
A note from the department head

Welcome to the spring/summer 2017 edition of the Biological Sciences newsletter. As
reflected in these pages, the department has just seen the completion of another very
successful academic year, with a great deal to celebrate and a very bright future ahead. Last
month we conferred degrees on several hundred Biological Sciences majors and a growing

cohort of students earning B.S.
degrees in Microbiology, filling
Burruss Hall close to its capacity of
3000 with graduates and enthusiastic
family members and friends! Our
undergraduate degree programs
continue to draw strong interest,
including thanks to a new Biomedical
option; we anticipate welcoming our
largest class to date in the fall, with
almost 450 freshmen and some
50 transfer students attending
orientation this summer!

Many of you will recognize that there are many changes afoot on our campus; this is a time
of significant change and growth for the department, as well. Derring Hall, the primary
home for Biological Sciences, is undergoing substantial renovations, particularly to our
freshman teaching laboratories and research facilities for the “stream team” and molecular
microbiology programs, with some $10M in improvements in progress. The 20 new
assistant professors hired over the past eight years, with expertise ranging from freshwater
ecology (see story on p. 2) to cell cycle/cancer biology and neurobiology, are all establishing
highly active research programs filled with students and postdocs and bringing leading-edge
knowledge into our classrooms. You are introduced to the two most recent additions, Meryl
Mims and Susan Whitehead, on page 8; four more will join us this fall, including as part of
the university’s new destination area in Global Systems Science.

You will also see that our faculty continue to compete
exceedingly well for major grants, ensuring that the
department’s efforts to address the most challenging
issues facing our planet continue to expand, hand-in-
hand with training the next generation of scientists (a few
examples are highlighted on p. 4). As you will also see
in these pages, we are very proud to watch our alumni
head out into the world beyond Virginia Tech to use this
training in very important, and sometimes surprising,
ways and with remarkable outcomes, including having a
ridge on Mars named after them (pp. 6-8)!

I hope you will enjoy reading about these and other
aspects of your home department in this newsletter, including a lovely alumni remembrance
of former faculty member, Bob Ross (p. 5), and our recognition this year by the university as
an Exemplary Department (p. 9). Do please make an effort to stop by and visit us whenever
you can - as your alma mater continues to strive to make you as proud of us as we are of you!

Brenda Winkel
Professor and Department Head

Biological Sciences
Vol. 14, No. 1 -- Spring/Summer 2017 http://www.biol.vt.edu

In this issue:

Creating Better Water 2

Molecular Alarm
System

3

New Grants 4

John Mecham on
Robert Ross

5

Alumni Spotlights 6

Mars Ridge and
New Faculty Members

8

Awards 10

We welcome comments
and items of interest for

future newsletters. Please
contact Valerie Sutherland

(vsutherl@vt.edu) via e-
mail, or write to us at the

Department of
Biological Sciences, Mail
Code 0406, Virginia Tech,

Blacksburg, VA 24061.

www.twitter.com/vt_biology

www.linkedin.com/groups/8174864

Join us on
LinkedIn!

Follow us on
Twitter!

2

Global Change Center researchers help water authority create ‘best water possible,’
prepare for warmer temperatures
Adapted from an article by Lindsay Key of the Fralin Life Sciences Institute

Pumping oxygen into the bottom waters of Southwest Virginia’s drinking water reservoirs can reduce treatment costs
and help fish and other aquatic life, according to an interdisciplinary research team with the Global Change Center at
Virginia Tech.

The team has installed oxygenation systems in three reservoirs that serve Roanoke and surrounding county residents
— Carvins Cove, Falling Creek, and Spring Hollow — and are monitoring them to see how increased oxygen levels af-
fect the amount of metals in the water.

The Appalachian region’s geology results in high levels of iron and manganese in sediment that lines the bottoms of
reservoirs. If these metals are released from sediment into the drinking water, they can cause taste, staining, and odor
issues.

However, pumping additional oxygen into the bottom waters of the reservoirs can keep these metals safely locked up
in the sediment, even in warmer temperatures.

The team — which includes Cayelan Carey, Assistant Professor of Biological Sciences, plus Quinn Thomas, an assistant
professor of Forest Resources and Environmental Conservation, geoscientist Madeline Schreiber, environmental engi-

neer John Little, and their students — re-
cently received a seed grant from the Global
Change Center to purchase a weather sta-
tion for the project.

The station, located at Falling Creek Reser-
voir, allows them to plug real-time weather
data into their models, which are construct-
ed to pinpoint the best time to oxygenate
the water. Previously, the team had relied
on data from the weather station at the
Roanoke-Blacksburg Regional Airport, which
is 11 kilometers away, subject to different
wind currents, and at a different elevation.

The oxygenation systems have already been
a great investment, according to Jamie
Morris, water production manager at the
Western Virginia Water Authority (WVWA).
The technology has reduced the amount of
chemicals the authority has to apply to the
water to treat it, which saves consumers
money.

