
Comparing University Entomology Outreach Events While Examining Public Views of
Arthropods and Pesticides

Stephanie Lynn Blevins

Thesis submitted to the faculty of the Virginia Polytechnic Institute and State University in
partial fulfillment of the requirements for the degree of

Master of Science in the Life Sciences

In

Entomology

Michael J. Weaver, Chair

Paul Marek

Tonya Price

August 23, 2018

Blacksburg, VA

Keywords: Entomology, university outreach, public views, arthropods, pesticides

Copyright © 2018 Stephanie Lynn Blevins

	 	

Comparing University Entomology Outreach Events While Examining Public Views of
Arthropods and Pesticides

Stephanie Lynn Blevins

Academic Abstract

Hokie BugFest is an annual free event designed by the Entomology Department at

Virginia Tech to translate the importance of entomology to the public. The event has grown from

2,000 attendees in 2011 to over 8,000 attendees in 2017. Entomology faculty, staff, graduate

students and alumni partner with Virginia Cooperative Extension, Virginia 4-H, and other

entities to provide an educational experience to the public. The goal of this outreach event is to

showcase entomological research, increase public awareness, elevate the appreciation of

entomology, develop better public perceptions of insects and other arthropods, and educate

participants about pesticide safety and pest management practices. Although many institutions

host entomology outreach events like Hokie BugFest (Frazier, 2002; Hamm & Rayor, 2007;

Hvenegaard et al., 2013), little research has been conducted to compare the impact of these

activities. Whether these events impact public attitudes toward insects and other arthropods is

also lacking (Pitt & Shockley, 2014). Several studies have been conducted in other states to

investigate public attitudes toward arthropods and pesticides (Baldwin et al., 2008; Byrne et al.,

1984; Frankie & Levenson, 1978; Hahn & Ascerno, 1991; Potter & Bessin, 1998); however,

research is missing in Virginia. In order to contribute to this literature, three surveys were

developed. One survey focused on investigating entomology outreach events similar to Hokie

BugFest. Results revealed that event structure, attendance, funding sources, and popular exhibits

impact the hosting institution and the surrounding communities. The other two surveys focused

on gauging the impacts Hokie BugFest has on youth and adult attendees. Results indicated the

event has a positive impact on attendee perceptions of insects, other arthropods, and pesticides.

	 	

General Audience Abstract

Each year, the Department of Entomology at Virginia Tech hosts Hokie BugFest, a free

event designed to emphasize the importance of entomology to the public. The event began in

2011 and has grown from 2,000 attendees to over 8,000 attendees in 2017. Hokie BugFest is

collaboratively organized by Entomology faculty, staff, graduate students and alumni who

partner with Virginia Cooperative Extension, Virginia 4-H, and other entities to provide an

educational experience to the public. The goal of this outreach event is to showcase

entomological research, increase public awareness and appreciation of entomology, and educate

attendees about pesticide safety and pest management practices. Although many institutions host

entomology outreach events like Hokie BugFest, little is known of the impact of these activities

and how they influence public attitudes toward entomology. Information is available for other

states concerning public attitudes toward arthropods and pesticides, however is lacking in

Virginia. In order to contribute to this body of work, this study focused on investigating

entomology outreach events similar to Hokie BugFest. Results revealed information on event

structure, attendance, funding sources, popular exhibits, and impacts on the hosting institution

and surrounding communities. This study also focused on gauging the impacts of Hokie BugFest

on youth and adult attendees. Results indicated the event has a positive impact on attendee

perceptions of insects, other arthropods, and pesticides.

	 iv	

Dedication

To my parents, Samuel J. Blevins and Jane L. Blevins.

You gave me a foundation and roots so that I could grow. You showed me unconditional love,

guidance, and comfort. I will never be able to repay you, but I will spend the rest of my life

trying.

To my fiancé, Kyle R. Wycoff.

You opened my eyes to a whole new world. Thank you for your endless love and support. I am

excited to begin our journey through life together.

To my sister, Samantha J. Blevins.

You made the impossible, possible. I could not ask for a better person to call my sister and my

best friend.

To my aunt, Teresa L. McDonald.

You taught me to live life to the fullest; I will never forget.

	 v	

Acknowledgements

 Completing a thesis is no small task, and one cannot possibly do it alone. There are many

people who have supported me in this endeavor, and for that I am grateful.

 I would like to thank my fiancé, Kyle R. Wycoff, whose unwavering faith in my

capabilities has steered me on this challenging journey. Your unconditional love and friendship

is truly a treasure that I plan to keep for as long as possible. I have always found your curiosity

of the world refreshing, and I can’t wait to see what adventures lie ahead in our future.

 I would also like to acknowledge my mother, Jane L. Blevins, for showing me hard work

and compassion always prevail. I strive to be more and more like you with every passing day. I

am thankful for the precious time I have been given to spend with you so that I may continue to

learn from your devoted, kindhearted soul.

 I would like to thank my father, James S. Blevins, whom I unfortunately lost too early in

life. I think of you everyday. Your love, gentle nature, and loyalty have remained in my heart

forever.

 I would also like to acknowledge my sister Samantha J. Blevins Bohanan and my brother

in law Arnold R. Bohanan, Jr. for their continued support. Sam, you have no idea how much I

appreciate your companionship. You have been a constant influence in my life. I stand in

admiration of your achievements professionally and personally, and I hope to be as successful as

you one day. Arnie, thank you for your friendship, your youthful nature, and for always making

sure I have a little bit of fun.

 I am thankful for two role models I have in my aunts, Teresa McDonald and Donna

Fender. Teresa, your life was taken far too soon and I miss you dearly. However, I remember the

way you lived your life, and it was to the fullest every day. Thank you for teaching me the only

	 vi	

limitation in life is yourself. Donna, your hard work and dedication to your career and family

have always been an inspiration. Thank you for setting an example for me to follow.

This work was completed under the direction of my advisory committee, Dr. Michael J.

Weaver, Dr. Paul Marek, and Dr. Tonya Price. It has been a pleasure getting to know each of you

during my academic career. As a part-time student, I appreciate your support and willingness to

endure such a lengthy endeavor. I look forward to working with each of you again in the future.

 I would especially like to recognize my advisor, Dr. Michael J. Weaver. It has been an

honor to work with you and I hope our relationship continues for years to come. I would not

have decided to enter the program without your encouragement, and I would not be able to finish

without your commitment. Thank you for always having faith in me and my professional goals.

 I would also like to acknowledge my dear friends, Morgan Thorne and Meredith Shrader.

You are both independent women who have shown me support, kindness, and strength. I am

grateful my relationship with each of you has prospered and continued through time.

 I would like to thank my co-workers and friends from Virginia Tech Pesticide Programs

and the entomology department for their encouragement, both professionally and personally.

You are a wonderful group of people to work with and I am lucky to have had the opportunity to

become part of this department.

 I would also like to recognize my grandparents Fred R. Little, W. June Little, Marion C.

Blevins, and Ethel D. Blevins. Though you have all departed this world, you have all had a

significant impact on my life. No matter where I go, I carry fond, everlasting memories of you all

in my heart and soul.

	 vii	

Table of Contents

Academic Abstract .. ii

General Audience Abstract .. iii

Dedication .. iv

Acknowledgements ..v

Table of Contents .. vii

List of Figures .. xi

List of Tables .. xii

Chapter 1: Introduction and Need for the Study ..1

Need for the Study ...3

Purpose of the Study ..3

Research Objectives ...4

Benefits of the Study ..4

Organization of the Proposed Study ..4

Chapter 2: Review of the Literature ...6

Entomology Outreach Events ..6

Existing Events ..8

Event Information and Purposes ..9

Studied Events ...14

Learning Theories and Strategies ...15

Experiential Learning Theory ..15

Social Cognitive Theory ..16

Learning Strategies ..17

	 viii	

Scientific Literacy ..17

Public Views of Arthropods and Pesticides ...18

Perceptions of Arthropods ...18

Attitudes Toward Arthropods Found in or Near Dwellings20

Perceptions of Pesticides ..21

Household Pesticide Use in the United States ...23

Reported Pesticide Use ..24

Need for Pest Management and Pesticide Safety Education25

Chapter 3: Research Methodology ...28

Introduction to Study Design ...28

Site Selection and Researcher Role ...28

Research Participants ...29

Instrumentation Design ..29

Survey One ...29

Survey Two ..32

Survey Three ..34

Data Collection and Procedures ...34

Surveys One and Two ..34

Survey Three ..35

Data Analysis Techniques ..35

Surveys One and Two ..35

Survey Three ..35

Chapter 4: Results and Discussion ...37

	 ix	

Study Overview ...37

Findings of Survey One ...37

2014 JEC Survey..37

Participant Demographics and Information37

Participant Attitudes Toward the Event ...38

2015 JEC Survey..38

Participant Demographics and Information38

Participant Attitudes Toward the Event ...38

2016 JEC Survey..39

Participant Demographics and Information39

Participant Attitudes Toward the Event ...39

2017 JEC Survey..40

Participant Demographics and Information40

Participant Attitudes Toward the Event ...40

Findings of Survey Two ..44

2015 Hokie BugFest SAP ..44

Participant Demographics and Information44

Participant Attitudes Toward the Event ...44

2016 Hokie BugFest SAP ..46

Participant Demographics and Information47

Participant Attitudes Toward the Event ...47

2017 Hokie BugFest SAP ..49

Participant Demographics and Information49

	 x	

Participant Attitudes Toward the Event ...50

Findings of Survey Three ...57

Event Information ..57

Attendee Demographics and Information ..60

Community/Institutional Impacts of the Event ..60

Attendee Attitudes Toward Arthropods and Insects61

Interest in Collaboration ..62

Discussion of Research Questions ...69

Research Question One ..69

Research Question Two ...69

Research Question Three ...71

Chapter 5: Conclusions and Recommendations ..73

Summary of the Study and Research Objectives ...73

Research Objective One ...73

Contributions of the Study – Objective One74

Recommendations for Future Research ...74

Research Objectives Two and Three ...75

Contributions of the Study – Objectives Two and Three76

Recommendations for Future Research ...76

Hokie BugFest Update, Conclusions, and Perspectives77

References ..79

Appendix A: Internal Review Board Approval Letter ...85

Appendix B: Participation Solicitation Email ..87

	 xi	

Appendix C: UEOE Survey ...88

	 xii	

List of Figures

Figure 1: Jr. Entomologist Certificate Questionnaire Distributed at Hokie BugFest31

Figure 2: Survey of Adult Perceptions Distributed at Hokie BugFest33

Figure 3: Average Percentage of Youth Who Traveled an Hour or Less to Attend
Hokie BugFest from 2014 to 2017..42

Figure 4: Youth Responses Regarding Attendance at Hokie BugFest42

Figure 5: Youth Responses Regarding Perceptions of Insects and Other Arthropods43

Figure 6: Youth Responses Regarding Change in Attitude Toward Insects and

Arthropods ..43

Figure 7: Average Percentage of Adults Who Traveled an Hour or Less to Attend

Hokie BugFest from 2015 to 2017..53

Figure 8: Adult Responses Regarding Attendance at Hokie BugFest53

Figure 9: Average of Responses from 2015 to 2017 Regarding Adult Perceptions

of Insects, Arthropods, and the Event ...54

Figure 10: Average of Responses from 2015 to 2017 Regarding Adult Perceptions

of Insects, Arthropods, and Pesticide Use ...55

Figure 11: Average of Responses from 2015 to 2017 Regarding Adult Perceptions

of Pesticides, Pesticide Use, and the Event ..56

Figure 12: Number of Years of Event Existence as of 2016 ...64

Figure 13: Sources of Event Funding as Reported in 2016 ...66

Figure 14: Responses Regarding Community/Institutional Impacts of Entomology

Outreach Events ...67

Figure 15: Responses Regarding Attendee Attitudes Toward Insects and Other

Arthropods ...68

	 xiii	

List of Tables

Table 1: Event Information as Reported in 2016 ...65

Table 2: Estimated Value of Annual Support and Lived Arthropod Collections as

Reported in 2016 ..66

CHAPTER 1

INTRODUCTION AND NEED FOR THE STUDY

Festivals dedicated to the celebration of insects and other arthropods have been in place

since the 1980s, and are becoming more widespread since the late 1990s and early 2000s

(Hvenegaard, Delamere, Lemelin, Brager & Auger, 2013). Insect festivals have been successful

in attracting large crowds of people. A prominent international festival called Pestival, drew

200,000 people to London, England in 2009 (http://www.pestival.org/). BugFest, an event held

by the North Carolina Museum of Natural Sciences in Raleigh, North Carolina, draws over

30,000 people annually (http://naturalsciences.org/calendar/bugfest/). Another festival, Bug

Bowl, held at Purdue University as part of Purdue’s Spring Fest in West Lafayette, Indiana, also

draws over 30,000 visitors annually (https://extension.entm.purdue.edu/bugbowl/). It is evident

that insect festivals are becoming popular attractions. Many of these events will be discussed in

this study.

Although these events are seemingly popular, studies have shown that humans often

possess negative attitudes toward insects and other arthropods. According to Kellert (1993), “the

general public largely expressed feelings of aversion, dislike, or fear toward most invertebrates,

particularly insects and spiders” (p. 849). Another study on adult subjects of the United Kingdom

found that cockroaches and spiders were identified as two of the most consistently feared

creatures among the public (Davey, 1994). Consequently, increasing public awareness of the

value of insects and arthropods is often an overarching goal of events dedicated to insects and

other arthropods (Hvenegaard et al., 2013).

Each fall, the department of entomology at Virginia Tech hosts an event known as Hokie

BugFest. Hokie BugFest started in 2011 and attracted over 7,000 attendees in 2015. The event

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

2	

began to rejuvenate ongoing entomology outreach and education through the department and to

cultivate stronger ties within the university and surrounding community. The many donors who

generously sponsor the event, the participating collaborators, and the Entomology Department

have made Hokie BugFest possible annually.

Entomology faculty, staff, and graduate students facilitate the event. The department

partners with alumni, Virginia Cooperative Extension, Virginia 4-H, several Virginia Tech (VT)

affiliates, and other professional entities to provide an educational experience to the public.

Virginia Tech collaborators include, but are not limited to: the VT Police Department; the VT

Center for Autism Research; the Virginia/Maryland College of Veterinary Medicine; and the

Fralin Life Science Institute. Other affiliates include, but are not limited to: the New River

Valley Beekeepers’ Association; Novozymes Biologicals; Superior Exterminating, the Virginia

Pest Management Association; the Virginia Department of Agriculture and Consumer Services;

WDBJ7 News; and partners from Radford University, regional natural history museums, and

local societies and businesses.

The goal of hosting this outreach event is to showcase entomological research, increase

public awareness and appreciation of entomology, develop better public perceptions of

arthropods, and promote pest management practices and pesticide safety education. During

Hokie BugFest, efforts made to assist in reaching these goals include: graduate students and

faculty showcasing research; local professionals displaying their work; hosting of special events;

exhibiting different species from the bug zoo; and allowing attendees to express their creativity

through arts and crafts. Special events include: the Virginia 4-H Insect Collection Contest; the

Bug Eating Contest; a Bug Drawing Class; and special appearances from the Wizards of

Entomology, the Bug Whisperer, and the Alberti Flea Circus. Although many exhibits and

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

3	

collaborators are specifically listed here, this information may change periodically as the event

continues to grow and progress.

Need for the Study

Through web searches and literature review, it was found that many events like Hokie

BugFest are held annually at institutions across the United States (Frazier, 2002; Hamm &

Rayor, 2007). Surprisingly, little research has been conducted to assess these events or to

investigate how attendees perceive these events. Whether or not these events impact public

attitudes toward insects and other arthropods is lacking in research as well (Pitt & Shockley,

2014). This study focuses on identifying science institutions across the United States that host

insect festivals, the purpose for hosting the festivals, the organization of the festivals, and the

community and institutional impacts of these events. This study also examines how Hokie

BugFest impacts attendee attitudes and perceptions toward insects and other arthropods.

Hokie BugFest includes many interactive displays on pesticide safety and pest

management, which are integral facets of the entomology department at Virginia Tech. Studies

have been conducted in several states to investigate public attitudes toward pesticides and pest

management (Baldwin, Koehler, Pereira & Oi, 2008; Byrne, Carpenter, Thoms & Cotty, 1984;

Frankie & Levenson, 1978; Hahn & Ascerno, 1991; Potter & Bessin, 1998). However, research

in Virginia is lacking. This study will examine how Hokie BugFest impacts attendee attitudes

and perceptions toward pesticides.

