn. Ext. Serv., Univ. of
Minn. Folder FO-0675 4pp.Hahn, J. D. and G. Wyatt.
1998 (New). Cockroaches - Your safe home (Spanish/
English). Univ. of Minn. Ext. Serv., Univ. of Minn.
Folder FO-7108 4pp.

Hines, R.C. & W.D. Hutchison. 2001. Evaluation of action
thresholds and Spinosad for Lepidopteran pest
management in Minnesota cabbage. J. Econ. Entomol.
(in press).

Holloway, A., G.E. Heimpel, M.S. Strand & M.F. Antolin.
1999. Survival of diploid males in Bracon nr. hebetor.
Annals of the Entomological Society of America 92:
110-116

Hutchison, W.D. 1999. Review and analysis of damage
functions and monitoring systems for pink bollworm
(Lepidoptera: Gelechiidae) in southwestern U.S. cotton.
Southwest. Entomol. 24: 339-362.

Kattari, D, G.E. Heimpel, P.J. Ode & J.A. Rosenheim. 1999.
Hyperparasitism by Ablerus clisiocampae (Hymenoptera:
Aphelinidae). Proceedings of the Entomological Society
of Washington 101: 640-644.

Lehman, H.K., Klukas, K.A., Gilchrist, L.S. and Mesce,
K.A. 2000. Steroid Regulation of Octopamine
Expression During Metamorphic Development of the
Moth, Manduca Sexta. J. Comp. Neurol. 424:283-296.

Lichtwardt, R. W., L. C. Ferrington Jr. & C. L. Lopez
Lastra. 1999. Trichomycetes in Argentinean aquatic
insect larvae. Mycologia 91(6):1060-1082.

Longtine, C. A., R. A. Suranyi, D. W. Ragsdale and E. B.
Radcliffe. 1999. Control of potato leafhopper and green
peach using reduced rates of insecticides, 1998.
Arthropod Pest Management 24: 158-160.

Longtine, C. A., R. A. Suranyi, E. B. Radcliffe, and D. W.
Ragsdale. 1999. Control of green peach aphid, 1998.
Arthropod Pest Management 24: 155-156.

Longtine, C. A., R. A. Suranyi, E. B. Radcliffe, and D. W.
Ragsdale. 1999. Control of Colorado potato beetle,
1998. Arthropod Pest Management 24: 156-157.

Longtine, C. A., R. A. Suranyi, E. B. Radcliffe, and D. W.
Ragsdale. 1999. Control of potato leafhopper, 1998.
Arthropod Pest Management 24: 156-157.

Luhman, J.C., R.W. Holzenthal, and J.K. Kjaerandsen.
1999. New Host Record of a Ceraphronid (Hym.) in
Trichoptera Pupae. J. Hym. Res. 81(1), p.126.

Masterman, R., Smith, B. Spivak, M. 2000. M. Evaluation
of brood odor discrimination abilities in honey bees
(Apis mellifera L.) using proboscis extension reflex
conditioning. J. Insect Behav. 13(1): 87-101.

McDonough, Michael J., Daniel Gerace, and Mark E.
Ascerno. In Press. Whiteflies in Commercial
Greenhouse Poinsettia Production. Univ Minn. Ext. Svc.
11pp.

McDonough, Michael J., Daniel Gerace, and Mark E.
Ascerno. In Press. Western Flower Thrips in
Commercial Greenhouses. Univ Minn. Ext. Svc. 11pp.

Muñoz-Quesada, F. 2000. Preliminary Taxonomic
Checklist of the Colombian Species of the Order
Trichoptera (Insecta). Revista Biota Colombiana, (in
press).

Munyaneza, J., D. W. Ragsdale and E. B, Radcliffe. 2000.
Control of green peach aphid on potatoes, 1999.
Arthropod Management Tests 2000, 25: 142.

Munyaneza, J., D. W. Ragsdale and E. B, Radcliffe. 2000.
Control of potato insect pests using treated potato seeds,
1999. Arthropod Management Tests 2000, 25: 142-145.

Munyaneza, J., D. W. Ragsdale and E. B, Radcliffe. 2000.
Control of potato leafhopper and green peach aphid using
reduced rates of insecticides, 1999. Arthropod
Management Tests 2000, 25: 145-146.

15

Munyaneza, J., D. W. Ragsdale and E. B, Radcliffe. 2000.
Control of potato leafhopper adults using reduced rates
of insecticides, 1999. Arthropod Management Tests
2000, 25: 147.

Munyaneza, J., E, B, Radcliffe and D. W. Ragsdale. 2000.
Control of Colorado potato beetle on potatoes, 1999.
Arthropod Management Tests 2000, 25: 140-141.

Munyaneza, J., E, B, Radcliffe and D. W. Ragsdale. 2000.
Control of potato leafhopper on potatoes, 1999.
Arthropod Management Tests 2000, 25: 141-142.