The water authority has partnered with Virginia Tech since the 1990’s, when Little and his students first designed the
oxygenation systems and placed them in Spring Hollow, Carvins Cove, and Falling Creek reservoirs. Former doctoral
student Paul Gantzer ’08 even went on to start a company, Gantzer Water Resources Engineering LLC, based on the
technologies he helped develop as a student at Virginia Tech.

For more information on Dr. Carey’s research, visit http://carey.biol.vt.edu.

For more information on the Falling Creek Reservoir Seed Grant team, visit http://www.globalchange.vt.edu/reser-
voirs-confronted-with-global-change/

Assistant Professor Cayelan Carey (center), works with graduate students Jonathan
Doubek (left) and Ryan McClure (right) to filter water samples at Falling Creek Reser-
voir for analysis of iron and manganese concentrations.

3

Molecular alarm system ensures body’s first response to an attack will be a
healthy one
Adapted from an article by Dan Rosplock of the Biocom-
plexity Institute

For bacteria and other would-be microscopic invad-
ers, your body is like a tightly guarded fortress.

Each of your 37 trillion cells is equipped with pro-
teins that are primed to detect unfamiliar mol-
ecules. When triggered, they set off a cascade of
reactions that tell your body to mount an immedi-
ate response.

This molecular alarm system is a feature of what
biologists call “innate immunity,” your body’s first
line of defense against external threats.

However, this system’s sensitivity can be a double-
edged sword. The longer a cell sets off its alarm signal, the more severe the body’s immune response will be.

If the alarm’s not shut off at the appropriate time, a healthy reaction like inflammation will start to spike at danger-
ous levels — a condition that’s been closely linked to heart disease, allergies, obesity, degenerative brain diseases,
and cancer.

Until recently, scientists were stumped as to what could be going on inside our cells to keep this alarm system in
check. But a research team based at Virginia Tech may have just uncovered a key piece of the molecular puzzle: a
helper protein called TIRAP that cells can render inactive when the defensive response becomes harmful to the body.
Daniel Capelluto, Associate Professor of Biological Sciences and Fellow in the Biocomplexity Institute, is one of the
researchers.

The team’s landmark findings, which have implications for autoimmune diseases, such as rheumatoid arthritis and
psoriasis, were recently published in Scientific Reports.

Normally, the surface membranes of our innate immune cells are enriched with TIRAP proteins, poised to receive and
transmit emergency signals from the outside.

Unfortunately, TIRAP isn’t equipped with an off switch. It will continue to sound the alarm beyond the bounds of a
healthy immune response unless it is forcibly removed from our cell membranes.

Using high-resolution imaging techniques and some carefully selected cellular mutations, Capelluto’s team was able
to demonstrate that cells employ a protein modification process to keep TIRAP under control.

“This discovery could give drug developers a new way to keep an overreacting immune system in check,” said long-
time collaborator Carla Finkielstein, Associate Professor of Biological Sciences and Fellow in the Biocomplexity Insti-
tute. “Blocking or enhancing TIRAP’s ability to bond inside our cells will allow us to reconfigure the base level of our
innate immune reaction, ensuring that our body’s first response to an attack will be a healthy one.”

This project was developed in collaboration with Virginia Tech graduate students Xiaolin Zhao, Wen Xiong, and Tuo-
Xian Tang; former postdoctoral associate Shuyan Xiao; Jeffrey Ellena, a senior scientist at the University of Virginia;
and Geoffrey Armstrong, a research associate at the University of Colorado-Boulder, were also on the research team.

For more information on Dr. Capelluto’s research, visit http://www.faculty.biol.vt.edu/capelluto

Daniel Capelluto works on an experiment with Wen Xiong (far right),
and Tuo-Xian Tang (center), who are visiting Ph.D. students. The stu-
dents are collaborating with Capelluto on the research.

4

New and Renewed Grants

Collaborative Research: Temporal Stability of Riverine Communities in Dendritic Networks at Multiple Spatial
Scales, National Science Foundation, 3 years, USD $774,225, Principal Investigators: Bryan Brown (Assistant Professor
of Biological Sciences, Virginia Tech), Co-PIs: Christopher Swan (Univ. of Maryland BC), Eric Sokol (INSTAAR, Univ. of
Colorado), Kurt Anderson (UC Riverside)

A key step toward understanding how natural ecological systems function is answering questions like: Why are some
ecological communities more sensitive to disturbance than others; and Can the sensitivity of an ecological community
be predicted based on its location in a landscape? Answers to these types of questions are important because they
help predict how ecological systems—and the ecosystem services they provide—will respond to a wide range of human
impacts. Our work will explore how sensitivity of ecological communities is affected by environmental characteristics
that dictate how organisms move about the landscape. We will use stream invertebrate communities in river networks
as a model system, and use field surveys, field experiments, and a unique merger between simulation and analytical
modeling to address how stream network architecture affects the stability and functioning of stream communities in
response to disturbances.