Purpose of the Study

 This study has two purposes, to examine how Hokie BugFest impacts attendee attitudes

and perceptions toward insects, arthropods, and pesticides, and to compare and contrast Hokie

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

4	

BugFest with similar entomology outreach events of other institutions. The study employed a

quantitative research design through the use of closed-ended survey questions (Creswell, 2009).

Research Objectives

 The research objectives for this study were:

1. Compare and contrast Hokie BugFest with similar outreach events of other

institutions and develop a community/consortium where event organizers can

collaborate and share ideas.

2. Evaluate how Hokie BugFest impacts attitudes of youth attendees toward insects and

other arthropods.

3. Evaluate how Hokie BugFest impacts attitudes of adult attendees toward insects and

other arthropods, and how the event impacts perceptions of pesticides.

Benefits of the Study

 The Entomology Department at Virginia Tech can benefit from this study from realizing

how Hokie BugFest is impacting the public, and whether or not the event encourages more

positive attitudes toward entomology. This information will also be useful in maintaining

relationships with stakeholders who have supported the event since its inception, and may

provide an opportunity to gain new stakeholders. Another possible benefit of the study is the

development of a community/consortium among institutions across the United States. The

community/consortium will allow event organizers to network and share experiences with their

colleagues and counterpoints at other institutions.

Organization of the Proposed Study

Chapter One provides a brief overview of this study and introduces key concepts that will

be addressed by the study. The purpose and need for the study are included, as well as research

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

5	

objectives and potential benefits of the study.

Chapter Two examines three prominent themes of literature relevant to the study. The

first theme focuses on literature describing insect festivals nationally and internationally. The

second theme emphasizes literature on human perceptions and attitudes toward insects and other

arthropods. The third theme concentrates on literature exploring public perceptions and attitudes

toward pesticides and their use.

Chapter Three discusses the research methods used to address the three major objectives

of this study. Site selection, researcher role, and research participants are addressed first.

Followed by instrumentation design used to evaluate how Hokie BugFest impacts attitudes of

youth and adult attendees towards insects, other arthropods, and pesticides. Then,

instrumentation design used to examine similar outreach events of other institutions. Finally, this

chapter concludes with data collection and analysis techniques.

Chapter Four is divided into three sections presenting the data that was collected for each

of the research objectives. The first section includes analysis of data collected at Hokie BugFest

for three years regarding youth attitudes toward insects and other arthropods. The second section

includes analysis of data collected at Hokie BugFest for two years regarding adult attitudes

toward insect and other arthropods, and perceptions of pesticides. The third section includes

analysis of a single data set collected regarding entomology, outreach events of other institutions

similar to Hokie BugFest.

Chapter Five provides an overview of the study, including study limitations, conclusions

of the study, and suggestions for future research.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

6	

CHAPTER 2

REVIEW OF THE LITERATURE

The purpose of this study was to determine how Hokie BugFest impacts attendee

attitudes and perceptions toward insects, arthropods, and pesticides, and to compare and contrast

Hokie BugFest with similar entomology outreach events of other institutions. The literature

reviewed for this study focused on three areas of interest: discovering events similar to Hokie

BugFest; purposes for the events; impacts these events have on attendees; and public views of

insects, other arthropods, and pesticides. The review of literature for this study pursued answers

to the following questions:

• What are the entomology outreach events similar to Hokie BugFest that are held at other

institutions?

• What are the purposes of these events? Have they been studied to gain an understanding

of impact on attendees?

• How does the public feel about insects, other arthropods, and pesticides in relation to

their home environment? How much pesticide use is occurring among the public?

Entomology Outreach Events

 Although it appears that entomology outreach events have become more popular over the

years (Hvenegaard, Delamere, Lemelin, Brager & Auger, 2013), few studies have been

conducted to investigate the impact of these events on their audience. However, a handful of

researchers have gathered some information. A publication titled The Management of Insects in

Recreation and Tourism (2013) includes a chapter highlighting insect festivals of the northern

hemisphere. The researchers conducted web searches and were able to identify 107 insect

festivals in the northern hemisphere, 66 of which occur within the United States. Attendance

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

7	

among the festivals varied greatly, with three festivals reporting over 100,000 attendees. About

half of the festivals occurred within a single day, and 51 listed their events as free of charge to

the public. Overall, 41 of the festivals focused solely on insects and did not include other

arthropods (Hvenegaard et. al., 2013).

The researchers listed common purposes for hosting these events such as education,

awareness, decreasing phobias, and species conservation. The researchers also discussed the

popularity of insect festivals and the benefits of hosting these events. The benefits addressed

included: imparting a sense of pride within communities, stimulating the economy within

communities, providing valuable education to attendees, creating a platform where entomologists

and the public can interact, and raising awareness about the field of entomology and precious

insect species (Hvenegaard et. al., 2013).

A particular event highlighted in the chapter is Pestival, which was first held at the

London Wetlands Centre in Barnes, London in 2006. This event is a mobile festival, meaning it

travels to selected locations during selected years. The second Pestival was held in 2009 at

London’s Southbank Centre. The event grew from 10,000 attendees in 2006 to 200,000 attendees

in 2009. After visiting Pestival, 98% of attendees reported improved views of the importance of

insects to the health of the planet (http://www.pestival.org/).

In 2015, Hvenegaard revisited this subject with a research article focusing on insect

festivals of North America. He tallied information from event websites such as years of

occurrence, attendance, admission fees, focus of the events, and purposes for hosting the events.

The web search discovered 81 active insect festivals, with 85% occurring in the United States

and 15% occurring in Canada. A few events reported upwards of 100,000 attendees. Almost half

of the festivals focused on insects as a whole rather than a specific insect, and the main purposes

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

8	

for hosting these events were education, entertainment, celebration, and entomophagy

(Hvenegaard, 2016).

Though the literature is limited, it is clear that a great number of entomology outreach

events have been established and have a strong presence within their locations. The scope of this

study will focus on existing entomology outreach events at science institutions across the United

States, particularly festivals. The literature on these events is also limited; however, information

was supplemented through web searches and will be discussed in the following sections.

Existing events. Several scientific institutions across the United States have chosen to

implement entomology outreach events, particularly festivals, as part of their programing. These

events are typically held annually as one or two-day events and serve as a means of

entomological outreach within their communities. The 14 events chosen for this study are as

follows:

1) The Arizona Insect Festival at the University of Arizona in Tucson, Arizona;

2) Bug Bowl at Purdue University in West Lafayette, Indiana;

3) The BugFest at the North Carolina Museum of Natural Sciences in Raleigh, North

Carolina;

4) The Bug Fest at the Academy of Natural Sciences of Drexel University in Philadelphia,

Pennsylvania;

5) The Bug Fest at the Hilltop Garden and Nature Center at Indiana University in

Bloomington, Indiana;

6) The BugFest at the University of Florida in Gainesville, Florida;

7) Hokie BugFest at Virginia Tech in Blacksburg, Virginia;

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

9	

8) The Insect Fear Film Festival at the University of Illinois at Urbana-Champaign in

Urbana, Illinois;

9) The Insect Festival at the University of Arkansas in Fayetteville, Arkansas;

10) Insectapalooza at Cornell University in Ithaca, New York;

11) The Insectival at the Oxbow Meadows Environmental Learning Center at Columbus

State University in Columbus, Georgia;

12) The Insect-ival! Family Festival at the University of Georgia State Botanical Garden in

Athens, Georgia;

13) The Insect Zoo Open House at the University of Georgia in Athens, Georgia; and

14) The Great Insect Fair at Pennsylvania State University in State College, Pennsylvania.

With the exception of the BugFest in Raleigh, North Carolina, all the events are hosted by their

respective universities.

Event information and purposes. Attendance varies greatly among the events, as does

years of operation. Some events charge admission fees, but most are free, and are run by

volunteers from within the hosting organization and the community. For most institutions

hosting these events, their goal is to increase public awareness of insects and other arthropods

and decrease negative connotations associated with these animals. The following paragraphs

outline each event in further detail.

Arizona Insect Festival (University of Arizona). The Arizona Insect Festival, which

began in the Fall 2011, has grown from approximately 2,000 visitors to over 6,000 visitors in

2015. This annual event is free of charge to the public and hosted by the Department of

Entomology. In 2015, the event required 150 faculty, staff, students and volunteers to run the

festival over a span of five hours (http://www.arizonainsectfestival.com/). The department sees

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

10	

the Arizona Insect Festival as an opportunity to connect with the community by sharing their

knowledge and passion for entomology (Pittenger, 2015).

Bug Bowl (Purdue University). The Department of Entomology hosts Bug Bowl every

spring as part of their Spring Fest weekend. The first Bug Bowl was held in 1991, and then later

merged with other campus events in 1998 to form Spring Fest (Dittmann, 2015). Collectively,

this campus wide event draws over 30,000 people over a two-day period annually. Attendees

may participate in events such as cricket spitting and cockroach racing

(https://extension.entm.purdue.edu/bugbowl/index.php). The founders of Bug Bowl seek to

excite the public about insects and teach them how important insects are in our ecosystems.

Through Bug Bowl, the department hopes the public will gain a deeper appreciation and

understanding of insects (Florian, 1997).

BugFest (North Carolina Museum of Natural Sciences). Each year the North Carolina

Museum of Natural Sciences hosts BugFest, a free 12-hour event that attracts over 30,000

people. Attendees participate in a multitude of displays and workshops, and taste “bug-filled”

dishes at Café Insecta, an activity that has been in place since the event started in 1997. The

museum views BugFest as an opportunity for visitors to be captivated by the world of bugs

through interactions with entomologists and other scientists

(http://naturalsciences.org/calendar/bugfest/). Although the event is not a product of the

neighboring North Carolina State University, the Entomology Department works closely with the

museum to provide educational outreach activities and displays for the event

(https://projects.ncsu.edu/cals/entomology/outreach/egsa-bugfest).

Bug Fest (Academy of Natural Sciences of Drexel University). Every year, the

university museum at Drexel University hosts Bug Fest, which began in 2008 (Belardo, 2014).

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

11	

The museum charges general admission fees for Bug Fest and the event spans seven hours. Bug

Fest features hundreds of live insects and other arthropods, with special events like roach racing,

arts and crafts, and eating bug chef creations (http://ansp.org/get-

involved/programs/festivals/bug-fest/). The event organizers strive to promote the importance of

insects environmentally, and how their diversity is valuable in understanding evolution (Belardo,

2014).

Bug Fest (Hilltop Garden & Nature Center at Indiana University). Hilltop Gardens

hosts Bug Fest yearly, which began in 2013. The event is free of charge to the public and spans

five hours. Activities include special presentations from guest lecturers, arts and crafts,

mealworm racing, and story telling. The mission of Bug Fest is to celebrate insects and their

relatives and teach the public about their biology

(http://www.indiana.edu/~landscap/hilltop/community-outreach/bugfest-event/index.shtml).

BugFest (University of Florida). Annually the University of Florida Entomology Club

hosts BugFest, an event that began as an open house to recruit students into the department. The

event offers activities such as an arthropod petting zoo and painting with maggots, but also offers

displays on careers in entomology and citizen science

(http://www.entnemdept.ufl.edu/extension/outreach/bugfest/). In 2015, the event became open to

the public. It is uncertain how long the event has been running or how many people attend

(Giuseppe, 2015).

Hokie BugFest (Virginia Tech). The Department of Entomology hosts Hokie BugFest

each fall, which began in 2011. The event has grown from an estimated 2,000 attendees in 2011

to over 7,000 attendees in 2015. Hokie BugFest is free of charge to the public and runs for seven

hours. The event features activities such as a flea circus, an insect collection contest, bug bingo,

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

12	

and arts and crafts. Exhibits display departmental research and programs, and other departments

and local community partners also show their work (https://www.hokiebugfest.org/). The

architects of Hokie BugFest want attendees to gain a deeper appreciation of entomologist’s work,

and of insects and their relatives (O’Meara, 2016).

Insect Fear Film Festival (University of Illinois). The University of Illinois Department

of Entomology hosts the Insect Fear Film Festival annually. The festival began in 1984 and

draws crowds to view two or three insect or spider themed films each year. Between films, the

department invites guest to participate in other activities such as tasting cooked insects or

viewing/handling insect and spider species (https://publish.illinois.edu/uiuc-egsa/ifff/).

According to May Berenbaum, the creator of the Insect Fear Film Festival:

I can totally relate to people who don't like insects….It's probably because they don't know

very much about them. This [festival] is an enjoyable, pleasant way to overcome any

aversion to insects that arises from, at least, a lack of familiarity people have. (Wyckoff,

2014, para. 3)

Insect Festival (University of Arkansas). The Entomology Department hosts the Insect

Festival, which began in 1993. Instead of being annual, this event occurs every two years. The

festival is free and open to the public, and is reported to attract around 3,000 attendees. The event

features exhibits such as an insect and arthropod zoo, collections from the Arthropod Museum of

Arkansas, and a cotton patch, where visitors can learn about the crop and its insect pests. The

goal of the Insect Festival at the University of Arkansas is to educate people about the

interesting, beautiful, and valuable world of insects and other arthropods

(https://entomology.uark.edu/services-and-outreach/insect-festival.php).

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

13	

Insectapalooza (Cornell University). Insectapalooza, hosted by the Cornell Department

of Entomology each fall, began in 2004 and attracted over 1,500 attendees in 2014 (Salvato,

2014). This event charges three dollars per person, however, children three years of age and

younger are admitted for free. The festival runs for 6 hours and includes attractions such as a live

butterfly room and arthropod zoo (https://entomology.cals.cornell.edu/news-

events/insectapalooza). The department attributes their success to the ongoing commitment of

faculty, staff, and students, strong leadership and coordination, a great deal of advertising, and

dedicated funding for the event. Insectapalooza is a collaborative departmental effort, where

facilitators work to create an outreach event that showcases their department and the field of

entomology, while promoting learning through an assortment of activities for all ages (Hamm &

Rayor, 2007).

Insectival (Oxbow Meadows Environmental Learning Center at Columbus State

University). The Oxbow Meadows Environmental Learning Center at Columbus State University

in Columbus, Georgia hosts an annual Insectival that began in 2001. The learning center charges

an admission of $5 per person, and children under the age of three are admitted free of charge. A

featured activity is the annual honey extraction where visitors can sample fresh honey from

honeybee hives (https://oxbow.columbusstate.edu/insectival/). While engaging visitors in a

family-friendly atmosphere, the creators of the Insectival educate attendees about the importance

of insects for a healthy environment (Columbus State News, 2013).

Insect-ival! Family Festival and Insect Zoo Open House (University of Georgia). The

Department of Entomology at the University of Georgia hosts the Insect Zoo Open House

annually, which began in 1986. The open house is free of charge for the public and allows

visitors to take a closer look at live insect specimens (Shockley, 2015). The department also

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

14	

works collaboratively with the University of Georgia State Botanical Garden to host an annual

Insect-ival! Family Festival, which began in 1993. This event charges five dollars per person,

and children two years of age and under are admitted for free

(http://botgarden.uga.edu/event/insect-ival/). The festival runs for three hours and includes a

popular butterfly release activity (Parks, 2014). At both events, interactive displays are used to

teach the public how important insects and other arthropods are to humanity

(https://insectzoo.uga.edu/).

The Great Insect Fair (Pennsylvania State University). The first Great Insect Fair was

held in 1994 and has grown to attract thousands of visitors (Milazzo, 2013). It is hosted by the

department of entomology each fall and free of charge to the public. Attendees can participate in

many activities such a honey tasting, observing live insects, and pesticide education games over

a span of six hours (http://ento.psu.edu/public/kids/great-insect-fair). The department identifies

the most important achievements of the fair as: enhanced public relations, showcasing science

careers to young people, and promoting more positive perceptions of insects and entomology to

attendees. The goal of the Great Insect Fair is to share with the public the importance of insects,

what makes them a diverse and interesting group of the animal kingdom, and why individuals

have chosen careers as entomologists (Frazier, 2002).

Studied events. Of the 14 university entomology outreach events chosen for this study,

two have published findings of how these events are impacting attendees. Both events occur at

the University of Georgia. At the 2010 Insect-ival! Family Festival and 2011 Insect Zoo Open

House, researchers conducted pre and post surveys on participants to gauge impact of their

events. During both events, participants were educated about many species of insects and

arachnids, and were allowed to handle certain specimens. As indicated by their post surveys, the

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

15	

researchers found that participant experiences at the event had positive impacts on their attitudes

and perceptions of insects and arachnids (Pitt & Shockley, 2014).