Munyaneza, J., E. B. Radcliffe, and D. W. Ragsdale. 2000.
Control of green peach aphid using reduced rates of
insecticides, 1999. Arthropod Management Tests 2000,
25: 147-148.

Novy, R., A. Nasruddin, D. W. Ragsdale,and E. B.
Radcliffe. 1999. Introgression of virus resistance from
solanum etubersum to cultivated potato, American
Journal of Potato research 76: 380 (abstract).

O’Rourke, P.K. & W.D. Hutchison. 2000. First report of
the western bean cutworm (Lepidoptera: Noctuidae) in
Minnesota corn. J. Agric. and Urban Entomol. (in press).

Radcliffe, E. B., W. D. Hutchison and W. S. Cranshaw.
2001. Wireworms. Pea Moth, Loopers, and Insect
Contaminants in Processed Peas, In Pea Compendium
(eds. J. Kraft and F. Pfleger). American
Phytopathological Society , St. Paul, MN (in press).

Ragsdale, D. W., E, B. Radcliffe, B. E. L. Lockhart. 1999.
A new threat from an old pest; green peach aphid.
Valley Potato Grower 64 (110): 12, 14.

Senanayake, D. G., E. B. Radcliffe and N. J. Holliday. 2000.
Diapause and Reproductive Behavior in Colorado Potato
Beetle (Coleoptera: Chrysomelidae) Populations from
East Central Minnesota and the Valley of the Red River
of the North. Environmental Entomology 29:

Spivak, M., Reuter, G. S. 2000. Varroa jacobsoni
infestation in untreated honey bee (Hymenoptera:
Apidae) colonies selected for hygienic behavior. J. Econ.
Entomol (In press).

Suranyi, R. A., C. A. Longtine, D. W. Ragsdale and E. B.
Radcliffe. 1999. Controlling leafhoppers with below-
label rates. Valley Potato Grower 64 (113): 11-13, 16,
31.

Suranyi, R. A., C. A. Longtine, W. Ragsdale, E. B.
Radcliffe and Josf Munyaneyza. 1999. Control of
Colorado potato beetle, 1998A. Arthropod Pest
Management 24: 169.

Suranyi, R. A., C. A. Longtine, W. Ragsdale, E. B.
Radcliffe and Josf Munyaneyza. 1999. Control of
Colorado potato beetle, 1998A. Arthropod Pest
Management 24: 169-170.

Thill, C. A. E. B. Radcliffe and D. W. Ragsdale. 1999.
Breeding for potato leafhopper resistance using wild
Solanum species,” American Journal of Potato research
76: 3805 (abstract).

Suranyi, R. A., E. B. Radcliffe, D. W. Ragsdale, I. V.
MacRae and B. E. L. Lockhart. 2000. Aphid Alert:
Research/Outreach Addressing Potato Virus Problems In
The North Central U.S., XXth Int. Congr. Ent.,
Abstracts, Book II, p. 818.

Thill, C. A., E. B. Radcliffe, D. W. Ragsdale, R. E.
Hanneman, Jr., and J. B. Bamberg. 1999. The
identification of aphid resistant 4X potato germplasm for
use in breeding. 1999. American Journal of Potato
Research 76: 385-86 (abstract).

Tittiger, C., Blomquist, G.J., Ivarsson, P., Borgeson, C.E.,
and Seybold, S.J. 1999. Juvenile hormone regulation of
HMG-R gene expression in the bark beetle, Ips
paraconfusus Lanier (Coleoptera:Scolytidae):
Implications for male aggregation pheromone
biosynthesis. Cell. Molec. Life Sci. 55:121-127.

Venette, R. & W.D. Hutchison. 1999. Assessing the risk of
establishment by pink bollworm (Lepidoptera:
Gelechiidae) in the southeastern United States. Environ.
Entomol. 28: 445-455.

Venette, R.C., J. Luhman & W.D. Hutchison. 2000.
Survivorship of field-collected European corn borer
(Lepidoptera: Crambidae) larvae and its impact on
estimates of resistance to Bacillus thuringiensis. J.
Entomol. Sci. 35: 208-212.

Venette, R.C., S.E. Naranjo & W.D. Hutchison. 2000.
Implications of low temperature and high soil moisture
on mortality and establishment of pink bollworm
(Lepidoptera: Gelechiidae) in southeastern United States
cotton. Environ. Entomol. 29: (in press).

Venette, R.C., W.D. Hutchison & D.A. Andow. 2000. An
in-field screen for early detection of insect resistance in
transgenic crops: practical and statistical considerations.
J. Econ. Entomol. (Forum) 93: 1055-1064.