Headwater stream networks in a warming world: predicting heterotrophic ecosystem function using theory, multi-
scale temperature manipulations and modeling, Division of Environmental Biology, National Science Foundation,
(Project begins Fall 2017)

PIs: Jonathan Benstead (Alabama), Vladimir Gulis (Coastal Carolina),
Ashley Helton (Univ. of Connecticut), Amy Rosemond (UGA), Erin
Hotchkiss (Assistant Professor of Biological Sciences, Virginia Tech)

This project will test the effects of temperature on organic matter
breakdown at the stream reach and stream network scales. We will
measure organism, ecosystem process, leaf litter, and water chemistry
responses to a whole-stream temperature manipulation at Coweeta
Hydrologic Laboratory, NC to (1) inform ecological theory that uses basic
principles to understand how the effects of temperature scale from
individual organisms to entire ecosystems, and (2) build a model that
simulates the effects of temperature on organic matter processing at
the stream network scale.

Novel Paradigm of Innate Programming in Wound Repair, National Institute of Allergy and Infectious Diseases, National
Institutes of Health, 1 year, $400K

PI: Liwu Li (Professor of Biological Sciences, Virginia Tech)

The pro-inflammatory polarization of monocytes/macrophages is a hallmark of low-grade inflammatory syndromes
such as impaired wound healing. Despite its significance, the molecular mechanisms controlling monocyte low-grade
inflammatory polarization is not clearly understood. This presents a major impediment for the development of effective
treatments for chronic diseases associated with low-grade inflammation. Bacterial endotoxin Lipopolysaccharide (LPS)
is a powerful agent mediating monocyte polarization, causing complex and dynamic alterations in monocyte activation,
priming and tolerance in a concentration-dependent fashion. One of the least studied, yet highly important effect of
LPS is manifested in the sustained low-grade inflammatory polarization by subclinical super-low dose LPS. Low-grade
circulating endotoxemia is prevalent in humans with adverse conditions such as obesity and diabetes. We demonstrated
that subclinical super-low dose LPS preferentially polarizes monocytes into a low-grade pro-inflammatory state with
elevated IRF5 levels.

5

Alumnus John Mecham (pictured left) recently sent this fond remembrance of Professor
Emeritus Robert Ross to Dr. Ross’s daughter, Nancy Ross (Professor and Department Head of
Virginia Tech Geosciences:

My name is John Mecham, I received my B.S. in Biology and Ph.D. in Zoology from Virginia Tech in
1967 and 1972 respectively. I am a Professor of Biology at Meredith College in Raleigh NC and I have
been teaching ever since leaving Tech in 1972 – I suppose I should be thinking about retirement.
With humble feelings, I wanted to share a story with you.

Your father was my course advisor for my 4 years as an undergraduate; he taught me Comparative
Anatomy and Ichthyology, but my fondest memories of him were not from those classes; although those course
experiences also hold good memories for me. What I remember most are the times I would walk to his office across
those old wooden floors of the building that housed Biology, to find him, with cigar in mouth, studying a specimen or
reading a journal; upon which he would launch into an account of what he liked to do most – discover something new.
We seldom actually discussed the courses I should take or other mundane topics that course advisors are supposed to
cover.

At some point during my time with him he would say, “Mecham, you are a smart guy. You know what courses you want
and should take.” And that was that. To this day, I can say that he was the best advisor I ever had. Why? Because he
gave me much more than course advice; he set an example of how scientists think and how scientists communicate, and
most important, a passion for the organism and for knowledge based on reasoned thought. He was both embodying and
enabling. What I really wanted to convey to you was a single anecdote. One day, I think it was late 1965 or early 1966,
I found him sitting in an empty lab at a classroom lab bench with several papers spread out in front of him, and when
I walked in to speak to him and get the necessary signatures I needed to register, he looked up at me, paused saying
nothing, and then said, though still deep in thought about something he was reading, “Here, sit down, sit down here”
pointing to the seat next to him.

Leaning on his elbows, he took on a reverent tone as if he was about to share with me some great mystery of life;
pondering something that has been said to be comparable to the Galilean or Copernican revolution in astronomy;
something that made undeniable sense to him; something that for him answered numerous questions about vertebrate
evolution – the combination of evidence from a variety of disciplines that was called the “plate tectonics revolution.”As
you might guess, at that time I was mostly ignorant about plate tectonics; and no doubt he assumed that to be the case;
but I think at that moment, I became a test case for him. Sitting there next to him was this neophyte who was too young
and inexperienced to be biased or scientifically prejudicial, and your father was about to bounce a really big thought
off of him. In this very quiet place and moment, he spread several papers out in front of me, asked me to read a few
selected portions and then came the ‘Big Question’, “Mecham, what do you think about plate tectonics?”