Learning Theories and Strategies

Hokie BugFest and many similar events provide an opportunity for people of all ages to

learn about the field of entomology. Due to this educational opportunity, learning theories and

strategies should be considered when studying how these events impact attendees. There are two

learning theories that Hokie BugFest provides a platform for; experiential learning theory (Kolb,

2015) and social cognitive theory (Bandura, 1986). Learning strategies included at the event are

visual, auditory, reading and kinesthetic (http://vark-learn.com/).

 Experiential learning theory. Experiential learning encompasses experience,

perception, cognition, and behavior as part of its learning process (Kolb, 2015). David Kolb

(1984) offers his definition of experiential learning as “the process whereby knowledge is

created through the transformation of experience” (p. 38). Kolb uses learning models of the

experiential learning process created by his predecessors John Dewey, Kurt Lewin, and Jean

Piaget to form an experiential learning theory. Kolb’s model of experiential learning theory

portrays a continuous process where concrete experience and abstract conceptualization allow

learners to grasp their experience, while active experimentation and reflective observation allow

learners to transform their experience into learning.

 At Hokie BugFest, attendees are not only encouraged to visit exhibits and speak with

entomologists and other exhibitors, but also to participate in activities. Activities range from

observing insects and other arthropods, to touching or holding these creatures, to possibly eating

pre-packaged insects, or observing other attendees engaging in these activities. As attendees

move around the event, they speak with entomologists and other exhibitors who offer expert

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

16	

information encompassing the field of entomology. They see static and interactive exhibits. This

begins the learning cycle with concrete experience and abstract conceptualization. Attendees are

surrounded by the event and begin to grasp the experience as information is absorbed; they are

sensing and theorizing in the new environment. They may choose to actively experiment by

simply observing insects and other arthropods up-close, or may touch one of these creatures.

This begins the transformation of their experience, which completes after reflection. Attendees

may feel differently about entomology after the event, wherein their experience has transformed

into learning. Hokie BugFest employs this experiential learning model year after year in hopes of

developing, maintaining or changing one’s attitude to be more positive toward entomology.

 Social cognitive theory. Albert Bandura spent many years researching and developing

social cognitive theory. His findings were published in a book titled Social Foundations of

Thought and Action: A Social Cognitive Theory in 1986. Bandura (1986) describes social

cognitive theory as a continuous cycle where behavior, cognition, personal factors, and one’s

environment converge and interact to determine human learning. Some of his principal concepts

apply to the learning aspect of Hokie BugFest.

 Within social cognitive theory lies a type of learning known as vicarious capability.

Vicarious capability, also referred to as observational learning, allows people to learn vicariously

through others by observing and modeling behavior (Bandura, 1986). Bandura (1986) states that

“most human behavior is learned by observation through modeling” (p. 47) and “observers can

acquire cognitive skills and new patterns of behavior by observing the performance of others” (p.

49). A typical exhibit at Hokie BugFest includes displays of live insects and other arthropods,

where entomologists handle the specimens to show most are non-threating to people. This

activity is observed by attendees and sometimes modeled by others. In this instance, the creators

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

17	

of the event strive to transform attendee behavior and leverage vicarious capability so that insects

and other arthropods gain a more positive image in the minds of the attendees.

Learning strategies. Several learning strategies are incorporated into Hokie BugFest:

visual, auditory, reading and kinesthetic. Departmental research and entomological topics are

displayed visually and through reading with handouts and posters containing text, pictures, and

diagrams using a wide array of colors and formatting. For auditory learners, entomologists and

other professionals are available to discuss their work and answer questions about their exhibits.

The event lends itself well to kinesthetic learning, where attendees can use senses such as sight,

touch, taste, and hearing to take in the experience. Sight and hearing were discussed as visual

and auditory learning styles above; however, the senses apply to other activities as well.

Attendees view live arthropods at the event and are able to touch some specimens. They might

even taste an arthropod if they choose to enter the bug-eating contest or sample an insect product

such as honey. Hokie BugFest offers many opportunities for attendees to learn using a strategy

that suits their preference (http://vark-learn.com/).

Scientific Literacy

 Hokie BugFest provides attendees an opportunity to develop or broaden their scientific

literacy of entomology. A book titled National Science Education Standards defines scientific

literacy as “the knowledge and understanding of scientific concepts and processes required for

personal decision making, participation in civic and cultural affairs, and economic productivity”

(National Research Council, 1996, p. 22). The standards describe scientific literacy as having

“different degrees and forms; it expands and deepens over a lifetime….the attitudes and values

established toward science in the early years will shape a person’s development of scientific

literacy as an adult” (National Research Council, 1996, p. 22).

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

18	

Since Hokie BugFest incorporates many facets of entomology, visitors can strengthen

their scientific understanding of the field. Attendees are able to engage with scientists to learn

factual information about pollinators like honeybees, disease vectoring insects like mosquitoes,

household pest insects like cockroaches and bed bugs, agricultural pest insects like the brown

marmorated stink bug, and proper practices concerning pest management and pesticide safety.

This interaction between attendees and scientists allows the public to learn about entomological

research and its practical applications, to dispel myths, and enhance their scientific literacy of the

primary challenges facing today’s entomologists.

Public Views of Arthropods and Pesticides

 Hokie BugFest is one of many events that aims at positively impacting attendee

perceptions of insects and other arthropods. In addition to learning about these animals, Hokie

BugFest provides opportunities to learn about pesticide safety and pest management practices.

Many studies have been conducted to try to gain an understanding of public perception toward

arthropods and pesticides. These research studies will be discussed in the following sections.

Perceptions of arthropods. Understanding human attitudes toward arthropods has been

a topic of interest for many years. In general, the public possesses negative feelings toward

insects and other arthropods (Kellert, 1993). According to Kellert (1993), the general public

dislikes or fears many invertebrates, and especially expressed feelings of aversion towards

insects and spiders. The survey results of the study indicated public dislike of several arthropods

including ants, beetles, ticks, cockroaches, mosquitoes, and fleas, and fear of other arthropods

including spiders, scorpions, and stinging insects. Kellert (1993) included a great deal of

literature that attests to the beneficial nature of invertebrates and recommended further research

to understand why the public possesses such negative attitudes toward invertebrates. Other

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

19	

studies have shown similar negative attitudes, including Bennett-Levy and Marteau (1984) and

Davey (1994). According to Davey (1994), many arthropods provoked feelings of anxiety and

dislike in humans. Davey’s (1994) survey results showed that wasps, cockroaches, spiders,

maggots, and bees were consistently ranked in the top ten list of most feared animals.

According to Bennett-Levy and Marteau (1984), people feared certain animals more than

others when they considered the animal harmful. Their study surveyed human animal fears in

relation to characteristics of specific animals, and included cockroaches, spiders, beetles, ants,

butterflies, etc. The results indicated that people attach fear to certain animals based on animal

characteristics such as subjective evaluations of ugliness, sliminess, or the ability of the creature

to move rapidly. These morphological differences between humans and other animals may

greatly contribute to the way humans perceive and develop fears toward these arthropods.

Perceptions of external insect morphology with respect to aversion has been examined by

other researchers as well. According to Wagler and Wagler (2012), external insect morphology

played a key role in teacher’s attitudes toward insects, and whether or not they chose to

incorporate insects into the classroom as teaching tools. Both larval and adult forms of three

insects: lady beetle, butterfly, and dragonfly (the larval and adult forms of these insects are very

morphologically different) were selected for the study. Similar to the study of Bennett-Levy and

Marteau (1984), the results indicated that external insect morphology affects human perception

of insects. The less aesthetically pleasing insect larvae received more negative reactions than the

adult forms of the same insect. The teacher’s negative attitudes toward the external morphology

of insect larvae negatively impacted the likelihood of the teacher incorporating these insects into

future classroom settings, which suggested a causal relationship between external insect

morphology and human attitudes toward insects (Wagler & Wagler, 2012).

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

20	

This research supports the notion that many people possess negative attitudes toward

insects and other arthropods. Hokie BugFest provides a safe environment where attendees can

learn about insects and other arthropods. One study revealed 60% of respondents developed

more positive attitudes toward specific arthropods after learning factual information about their

beneficial nature (Harris & Braman, 2016). Hokie BugFest employs this strategy year after year

in hopes of changing the general public’s aversion toward these animals.

Attitudes toward arthropods found in or near dwellings. The way people perceive

arthropods may be different depending on where humans encounter these creatures. Studies have

been conducted to investigate how people feel about arthropods when they are found in or

around the home, for example Byrne, Carpenter, Thoms and Cotty (1984). According to Byrne,

Carpenter, Thoms and Cotty (1984) the Arizona public were more adverse to arthropods when

found in and around the home environment. Their study surveyed Arizona residents and found

that 88% disliked or felt afraid of arthropods found indoors, and 42% felt the same way about

arthropods found in the yard. The researchers suggested that educating the public about

arthropods could help develop more positive attitudes toward these animals.

A study of Minnesota residents revealed similar results to the study by Byrne et al.

(1984). According to Hahn and Ascerno (1991), Minnesota residents reported a low tolerance for

insects found indoors. Survey results revealed that 69.2% of residents liked or tolerated insects

found outside the home, while 85.9% disliked or were afraid of insects found inside the home.

The researchers noted this low tolerance of indoor insects as an opportunity to educate the

public, and enhance resident’s decision-making skills for pest management practices concerning

household insects. Comparably, Potter and Bessin (1998) discovered that Kentucky residents

possessed little tolerance for any type of arthropod found within the home environment. Their

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

21	

survey revealed that 92.7% of residents believe that finding an insect in their home was cause for

concern.

Several other studies have yielded notable results. According to Frankie and Levenson

(1978), survey results from rural and urban residents in Texas indicated positive attitudes toward

some insects found in or around the home environment, and negative attitudes toward others.

According to Kellert (1993), a survey of Connecticut residents revealed aversion to insects found

inside the home. In addition, Baldwin, Koehler, Pereira and Oi (2008), found that over two-thirds

of Florida residents surveyed believed that insect pests were harmful to their household.

Interestingly, responses were based on resident’s attitudes toward insects since the term “insect

pests” was not defined.

These studies demonstrate there is an obvious correlation between perceptions of insects

and other arthropods and the location in which they are encountered by humans. Attendees at

Hokie BugFest are given the opportunity to interact with insects and other arthropods outside

their home and to learn factual knowledge about these animals from campus and community

entomologists. Annual exposure gives the public a chance to become more comfortable with

insects and other arthropods regardless of where they are encountered.

Perceptions of pesticides. Understanding public attitudes toward pesticides and pesticide

use has been an area of interest for decades. The way pesticides are perceived versus the way

arthropods are perceived by an individual may influence one’s decision on whether or not

pesticide use is acceptable. Several studies have investigated perceptions of pesticides and

decisions for use. Frankie and Levenson (1978) surveyed rural and urban populations of Texas to

gauge their attitudes toward insecticide use in their home environments. Rural residents tended to

use insecticides more often than urban residents, and both populations stated few negative

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

22	

aspects of insecticide use. Between 1975 and 1976, a downward shift in insecticide use was

reported by both populations. Reported reasons for this decrease included negative personal

experience, environmental concerns, information presented in media, and so on (Frankie &

Levenson, 1978).

According to Dunlap and Beus (1992), residents of the Pacific Northwest indicated great

concern over the safety of pesticides in relation to the environment. However, 65% of the

respondents agreed that pesticides were necessary for home pest control. Interestingly, Potter and

Bessin (1998) found that Kentucky residents possessed negative feelings toward pesticide use in

the home. Survey results indicated that 77% of residents were very concerned or somewhat

concerned about pesticide use in the home. As mentioned in the previous section, these residents

also indicated concern over finding arthropods in their home environment. The researchers

concurred their results reinforced a well-known issue in the field of entomology; “consumers

want a pest-free indoor environment, but they are also fearful of pesticides” (Potter & Bessin,

1998, p. 146).

Conversely, according to Grieshop and Stiles (1998), 68% of Sacramento, California

residents surveyed (who reported regular pesticide use) believed pesticides were less dangerous

than other hazards, and that their benefits outweighed their risks. According to Baldwin et al.

(2008), 82% of Florida residents surveyed were also regular pesticide users. The residents

identified specific reasons for home pesticide use such as seeing live or dead insects around the

home and feeling pests might pose a danger to their family. The residents who did not identify as

regular pesticide users concurred with regular pesticide users for reasons they might use

pesticides (Baldwin et al., 2008). An Indiana survey presented contrasting results. According to

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

23	

Feinberg and Rathod (1992), Indiana consumers perceived pesticides as environmentally

threatening, feeling pesticide use posed more risks than benefits.

A study conducted in the United Kingdom revealed similar attitudes toward pesticides

and pesticide use as studies conducted in the United States. According to Nieuwenhuijsen, Grey,

Golding and the ALSPAC Group (2005), residents surveyed who reported using pesticides in

and around the home were less likely to perceive risks, and more likely to perceive benefits

associated with these products. Conversely, those who did not report pesticide use were less

likely to perceive benefits of using these products, and associated higher risks with pesticide use.

Residents also reported they would use a pesticide inside the home to control a pest problem, but

they would not use a pesticide inside the home as a preventative measure. The results suggested

a direct correlation exists between attitudes toward pesticides and pesticide use and the perceived

benefits or risks of using these products (Nieuwenhuijsen et al., 2005).

This literature indicates there are mixed public opinions toward pesticides and decisions

on whether or not to use these products is often varied. The literature also suggests pesticide use

decisions may be influenced by how a person feels about arthropods. This lends itself well in

supporting the need for events like Hokie BugFest. Attendees have the opportunity to visit many

exhibits and speak to experts about arthropods, pesticide safety, and pest management practices,

thereby replacing preconceptions with facts concerning these topics and improving their overall

perceptions.

Household Pesticide Use in the United States

Some studies have investigated pesticide use of homeowners in specific states of the

United States. Data has also been collected on homeowner pesticide use across the United States

through research and through government entities. Related to this information are findings which

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

24	

suggest the need for delivery of pesticide safety education to homeowners. These studies are as

follows.

Reported pesticide use. According to Bennett, Runstrom and Wieland (1983), pesticide

use is a common practice among households in north central Indiana. Of those surveyed, 87%

reported having had an insect problem in an around the home (separate from insect problems in

their lawn and garden) and 78% reported pesticide use during the year. Interestingly, 87% of

respondents reported attempts to use other methods of controlling their pest problem besides

chemical means, and 72% were aware that many insects are beneficial (Bennett, Runstrom &

Wieland, 1983). Similarly, Feinberg and Rathod (1992) reported 74% of Indiana consumers

regularly use insecticides and 50% regularly use herbicides. According to Grieshop and Stiles

(1989), Sacramento, California residents use pesticides at high levels in and around the home.

Overall, 88% of respondents reported using pesticides in the home, 91% reported use on lawns,

87% reported use on flowers, and 79% reported use on vegetable gardens (Grieshop & Stiles,

1989).

 According to Davis, Brownson and Garcia (1992), many Missouri families use pesticides

in an around the home. Almost two thirds of those surveyed use pesticides more than five times

annually. The most common use was household pesticides for nuisance pests like fleas and lice,

which accounted for 80% of reported home use. Following household use, 57% of families

reported using herbicides in the yard, 50% reported flea and tick applications on pets, and 33%

reported insecticide use in the garden and orchard (Davis, Brownson, & Garcia, 1992). Similar

results were published in a national study. According to Savage et al. (1981), 90.7% of

households surveyed in the United States reported pesticide use in the home, garden, and yard.

The survey revealed that 83.7% of pesticide use occurred within the household, 28.7% occurred

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

25	

in the yard, and 21.4% occurred in the garden. High pesticide use occurring within the household

was a significant finding of the study (Savage et al., 1981).

 Periodically, the Environmental Protection Agency (EPA) publishes market estimates on

pesticide industry sales and usage. According to the EPA, an estimated 78 million households

were using pesticides in and around the home as of 2007 (Grube, Donaldson, Kiely & Wu,

2011), which increased to 88 million households by 2012 (Atwood & Paisley-Jones, 2017). The

home and garden market sector used an estimated 60 million pounds of conventional pesticide

active ingredient in 2007 (Grube et al., 2011), which dropped slightly to 59 million pounds in

2012 (Atwood & Paisley-Jones, 2017). The statistics in these reports are significant, especially

when correlated with the United States Census Bureau’s tabulation of households, which

accounted for 116.7 million households in 2010 (Lofquist, Lugaila, O’Connell & Feliz, 2012).