Wang, Z. H. and Fallon, A. M. Early-replicating DNA from
mosquito cells is associated with a distinct EcoRI
fragment. Insect Biochem. Molec. Biol., 29, 53-61,
1999.

16

David A. Andow: Ph.D., Cornell U, Insect Ecology,
Biological Control, Evolutionary Genetics, Insect
Conservation

Mark E. Ascerno: Ph.D., Pennsylvania State U,
Integrated Pest Management, Floriculture,
Greenhouse Biological Control

Colleen A. Cannon: Ph.D., Virginia Polytechnic
Institute and State University, Virginia, Commodity
and Structural Arthropod Pest Management

Ann M. Fallon: Ph.D., Queens University, Ontario,
Molecular Biology, Mosquito Cell Culture,
Mosquito Reproduction

Leonard C. Ferrington: Ph.D. University of
Pittsburgh, Aquatic Entomology

Jeffrey Hahn: M.S. University of Idaho, Extension
Educator, Urban Insects

George E. Heimpel: Ph.D., U of California-Davis,
Biological Control, Natural Enemy Ecology

Ralph W. Holzenthal: Ph.D., Clemson U,
Systematics, Cladistics, Trichoptera

William D. Hutchison: Ph.D., U of Wisconsin-
Madison, Integrated Pest Management, Vegetable
Crops, Resistance Management

Steven A. Katovich: Ph.D., U of Minnesota, Adjunct,
USDA-Forest Service, Forest Entomology

Vera A. Krischik: Ph.D., U of Maryland, Integrated
Pest Management, Ornamentals, Plant Resistance,
Biological Control

Timothy J. Kurtti: Ph.D., U of Minnesota, Insect
Microbiology, Medical Entomology, Insect
Pathology

John C. Luhman: Ph.D., U of California-Riverside,
Adjunct, Minnesota Department of Agriculture,
Biological Control

Ian V. MacRae: Ph.D., Oregon State U, Integrated
Pest Management, Small Grains. Biological
Control, GIS

Karen A. Mesce: Ph.D., U of Oregon, Neurobiology,
Behavior, Neurohormones

William E. Miller: Ph.D., Ohio State U, Adjunct,
Systematics, Ecology, Lepidoptera

Roger D. Moon: Ph.D., U of California-Davis
Livestock Entomology, Population Ecology and
Management

Kenneth R. Ostlie: Ph.D., Iowa State U, Integrated
Pest Management, Corn and Soybeans, Transgenic
Plants

Susan M. Palchick: Ph.D., U of California-Davis,
Adjunct, Hennepin County Community Health
Department

Edward B. Radcliffe: Ph.D., U of Wisconsin-
Madison Integrated Pest Management, Potato and
Alfalfa

David W. Ragsdale: Ph.D., Louisiana State U.
Integrated Pest Management, Insect Vectors of
Plant Pathogens, Biological Control

Dharma D. Sreenivasam: Ph.D., U of Wisconsin-
Madison, Adjunct, Minnesota Department of
Agriculture, Biological Control

Steven J. Seybold: Ph.D., U of California-Berkeley,
Forest Entomology, Chemical Ecology, Insect-Plant
Interactions, Pheromone Biochemistry and
Molecular Biology

Marla S. Spivak: Ph.D., U of Kansas, Apiculture,
Social Insects, Evolution of Social Behavior

Robert C. Venette: Ph.D., U of California-Davis,
Adjunct, USDA-APHIS, Sampling, Invasive
Species Biology, Risk Assessment

David D. Walgenbach: Ph.D., U of Wisconsin-
Madison, Integrated Pest Management, Rangelands

Susan J. Weller: Ph.D., U of Texas-Austin,
Systematics, Cladistics, Lepidoptera

Our Faculty

17

In Memoriam - Alumni & Friends
Conrad Loan, July 9, 1999

Conrad Loan died on July 9, 1999 when his car collided with an oncoming truck near Perth,
Ontario. An autopsy showed that he had suffered a heart attack. Visitation with the family took place at
their home near Kemptville, Ontario on July 14, and this was followed by a private funeral. Conrad is
survived by his wife, Louis, his five children, eight grandchildren, one great-grandchild and by his three
brothers and two sisters. He was 72.

Conrad was a superb naturalist. He made himself familiar with the wild plants of eastern Ontario,
and was a creative gardener. He kept bees. He made maple syrup. He and Louise bred Great Pyrenees
dogs and, in addition, raised many exotic breeds of poultry and livestock. At one time Conrad taught
goat-rearing at Kemptville Agricultural College. In retirement, he was a school-bus driver for the local
school board. He also tutored in the adult literacy program and transported cancer patients to their
medical appointments.