To this day I can remember every detail of the room, the season, the smell of Biology (and cigars), the scattered papers,
the look on his face. I said it sure makes sense to me and was particularly taken with some of the details; but that
is not the point. The point for me was that here was
this expert in his field, someone for whom I had great
respect, at times a sort of rough looking man’s man,
maybe even gruff at times, a scientist with a capital S, a
man of great scientific maturity and reason – here was
this man of stature asking me what I thought about an
original idea.

I hope I was able to paint a clear enough picture so that
you can get a sense of what I was feeling and what I have
continued to carry with me every day since. And for the
past 45 years whenever a student comes to see me as
her/his course advisor, I always take just a moment to
reflect back on your father and frequently ask, “What
do you think about . . . ?” You see, quoting a seasoned
professor at the University of Notre Dame, “The most
important thing is the power of the offering. It’s not
so much about the works, themselves. It is about what
happens when what I am offering gets received.”

Dr. Robert Ross collecting water samples, circa 1970.
Photo courtesy Dr. Nancy Ross

6

Alumni Spotlights
Nathan Kennedy received a B.S.
in Biology and a B.A. in Economics
from Virginia Tech in 1999. He went
on to receive an M.S. (2001) and
Ph.D. (2015) in Natural Resource
Economics from Virginia Tech.
His expertise includes, “applied
economic analysis, soil and water
conservation, agriculture, technical
writing, and emergency response

management, with over 12 years of professional
experience in 20 countries, spanning five continents”
He is currently the Lead Economist for the South
Florida Water Management District in North Palm
Beach, FL.

Meredith Kernbach received a
B.S. in Biological Sciences from
Virginia Tech in 2016. While
at VT, Kernbach worked as an
undergraduate researcher in
Ignacio Moore’s lab. She is
currently a graduate student at
the University of South Florida
in Tampa, where she is pursuing
a degree in integrative biology
studying ecoimmunology, a

facet of integrative biology that combines aspects of
immunology with ecology, biology, physiology, and
evolution. Her research is focused on how light pollution
affects the stress response and disease dynamic (how
they become infected and what symptoms they display)
in house sparrows.

Adrienne Lalley received a
B.S. in Biological Sciences from
Virginia Tech in 2010. She
currently works as an Elephant
Keeper II at the North Carolina
Zoo in Asheboro. “When I
started in the biological sciences
program, I knew I wanted to
work with animals I just wasn’t
sure in what capacity,” says
Lalley. “I’ve been in animal care since I graduated,
first with horses, then on to a safari park working
giraffe, rhino, and all kinds of other hoofstock, and
now with elephants at the NCZoo. We care for six
African elephants making sure all their needs are met
on a daily basis. It’s a lot of work but it’s been a great
experience.”

Steven Thai received a B.S. in
Biological Sciences from Virginia
Tech in 2010 and then earned
a Pharm.D. degree at Virginia
Commonwealth University in
2014. He is currently employed
as a Pharmacist with HealthSouth
Rehabilitation Hospital of
Northern Virginia and with CVS
Health. Since 2011, Steven
has volunteered for the Virginia
Medical Reserve Corps. The MRC is “comprised of
teams of medical and public health professionals who,
along with interested community members, volunteer
their skills, expertise and time to support ongoing
public health initiatives and assist during emergencies
throughout Virginia.”

Kyle Fresa received a B.S. in Biological Sciences from Virginia Tech in 2015. While at Tech,
Kyle served as the President of both the Animal Rights Club and the Campbell/Eggleston
RHF Community. He is currently an Embryologist at The Jones Institute for Reproductive
Medicine at the Eastern Virginia Medical School in Norfolk, VA. From the JIRM website:
“Since our inception, the Jones Institute has been an active and prolific leader of scientific
advances in infertility treatment worldwide with outstanding contributions to the specialty of
reproductive biology. We continue to seek innovative ways to improve infertility treatments.
Our unique combination of proven clinical protocols and advanced research and development
techniques provides an unmatched environment for treating infertility and providing
compassionate care for our patients…..We’re the first IVF clinic in America. We pioneered in
vitro fertilization (IVF) in America in 1978 and have celebrated the births of 4,000 IVF babies.”

We love hearing from our alumni! Drop a note to vsutherl@vt.edu to let us know about your
time at Virginia Tech, and about what you’re doing now!