Calculation reveals an estimated 75% (88M divided by 116.7M) of U.S. households are using

pesticides in and around the home. This percentage lends itself well in establishing a need for

pesticide safety education for consumers and homeowners.

Need for pest management and pesticide safety education. According to Church,

Buhler, Bradley and Stinner (2012), extension educators feel homeowners are in need of

pesticide safety information. In 2007, a group of researchers from North Carolina State

University in Raleigh, North Carolina conducted a survey to assess needs for homeowner

pesticide safety information across the state. The survey was sent out first to North Carolina

Extension educators whose responsibilities include providing pesticide safety information to

homeowners in their counties. The following year, the survey was sent out through the National

Association of County Agricultural Agents to assess the same needs of agents nationally. The

extension educators expressed concerns about the attitudes of homeowners toward pesticide use.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

26	

They reported that some homeowners believe all pesticides are bad, while others rely solely on

chemical pest control. Extension educators also reported that many homeowners had zero

tolerance for pests, and lacked pesticide safety knowledge concerning topics such as: the

environment, personal safety, selecting proper products, and label directions (Church et. al.,

2012).

Other studies have also indicated concerns over homeowners needing pesticide safety

education. According to Bennett, Runstrom and Wieland (1983), homeowners in north central

Indiana rarely sought information to aid in the diagnosis of their pest problem, had little

knowledge of safe and proper pesticide use, and used pesticides in high frequencies. The

researchers suggested promotion of pesticide safety and pest management practices by entities

such as Cooperative Extension could aid homeowners in safe and proper pesticide usage.

Interestingly, another Indiana study of consumers revealed high trust in pesticide information

obtained from Cooperative Extension by respondents (Feinberg & Rathod, 1992).

Further, according to Grieshop and Stiles (1989), 65% of Sacramento, California

residents referred to the pesticide label for product information. However, 38% admitted not

being able to understand the pesticide label. The researchers also found that 53% of respondents

did not wear any personal protective clothing or equipment during applications and 22% had

placed pesticide containers with leftover product in the trash. Additionally, a national assessment

conducted by the Research Triangle Institute revealed that 75% of households surveyed had at

least one pesticide product stored insecurely and 67% disposed of leftover chemicals in their

regular trash (Whitmore, Kelly, Reading, Brandt, & Harris, 1993).

This research indicates widespread use of pesticides among United States households,

even though the public has mixed views concerning pesticides. This research also suggests that

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

27	

few homeowners seek pest management and pesticide safety information, which is paradoxical

considering the high rates of pesticide use being reported. The literature shows that there is a

need for sound information on pest management and pesticide safety for the public, an objective

that can be partially fulfilled by Hokie BugFest.

This chapter has provided a review of literature on entomology outreach events, learning

theories, scientific literacy, public views of arthropods and pesticides, and household pesticide

use in the United States. Chapter Three will discuss the methodology that was used to conduct

the research for this study.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

28	

CHAPTER 3

RESEARCH METHODOLOGY

The purpose of this study was to determine the impact of Hokie BugFest on attendee

attitudes toward arthropods and pesticides. This study also investigated similar outreach events

held at other science institutions in order to compare them with Hokie BugFest. It is anticipated

that the information gathered in this study will provide a basis for others seeking to evaluate

entomology outreach events and allow event coordinators across institutions to collaborate. This

study employed a quantitative research design, which consisted of three surveys to different

populations, including two participant surveys and a national event coordinator survey.

Introduction to Study Design

 This study used a quantitative approach. Specifically, a cross-sectional survey approach

was utilized. Cross-sectional survey research, as defined by Fraenkel and Wallen (2009), collects

information from a predetermined sample of a population and occurs at just one point in time.

This approach was employed in two different ways. First, surveys were used to obtain

information on youth and adult participants that attended Hokie BugFest in order to understand

their perceptions of the event. Secondly, an additional survey was developed to obtain

information from other similar event organizers across the United States about their hosted,

entomology focused events.

Site Selection and Researcher Role

 This study was conducted at Virginia Tech, a land-grant research university in the United

States. Hokie BugFest began at the university in 2011, which is hosted annually by the

entomology department. After its first year, the department concluded the event should be

studied to understand the potential impact. The department head and main event coordinator

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

29	

concurred in their views of the beneficial nature of the study and were eager for the research to

further explore the impact of the festival.

 The researcher was a part-time graduate student from Fall 2012 to Summer 2018 and is

currently a full-time employee of the entomology department. As a graduate student and

employee, the researcher aided in the design and facilitation of Hokie BugFest, sustaining

activities and implementing new activities as the event evolved. The researcher benefited from

being in this position in relation to the research project by being familiar with the entomology

department, the goals of the event, and the event audience. However, the researcher was also

challenged to remain objective in order to conduct the study.

Research Participants

 The target population for the first part of the study consisted of adult and youth Hokie

BugFest attendees. This portion of the study focused on these groups to gain an understanding of

how attendees perceive and are impacted by the event. The target population for the second part

of the study consisted of event coordinators that were selected from other institutions hosting

large entomological outreach events like Hokie BugFest. This portion of the study sought to gain

an understanding of the impacts of the event on the respective institutions and surrounding

communities.

Instrumentation Design

Survey one. In order to collect information on youth attendees at Hokie BugFest, the

Junior Entomologist Certificate (JEC) Program was implemented in 2012. This program was

designed to enhance youth involvement in the event. Participants were asked to take

questionnaires throughout the event, fill them out while visiting exhibits, and return the

completed page before leaving the event. In return, participants were issued personalized JECs.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

30	

Participation was voluntary; all information collected was anonymous and has remained

confidential.

After initial participation in the 2012 JEC Program, questionnaires were revised to collect

better information on youth attendees. In 2013, a pilot survey was designed to collect

demographic information, sample questions, and test the inquiry style. The pilot survey from

2013 helped build the questionnaires from 2014 to 2017, which continued to survey

demographics and youth attitudes toward Hokie BugFest, insects, and arthropods.

The first section of the JEC questionnaire collected demographic information such as age,

gender, city, and state (see Figure 1). The second section of the questionnaire collected

information regarding attitudes toward Hokie BugFest, arthropods, and insects. Participants were

asked to state whether this was their first time at Hokie BugFest. They were also asked about

their favorite exhibit, how they felt about arthropods and insects, and if visiting exhibits changed

their attitudes toward arthropods and insects. The last section of the questionnaire was reserved

as a scavenger hunt to allow youth to interact with exhibitors and inquire about the questions

they were unsure how to answer. Scavenger hunt questions were changed regularly to give youth

new learning opportunities and prevent recurring questions to repeat participants.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

31	

Figure 1: Junior Entomologist Certificate Questionnaire Distributed at Hokie BugFest

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

32	

Survey two. In 2015, a more in-depth survey was developed to gauge adult perceptions

of the event. The survey was piloted in a biology class at a local community college in order to

assist the researcher in refining the tool. The audience consisted of students who were recent

high school graduates, as well as those who were retraining for careers. The pilot survey helped

build the questionnaire that was used at the event from 2015 to 2017. Participation was

voluntary; all information collected was anonymous and has remained confidential.

The Hokie BugFest Survey of Adult Perceptions (SAP) was divided into two sections

(see Figure 2). The first section of the survey collected demographic information of the

participants such as age, gender, city, state, occupation, and level of education. Participants were

also asked whether or not this was their first time attending Hokie BugFest. The second section

was a series of Likert-type scale statements designed to capture participant attitudes toward

arthropods, pesticides, and the impact the event has on these perceptions.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

33	

Figure 2: Survey of Adult Perceptions Distributed at Hokie BugFest

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

34	

Survey three. In 2016, an online survey was designed to capture information about

similar entomological events at other institutions. Qualtrics, an online survey software tool

provided by Virginia Tech, was used to develop and carry out the questionnaire. This survey

software can be found at http://virginiatechqualtrics.com. An introductory statement page was

included at the beginning of the instrument (see Appendix C).

The survey consisted of 19 questions spanning five sections. The five sections were:

event information; attendee demographics and information; community/institutional impacts of

the event; attendee attitudes toward arthropods and insects; and interest in collaboration. The

majority of the questions were closed-ended, however, the survey allowed participants the option

to provide open-ended feedback. A series of Likert-type scale statements captured views of

attendee attitudes, as well as views of impacts the event had in their community. The survey was

tested internally among colleagues, and then refined before distributing to collaborators.

Data Collection and Procedures

 Due to the anonymous nature of the data collection, the Institutional Review Board at

Virginia Tech granted an exemption (see Appendix A). Survey one was administered at Hokie

BugFest yearly from 2014 to 2017. Survey two was also administered at Hokie BugFest over

several years, from 2015 to 2017. Survey three was administered through Virginia Tech’s

Qualtrics survey system in the summer of 2016.

Surveys one and two. Separate booths were arranged and staffed at the event to

distribute the JEC and SAP surveys. Both instruments were paper-based in order to allow

participants to take the survey with them and the return it before departing from the event. The

paper format also allowed for quick responses at the ease of the participant. After the event,

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

35	

answers from the paper surveys were entered into Excel spreadsheets to allow for simple

statistical analysis.

Survey three. Researching events at other institutions revealed contact information of the

coordinators. A list of the coordinators and their contact information was compiled and entered

into Qualtrics to form a distribution list. The University Entomology Outreach Events (UEOE)

Survey was distributed at the beginning of June 2016, with a reminder e-mail scheduled two

weeks later to those who had not responded. A final request was e-mailed two weeks after the

initial reminder. Data collection spanned June and July, and when no additional responses

arrived, the survey was closed.

Data Analysis Techniques

Surveys one and two. In some cases, surveys were incomplete, and therefore only

completed questionnaires were used in analysis. For both the JEC and SAP survey, results were

manually logged into Excel spreadsheets. The data sheets were sorted multiple times based on

responses, and additional columns were used to assign those answers a numerical value of one.

The numerical values were used to write summation formulas, which tallied the survey answers.

This allowed for the calculation of percentages and mean for each survey question.

Survey three. Qualtrics was used to collect and analyze the data from the UEOE

questionnaire. Those who experienced technical difficulty were allowed to retake the survey to

give complete responses. As a result, complete responses from the Qualtrics survey were

manually entered into Excel spreadsheets to reanalyze the data. Summation formulas were used

to tally responses and calculate percentages, mean, median, and range for survey questions.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

36	

This chapter discussed the research methodology that was implemented to conduct this

study. Chapter Four will detail the findings of each survey. These details will be conveyed

through written descriptions, charts, and graphs.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

37	

CHAPTER 4

RESULTS & DISCUSSION

Study Overview

The purpose of this study was to gain an understanding of attendee perceptions of insects,

other arthropods, and pesticides, and how Hokie BugFest impacts these attitudes. This study also

identified and compiled events hosted by other institutions with similar scopes to Hokie BugFest.

In order to accomplish this goal, surveys were developed and distributed at Hokie BugFest over

multiple years and a separate survey was developed and distributed to event coordinators at other

institutions. The findings of all surveys are discussed in the following sections.

Findings of Survey One

 As described in Chapter Three, the Junior Entomologist Certificate (JEC) Survey was

divided into three sections: participant demographics and information, participant attitudes

toward the event, and a scavenger hunt. The scavenger hunt has no bearing on the study;

therefore, only data collected from the first two sections was analyzed. The JEC Survey was

administered annually over four consecutive years. Incomplete and invalid responses were

omitted.

 2014 JEC survey. In 2014, 906 JEC surveys were distributed, and 672 were returned.

These yielded a response rate of 74%. Of the 672 returned surveys, 139 (21%) surveys were

incomplete or invalid and 533 (79%) were complete and valid responses.

 Participant demographics and information. Participants were asked to provide

demographic information. Ages of respondents ranged from 4 to 15, and over 70% were ages 5

to 9. Gender was close to equal as 49% (263) of participants listed male and 51% (270) listed

female. Eighty-nine percent (473) of participants were from within a one-hour travel distance of

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

38	

the event. Within the one-hour travel distance, majority locations included 40% from

Blacksburg, VA (213); 19% from Christiansburg, VA (100); 8% from Radford, VA (40); and 8%

from Roanoke, VA (41).

 Participant attitudes toward the event. When participants were asked if it was their first

time attending Hokie BugFest, 63% (338) responded “yes” and 37% (195) responded “no”.

Twenty-nine percent (154) indicated they usually felt afraid of insects and arthropods, while 71%

(379) indicated no fear. Of the 29% (154) who indicated fear, 59% (91) indicated feeling less

afraid of insects and arthropods after visiting exhibits.

Overall, respondents were asked how visiting the exhibits at Hokie BugFest made them

feel. Three percent (13) indicated exhibits made them feel more afraid of insects and arthropods,

44% (235) indicated they were less afraid, and 53% (284) indicated no change in feelings.

 2015 JEC survey. In 2015, 631 JEC surveys were distributed, and 501 were returned.

These yielded a response rate of 79%. Of the 501 returned surveys, 108 (22%) surveys were

incomplete or invalid and 393 (78%) were complete and valid responses.

 Participant demographics and information. Participants were asked to provide

demographic information. Ages of respondents ranged from 4 to 17, and over 65% were ages 6

to 10. Forty-seven percent (185) of participants listed male for gender and 53% (208) listed

female. Eighty-five percent (334) of participants were from within a one-hour travel distance of

the event. Within the one-hour travel distance, majority locations included 32% from

Blacksburg, VA (126); 20% from Christiansburg, VA (79); and 13% from Radford, VA (52).

 Participant attitudes toward the event. When participants were asked if it was their first

time attending Hokie BugFest, 51% (199) responded “yes” and 49% (194) responded “no”.

Twenty-nine percent (115) indicated they usually feel afraid of insects and arthropods, while

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

39	

71% (278) indicated no fear. Of the 29% (115) who indicated fear, 58% (67) indicated feeling

less afraid of insects and arthropods after visiting exhibits.

Overall, respondents were asked how visiting the exhibits at Hokie BugFest made them

feel. Three percent (10) indicated exhibits made them feel more afraid of insects and arthropods,

45% (178) indicated they were less afraid, and 52% (205) indicated no change in feelings.

Overwhelmingly, 97% (383) of participants indicated that learning about insects and arthropods

was an enjoyable experience, which was a new question added to the survey in 2015.

 2016 JEC survey. In 2016, 579 JEC surveys were distributed, and 493 were returned.

These yielded a response rate of 85%. Of the 579 returned surveys, 181 (31%) surveys were

incomplete or invalid and 398 (69%) were complete and valid responses.

Participant demographics and information. Participants were asked to provide

demographic information. Ages of respondents ranged from 4 to 17, and over 70% were ages 4

to 9. Forty-five percent (179) of participants listed male for gender and 55% (219) listed female.

Eighty-nine percent (355) of participants were from within a one-hour distance of the event.

Within the one-hour travel distance, majority locations included 36% from Blacksburg, VA

(144); 21% from Christiansburg, VA (82); 10% from Radford, VA (38); and 5% from Roanoke,

VA (19).

 Participant attitudes toward the event. When participants were asked if it was their first

time attending Hokie BugFest, 44% (177) responded “yes” and 56% (221) responded “no”. Of

the 56% who had visited the event before, 53% (118) had attended two years, 26% (58) had

attended three years, 13% (28) had attended four years, and 8% (17) had attended five to six

years. Thirty-one percent (122) indicated they usually feel afraid of insects and arthropods, while

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

40	

69% (276) indicated no fear. Of the 31% who indicated fear, 60% (73) indicated feeling less

afraid of insects and arthropods after visiting exhibits.

Overall, respondents were asked how visiting the exhibits at Hokie BugFest made them

feel. Three percent (10) indicated exhibits made them feel more afraid of insects and arthropods,

45% (179) indicated they were less afraid, and 52% (209) indicated no change in feelings.

Overwhelmingly, 97% (388) of participants indicated that learning about insects and arthropods

was an enjoyable experience. Additionally, 86% (344) of respondents indicated they plan to

continue learning about insects and arthropods in the future, which was a new question added to

the survey in 2016.

 2017 JEC survey. In 2017, 622 JEC surveys were distributed, and 515 were returned.

These yielded a response rate of 83%. Of the 515 returned surveys, 94 (18%) surveys were

incomplete or invalid and 421 (82%) were complete and valid responses.