Conrad was born in Ottawa on August 10, 1926. He served briefly in the Canadian Armoured
Corps, then, at the end of hostilities, entered McMaster University, graduating in 1949. Like many
Canadian entomologists, he worked through university by serving as a Student Assistant in the govern-
ment labs during summers. The late Jack Martin once related how he and Conrad became stranded
while collecting insects for the Northern Insect Survey in Yukon Territory. Bad weather delayed the
arrival of the supply plane, and the two men had nothing to eat for several days but one duck.

Conrad did his Master’s and Doctorate degrees at the University of Minnesota, where he completed
the requirements in entomology in 1960. He served as Research Scientist at Belleville from 1953 to
1972. While there, he initiated a vigorous program on the systematics and biology of parasitic insects
attacking various crop pests. His first publications dealt with potentially destructive weevils of the
genus Sitona which attack various clovers, alfalfa, or vetch. Conrad soon discovered that significant
mortality of these weevils could be attributed to certain species of euphorine (Braconidae) parasites
belonging to the genera Microctonus, Peristenus, and Leiophron. He patiently worked out the biology
and potential usefulness of these parasites, and eventually extended his study to Europe where he found
additional species for possible introduction to Canada. By 1972, when the Belleville lab was shut down,
Conrad had published 16 or more solid contributions detailing rates of parasitism, mating behaviour, and
recognition characters for more than 30 species of euphorines.

Conrad moved to Ottawa in 1972, where he joined the hymenopterists of the Entomology Research
Institute. Here he continued his euphorine research begun at Belleville, but also published on the
Ichneumonidae. More than twenty additional papers resulted, the later ones dealing with parasites of
canola- or alfalfa-infesting beetles. A visit to Europe broadened his knowledge of the Old World
euphorines, and joint publications with colleagues there attest to Conrad’s collaborative nature.

Conrad’s final six years serving Canadian agriculture were spent with Doug Harcourt in investiga-
tion of the population dynamics of the alfalfa weevil. Euphorine parasites were found to be important
mortality factors in field populations of this pest.

Conrad is greatly missed by his family, friends and entomological colleagues in Canada and abroad
 - Charles D. Dondale (Bulletin of the Entomological Society of Canada 31(3) Sept 1999, 94-5.)

Donald J Pletsch, September 14, 2000
Donald J. Pletsch, a former Gainesville, Florida resident, died Sept. 14 at the Bridgewater Home in

Virginia after having moved there a month ago. He was 88. Mr. Pletsch held a doctorate in entomology
from the University of Minnesota. He served with the 218th Malaria Survey Detachment Team in the
Pacific during World War II. He later worked for the World Health Organization, the Pan American
Sanitary Bureau and the U.S. State Department’s Agency for International Development. He was active
in promoting recycling. He was preceded in death by his wife, Florence Elizabeth McMichael. Survivors
include two daughters, Dee Ann Florence Houston of Hyattsville, Md., and Bonnie Lou Semans of New
Market, Va.; a son, Bruce Donald Pletsch of Mitchelville, Md.; and five grandchildren.

(http://www.gainesvillesun.com/OBITUARIES/articles/2000-09-21obits.shtml)

18

The Publicity Committee has a long-term goal of
improving communication among alumni and friends
of the department. Beginning with the Spring ‘97
Newsletter, the department renewed its commitment to
provide a more consistent forum for keeping you
posted with departmental news, with fellow alumni
and friends. For those with access to the WWW, we
are planning an expanded new series of Alumni &
Friends pages which we hope many of you can use to
obtain more frequent updates. The newsletter, the
WWW page, and the Annual Mixer at the National
ESA meeting are three primary ways we hope to
improve and maintain communication.

We Want to Hear From You!
Depending on when you graduated, or last

walked the byways of Hodson Hall, you may have a
very clear or somewhat fuzzy recollection of our
department. You may also have some unique stories
and memories of the department that we would enjoy
hearing. Regardless of when you last visited, we and
our alumni would appreciate any updates you would
like to provide, including your current position,
address, favorite aspects of your position, travel
opportunities, etc. Finally, any suggestions you might
have for our department or the newsletter would be
appreciated as well.

Alumni & Friends
If you have not already done so, please check the

list of alumni for whom we do not have current
addresses. If you know where some of our alumni
are located, please let us know. You may use the self-
addressed form for other alumni as well as any updates
or change of address that you have had.

 Goals:
• Renew commitment to alumni and friends of

the University of Minnesota, by providing
timely news of departmental and alumni
activity.

• Facilitate connections between alumni and
friends, and alumni and faculty, by providing
updated addresses (including e-mail), and
more alumni and friends information in the
Newsletter.

• Provide a forum for acknowledging alumni
and current graduate student accomplishments.

• Encourage support for program needs within
Entomology, with a primary emphasis on
Excellence in Graduate Education.