7

Donna Ormsby Volkmann received a B.S. in Biology from Virginia Tech in 1984, and an
M.A. in Curriculum and Instruction, also from Virginia Tech, in 2008. She has worked as an
AP Environmental Science/Biology Teacher for Fairfax County Public Schools since 2005,
and is currently the Science Department Chair at James Madison High School. In 2015,
she received an Albert Einstein Distinguished Educator Fellowship (AEF), and spent a year
working in U.S. Department of Energy Office of Science. The AEF Program provides a
unique opportunity for accomplished K-12 educators in the fields of science, technology,
engineering, and mathematics (STEM) to serve in the national education arena. Fellows
spend eleven months working in a Federal agency or in a U.S. Congressional office, bringing
their extensive knowledge and experience in the classroom to education program and/or
education policy efforts.

David Hummel received a B.S.
in Biological Sciences from
Virginia Tech in 2002. In 2005,
he returned to Blacksburg,
and graduated four years
later with a DVM from the
Virginia-Maryland College
of Veterinary Medicine. He
then completed a surgery
residency and master’s
program at the University of
Illinois College of Veterinary Medicine (2014) and
has since become a Diplomate of the American
College of Veterinary Surgeons. He is currently in
private practice at Skylos Sports Medicine in Ellicott
City, MD, performing orthopedic and minimally
invasive arthroscopic surgery. “I owe a good deal of
my interest in clinical medicine from my foundation
in biology at Virginia Tech,” says Hummel.

Dhwani Haria received a B.S. in
Biological Sciences from Virginia
Tech in 2012. During her time at
VT, she twice worked as a BIOL
undergraduate teaching assistant,
for courses taught by Art Buikema
and Tad Seyler. In 2014, she
received an M.S. in Biomedical
Sciences from the University
of Texas Health Science Center
at Houston. She is currently employed as a Research
Associate with Second Genome, Inc. in San Francisco,
CA. From the company website: “Founded in 2009 by
leading experts in microbial research and drug discovery,
Second Genome is developing a proprietary, first-in-class
microbiome drug discovery platform to develop novel
therapeutics in a range of diseases.”

Amy McNulty earned a B.S.
in Biology from Virginia Tech
in 1999 and a Ph.D. in Cell &
Molecular Biology, Pathology
from Duke in 2005. She is
currently an Assistant Professor
in Orthopedic Surgery and
an Assistant Professor in
Pathology at Duke University
Medical Center. From her
Duke website: “The long-term

goals of the McNulty lab are to develop strategies
to prevent osteoarthritis and to promote tissue
repair and regeneration following joint injury. In
order to achieve these goals, we need to understand
the mechanisms necessary for tissue repair and
regeneration and how they are altered with aging
and joint injury. Specifically, Dr. McNulty’s lab
is working to enhance the integrative repair of
meniscus to restore meniscal function and decrease
the risk of osteoarthritis development.”

Scott Cooney received a B.S. in
Biology from Virginia Tech in 1997,
then went on to earn both an M.S.
in Fishery and Wildlife Biology
(2001) and an M.B.A. (2002) from
Colorado State University. He
is the Founder and CEO of Pono
Home in Hawaii. Scott says, “My
current company greens homes
and small businesses, focusing on
energy/water efficiency, health,

and other green initiatives. We’re based in Honolulu
(there’s a fairly big VT contingent out there due to the
huge military presence in Hawaii). We’ve done retrofits
of about 1000 homes to date, and this month we kick off
our biggest project yet--a 5000 home retrofit program
for the Hawaii Public Housing Authority, which is low
income housing. Our program should save the state and
federal governments millions of dollars over the next
decade, most of it going to buy foreign diesel fuel, on
which Hawaii’s power grid is primarily run.”

8

Meryl Mims recently joined VT Biological
Sciences as an assistant professor.
Dr. Mims focuses her research on how
species’ traits and the environment inter-
act to influence community and popula-
tion structure of aquatic organisms. She
aims to bridge fundamental work in
freshwater population and community
ecology with applied conservation and
management needs using a range of

approaches, from population genetics to community and
landscape ecology.

She earned a B.S. in biology from Georgia Tech in 2007
and M.S. and Ph.D. degrees in aquatic and fishery science,
both from the University of Washington in 2010 and 2015,
respectively. Most recently, Dr. Mims was a Mendenhall
Postdoctoral Research Fellow for the U.S. Geological Survey
in Corvallis, Oregon. Welcome, Dr. Mims!

Susan Whitehead also recently joined
VT Biological Sciences as an assistant
professor. Dr. Whitehead focuses her
research on ecology and evolution
of interactions between plants and
other organisms, using a combination
of field studies, greenhouse, and lab
experiments with plants and the di-
verse organisms that consume them,
including insects, fungal pathogens,
and vertebrates.

She earned her B.A. in biology from Oberlin College
in 2001 and a Ph.D. in ecology and evolutionary biol-
ogy from the University of Colorado in 2013. She most
recently served as a postdoctoral research associate at
Cornell University. Welcome, Dr. Whitehead!