 Participant demographics and information. Participants were asked to provide

demographic information. Ages of respondents ranged from 4 to 15 years old, and over 60%

were 5 to 9 years old. Gender was close to equal as 51% (214) listed male and 49% (207) listed

female. Eighty-four percent (354) of participants were from within a one-hour travel distance of

the event. Within the one-hour travel distance, majority locations included 31% from

Blacksburg, VA (132); 17% from Christiansburg, VA (73); 10% from Radford, VA (40); 6%

from Roanoke, VA (26); and 5% from Salem, VA (19).

 Participant attitudes toward the event. When participants were asked if it was their first

time attending Hokie BugFest, 42% (177) responded “yes” and 58% (244) responded “no”. Of

the 58% who had visited the event before, 42% (103) had attended two years, 33% (79) had

attended three years, 15% (37) had attended four years, and 10% (25) had attended five to seven

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

41	

years. Thirty percent (125) indicated they usually feel afraid of insects and arthropods, while

70% (296) indicated no fear. Of the 30% who indicated fear, 58% (72) indicated feeling less

afraid of insects and arthropods after visiting exhibits.

Overall, respondents were asked how visiting the exhibits at Hokie BugFest made them

feel. Two percent (11) indicated exhibits made them feel more afraid of insects and arthropods,

43% (180) indicated they were less afraid, and 55% (230) indicated no change in feelings.

Eighty-six percent (361) of respondents also indicated they plan to continue learning about

insects and arthropods in the future. Additionally, 86% (360) of participants indicated that

learning about insects and arthropods increases their comfort level around these animals, which

was a new question added to the survey in 2017.

Below is a set of figures displaying JEC survey responses from 2014 to 2017. Figure 3

shows the average percentage of youth who traveled within a one-hour distance to attend Hokie

BugFest. Figure 4 displays the number of youth respondents who indicated whether or not they

had attended the event before. Figure 5 illustrates youth responses regarding their feelings

toward insects and arthropods. Figure 6 illustrates youth responses of those who reported fear of

insects and arthropods, and how they felt after visiting exhibits.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

42	

Figure 3: Average Percentage of Youth Who Traveled an Hour or Less to Attend Hokie
BugFest from 2014 to 2017

Figure 4: Youth Responses Regarding Attendance at Hokie BugFest

2014 2015 2016 2017
Yes 63% 51% 44% 42%
No 37% 49% 56% 58%

0%

10%

20%

30%

40%

50%

60%

70%

Pe
rc

en
ta

ge
 o

f Y
ou

th
 R

es
po

nd
en

ts

This is my first time attending Hokie BugFest.

Number of
Respondents: 533 393 398 421

More than an hour travel, locations included:
NC, DE, FL, GA, IN, KY, MD, NY, SC, TN, TX, WV and other areas of VA

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

43	

Figure 5: Youth Responses Regarding Perceptions of Insects and Other Arthropods

	
	
Figure 6: Youth Responses Regarding Change in Attitude Toward Insects and Arthropods

29% 29% 31% 30%

71% 71% 69% 70%

0

10

20

30

40

50

60

70

80

2014 2015 2016 2017

Pe
rc

en
ta

ge
 o

f Y
ou

th
 R

es
po

nd
en

ts
I usually feel afraid of insects and arthropods.

Yes
No

6% 6% 5% 5%

59% 58% 60% 58%

35% 36% 35% 37%

0

10

20

30

40

50

60

70

2014 2015 2016 2017

Pe
rc

en
ta

ge
 Y

ou
th

 o
f R

es
po

nd
en

ts

Visiting the exhibits at Hokie BugFest makes me feel:
(only those youth who reported fear)

More
Afraid

Less
Afraid

No
Change

Number of
Respondents: 533 393 398 421

Number of
Respondents: 154 115 122 125

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

44	

Findings of Survey Two

As described in Chapter Three, the Hokie BugFest Survey of Adult Perceptions (SAP)

was divided into two sections: participant demographics and information and participant

attitudes toward arthropods, pesticides, and the event. The SAP was administered annually over

three consecutive years. Incomplete and invalid responses were omitted.

 2015 Hokie BugFest SAP. In 2015, 123 SAP surveys were distributed, and 122 were

returned. These yielded a response rate of 99%. Of the 122 returned surveys, 17 (14%) surveys

were incomplete or invalid and 105 (86%) were complete and valid responses.

 Participant demographics and information. Participants were asked to provide

demographic information. Ages of respondents ranged from 19 to 75 and over 60% were age 30

to 49. Thirty percent (32) of participants listed male for gender and 70% (73) listed female.

Seventy-nine percent (83) of participants were from within a one-hour travel distance of the

event. Within the one-hour travel distance, majority locations included 27% from Blacksburg,

VA (28); 22% from Christiansburg, VA (23); and 11% from Radford, VA (12).

 Participant attitudes toward the event. Participants were asked if it was their first time

attending Hokie BugFest. Sixty percent (63) responded “yes” and 40% (42) responded “no”.

Participants were asked to respond to a series of Likert-scale questions, which totaled 17

questions altogether. Respondents were asked if they felt afraid of arthropods and insects. Thirty-

five percent (37) of participants responded strongly agree, 44% (46) responded agree, 18% (19)

responded disagree, and 3% (3) responded strongly disagree. Respondents were asked if they

liked some arthropods and insects more than others. Forty-seven percent (49) of participants

responded strongly agree, 45% (47) responded agree, 7% (8) responded disagree, and 1% (1)

responded strongly disagree. Respondents were asked if they found learning about arthropods

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

45	

and insects interesting. Sixty percent (63) of participants responded strongly agree, 39% (41)

responded agree, and 1% (1) responded disagree.

Respondents were asked if they believed learning about arthropods and insects was an

enjoyable experience. Sixty percent (63) of participants responded strongly agree and 40% (42)

responded agree. Respondents were asked if learning about arthropods and insects made them

feel more comfortable to be around these creatures. Forty-four percent (46) of participants

responded strongly agree, 48% (51) responded agree, and 8% (8) responded disagree.

Respondents were asked if they planned to continue learning about arthropods and insects in the

future. Thirty-eight percent (40) of participants responded strongly agree, 58% (61) responded

agree, and 4% (4) responded disagree. Respondents were asked if exhibits at Hokie BugFest had

positively impacted their attitude toward arthropods and insects. Forty-six percent (48) of

participants responded strongly agree and 54% (57) responded agree.

Respondents were asked if it did not bother them to find an arthropod or insect in their

home. Nineteen percent (20) of participants responded strongly agree, 42% (44) responded

agree, 30% (31) responded disagree, and 9% (10) responded strongly disagree. Respondents

were asked if they would capture an arthropod or insect and release it outdoors if its presence

was bothersome in the home. Thirty-five percent (37) of participants responded strongly agree,

43% (45) responded agree, 18% (19) responded disagree, and 4% (4) responded strongly

disagree. Respondents were asked if they would kill an arthropod or insect using non-chemical

means if its presence was bothersome in the home. Eleven percent (12) of participants responded

strongly agree, 43% (45) responded agree, 32% (33) responded disagree, and 14% (15)

responded strongly disagree. Respondents were asked if they would kill an arthropod or insect

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

46	

using a pesticide. Five percent (5) of participants responded strongly agree, 23% (24) responded

agree, 39% (41) responded disagree, and 33% (35) responded strongly disagree.

Respondents were asked if they would use a pesticide to keep an arthropod or insect from

entering their home. Six percent (6) of participants responded strongly agree, 43% (45)

responded agree, 31% (33) responded disagree, and 20% (21) responded strongly disagree.

Respondents were asked if they would use a pesticide to control a pest problem in their home.

Eight percent (8) of participants responded strongly agree, 54% (57) responded agree, 21% (22)

responded disagree, and 17% (18) responded strongly disagree. Respondents were asked if they

would use a pesticide to control a pest problem in their garden. Eight percent (8) of participants

responded strongly agree, 34% (36) responded agree, 42% (44) responded disagree, and 16%

(17) responded strongly disagree.

Respondents were asked if they were afraid of pesticides. Thirteen percent (14) of

participants responded strongly agree, 29% (30) responded agree, 44% (46) responded disagree,

and 14% (15) responded strongly disagree. Respondents were asked if they felt pesticides were

not harmful to their health. Nine percent (9) of participants responded strongly agree, 13% (14)

responded agree, 45% (47) responded disagree, and 33% (35) responded strongly disagree.

Respondents were asked if they felt exhibits at Hokie BugFest had positively impacted their

attitudes toward pesticides. Twenty percent (21) of participants responded strongly agree, 54%

(57) responded agree, 24% (25) responded disagree, and 2% (2) responded strongly disagree.

 2016 Hokie BugFest SAP. In 2016, 131 SAP surveys were distributed, and 123 were

returned. These yielded a response rate of 94%. Of the 123 returned surveys, 32 (26%) surveys

were incomplete or invalid and 91 (74%) were complete and valid responses.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

47	

Participant demographics and information. Participants were asked to provide

demographic information. Ages of respondents ranged from 19 to 70 and over 70% were age 30

to 49. Forty-one percent (37) of participants listed male for gender and 59% (54) listed female.

Ninety-one percent (83) of participants were from within a one-hour travel distance of the event.

Within the one-hour travel distance, majority locations included 24% from Blacksburg, VA (22);

25% from Christiansburg, VA (23); 11% from Radford, VA (10); and 14% from

Roanoke/Salem, VA (13).

Participant attitudes toward the event. First, participants were asked if it was their first

time attending Hokie BugFest. Forty-five percent (41) responded “yes” and 55% (50) responded

“no”. Of the 55% who had visited the event before, 52% (26) had attended two years, 26% (13)

had attended three years, 14% (7) had attended four years, and 8% (4) had attended five to six

years. Next, participants were asked to respond to a series of Likert-scale questions, which

totaled 17 questions altogether. Respondents were asked if they felt afraid of arthropods and

insects. Thirty-four percent (31) of participants responded strongly agree, 41% (37) responded

agree, 21% (19) responded disagree, and 4% (4) responded strongly disagree. Respondents were

asked if they liked some arthropods and insects more than others. Thirty-two percent (29) of

participants responded strongly agree, 59% (54) responded agree, 7% (6) responded disagree,

and 2% (2) responded strongly disagree.

Respondents were asked if they found learning about arthropods and insects interesting.

Fifty-seven percent (52) of participants responded strongly agree and 43% (39) responded agree.

Respondents were asked if they believed learning about arthropods and insects was an enjoyable

experience. Sixty-two percent (56) of participants responded strongly agree and 38% (35)

responded agree. Respondents were asked if learning about arthropods and insects made them

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

48	

feel more comfortable to be around these creatures. Forty-six percent (42) of participants

responded strongly agree, 46% (42) responded agree, 7% (6) responded disagree, and 1% (1)

responded strongly disagree. Respondents were asked if they planned to continue learning about

arthropods and insects in the future. Forty-five percent (41) of participants responded strongly

agree, 49% (45) responded agree, and 6% (5) responded disagree.

Respondents were asked if exhibits at Hokie BugFest had positively impacted their

attitude toward arthropods and insects. Forty-eight percent (44) of participants responded

strongly agree, 50% (45) responded agree, and 2% (2) responded disagree. Respondents were

asked if it did not bother them to find an arthropod or insect in their home. Nineteen percent (17)

of participants responded strongly agree, 42% (38) responded agree, 28% (26) responded

disagree, and 11% (10) responded strongly disagree. Respondents were asked if they would

capture an arthropod or insect and release it outdoors if its presence was bothersome in the home.

Thirty-one percent (28) of participants responded strongly agree, 49% (45) responded agree,

18% (16) responded disagree, and 2% (2) responded strongly disagree. Respondents were asked

if they would kill an arthropod or insect using non-chemical means if its presence was

bothersome in the home. Eighteen percent (16) of participants responded strongly agree, 39%

(36) responded agree, 33% (30) responded disagree, and 10% (9) responded strongly disagree.

Respondents were asked if they would kill an arthropod or insect using a pesticide. Six

percent (5) of participants responded strongly agree, 21% (19) responded agree, 38% (35)

responded disagree, and 35% (32) responded strongly disagree. Respondents were asked if they

would use a pesticide to keep an arthropod or insect from entering their home. Eleven percent

(10) of participants responded strongly agree, 39% (36) responded agree, 30% (27) responded

disagree, and 20% (18) responded strongly disagree. Respondents were asked if they would use a

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

49	

pesticide to control a pest problem in their home. Ten percent (9) of participants responded

strongly agree, 48% (44) responded agree, 26% (24) responded disagree, and 16% (14)

responded strongly disagree. Respondents were asked if they would use a pesticide to control a

pest problem in their garden. Five percent (5) of participants responded strongly agree, 29% (26)

responded agree, 46% (42) responded disagree, and 20% (18) responded strongly disagree.

Respondents were asked if they felt afraid of pesticides. Seven percent (6) of participants

responded strongly agree, 22% (20) responded agree, 48% (44) responded disagree, and 23%

(21) responded strongly disagree. Respondents were asked if they felt pesticides were not

harmful to their health. One percent (1) of participants responded strongly agree, 13% (12)

responded agree, 45% (41) responded disagree, and 41% (37) responded strongly disagree.

Respondents were asked if they felt exhibits at Hokie BugFest had positively impacted their

attitudes toward pesticides. Twenty-six percent (24) of participants responded strongly agree,

48% (44) responded agree, 20% (18) responded disagree, and 6% (5) responded strongly

disagree.

 2017 Hokie BugFest SAP. In 2017, 170 SAP surveys were distributed, and 161 were

returned. These yielded a response rate of 95%. Of the 161 returned surveys, 18 (11%) surveys

were incomplete or invalid and 143 (89%) were complete and valid responses.

Participant demographics and information. Participants were asked to provide

demographic information. Ages of respondents ranged from 18 to 71 and over 60% were age 30

to 49. Twenty-three percent (33) of participants listed male for gender and 77% (110) listed

female. Eighty-eight percent (125) of participants were from within a one-hour travel distance of

the event. Within the one-hour travel distance, majority locations included 31% from

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

50	

Blacksburg, VA (44); 19% from Christiansburg, VA (27); and 12% from Roanoke/Salem, VA

(17).

Participant attitudes toward the event. First, participants were asked if it was their first

time attending Hokie BugFest. Fifty-four percent (77) responded “yes” and 46% (66) responded

“no”. Of the 46% who had visited the event before, 35% (23) had attended two years, 39% (26)

had attended three years, 11% (7) had attended four years, and 15% (10) had attended five to

seven years. Next, participants were asked to respond to a series of Likert-scale questions, which

totaled 17 questions altogether. Respondents were asked if they felt afraid of arthropods and

insects. Thirty-five percent (50) of participants responded strongly agree, 36% (52) responded

agree, 24% (34) responded disagree, and 5% (7) responded strongly disagree. Respondents were

asked if they liked some arthropods and insects more than others. Thirty-nine percent (56) of

participants responded strongly agree, 51% (73) responded agree, 7% (10) responded disagree,

and 3% (4) responded strongly disagree.

Respondents were asked if they found learning about arthropods and insects interesting.

Fifty-five percent (79) of participants responded strongly agree, 42% (60) responded agree, 2%

(3) responded disagree, and 1% (1) responded strongly disagree. Respondents were asked if they

believed learning about arthropods and insects was an enjoyable experience. Fifty-six percent

(80) of participants responded strongly agree, 43% (62) responded agree, and 1% (1) responded

strongly disagree. Respondents were asked if learning about arthropods and insects made them

feel more comfortable to be around these creatures. Forty-eight percent (68) of participants

responded strongly agree, 46% (66) responded agree, 5% (7) responded disagree, and 1% (2)

responded strongly disagree. Respondents were asked if they planned to continue learning about

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

51	

arthropods and insects in the future. Forty-four percent (63) of participants responded strongly

agree, 51% (73) responded agree, and 5% (7) responded disagree.

Respondents were asked if exhibits at Hokie BugFest had positively impacted their

attitude toward arthropods and insects. Fifty-three percent (76) of participants responded strongly

agree, 45% (64) responded agree, and 2% (3) responded disagree. Respondents were asked if it

did not bother them to find an arthropod or insect in their home. Twenty-four percent (34) of

participants responded strongly agree, 33% (47) responded agree, and 43% (62) responded

disagree. Respondents were asked if they would capture an arthropod or insect and release it

outdoors if its presence was bothersome in the home. Thirty-eight percent (55) of participants

responded strongly agree, 42% (60) responded agree, 16% (23) responded disagree, and 4% (5)

responded strongly disagree. Respondents were asked if they would kill an arthropod or insect

using non-chemical means if its presence was bothersome in the home. Fifteen percent (21) of

participants responded strongly agree, 47% (68) responded agree, 26% (37) responded disagree,

and 12% (17) responded strongly disagree.