Suggestions? Contact:
Bill Hutchison
612-624-1767
hutch002@tc.umn.edu

Alumni and Friends of the Department: If you have not recently sent us an update regarding your varied
activities, please do so before the next newsletter! You may send your updates, directly to Lee Fields, secretary,
by e-mail to: field007@tc.umn.edu, OR feel free to use the form in the back of this newsletter.

We are always pleased to receive news from our alumni and friends, and to share it with our readers at
large. We hope you enjoy the following contributions.

Val Cervenka – M.S., 1987 under Roger Moon:
I am now River Steward at a non-profit organization
called Great River Greening. This is a community-
based organization that conducts ecological restoration
in urban areas, mostly on St. Paul’s lower West Side in
the Mississippi Flats area, using volunteer assistance.
The River Steward Program provides long-term
technical assistance and support to public and private
property owners with plantings installed by Great
River Greening volunteers. Please stay in touch with
me at vcervenka@greatrivergreening.org or call
(651) 665-9500 x 14. I most recently split my time in
the Entomology Department between an oak wilt sap
beetle project with Steve Seybold and the Yard and
Garden Clinic.

My twins, Emma and Edward, are now four
years old, and able to recognize at least five major
insect orders and a few families (dung beetles and
carrion beetles, of course). There is still a little time
left over to carry on her forensic entomology work,

begun 10 years ago. [Val is the only female board-
certified forensic entomologist in the U.S. (American
Board of Forensic Entomology)].

Val Cervenka

Romeo S. Raros & Leonila Corpuz-Raros – Ph.D.
Graduates 1969, under Dr. Edwin Cook (Leonila)
and Dr. Huai Chiang (Romeo): From my husband’s
(Romeo S. Raros, PhD ‘ 69) copy of the last 2 issues
of the department’s Entomology Newsletter, I found
myself in your list of missing alumni. I write to let
you know that I have the same address as his. It is
actually him who is “missing” since he spends more
time on his farm about 500 km. away. He got out of
the academe in 1992 and decided to practice his
ecological farming ideas rather than merely talk about
them. Seven years after he started, the former 50-acre
grassland is now a very diversified, pesticide-free
ecofarm with permanent and annual crops, freshwater
fish and a variety of native livestock. I have opted to

Alumni News

19

stay in the academe and retire from my position at the
University of the Philippines in a few years time.

It’s been 29 years since we came home from
Minnesota but our memories of the department and
university remains vivid. I’m sure lots of changes
have taken place as they do everywhere. In fact I can
recognize only one name in the faculty, Dr. Edward
Radcliffe (Hi Ted! Greetings from Romy and
Leonila). It’s so nice to see pictures of Drs. Marion
Brooks-Wallace and Allan Peterson in the Newsletter.
Have you any recent information about Dr. Edwin
cook (my adviser) and Dr. Hui Chiang (my husband’s
adviser)? We’d love to know how they are doing.

Thanks and more power to the Department.
We’ve always felt pride in identifying ourselves with
it.

Leonila Corpuz-Raros, University of the
Philippines Los Baños, College of Agriculture,
College Laguna 4031, Philippines.

Yap Han Heng – Ph.D. 1970, under Dr. Lawrence
Cutkomp

I was a graduate from the University of
Minnesota and received by Ph.D. in the field of
Medical Entomology in 1970 under the supervision of
Dr. L.K. Cutkomp. Thanks for sending me the
Entomology Newsletter (Fall 1999). I’m happy to
receive news about the development of the department
after almost 30 years. I’m delighted to see some of the
photos of the professors when I was studying in
Minnesota.

Please send my best regards to Dr. Allan Peterson,
Dr. Marion Brooks-Wallace and Dr. Edward B.
Radcliffe. I am still in touch with my former advisor
Dr. Cutkomp.

Professional/Personal Highlights: Wife (Joy),
and 3 children (Alice, Irene, and Gary). Honorary
member of WHO Expert Advisory Panel on Vector
Biology and Control (1978-present). Honorary
member of the WHO/CID Global Collaboration for
Development of Pesticides for Public Health (GODPP)
1977-present)

Professor Yap Han Heng who was born in
Kuching, Sarawak, received his BSc from Nanyang
University (Singapore) in 1964 and his PhD from the
University of Minnesota. USA in 1970. He began his
career as a research assistant and later as a post-
doctoral research fellow at the University of
Minnesota. In 1972, Prof. Yap returned to Penang,
Malaysia to serve at the Universiti Sains Malaysia. He
is now a Professor at the Vector Control Research Unit
under the School of Biological Sciences.

Professor Yap has served as a consultant to WHO
and industries on vector and urban pest control. He is
also one of the longest serving member for the WHO
Expert Advisory Panel (since 1978) on Vector Biology
and Control based in Geneva, Switzerland. He is also
an honorary member of the WHO Tropical Disease

Programme Steering Committee on Biological Control
of Vectors and WHO Tropical Diseases Control Panel
on Global Collaboration for Development of
Pesticides for Public Health (GCDPP).