Mars Ridge named after VT biological sciences alumnus
Adapted from an article by Steven Mackay, Communications Director, VT College of Science

A ridge along the planet Mars’ Marathon Valley has been named after Virginia Tech Department of Biological Sciences doctoral
alumnus Robert A. Wharton Jr., who spent his career as an astrobiologist, an explorer and scientist working in Antarctica, and
an educator.

The ridge was named by NASA’s Mars Exploration Rover Opportunity team in honor of Wharton for his pioneering work in the
use of terrestrial analog environments, particularly in Antarctica, where he studied scientific problems that could be equated
to research on the likelihood of living on Mars.

Wharton earned his doctoral degree in botany from the Department of Biological Sciences in 1982. During his long career, he
served as a visiting senior scientist at NASA headquarters, was vice president for research at the Desert Research Institute in
Nevada, served as provost at Idaho State University, and was president of the South Dakota School of Mines and Technology.
He died from complications related to cancer at age 60 in 2012.

Professor Emeritus Bruce Parker recruited Dr. Wharton as a graduate student and Dr. George Simmons, Alumni Distinguished
Professor Emeritus of Biological Sciences, to join his Antarctica field team. The team studied microorganisms living in ice-
covered freshwater lakes in Antarctica’s Dry Valleys, again with an eye toward possible life on other planets.

“Bob was always a colleague and collaborator on the possibility of extraterrestrial life, which shows the high esteem other
scientists had for Bob and his original and creative ideas,” Simmons said.

Left: The full extent of
Wharton Ridge is visible
in the foreground of this
composite photograph,

with the floor of Endeav-
our Crater beyond it and
the far wall of the crater

in the distant back-
ground. Image credit:
NASA / JPL-Caltech /

Cornell University /
Arizona State University

9
VT Recognitions
Virginia Tech honored three Exemplary Departments for 2016, Biological Sciences,
Chemistry, and Physics, all in the College of Science. Presented annually since 1994,
the University Exemplary Department or Program Awards program and ceremony
are funded through the Office of the Provost and facilitated by the Center for In-
structional Development and Educational Research. The awards recognize the work
of programs and/or departments that maintain exemplary teaching and learning
environments for students and faculty, and, in particular, accomplish this through
collaborative, group efforts. For 2016, the awards theme recognized groups for de-
veloping and sustaining effective large-class instruction. Each department received a
share of the $40,000 award for its achievements.

Liwu Li, Professor of Inflammation Biology and Immunology in the Department of Biological Sciences has received the uni-
versity’s 2017 Alumni Award for Excellence in Research. Sponsored by the Virginia Tech Alumni Association, the award is
presented annually to up to two Virginia Tech faculty members who have made outstanding research contributions. Dr. Li
has made significant contributions to basic and translational life science through his development of new theories in the

field of innate immunity. By applying these concepts to issues related to human health and inflammatory
disease, he has addressed the potential power of adjusting the innate immune response as a method for
treating human diseases, such as sepsis and atherosclerosis. He received the 2014 Outstanding Service
Award in the Department of Biological Sciences and was recently awarded the position as vice president
of the Inflammation Research Association. Dr. Li also has joint appointments in the School of Biomedical
Engineering, the Virginia Tech-Carilion School of Medicine, and the Via College of Osteopathic Medicine.
He has published close to 100 journal articles over the past 20 years and has been continuously funded
by the National Institutes of Health research grants now totalling more than $8 million. Congratulations,
Dr. Li!

Professor Khidir Hilu and Associate Professor Steve Melville have been selected by
the College of Science as two of its three 2016-2017 Certificate of Teaching Excellence
award winners. The award a significant recognition of their contributions to creative
and impactful teaching, including in “Plants and Civilization” (Hilu) and “Pathogenic
Microbiology”(Melville), and through mentoring of students in their research pro-
grams. Dr. Hilu has also been named the COS nominee for the Wine Award, which
recognizes “a history of university teaching excellence.”

One student said of Dr. Hilu, “He beautifully executes the tactic of conversational learn-
ing, creating an inclusive and supportive community within the classroom through

open discussion, helping to launch students into a lifelong love of learning, exploration, and discovery.” And one of Dr.
Melville’s former students said, “His passion for teaching and helping, also his sense of humor made the class fun and enjoy-
able...(He) is an energetic teacher with a visible interest and excitement to teach the subject at hand.”

Congratulations to Drs. Hilu and Melville for this well-deserved recognition!