Respondents were asked if they would kill an arthropod or insect using a pesticide. Four

percent (6) of participants responded strongly agree, 18% (26) responded agree, 39% (56)

responded disagree, and 39% (55) responded strongly disagree. Respondents were asked if they

would use a pesticide to keep an arthropod or insect from entering their home. Six percent (9) of

participants responded strongly agree, 39% (56) responded agree, 29% (41) responded disagree,

and 26% (37) responded strongly disagree. Respondents were asked if they would use a pesticide

to control a pest problem in their home. Five percent (7) of participants responded strongly

agree, 43% (61) responded agree, 26% (38) responded disagree, and 26% (37) responded

strongly disagree. Respondents were asked if they would use a pesticide to control a pest

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

52	

problem in their garden. One percent (2) of participants responded strongly agree, 30% (43)

responded agree, 36% (51) responded disagree, and 33% (47) responded strongly disagree.

Respondents were asked if they felt afraid of pesticides. Nine percent (13) of participants

responded strongly agree, 30% (43) responded agree, 39% (55) responded disagree, and 22%

(32) responded strongly disagree. Respondents were asked if they felt pesticides were not

harmful to their health. Two percent (2) of participants responded strongly agree, 15% (22)

responded agree, 36% (52) responded disagree, and 47% (67) responded strongly disagree.

Respondents were asked if they felt exhibits at Hokie BugFest had positively impacted their

attitudes toward pesticides. Twenty-seven percent (39) of participants responded strongly agree,

52% (74) responded agree, 17% (25) responded disagree, and 4% (5) responded strongly

disagree.

Below is a set of figures displaying SAP survey responses from 2015 to 2017. Figure 7

shows the average percentage of adults who traveled within a one-hour distance to attend Hokie

BugFest. Figure 8 displays the number of adult respondents who indicated whether or not they

had attended the event before. Figures 9, 10, and 11 illustrate averaged adult responses to Likert

scale questions regarding their perceptions toward insects, arthropods, pesticides, and the event.

	
	
	
	
	
	
	
	
	
	
	

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

53	

Figure 7: Average Percentage of Adults Who Traveled an Hour or Less to Attend Hokie
BugFest from 2015 to 2017

Figure 8: Adult Responses Regarding Attendance at Hokie BugFest

2015 2016 2017
Yes 60% 45% 54%
No 40% 55% 46%

0%

10%

20%

30%

40%

50%

60%

70%

Pe
rc

en
ta

ge
 o

f A
du

lt
R

es
po

nd
en

ts

This is my first time attending Hokie BugFest.

Number of
Respondents: 105 91 143

More than an hour travel, locations included:
AK, KY, MD, NC, OH, PA, NY, WV and other areas of VA	

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

54	

Figure 9: Average of Responses from 2015 to 2017 Regarding Adult Perceptions of Insects, Arthropods, and the Event

49%

42%

46%

59%

57%

39%

35%

50%

53%

46%

40%

41%

52%

40%

1%

5%

7%

7%

21%

1%

1%

1%

 2%

 4%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Strongly Agree Agree Disagree Strongly Disagree

steph
Typewritten Text
 I am not afraid of
arthropods and insects.

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text
I like some arthropods and
 insects more than others.

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text
It is interesting to learn
 about arthropods and
 insects.

steph
Typewritten Text
 	

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text
Learning about arthropods
and insects is an enjoyable
 experience.

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text
Learning about arthropods
 and insects makes me
 more comfortable to be
 around them.

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text
I plan to continue learning
 about arthropods and
 insects in the future.

steph
Typewritten Text

steph
Typewritten Text
Exhibits at Hokie BugFest
 have positively impacted
 my attitude toward
 arthropods and insects.

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text
1%

steph
Typewritten Text

steph
Typewritten Text

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

55	

Figure 10: Average of Responses from 2015 to 2017 Regarding Adult Perceptions of Insects, Arthropods, and Pesticide Use

8%

5%

15%

35%

20%

40%

20%

43%

45%

39%

30%

39%

30%

17%

34%

22%

36%

12%

 3%

7%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Strongly Agree Agree Disagree Strongly Disagree

The presence of an arthropod
or insect does not bother me

in my home.

If the presence of an
arthropod or insect bothered

me in my home, I would
capture it and release it

outdoors.

If the presence of an
arthropod or insect bothered

me in my home, I would kill it
using non-chemical means.

If the presence of an

arthropod or insect bothered
me in my home, I would kill it

using a pesticide.

I would use a pesticide to

keep an arthropod or insect
from entering my home.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

56	

Figure 11: Average of Responses from 2015 to 2017 Regarding Adult Perceptions of Pesticides, Pesticide Use, and the Event

24%

4%

9%

5%

8%

51%

14%

27%

31%

48%

21%

42%

44%

41%

24%

4%

40%

20%

23%

20%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Strongly Agree Agree Disagree Strongly Disagree

I would use a pesticide to
control a pest problem in

my home.

I would use a pesticide to
control a pest problem in

my garden.

I am not afraid of
pesticides.

Pesticides are not harmful
to my health.

Exhibits at Hokie BugFest
have positively impacted

my attitude toward
pesticides.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

57	

Findings of Survey Three

As described in Chapter Three, the University Entomology Outreach Events (UEOE)

Survey consisted of 19 questions spanning five sections: event information; attendee

demographics and information; community/institutional impacts of the event; attendee attitudes

toward arthropods and insects; and interest in collaboration. The UEOE Survey was administered

in the summer of 2016 and was sent to collaborators at 14 institutions. Thirteen institutions

responded to the survey, yielding a 93% response rate. According to Baruch and Holtom (2008),

typical response rates for online surveys are 52%, plus or minus 20%. Thus, the response rate for

this survey can be considered exceptional.

 Event information. Participants were asked to provide details on who is responsible for

hosting their event, such as a museum, department within a university, or extension unit. The

hosting entity typically secures a space for the event, organizes the event, and manages sources

of funding to sustain the event. Participants were allowed to identify multiple hosts per

institution. Eighty-five percent (11) of respondents identified their department as a host. Two

institutions identified their university or college as a host, three identified a college within a

university as a host, one identified Agriculture and Natural Resources Cooperative Extension as

a host, one identified 4-H Cooperative Extension as a host, and three identified local museums as

a host.

 Twelve of the thirteen events reported being hosted annually. One event, the Insect

Festival at the University of Arkansas, reported being hosted every other year. Eleven of the

thirteen events were single day events and averaged over five hours of contact in one day. The

Bug Bowl at Purdue University and the Bug Fest at Drexel University reported events spanning

two days, which averaged over eight hours of contact per day. Of the overall hours reported, the

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

58	

range was 15 and the median was six. Eleven of the thirteen events occurred on a Saturday or

Sunday. The Insect Festival at the University of Arkansas occurred on a Thursday, and the Insect

Zoo Open House at the University of Georgia occurred on a Friday. The Insect Fear Film

Festival of the University of Illinois was the longest-lived event, reporting 33 years of

occurrence. The youngest event was the Bug Fest at Indiana University, which reported 5 years

of occurrence.

The BugFest at the North Carolina Museum of Natural Sciences reported 500 volunteers

as necessary to run the event, which was the highest amount reported of all thirteen events. The

Bug Fest at Drexel University reported the fewest volunteers needed to support their event.

However, they required the highest amount of paid event staff, reporting 30 staff needed to run

the event. Several institutions, like Penn State University – The Great Insect Fair, relied solely on

volunteers to run their events.

Respondents were asked to identify sources of event funding, such as grants, admission

fees, or donations. Twenty-three percent (3) of participants reported admission fees for their

event, with the Bug Fest at Drexel University topping out at $15 for admission. None of the

institutions reported exhibit fees within their event, however, 38% (5) reported collecting

donations. Thirty-eight percent (5) of participants reported merchandise sales as a source of

funding. Fifty-four percent (7) of institutions reported corporate and private entities as sponsors

and 54% (7) reported financial support from their university or college. Twenty-three percent (3)

of participants reported obtaining grants to fund their event. Respondents were asked to provide

their best estimate of annual support. Monetary estimates totaled $172,770 and in-kind estimates

totaled $117,540, which brought the overall total to $290,310 of event funding for all thirteen

institutions.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

59	

Respondents were asked to rank their top five exhibits from most significant to least

significant. Live arthropod displays, insects as food, educational displays, and performances

consistently ranked among the top three exhibits. Other significant exhibits included arts and

crafts and insect specific displays. Respondents were asked if they managed live arthropod

collections year-round for their events. Seventy-seven percent (10) responded “yes” and 23% (3)

responded “no”.

Respondents were asked to estimate the number of live insect specimens, arachnid

specimens, social insect colonies, and other arthropods in their zoo. The North Carolina Museum

of Natural Sciences managed 70 insect species and 20 other arthropod species for their BugFest,

which were the highest numbers reported in these two categories. The Hokie BugFest at Virginia

Tech managed 49 arachnid species, which was the highest number reported for this category.

The Oxbow Meadows Environmental Learning Center at Columbus State University managed

five social insect colonies for their Insectival, which was the highest number reported for this

category.

Respondents were asked to estimate the value of their zoo (including the enclosures), and

the value of the personnel, materials, and supplies needed to maintain their live collection

annually. The North Carolina Museum of Natural Sciences reported a zoo value of $50,000 with

a personnel value of $80,000, which were the highest amounts reported for these categories. The

Insect Zoo Open House at the University of Georgia reported over $10,000 of materials and

supplies necessary to maintain their live collection yearly, which was the highest amount

reported for this category. The estimated zoo value for all ten institutions totaled $111,610, the

zoo personnel totaled $149,430, and the zoo materials and supplies totaled $38,580. Collectively,

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

60	

the estimated value for the ten institutions maintaining live collections totaled $299,620

annually.

The estimated value of monetary and in-kind event funding was previously discussed in

this section. That value, combined with the estimated value of maintaining live collections,

totaled $589,930. This amount characterizes how significant provisions are used to promote

insects and other arthropods in communities nationwide.

 Attendee demographics and information. Participants were asked to give an estimate

of the ages of attendees. On average, respondents estimated 13% of attendees were ages 0 to 4,

20% were ages 5 to 8, 18% were ages 9 to 13, 8% were ages 14 to 17, 8% were college students,

22% were parents, and 11% were grandparents and senior citizens. Participants were asked to

give an estimate of gender of attendees. On average, respondents estimated 48% of attendees

were male and 52% were female. Participants were asked to give their best estimate of how far

attendees traveled to their event. On average, respondents estimated 82% of attendees were from

within a one-hour travel distance, 14% were from within a three-hour travel distance, 3% were

from within a six-hour travel distance, and 1% traveled more than six hours to attend their event.

Participants were asked to estimate of how many people attended their most recent event. The

highest attendance reported was 40,000 at the Bug Bowl at Purdue University and the lowest

attendance reported was 500 at the BugFest at the University of Florida.

 Community/institutional impacts of the event. Participants were asked to respond to a

series of Likert-scale questions, which totaled eight questions in this section. Respondents were

asked if their event provided an educational experience to attendees. Ninety-two percent (12) of

participants responded strongly agree and 8% (1) responded agree. Respondents were asked if

their event had a positive economic impact on their institution. Thirty-one percent (4) of

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

61	

participants responded strongly agree, 54% (7) responded agree, and 15% (2) responded

disagree. Respondents were asked if their event had a positive economic impact on the

community. Twenty-three percent (3) of participants responded strongly agree, 62% (8)

responded agree, and 15% (2) responded disagree. Respondents were asked if their event

enhanced media coverage of their institution. Seventy-seven percent (10) responded strongly

agree and 23% (3) responded agree.

 Respondents were asked if their event increased donations to their institution. Twenty-

three percent (3) of participants responded strongly agree, 38.5% (5) responded agree, and 38.5%

(5) responded disagree. Respondents were asked if their event increased recruitment to their

institution. Fifteen percent (2) of participants responded strongly agree, 77% (10) responded

agree, and 8% (1) responded disagree. Respondents were asked if their event had a positive

impact on attendance at other outreach events. Thirty-one percent (4) of participants responded

strongly agree and 69% (9) responded agree. Respondents were asked if their event increased

collaborative opportunities within their institution and with other entities. Fifty-four percent (7)

of participants responded strongly agree, 38% (5) responded agree, and 8% (1) responded

disagree.

 Attendee attitudes toward arthropods and insects. Participants were asked to respond

to an additional series of Likert-scale questions, which also totaled eight sub-questions in this

section. Respondents were asked if attendees showed interest in learning about arthropods and

insects. Seventy-seven percent (10) of participants responded strongly agree and 23% (3)

responded agree. Respondents were asked if attendees enjoyed learning about arthropods and

insects. Sixty-nine percent (9) of participants responded strongly agree and 31% (4) responded

agree. Respondents were asked if attendees viewed arthropods and insects as valuable. Thirty-

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

62	

one percent (4) of participants responded strongly agree, 61% (8) responded agree, and 8% (1)

responded disagree. Respondents were asked if attendees were generally not afraid of arthropods

and insects. Fifteen percent (2) of participants responded strongly agree, 54% (7) responded

agree, and 31% (4) responded disagree.

 Respondents were asked if attendees liked some arthropods and insect more than others.

Sixty-two percent (8) of participants responded strongly agree and 38% (5) responded agree.

Respondents were asked if attendees liked arthropods and insects more after attending their

event. Forty-six percent (6) of participants responded strongly agree and 54% (7) responded

agree. Respondents were asked if learning about arthropods and insects made attendees more

comfortable to be around these animals. Fifty-four percent (7) of participants responded strongly

agree and 46% (6) responded agree. Respondents were asked if attendees showed interest in

continuing to learn about arthropods and insects. Forty-six percent (6) of participants responded

strongly agree, 46% (6) responded agree, and 8% (1) responded disagree.

 Interest in collaboration. Respondents from all thirteen institutions indicated interest in

a collaborative platform to share knowledge and resources for entomology outreach activities. In

order to address this interest, plans to implement a community/consortium have been discussed.

Potential avenues for this community/consortium include: forming a Google Group, forming a

Facebook page, building a website, applying for an eXtension community of practice, or creating

a formal collaborative working group through another entity such as 4-H/Cooperative Extension.

Further details regarding the development of a community/consortium will be discussed in

Chapter Five.