Locally, the Malaysian Society of Parasitology
and tropical Medicine (MSPTM) elected him as
president twice, first in 1981 and then in 1989. He
was awarded the MSPTM Medal (1985) and the
Sandosham Award (1998) by the Society for his
contributions in tropical medicine. He is the Chairman
of SIRIM’s national working group on household
pesticides since 1985 and recently the working group
on termiticides. Professor Yap is also instrumental in
the establishment of Pest Control Association of
Malaysia (PCAM) in 1992. In 1995, he was appointed
the first honorary member of PCAM. Recently, he
was awarded the coveted Science and technology
Award (1998) for his contribution by the Malaysian
Toray Science Foundation.

In the course of his career, Professor Yap has more
than 130 scientific publications ranging form mosquito
control by the use of chemicals and biological agents
to urban entomology.

Professor & Research Fellow, Vector Control
Research Unit, School of Biological Sciences, 11800
Minden, Penang, Malaysia.

K.C. Kim — Ph.D. 1964, under Dr. Edwin Cook
The Fall issue of the Entomology Newsletter was

impressive! I enjoyed reading it very much. This
Newsletter reminded me of my pleasant memories in
Coffey Hall and the St. Paul Campus.

I received my Ph.D. in 1964 under Dr. Edwin
Cook. My current position is Professor of Entomology
and Curator, Department of Entomology; Director,
Center for BioDiversity Research, ERRI, at The
Pennsylvania State University.

Until 1989 active research involved in
systematics of Sphaeroceridae, Simuliidae, and
Tephritidae (Diptera); systematics and ecology of
Anoplura; coevolution of parasitic arthropods and
mammals; community ecology of vertebrate
ectoparasite; systematics of infraspecific taxa, until
1989; forensic entomology; biodiversity research
including policy development, biodiversity inventory
and monitoring, inventory techniques; currently,
ecosystem profile inventory (mostly National Parks),
biodiversity education, biodiversity conservation
programs (The DMZ Forum to preserve the Korea’s
DMZ ecosystems for conservation and peace;
Mongolian biodiversity inventory; etc.); of course
some taxonomic work.

K.C. Kim, Professor of Entomology and Curator,
The Frost Entomological Museum, Department of
Entomology, 501 A.S.I. Building, The Pennsylvania
State University, University Park, PA 16802.

20

Glenn D. Moore – Ph.D. 1968, under Dr. Allan
Peterson, Retired. Entomologist/Research
Agronomist 4/7/52 through 12/31/82

I have been very active in the Masons; Treasurer
since 1988; past master of my lodge (1987). I am a
member of a Masonic Player Group. And live alone
now – my wife of 51_ years died 1-15-99. I had
double-by-pass surgery in May 1978: Quadruple-by-
pass surgery April 1997. I work 3 part-time jobs to
keep physically fit.

Glenn D. Moore, 4007 61st Ave N., Brooklyn
Center, MN 55429.

Dr. Allan Peterson—Professor Emeritus
Thank you very much for the interesting and

wonderful Entomology Newsletter.
I am amazed by the growth of the department and

by all of the new faculty and trends in research since I
was there (of course, that was 20 years ago).

The legacy of Otto Lugger was an interesting
event. I am glad that I could attend and visit with old
friends.

A walking stick crawled up my window the other
day. I tried to communicate, but am just too hard of
hearing. Then I had the bright idea of reading her lips.

Thoughts of a Walking Stick

I slowly walk up a twig at my leisurely gait.
After all, what’s the hurry?
The whole world can wait!

I’m a walking stick!

People spin their wheels
at nearly every turn.
A lowly bug like me

they would surely spurn
But don’t they know

there’s a lot they can learn
from a walking stick?

Now please excuse me,
I’ll be on my way.

But before I go
let me venture to say

that I think the human race
should adopt a more leisurely pace-

like a walking stick!

Abdel-Aziz, Abdel Hafez Soliman — Ph.D. 1950,
under Dr. Alexander A. Granovsky

Faculty of Science, Entomology Department,
Ain-Shams University, Abbasiah, Cairo, Egypt.
Professor Ex-President of Ain-Shams University. Dr.
Soliman has been Head of the Entomology
Department, Dean of Faculty of Science and President
of Ain-Shams University, and World Health
Organization Expert (Malaria) Middle East Region.

Professional/Personal Highlights:
Supervisor of Graduate Students (MSc-PhD.); Ex
Director-Disease Vectors Center (Ain-Shams
University) and Ex Director – Training Center
(W.H.O)-Ain-Shams University.