Ann Stevens, Professor of Biological Sciences, has received the Graduate School’s 2017 Faculty Outstand-
ing Mentor Award for the College of Science. Sponsored by the Graduate School, the new annual award
recognizes excellence in mentoring graduate students. Students nominate recipients, and one professor
from each college receives the award. Those nominating Stevens said she is known for patience, care,
empathy, and high expectations. She helps students find opportunities to hone skills associated with
their personal career goals and to develop excellence in their field. This includes teaching and funding
opportunities students might not otherwise know about or seek. Her lab is a diverse and inclusive space,
and she ensures that her students have opportunities to present their work, and to communicate it ef-
fectively, and to attend at least one conference each year. Dr. Stevens has also been recognized as a 2017
Scholarship of Teaching and Learning Award recipient. The award, which is administered by the VT
Center for Instructional Development and Educational Research (CIDER), is designed to recognize faculty members from any
discipline who have dedicated themselves to the pursuit of scholarship addressing higher education teaching and learning.
Congratulations on both awards, Dr. Stevens!

10

Undergraduate Awards and Scholarships

Biology Alumni Undergraduate Research Excellence Award (Supported with discretionary funds contributed by former students, faculty and other
donors; presented to outstanding undergraduate researchers): Natalie Bale

Arthur Buikema and M. Alison Galway Outstanding Senior Award (Established by Alumni Distinguished Professor Emeritus Art Buikema and wife
Alison Galway; presented to a graduating senior in recognition of academic achievement, leadership and service): Sieu Tran

Arthur Buikema and M. Alison Galway Undergraduate Research Award (Established by Alumni Distinguished Professor Emeritus Art Buikema and
wife Alison Galway; presented to outstanding undergraduate researchers): Stephanie Williams

Ralph E. Carlson Memorial Freshman Scholarship (Established by the late Elizabeth Bailey Carlson in honor of her husband, Ralph E. Carlson, former
professor in the Pamplin College of Business; awarded to first-year students in Biological Sciences with high academic achievement): Carrie Orey

Joe and Barbara Cowles Scholarship (Established by Professor Emeritus of Biological Sciences and Former Department Head Joe Cowles and his wife
and former Associate Director of the VT University Honors Program, Barbara Cowles; awarded to undergraduate students who are planning to enter
the fields of nursing, teaching, professoriate, or research): Philip Stauffer

Rachael Hill Memorial Scholarship (Established in honor of student Rachael Elizabeth Hill, who died during the tragic April 16, 2007 shooting
at Virginia Tech; awarded to rising sophomore undergraduates with an high academic achievement and a record of University or community
involvement): Craig McKenzie, Emily Meeks, and Muna Sigel

Robert Jones Undergraduate Research Excellence Award (Supported with a fund established by former Professor of Biological Sciences and
Department Head Robert H. Jones; awarded to outstanding undergraduate researchers in Biological Sciences): Philip Stauffer

Deborah Ayers Koller Scholarship (Established by alumna Deborah Ayers Koller; awarded to Biological Sciences students with high academic
achievement who are aspiring to pursue a career in research): Lauren Bano and Cayelan Smith

Stephen D. Lutz Scholarship (Established by alumnus Stephen Lutz; awarded to Biological Sciences students who are Virginia residents and have high
academic achievement): Richard Cho

Stacey Smith Biology Research Excellence Award (Established by alumna Stacey Smith; awarded to undergraduate Biological Sciences majors
interested in pursuing a career in basic research who are currently engaged in undergraduate research): Anna McCluskey

I.D. Wilson Memorial Scholarship (In honor of Dr. I.D. Wilson, former head of the Department of Biology; awarded to undergraduate Biological
Sciences majors who are in their last year of study and plan on pursuing a career in veterinary medicine): Con-Ning Yen

Graduate Awards and Scholarships

Arthur Buikema and M. Alison Galway Graduate Student Teaching Award (Established by Alumni Distinguished Professor Art Buikema and wife
Alison Galway; awarded to graduate teaching assistants for excellence in instruction): Leah Novak (Walters Lab)

Ralph E. Carlson Memorial Scholarship in Ornithology (Established by the late Elizabeth Bailey Carlson in honor of her husband, Ralph E. Carlson,
former professor in the Pamplin College of Business; awarded to Biological Sciences students pursing careers in ornithology): Matt Aberle (Hawley
Lab), Sam Lane (Sewall Lab), Ariel Leon (Hawley Lab), David Millican (Walters Lab), Leah Novak (Walters Lab), Ben Vernasco (Moore Lab), and Maya
Wilson (Walters Lab)

Lewis Edward Goyette Graduate Fellowship (Established by alumnus Edward Goyette in honor and recognition of his father, Lewis Edward Goyette;
awarded to graduate students involved in the study of industrial microbiology): Floricel Gonzalez (Scharf Lab) and Jordan Mancl (Schubot Lab)

Noel Krieg Graduate Fellowship (Established by a group of former students in honor of Alumni Distinguished Professor Emeritus Noel Krieg; awarded
to an outstanding graduate student pursing research on microbial systems in biological sciences): Jonathan Doubek (Carey Lab)

John Palmer Memorial Scholarship (Established by alumna Rhonda Leavenworth Johnson in honor of her uncle, John Gilbert Palmer, former Adjunct
Professor of Biology; awarded to an outstanding graduate student in Biological Sciences): Sahnzi Moyers (Hawley Lab)