 Below is a set of figures and tables displaying UEOE survey responses from 2016. Figure

12 illustrates how long each event has been hosted. Table 1 displays event information such as

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

63	

estimated attendance, number of volunteers, and the most popular exhibit. Figure 13 illustrates

funding sources for the events. Table 2 shows the estimated annual support for the events and the

estimated value of live collections and maintaining them annually. Figure 14 displays

community/institutional impacts of the events. Figure 15 displays attendee attitudes toward

insects and other arthropods.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

64	

Figure 12: Number of Years of Event Existence as of 2016

24

30

25

18

27

33

6

7

5

9

20

26

6

0 5 10 15 20 25 30 35

steph
Typewritten Text
Arizona Insect Festival

steph
Typewritten Text
Bug Bowl, Purdue University

steph
Typewritten Text
 N.C. Museum of
Natural Sciences BugFest

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text
Drexel University Bug Fest

steph
Typewritten Text
Indiana University Bug Fest

steph
Typewritten Text
University of Florida BugFest

steph
Typewritten Text
Hokie BugFest, Virginia Tech

steph
Typewritten Text
 University of Illinois
Insect Fear Film Festival

steph
Typewritten Text
 Insect Festival,
University of Arkansas

steph
Typewritten Text
 Columbus State
University Insectival

steph
Typewritten Text
Insect-ival! G.A. State
 Botanical Garden

steph
Typewritten Text
 University of Georgia
Insect Zoo Open House

steph
Typewritten Text
The Great Insect Fair,
Penn State University

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text

steph
Typewritten Text

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

65	

Table 1: Event Information as Reported in 2016

 Estimated Attendance Number of Volunteers Most Popular Exhibit

Arizona Insect Festival 6,000 150 Insects as Food

Bug Bowl, Purdue University 40,000 100 Arthropod Zoo

N.C. Museum of Natural
Sciences BugFest 31,898 500 Café Insecta

Drexel University Bug Fest 2,023 12 Live Invertebrates

Indiana University Bug Fest 950 18 Live Insects

University of Florida BugFest 500 35 Arthropod Zoo

Hokie BugFest, Virginia Tech 7,020 150 Live Arthropods

University of Illinois Insect
Fear Film Festival 850 30 Films and Commentary

Insect Festival, University
of Arkansas 3,000 101 Arthropod Zoo

Columbus State University
Insectival 1,000 30 Honey Extraction

Insect-ival! G.A. State
Botanical Garden 1,100 50 Butterfly Release

University of Georgia Insect
Zoo Open House 1,000 46 Insect Café

The Great Insect Fair,
Penn State University 4,000 200 Butterfly Tent

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

66	

Figure 13: Sources of Event Funding as Reported in 2016

Table 2: Estimated Value of Annual Support and Live Arthropod Collections as Reported

in 2016

 Estimated
Annual Support Estimated Value of

Live Collections

Monetary $172,770 Zoo Value $111,610

In-Kind $117,540 Zoo Personnel $149,430

 Materials/Supplies $38,580

Total: $290,310 Total: $299,620
	

Combined Total: $589,930

Admission
Fees, 3

Attendee
Donations, 5

Merchandise
Sales, 5

Corporate &
Private Sponsors,

7

University/
College, 7

Grants, 3

Other, 3

Event Funding: Monetary and In-Kind

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

67	

Figure 14: Responses Regarding Community/Institutional Impacts of Entomology Outreach Events

54%

31%

15%

23%

77%

23%

31%

92%

38%

69%

77%

38.5%

23%

62%

54%

8%

8%

8%

38.5%

15%

15%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Strongly Agree Agree Disagree Strongly Disagree

steph
Typewritten Text
 Our event provides an
educational experience to
 the attendees.

steph
Typewritten Text
Our event has a positive
economic impact on our
 institution.

steph
Typewritten Text
Our event has a positive
economic impact on the
 community.

steph
Typewritten Text
Our event has enhanced
 media coverage of our
 institution.

steph
Typewritten Text
 Our event has increased
donations to our institution.

steph
Typewritten Text
Our event has increased
 recruitment to our
 institution.

steph
Typewritten Text

steph
Typewritten Text
Our event has a positive
impact on attendance at
 other outreach events.

steph
Typewritten Text
 Our event has increased
collaborative opportunities
 within our institution and
 with other entities.

steph
Typewritten Text

steph
Typewritten Text

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS

	

68	

Figure 15: Responses Regarding Attendee Attitudes Toward Insects and Other Arthropods

46%

54%

46%

62%

15%

31%

69%

77%

46%

46%

54%

38%

54%

61%

31%

23%

8%

31%

8%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Strongly Agree Agree Disagree Strongly Disagree

Attendees show interest in

learning about arthropods and
insects.

Attendees enjoy learning

about arthropods and insects.

Attendees view arthropods
and insects as valuable.

In general, attendees are not

afraid of arthropods and
insects.

Attendees tend to like
arthropods and insects more

than others.

Attendees tend to like
arthropods and insects more

after attending our event.

Learning about arthropods and
insects make attendees more

comfortable to be around them.

Attendees are interested in
continuing to learn about
arthropods and insects.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

69	

Discussion of Research Questions

The previous sections of this chapter provided detailed description of the results of each

survey. The following sections will correlate those findings with the three overarching research

questions of the study.

 Research question one. How does Hokie BugFest impact attitudes of youth attendees

toward insects and other arthropods?

 Not surprisingly, the majority of youth (usually around 70%) who participated in the JEC

survey held positive attitudes toward insects and other arthropods before attending the event. On

average, 30% of youth participants possessed negative feelings toward insects and other

arthropods before attending Hokie BugFest. Of those 30%, an average of 60% reported feeling

less afraid of insects and other arthropods after visiting exhibits. Additionally, an average of 44%

of youth who did not report fear indicated visiting exhibits had positively impacted their

attitudes. These findings suggest that Hokie BugFest has an overall positive impact on youth

who attend the event.

 Research question two. How does Hokie BugFest impact attitudes of adult attendees

toward insects, other arthropods, and pesticides?

 The majority of adults (usually around 75%) who participated in the SAP survey also

held positive attitudes toward insects and other arthropods coming into the event. On average,

25% of adult participants possessed negative attitudes towards insects and other arthropods

before attending Hokie BugFest. Of those 25%, an average of 25% strongly agreed and 72%

agreed that the event had positively impacted their attitude toward insects and other arthropods.

Overall, of all adult participants who did not report negative feelings an average of 49% strongly

agreed and 50% agreed that Hokie BugFest had still positively impacted their attitudes. An

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

70	

average of 46% of adult participants strongly agreed and 47% agreed that learning about insects

and other arthropods made them more comfortable to be around these creatures. Further, an

average of 42% of adult participants strongly agreed and 53% agreed that they planned to

continue learning about insects and other arthropods in the future. In general, these findings

suggest that Hokie BugFest has had a positive impact on adult perceptions of insects and other

arthropods.

 When adult participants were questioned about pesticides and arthropods in relation to

their home, an array of perceptions were reported. On average, 59% of adults possessed negative

attitudes toward insects and other arthropods found in and around the home. Participants were

open to removal of these creatures from the home, or killing them using non-chemical means,

but less comfortable with the idea of pesticide use. On average, 39% of adult participants

disagreed and 36% strongly disagreed that they would use a pesticide to kill an insect or other

arthropod that entered their home. Interestingly, an average of 8% of adult participants strongly

agreed and 40% agreed they would use a pesticide as a preventative measure to keep insects and

other arthropods from entering their home.

When adult participants were asked to respond to the statement, “I am not afraid of

pesticides,” an average of 44% disagreed and 20% strongly disagreed. When participants were

asked to respond to the statement, “Pesticides are not harmful to my health,” an average of 42%

disagreed and 40% strongly disagreed. However, an average of 24% of adult participants

strongly agreed and 51% agreed that exhibits at Hokie BugFest had positively impacted their

attitudes toward pesticides. Although adult participants appeared to possess negative attitudes

toward pesticides, findings indicated their willingness to learn about pesticides at the event,

where exhibits offered information on safe use and pest management strategies.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

71	

Research question three. How do similar events of other institutions compare and

contrast with Hokie BugFest?

This study identified fourteen events held at other institutions that are similar to Hokie

BugFest. Like Hokie BugFest, most of the events are hosted by departments of entomology at

universities as annual, single day events. They focused on many orders of insects and other

arthropods, like spiders, scorpions, and millipedes, instead of focusing solely on one type of

insect. Similar to Hokie BugFest, most of the institutions kept a live arthropod zoo year round to

support their events. Live arthropod exhibits ranked consistently among the top displays at the

majority of events.

Also comparable to Hokie BugFest, respondents estimated over 80% of people traveled

within a one-hour distance to attend their event. Fifteen percent of respondents strongly agreed

and 54% agreed that attendees are not afraid of insects and other arthropods. This finding

corresponds highly to the percentages that were reported by Hokie BugFest attendees. Forty-six

percent of respondents strongly agreed and 46% agreed that attendees were interested in

continuing to learn about insects and other arthropods in the future. This finding is also highly

comparable to the percentages that were observed with Hokie BugFest participants. Respondents

were agreeable that attendees enjoyed learning about insects and other arthropods and felt more

comfortable with these creatures after learning about them.

Several differences were reported between Hokie BugFest and other events. Some events

had been ongoing for five or six years and some had been in existence for upwards of 30 years.

Event funding was variable, as some events relied on university or corporate support, and others

relied on donations or merchandise sales. Attendance was also varied, with some events

reporting as few as 500 visitors, and others reporting up to 40,000 visitors. Two of the events, the

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

72	

BugFest at the North Carolina Museum of Natural Sciences and the Bug Bowl at Purdue

University, are two-day events. This likely contributed to the very large attendance numbers

reported by these institutions.

This chapter discussed the findings from the three surveys used to assess Hokie BugFest

attendees and to assess similar outreach events of other science instituions. Chapter Five will

discuss the conclusions of the study and advice for future researchers.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

73	

CHAPTER 5

CONCLUSIONS AND RECOMMENDATIONS

This chapter provides a summary of the study and research objectives, limitations of the

study, as well as contributions of the study and recommendations for further research.

Summary of the Study and Research Objectives

The study had two main purposes. The first purpose was to gain an understanding of how

Hokie BugFest impacts attendee perceptions of insects, other arthropods, and pesticides. The

second purpose was to compare and contrast Hokie BugFest with similar outreach events of

other science institutions. Three research objectives were developed in order to achieve both

goals. Each will be discussed in a numbered fashion below.

Research objective one. Compare and contrast Hokie BugFest with similar outreach

events of other institutions and develop a community/consortium where event organizers can

collaborate and share ideas.

To evaluate how Hokie BugFest compared with similar outreach events of other

institutions, a Qualtrics survey was developed. Before developing the survey, events and their

coordinators were identified. One difficulty of this process was that limited information existed

concerning entomology outreach events. Incomplete literature justified the need for the study. In

order to address this deficit, the researcher had to rely on information found on websites, many

supported by the event’s institution and some from local news entities. This could be considered

rather unorthodox, however, it was necessary to supply enough information to begin the study.

Once the information was gathered, the survey was created and distributed to these event

coordinators.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

74	

The survey received a strong response rate of 93%. Hokie BugFest was found to have

many similarities with events of other science institutions. Variations in attendance, event

funding, and how long the events had been in existence were the main differences observed. All

event coordinators indicated interest in forming a community/consortium where they could

collaborate and share ideas.

Initially, the researcher planned to form this community/consortium as part of the study.

Potential avenues for the community/consortium were investigated, such as forming a Google

Group, forming a Facebook page, building a website, applying for an eXtension community of

practice, or creating a formal collaborative working group through another entity such as 4-

H/Cooperative Extension. However, it was concluded that forming the community/consortium

would require extensive time and effort beyond the means of the researcher, and would be more

appropriate as a professional endeavor.

Contributions of the study – objective one. The information gathered from this study will

hopefully provide a base of literature should one choose to research this area further. As stated

previously, information on these events was difficult to obtain. Making this study available will

contribute to a body of literature that is lacking on university, entomology outreach events.

This study has also provided a foundation for the collaborators at each institution to

connect, as they all indicated interest in forming a community/consortium to share entomology

outreach resources. Implementing this community/consortium is a potential project for future

efforts. The community/consortium would help collaborators at each institution develop

professional relationships and allow them to maintain communication for years to come.

Recommendations for future research. The research of comparable outreach events at

other universities and institutions could be continued. Events identified by this study can

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

75	

continue to be tracked, and new events could be added to the body of work as they emerge. Since

the UEOE survey was conducted, many of these universities and institutions have held their

events again. Therefore, the information surrounding these events could be updated.

Research objectives two and three. The last two research objectives are part of the

research that was conducted at Hokie BugFest. Due to their similar nature, the following

objectives will be discussed as one.

§ Evaluate how Hokie BugFest impacts attitudes of youth attendees toward insects and

other arthropods.

§ Evaluate how Hokie BugFest impacts attitudes of adult attendees toward insects and

other arthropods, and how the event impacts perceptions of pesticides.

In order to achieve both goals, separate surveys were developed and distributed to youth

and adult audiences at Hokie BugFest. One limitation of the survey population was the narrow

amount of time the researcher had to collect data on attendees at Hokie BugFest. The event

allowed for seven contact hours once a year; however, there were many exhibits for which

attendees had to divide their attention. Therefore, survey questions had to be kept minimal for

both youth and adults.

Another limitation of the survey population was that many participants coming into the

event were already personally invested, meaning the majority possessed positive attitudes toward

insects and other arthropods. Thus, the findings would not necessarily be easily generalized to a

broader population. Further, due to the anonymous nature of the study, participants were not

tracked longitudinally. Therefore, individual attitudes toward insects and other arthropods were

not followed over time.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

76	

Despite these limitations, Hokie BugFest was found to positively impact youth and adult

attitudes toward insects and other arthropods. When adults were questioned about pesticides,

they reported a wide range of perceptions, many of which were negative. Regardless of these

largely reported negative perceptions, adults reported positive event impacts on their attitudes

toward pesticides.

Contributions of the study – objectives two and three. One contribution of this study is

to the limited literature that exists on these entomology outreach events. Based on this study, few

institutions have researched their events, or have simply not formally disseminated their findings.

This study provides a basis of information on how this event was studied and how attendees

perceived the event. Should another institution choose to study their event, this work will be

available for their use.

Another contribution of this study is to the body of work that exists in other states

concerning public perceptions of pesticide use in and around the home. Although this study

focused on Hokie BugFest attendees, most of which were from southwest Virginia, the findings

provide a sample of perceptions of pesticide use in and around the home for this region of the

state. The findings offer a foundation that could be built upon through further research.

Recommendations for future research. There are several avenues for future research

based on the findings of this study. Continuing this research at Hokie BugFest would allow for

additional data collection, therefore permitting further insight into this event. It would also allow

for further refinement of the survey instruments, to obtain higher quality data or to obtain

additional data that was not collected in the past.

A possibility for future researchers would be to convert the JEC survey and the SAP

survey into an electronic form. This would allow for swift and smooth data collection. An

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

77	

electronic survey would also permit faster data tabulation. This process would have to be well

executed to be successful at large events, since crowd control can sometimes be an issue. The use

of iPad stations is a possibility to prevent people from waiting in line to take the survey.

Portions of this study could also be replicated at other institutions to allow for data

collection at those entomology outreach events. This would permit other entities to contribute to

this body of work. As mentioned previously, the results of this study would be difficult to

generalize to a broader audience. However, should the research take place at other institutions,

the results of this study could be compared with those of other similar outreach events.

Another recommendation would be to pilot new survey instruments as was done in this

study. Testing the survey instrument allows the researcher to make corrections with the gathered

feedback. For example, when the JEC survey was first piloted, categories for gender were listed

as “Male” and “Female”. Many children questioned their parents about what this meant.

Therefore, the researcher changed the gender categories to say “Boy” and “Girl” to reflect the

needs of the youth audience.

Hokie BugFest Update, Conclusions, and Perspectives

 Since the UEOE survey was conducted, Hokie BugFest has continued to progress. In the

fall of 2016, the event entered its sixth year. An estimated 7,700 people attended the event, 200

of which were volunteers. In 2017, Hokie BugFest entered its seventh year. An estimated 8,400

people attended the event, 250 of which were volunteers. A bug-eating contest was added to the

event in 2017 and proved to be very popular. Nevertheless, the most popular exhibits have

remained live arthropod displays.

 Although this study is completed, the professional work that surrounds it will continue.

Hokie BugFest is one of many 4-H entomology activities at Virginia Tech that occurs and grows

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

78	

year after year. This and other activities manifested through the Virginia Cooperative Extension

plan of work for 4-H entomology. The 4-H entomology plan of work is a new venture and the

findings from this study will help build it and encourage participation from Extension faculty

across the state.

It is likely this work will continue to thrive and be expanded upon by the 4-H entomology

plan of work committee. This study has provided a path to collaborate with other universities and

institutions and to share ideas that encourage STEM and STEAM activities within many

localities. By participating in the community/consortium, collaborators will be able to enrich

their programming and other 4-H entomology activities.

This study has also allowed for insight into public perceptions of insects, other

arthropods, and pesticides. Understanding this audience is key in knowing how to properly

convey scientific information on insects and other arthropods, pest management strategies, and

pesticide safety. The findings will assist those hosting entomology outreach events in

recognizing the needs of their audience.

 Plans to publish these findings have been examined. There are several opportunities for

journal articles that emerged during the course of the study. The results from the UEOE survey,

the JEC survey, and the SAP survey all have potential to be published as individual articles in

appropriately selected journals.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

79	

References

Atwood, D. & Paisley-Jones, C. (2017). Pesticide industry sales and usage 2008-2012 market

estimates. Washington, DC: United States Environmental Protection Agency.

Baldwin, R. W., Koehler, P. G., Pereira, R. M., & Oi, F. M. (2008). Public perceptions of pest

problems. American Entomologist, 54(2), 73-79.

Bandura, A. (1986). Observational learning. In A. Bandura (Ed.), Social foundations of thought

and action: a social cognitive theory (pp. 47-105). Englewood Cliffs, NJ: Prentice-Hall,

Inc.