Entomology Department, Faculty of Science, Ain-
Shams University, Abbsiah, Cairo Egypt. 11566

Cliff Watrin – M.S. 1987
I’m Technical Manager for Seed Treatment, within the
Novartis Crop Protection Seed Treatment Unit. I’m
responsible for seed treatment R&D efforts in the U.S.
for row crops such as corn, soybeans, sorghum,
sunflower, etc. I am located in Forest Lake, MN.
Thanks for the opportunity to give you an update, keep
me posted on Dept. Seminars and happenings; I have a
little more time with this position to stop in and
enjoy…”

Novartis Seed Treatment Co., 18210 Kettle River,
Forest Lake, MN. 55025

21

Missing Alumni - 2000
If you have an address or any information for any of the following individuals, please contact Lee

Fields, Dept. of Entomology, University of Minnesota, 1980 Folwell Ave., St. Paul, MN. 55108-6125.

A
Abdel-Rahman, Hashim A., Ph.D. ‘63
Agraual, Naryan S. Ph.D. ‘57
Al-Rawy, Mohammed, M.S. ‘56
Awahmukalah, Dominic, ‘94

B
Baxter, Margaret (Peg), M.S. ‘92
Belur, Narayan V., M.S. ‘61
Bennett, Donald, ‘80
Bergstedt, Mary ‘89
Bernardin, Paul Arthur, M.S. ‘66
Brable, Albert
Brown, Clifford E., M.S. ‘54
Buysse, Donald Joseph, M.S. ‘63

C
Cancelado, Rafael Eliecer, Ph.D. ‘79
Carlson, Robert Evans, M.S. ‘68
Carney, Gordon, C., Ph.D. ‘64
Check, Gary, ‘79
Chu, Young (Chul), M.S. ‘70
Chadda, Sanjeev, M.S. ‘91
Connelly, Mike

D
Daniels, Leslie Bernard, Ph.D. ‘55
Do, Fong-Ming, M.S. ‘69

E
Edgerton, Jennifer Ruth, M.S. ‘85
Elsherif, Hoda

G
Garcia, Mamerto Lanting, M.S. ‘67
Garthe, William, ‘61
Griffiths, Donald M.S. ‘58
Gravitz, Allan

H
Hall, Ronald James, Ph.D. ‘75
Harris, Steven
Hedling, Lawrence, M.S. ‘65
Huebner, Leonard, ‘82

I
Ishii, Takashi

K
Kouable, Bibo, ‘84
Kraft, Kenneth, Ph.D. ‘58

L
Light, Frank, M.S., ‘93
Loan, Louise Agnes Smith, M.S. ‘62
Lundgren, Mary, ‘94
Lyons, Leslie Allan, Ph.D. ‘60

M
Mahmood, Ahmed
McConnell, Elliot, Ph.D. ‘57
McGuffin, W.C., Ph.D. ‘54
Meszaros, Richard
Misra, Chandra, Ph.D. ‘60
Mushi, Adalbert Mose, M.S. ‘73

N
Nanne, Henry
Ndikum, Vicki, M.S. ‘81
Nelson, Richard Clay, Ph.D. ‘85
Noureddine, Brahim

P
Park, Yang-Ja
Parks, James, J., Ph.D. 58
Pinder, Vickie
Pipa, Rudoph
Pomary, Emmanuel, Ph.D. ‘86

S
Sastrosiswojoski, Sudarwoha, M.S. ‘80
Schenk, Timothy
Schiefelbein, J. Wn, M.S. ‘66
Schienfelder, Tim, M.S. ‘75
Schmidt, Robert
Schoenfelder, Timothy, M.S. ‘75
Setiawan, DWI
Shepherd, Roy, Ph.D. ‘60
Shotkoski, Frank, Ph.D. ‘92
Smith, Dean Seyward, Ph.D. ‘58
Soemawinata, Achmad
Swanson, Diana

T
Tsang, Kuen, Ph.D. ‘80
Tsao, Chi, Ph.D., ‘49
Thorsen, Barbara, M.S.

V
Van Wyk, Jesse H., Ph.D. ‘58
Varnum, Nancy
Vermeersch, Carol

W
Wesley, Stephen

22

A Time to Give?

...Consider a Gift to Entomology...

Your gifts will go to targeted needs in the Department
with a focus on:

Excellence in Graduate Education

If you are interested in the tax-savings
advantages of contributing a gift other than cash (real
estate, stock, insurance), or estate planning and
deferred gift opportunities, please specify U of M
Entomology, and contact Sue Shepard with the
University of Minnesota Foundation, College of
Agriculture Food & Environmental Sciences,
(612) 624-3625.

The following graduate and alumni awards are in
place and modestly funded. We hope to endow these
awards for long-term growth. Your tax deductible gift
can begin to make this happen.