Robert and Marion Paterson Scholarship (Established in honor of Robert Paterson, Professor and Department Head of Biological Sciences, and wife
Marion; awarded to an outstanding graduate student in Biological Sciences): Aboozar Monavarfeshani (Fox Lab)

2017 Biological Sciences Awards and Scholarships

11
More Awards and Announcements

Jonathan Doubek, a Ph.D.
student in the Carey Lab, was
named the 2017 Outstanding
Doctoral Student in the College
of Science. His primary research
interest is quantifying how
multiple stressors affect lake
planktonic communities, which
have consequences for lake
water quality and human use.
Congratulations, Jonathan!

Laura Schoenle, who was
just awarded her Ph.D. as a
member of the Moore Lab, was
named the 2017 Outstanding
Interdisciplinary Graduate
Student by the Graduate School.
Her dissertation research
investigated how environmental
stressors affect reproduction in a model species,
the red-winged blackbird. She will soon start
a post-doctoral position at Hamilton College in
Clinton, NY. Congratulations, Laura!

Kate Hamre, who recently defended
her M.S. in the Carey Lab, received
the 2017 William Preston Master’s
Thesis Award, STEM Category. She
studied the effects of physical and
chemical environmental variables on
phytoplankton population dynamics
in western Virginia drinking water
reservoirs. Congratulations, Kate!

Sieu Tran, who graduated in May
with B.S. degrees in Mathematics
and Microbiology, was named
the 2016-2017 College of Science
Outstanding Senior. He plans
to pursue a doctoral degree in
integrated mathematics and
application of models of genomics
in medicine. Afterwards, he

wants to conduct multidisciplinary research in
immunology while mentoring students at the
university level. Congratulations, Sieu!

Lori Blanc, Assistant Professor
of Practice of Biological Sciences
and Director of the Da Vinci Living
Learning Community, was honored
with a 2017-2018 Excellence in
Teaching First-Year Seminars Award
from the National Resource Center
for First-Year Experiences and

Students in Transition. Da Vinci is an interactive-
learning environment designed to help
students succeed in first-year science courses.
Congratulations, Dr. Blanc!

Carl Wepking, a graduate student in
the Strickland Lab, received the 2016-
17 College of Science’s Roundtable
“Make-a-Difference Scholarship.”
The Roundtable, which is a group of
distinguished alumni who serve as
advisors to the dean of the College of
Science, established the scholarship
to recognize graduate students who will make a
significant difference to the college and the world
outside of the university. Congratulations, Carl!

Floricel Gonzalez, a graduate
student in the Scharf Lab, has been
awarded a highly-competetive
a Ford Foundation Predoctoral
Scholarship. The award is given to
“individuals with evidence of su-
perior academic achievement who
are committed to a career in teach-
ing and research at the college or

university level.” Congratulations, Floricel!

Jessica Hernandez, a graduate
student in the Moore Lab, has been
awarded a prestigious Graduate Re-
search Fellowship from the National
Science Foundation. The award pro-
vides three years of financial support
within a five-year fellowship period
($34,000 annual stipend and $12,000

cost-of-education allowance to the graduate insti-
tution). Congratulations,
Jessica!

Department of Biological Sciences
Mail Code 0406
926 West Campus Drive
Virginia Tech
Blacksburg, VA 24061

Department of Biological Sciences Annual Fund

One person can make a big difference!

The Department of Biological Sciences is the hub for life sci-
ences research and teaching at Virginia Tech, with interdisci-
plinary connections that span the entire university.

Our faculty tackle the world’s most challenging problems
through both basic and applied research, from human dis-
ease to the effects of global change. As one of the universi-
ty’s largest departments, we were honored this year with the
University Exemplary Department Award for our outstanding
teaching efforts and innovative learning environments.

Your support is critical to our future success. Contributions
from our alumni, parents and friends help our many de-
serving students, provide state-of-the-art facilities, expand
research activities, and allow our students explore a wide
array of career opportunities. Gifts made without restric-
tion allow departmental leaders to respond to opportuni-
ties immediately and to allocate resources where they can
have the greatest impact.

When you receive your College of Science Annual Fund
letter or phone call, please earmark your support for the
Department of Biological Sciences Annual Fund. Simply
make a notation on the gift card or let the caller know that
you want to direct your donation to Biological Sciences. To
make an immediate contribution, you may visit the univer-
sity’s web site at givingto.vt.edu or contact the Office of
Gift Accounting at (800) 533-1144.

For more information or to learn about other ways to sup-
port the College of Science, please contact Wade Stokes,
Assistant Dean of Advancement, at (540) 231-4033 or
lwstokes@vt.edu. We thank you in advance for your sup-
port!