Baruch, Y. & Holtom, B. C. (2008). Survey response rate levels and trends in organizational

research. Human Relations, 61(8), 1139-1160.

Belardo, C. (2014, July 11). Celebrate insects at Bug Fest, Aug. 9 and 10. Press Room of the

Academy of Natural Sciences. Retrieved from http://www.ansp.org/about/press-

room/releases/2014/bug-fest/

Bennett, G. W., Runstrom, E. S., & Wieland, J. A. (1983). Pesticide use in homes. Bulletin of the

Entomological Society of America, 29(1), 31-40.

Bennett-Levy, J. & Marteau, T. (1984). Fear of animals: what is prepared? British Journal of

Psychology, 75, 37-42.

Byrne, D. N., Carpenter, E. H., Thoms, E. M., & Cotty, S. T. (1984). Public attitudes toward

urban arthropods. Bulletin of the Entomological Society of America, 30(2), 40-44.

Church, C. S., Buhler, W. G., Bradley, L. K. & Stinner, R. E. (2012). Assessing Extension

educators’ needs for homeowner pesticide use and safety information. Journal of

Extension, 50(5). Retrieved from https://www.joe.org/joe/2012october/rb7.php

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

80	

Columbus State News. (2013, July 11). Oxbow Meadows goes to the bugs with Insectival.

Retrieved from https://news.columbusstate.edu/oxbow-meadows-goes-to-the-bugs-with-

insectival/

Davey, G. C. L. (1994). Self-reported fears to common indigenous animals in an adult UK

population: the role of disgust sensitivity. British Journal of Psychology, 85, 541-554.

Davis, J. R., Brownson, R. C., & Garcia, R. (1992). Family pesticide use in the home, garden,

orchard, and yard. Archives of Environmental Contamination and Toxicology, 22(3), 260-

266.

Dittmann, J. (2015, April 15). Family destinations: visitors go buggy over Spring Fest at Purdue.

Chicago Tribune. Retrieved from http://www.chicagotribune.com/suburbs/post-

tribune/lifestyles/ct-ptb-dittmann-purdue-spring-fest-st-0416-20150415-story.html

Dunlap, R. E. & Beus, C. E. (1992). Understanding public concerns about pesticides: an

empirical examination. The Journal of Consumer Affairs, 26(2), 418-438.

Feinberg, R. A. & Rathod, S. (1992). Perceived risks and benefits from pesticide use: the results

of a statewide survey of Indiana consumers, pesticide professionals, and Extension

agents. West Lafayette, IN: Purdue University Retail Institute.

Florian, E. (1997). Bug-a-licious! Chowing down on insects at bug bowl. Current Science, 83(1),

4-7.

Fraenkel & Wallen (2009). Survey research. In M. Ryan (Ed.), How to design and evaluate

research in education (pp. 389-418). New York, NY: McGraw-Hill, Inc.

Frankie, G. W. & Levenson, H. (1978). Insect problems and insecticide use: public opinion,

information, and behavior. In G. W. Frankie & C. S. Koehler (Eds.), Perspectives in

urban entomology (pp. 359-399). New York, NY: Academic Press, Inc.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

81	

Frazier, M. T. (2002). A six-hour date with the public – the great insect fair. American

Entomologist, 48(2), 72-74.

Giuseppe, S. (2015, April 13). UF’s BugFest opens to the public for the first time. WUFT News.

Retrieved from https://www.wuft.org/news/2015/04/13/ufs-bugfest-opens-to-the-public-

for-the-first-time/

Grieshop, J. I. & Stiles, M. C. (1989). Risk and home-pesticide users. Environment and

Behavior, 21(6), 699-716.

Grube, A., Donaldson, D., Kiely, T. & Wu, L. (2011). Pesticide industry sales and usage 2006

and 2007 market estimates. Washington, DC: United States Environmental Protection

Agency.

Hahn, J. D. & Ascerno, M. E. (1991). Public attitudes toward urban arthropods in Minnesota.

American Entomologist, 37(3), 179-184.

Hamm, R. L. & Rayor, L. S. (2007). Insectapalooza: practical suggestions for pulling off a large

entomology outreach event. American Entomologist, 53(1), 12-14.

Harris, B. A. & Braman, S. K. (2016). Opportunity to improve public perceptions of arthropods

and arthropod-related benefits. Journal of Extension, 54(6). Retrieved from

https://joe.org/joe/2016december/rb7.php

Hvenegaard, G. T., Delamere, T. A., Lemelin, R. H., Brager, K., & Auger, A. (2013). Insect

festivals: celebrating and fostering human-insect encounters. In R. H. Lemelin (Ed.), The

management of insects in recreation and tourism (pp. 198-216). New York, NY:

Cambridge University Press.

Hvenegaard, G. (2016). Insect festivals in North America: patterns and purposes. American

Entomologist, 62(4), 235-240.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

82	

Kolb, D. (1984). The process of experiential learning. In P. Wilder (Ed.), Experiential learning:

experience as the source of learning and development (pp. 20-38). Englewood Cliffs, NJ:

Prentice-Hall, Inc.

Kolb, D. (2015). The process of experiential learning. In A. Neidlinger & J. G. Levine (Eds.),

Experiential learning: experience as the source of learning and development (2nd ed., pp.

31-64). Upper Saddle River, NJ: Pearson Education, Inc. Retrieved from https://proquest-

safaribooksonline-com.ezproxy.lib.vt.edu/9780133892512

Kellert, S. R. (1993). Values and perceptions of invertebrates. Conservation Biology, 7(4), 845-

855.

Lofquist, D., Lugaila, T., O’Connell, M. & Feliz, S. (2012). Households and families: 2010

census briefs. Suitland, MD: United States Census Bureau.

Milazzo, B. (2013, October 04). Bugging out at Penn State’s Great Inset Fair. Centre Daily

Times. Retrieved from http://www.centredaily.com/news/article42830586.html

National Research Council. (1996). Principles and definitions. National science education

standards (pp. 19-26). Washington, DC: National Academies Press. Retrieved from

https://www.nap.edu/read/4962/chapter/1

Nieuwenhuijsen, M. J., Grey, C. N. B., Golding, J., & the ALSPAC Group. (2005). Exposure

misclassification of household pesticides and risk perception and behavior. Annals of

Occupational Hygiene, 49(8), 703-709.

O’Meara, E. (2016, October 14). Virginia Tech to host Hokie BugFest Saturday. WDBJ7 News.

Retrieved from http://www.wdbj7.com/content/news/Virginia-Tech-to-host-Hokie-

Bugfest-Saturday-397142461.html

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

83	

Parks, K. (2014, August 28). State botanical garden of Georgia to hold Insect-ival! Family

Festival September 13. UGA Today. Retrieved from

http://news.uga.edu/releases/article/state-botanical-garden-insect-ival-2014/

Pitt, D. B. & Shockley, M. (2014). Don’t fear the creeper: Do entomology outreach events

influence how the public perceives and values insects and arachnids? American

Entomologist, 60(2), 97-100.

Pittenger, A. (2015, September 16). Bug out at Arizona Insect Festival. Arizona Daily Star.

Retrieved from http://tucson.com/entertainment/weekend/bug-out-at-arizona-insect-

festival/article_b0de9140-c933-5b54-a0f6-6283d9c6b570.html

Potter, M. F. & Bessin, R. T. (1998). Pest control, pesticides, and the public: attitudes and

implications. American Entomologist, 44(3), 142-147.

Salvato, A. (2014, November 8). Creepy crawlers invade Cornell University. Buzzsaw Magazine.

Retrieved from http://www.buzzsawmag.org/2014/11/13/creepy-crawlers-invade-cornell-

university/

Savage, E. P., Keefe, T. J., Wheeler, H. W., Mounce, L., Helwic, L., Applehans, F., Goes, E.,

Goes, T., Mihlan, G., Rench, J. & Taylor, D. K. (1981). Household pesticide usage in the

United States. Archives of Environmental Health, 36(6), 304-309.

Shockley, M. (2015, March 20). UGA bug dawgs to host 30th annual Insect Zoo Open House.

UGA Today. Retrieved from http://news.uga.edu/releases/article/uga-bug-dawgs-30th-

annual-insect-zoo-open-house/

Wagler, R. & Wagler, A. (2012). External insect morphology: a negative factor in attitudes

toward insects and likelihood of incorporation in future science education settings.

International Journal of Environmental & Science Education, 7(2), 313-325.

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

84	

Whitmore, R. W., Kelly, J. E., Reading, P. L., Brandt, E. & Harris, T. (1993). National home and

garden pesticide use survey. In K. D. Racke & A. R. Leslie (Eds.) Pesticides in Urban

Environments: Fate and Significance (pp. 18-36).

Wyckoff, W. B. (2014, March 24). Scream queen: an entomologist dispels the myths in insect

horror flicks. Smithsonian Magazine. Retrieved from

https://www.smithsonianmag.com/science-nature/scream-queen-entomologist-dispels-

myths-insect-horror-flicks-180950127/

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

85	

Appendix A

Internal Review Board Approval Letter

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

86	

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

87	

Appendix B

Participation Solicitation Email

My name is Stephanie Blevins. I am a master’s candidate in the Virginia Tech Department of
Entomology in Blacksburg.

Our department hosts an annual event called Hokie BugFest. It is an outreach (STEM/STEAM)
event that promotes the science of entomology by showcasing our research and educational
programs. This will be our sixth year hosting the event.

Through literature review and web searches, I have learned your institution hosts a similar event.
As part of my research study I am seeking collaborators and collecting information about these
events. I have prepared a 10-15 minute survey to collect information.

The planned outcome of this work will be to share the findings through publication. I also hope
to encourage further collaboration among those who participated in the survey by organizing a
formal consortium.

If there is another person at your institution who is better suited to participate, please let me
know so I may contact them. If you have difficulty completing the survey, please feel free to
contact me with questions.

Thank you very much for your time.

Follow this link to the Survey:
Take the Survey

Or copy and paste the URL below into your internet browser:
https://virginiatech.qualtrics.com/SE?SID=SV_26ucSWMm4L2tqn3&Q_CHL=preview&Previe
w=Survey

Follow the link to opt out of future emails:
Click here to unsubscribe

Stephanie Blevins
Department of Entomology
VTPP – 302 Agnew Hall (MC0409)
460 West Campus Drive
Blacksburg, VA 24061
(540) 231-6543
slblevin@vt.edu

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

88	

Appendix C

University Entomology Outreach Events Survey

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

89	

Q1) Please indicate which event is being surveyed:

o Arizona Insect Festiva, University of Arizona

o BugFest, North Carolina Museum of Natural Sciences

o Bug Fest, Drexel University

o Bug Fest, Indiana University

o BugFest, University of Florida

o Bug Bowl, Purdue University

o Hokie BugFest, Virginia Tech

o Insectapalooza, Cornell University

o Insect Fear Film Festival, University of Illinois

o Insect Festival, University of Arkansas

o Insectival, Oxbow Meadows Environmental Learning Center at Columbus State

University

o Insect-ival! Family Festival, University of Georgia State Botanical Garden

o Insect Zoo Open House at the University of Georgia

o The Great Insect Fair, The Penn State University

o Other

Q2) Is the event hosted by a:
(Check all that apply.)

o University or College (as a whole)

o College within a University

o Department within a University or College

o Cooperative Extension – Ag & Natural Resources

o Cooperative Extension – 4-H

o Local Museum

o Other Entity

Q3) How often do you hold the event?

o Twice a Year

o Annually

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

90	

o Every Other Year

o Every Three Years

o Every Four Years

o Every Five Years

Q4) Which days of the week did you hold your most recent event?
(Check all that apply.)

o Monday

o Tuesday

o Wednesday

o Thursday

o Friday

o Saturday

o Sunday

Q5) How many total hours did you run your most recent event?

 0 5 10 15 20 25 30 35 40 45 50

Hours
	

Q6) Including this year, how many years have you been hosting the event?

 0 5 10 15 20 25 30 35 40 45 50

Years
	

Q7) Approximately how many people did it take to operate the most recent event?

 0 50 100 150 200 250 300 350 400 450 500

Volunteers
	

Paid Event Staff
	

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

91	

Q8) What types of funding (monetary and in-kind) support the event?
(Check all that apply.)

o Admission Fees (mandatory)

o Exhibit Fees

o Voluntary Donations (from attendees)

o Merchandise Sales

o Corporate & Private Sponsors/Donors

o University/College Funding

o Grants (Private & Public)

o Other Funding

Q9) What is the cost of admission to the public?
(If admission is free, you still must move the slider forward and back to zero to proceed.)

 Dollars

 0 3 6 9 12 15 18 21 24 27 30

Admission Fee
	

Q10) What is the approximate value of your annual support (monetary vs. in-kind)?

Dollars

 0 10000 20000 30000 40000 50000 60000 70000 80000

Monetary
	

In-Kind
	

Q11) Please list five exhibits/activities that make your event attractive to the public:

1. Most Significant

2.

3.

4.

5. Least Significant

	

	

	

	

	

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

92	

Q12) Do you keep a live arthropod collection year round to support outreach and educational
efforts?

o Yes

o No

Q12a) Approximately how large is your live collection?

 0 20 40 60 80 100 120 140 160 180 200

Insects (# of species)
	

Arachnids (# of species)
	

Social Insects (# of colonies)
	

Other Arthropods –
myriapods, isopods,
crustaceans, etc. (# of species)

	

Q12b) What is the approximate value of your live arthropod collection (including their
enclosures)?

 Dollars

 0 10000 20000 30000 40000 50000

Value
	

Q12c) What is the approximate cost to maintain your live arthropod collection annually?

 Dollars

 0 20000 40000 60000 80000 100000

Personnel
	

Materials & Supplies
	

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

93	

Q13) On a scale of 0 to 100, estimate the percentage of attendees that fall into these categories:
(Percentages indicated in each category should equal 100 when added.)

Age 0 – 4:

Age 5 – 8:

Age 9 – 13:

Age 14 – 17:

College Students:

Parents:

Grandparents & Senior Citizens:

 Total:

Q14) On a scale of 0 to 100, estimate the percentage of attendees as male or female:
(Percentages indicated in each category should equal 100 when added.)

Male:

Female:

 Total:

Q15) On a scale of 0 to 100, estimate the time/effort attendees take to travel to your event:
(Percentages indicated in each category should equal 100 when added.)

Within 1 Hour Travel Distance:

Within 3 Hours Travel Distance:

Within 6 Hours Travel Distance:

More than 6 Hours Travel Distance:

 Total:

Q16) Please give your best estimate of how many people attended your most recent event:

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

94	

Q17) Please indicate your opinion of the following statements.

 Strongly Agree Agree Disagree Strongly Disagree

Our event provides an educational
experience to the attendees. o o o o

Our event has a positive economic
impact on our institution. o o o o

Our event has a positive economic
impact on the community. o o o o

Our event has enhanced media
coverage of our institution. o o o o

Our event has increased donations to
our institution. o o o o

Our event has increased recruitment to
our institution. o o o o

Our event has a positive impact on
attendance at other outreach events. o o o o

Our event has increased collaborative
opportunities within our institution and

with other entities. o o o o

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

95	

Q17a) Please share any positive or negative aspects of your event that has been conveyed to you
by your participants:

__

__

__

__

__

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

96	

Q18) Please indicate your opinion of the following statements.

 Strongly Agree Agree Disagree Strongly Disagree

Attendees show interest in learning
about arthropods and insects. o o o o

Attendees enjoy learning about
arthropods and insects. o o o o

Attendees view arthropods and insects
as valuable. o o o o

In general, attendees are not afraid of
arthropods and insects. o o o o

Attendees tend to like some arthropods
and insects more than others. o o o o

Attendees tend to like arthropods and
insects more after attending our event. o o o o

Learning about arthropods and insects
makes attendees more comfortable to

be around them. o o o o
Attendees are interested in continuing
to learn about arthropods and insects. o o o o

EXAMINATION OF UNIVERSITY ENTOMOLOGY OUTREACH EVENTS	

	

97	

Q19) Would you be interested in participating in a consortium that shares knowledge and
resources for entomology outreach activities? (i.e. festivals, camps, youth education,
STEM/STEAM activities, bug zoos, etc.)

o Yes

o No

Q19a) Please provide your contact information:

Name: ___________________________________

Address: _________________________________

Address 2: ________________________________

City: ____________________________________

State: ____________________________________

Postal Code: ______________________________

Country: _________________________________

Phone #: _________________________________

E-mail: __________________________________