Targeted Areas of Support for the Department of
Entomology, University of Minnesota:

• Hodson Alumni Memorial Award
• Marion Brooks-Wallace Ph.D. Scholarship
• Allan Peterson M.S. Scholarship
• Granovsky Urban IPM Scholarship
• Chiang Travel Scholarships
• Departmental Seminar Series
• Where Needed Most, ______________

Checks should be made payable to the University
of Minnesota Foundation; specify specific initiative(s)
(above) and mail to:

Sue Shepard
Director of Development
277 Coffey Hall
1420 Eckles Ave
St. Paul, MN 55108
1-800-775-2187 or 612-624-3625
sshepard@tc.umn.edu

Many employers will match gifts; please check
with your employer and return your company’s gift-
matching card with your gift.

The current members of our Department greatly
appreciate the support and encouragement of our
alumni and friends. Your efforts to establish new
awards and an endowment will also help to ensure a
quality program into the next century. Our department
has a rich tradition of excellence. As we pledge to
pursue excellence in teaching, research and extension,
we welcome your suggestions.

Any specific suggestions or questions can be
directed to Bill Hutchison (612-624-1767) or Mark
Ascerno (612-624-3278). We can also be reached
through our department’s web page:
 http://www.entomology.umn.edu/

To make a credit card gift, phone the dedicated
line at 612-626-8560 or 1-800-775-2187

21st Century Graduate Fellowship Endowment
Fellowship Match
Doubles the Impact of
Gifts

Fulfilling a Critical Need

*Graduate Fellowships &
Entomology

Campaign Minnesota gifts of $25,000 or more that are designated to endow
graduate fellowships may be eligible for matching through the new 21st Century
Graduate Fellowship Endowment. This unique matching fund will double the
impact of the gifts for fellowships.

Raising funds for fellowship support is a key priority for Campaign Minnesota.
Graduate students are an indispensable part of the intellectual fabric of a great
research university such as the University of Minnesota. They conduct experiments
and do field research, assist faculty in research and teaching, and facilitate the
movement of ideas from lab to the marketplace. The recruitment of high quality
graduate students is a key piece in ensuring that the University remains among the
world’s top institutions in many fields. But competition for students is intense. To
strengthen our ability to attract top students, we must increase the level of financial
support that we can offer.

*To explore the possibilities of creating a named Graduate Fellowship in
Entomology, or the matching endowment features, contact Sue Shepard
(1-800-775-2187 or 612-624-3625).

23

HELP US KEEP OUR ALUMNI DATABASE CURRENT!
You do not need to complete this if you recently supplied this information for us.

Name: ___

Address: ___

City, State & Zip: __

Phone: __

e-mail: __

U of M Degree(s): _______________ Year: _______________ Advisor: _______________________

Current Position: __

Institution/Employer: ___

Business Address: ___

Business Phone: ____________________________ Fax: ____________________________________

Previous employment history:

1 ___

2 ___

3 ___

Professional/Personal Highlights: ___

: ___

: ___

OK to highlight selected information in next newsletter? Please circle: yes no

OK to place mailing or e-mail address on Alumni & Friends WWW page? Please circle: yes no

P.S. Please send photos for our next Newsletter!

Please return to:
Attention: Lee Fields
Department of Entomology
219 Hodson Hall, 1980 Folwell Ave.
University of Minnesota
St. Paul, MN 55108

The Entomology Newsletter is a semiannual publication of the University of Minnesota Department of Entomology. The
University of Minnesota is committed to the policy that all persons shall have equal access to its programs, facilities, and
employment without regard to race, color, creed, religion, national origin, sex, age, marital status, disability, public assistance
status, veteran status, or sexual orientation.

Department of Entomology
University of Minnesota
219 Hodson Hall
1980 Folwell Avenue
St. Paul, MN 55108

Phone: (612) 624-3636
Fax: (612) 625-5299
E-mail: entodept@tc.umn.edu
Web page: http://www.entomology.umn.edu/

Acknowledgments
The editors and Public Relations Committee thank all the staff, students, faculty and alumni who helped contribute to this

newsletter. We particularly express our appreciation to Janet Moe for newsletter production and to Lee Fields for Alumni & friends
mailing list maintenance.

Co-Editors:
 - Bill Hutchison
 - Ann Fallon

Production Editor:
 - Janet L. Moe

Public Relations Committee - 1999-2000
- Vera Krischik, Bill Hutchison, Dharma

Sreenivasam, Bruce Potter, Phil Price and
Lee Fields.

Alumni & Friends Assistant:
 - Lee Fields
Circulation:
 - Lee Fields
 - Janet Moe

Home Page (www):
 - http://www.entomology.umn.edu

ENTOMOLOGY NEWSLETTER Fall 2000
Produced for Alumni & Friends of the Department of Entomology, University of Minnesota.

Department of Entomology

219 Hodson Hall

1980 Folwell Ave

St. Paul, MN 55108

First Class
U.S. Postage

PAID
Mpls., MN

Permit No. 155

