
Adventures of
Mushroom

Hunters

The Magazine of Humboldt State University | Fall 2012

Fall2012

 From the President 2
 Letters 3
 News in Brief 4
 Campus Scene Gear Heads: Cycling is on the Ascent at Humboldt State 10
 Humboldt State Timeline 1963-1987: A Period of Change 12
 ‘15 Strokes’ Rowing Team Stays Focused, Wins First-Ever National Title 14
 Big Impact How HSU Researchers are Changing our Understanding of Concussions 18
 Adventures of Mushroom Hunters HSU's Trailblazing Mycologist Terry Henkel and
 Students Hack Their Way Through South American Jungles to Uncover the Secrets of Tropical Fungi 24
 First Person Studying Different Times & Places with Professor Benjamin Marschke 32
 ‘Wine of Summer’ In Debut Film, Alum Leverages Humboldt Connections 34
 Alumni News & Class Notes 36
 Humboldt Honors Distinguished Alumni, Faculty and Outstanding Students of the Year 38
 8 Things The First Day of School 48
 Meet Humboldt Jahnna Morehouse, Critical Race, Gender and Sexuality Studies 49

ON THE COVER: Hydnodon thelephorum,
a mushroom from the Guiana Shield.

THESE PAGES: Flying over the vast rainforest
of Guyana's Pakaraima Mountains.

Photo Courtesy of Terry W. Henkel

LETTERS ARE WELCOME and may be published in upcoming issues of Humboldt magazine.
Letters may be edited for length and clarity. Send to magazine@humboldt.edu or the
address listed below.

Email: magazine@humboldt.edu
Mail: Humboldt Magazine
Marketing & Communications
1 Harpst St., Arcata, CA 95521

 twitter.com/humboldtstate

 facebook.com/humboldtstatealumni

 flickr.com/humboldtstate

from the President
HUMBOLDT STATE WILL
mark a significant milestone
this year. Unfortunately, it
is not one that any of us will
wish to remember.

If estimates are correct,
this will be the year that
more of HSU’s operational
budget will be paid by
students than by the state
of California. That is,
student tuition fees will
outgrow state funds.

Students: $51 million.
State: $50 million.

The way I read that score,
California is losing. We know
our prosperity depends on
highly educated citizens,
but we are cutting back
our investment in college
opportunity. It could get
even worse if a tax measure
(Proposition 30) is rejected by voters in November, and the
“trigger” cut slashes another $5 million from HSU’s budget.

This is not how it was supposed to be. California has
historically led the way in providing very affordable and
accessible higher education. We showed the world how that
investment can pay dividends in a high quality of life and
a thriving economy. I certainly benefitted, like so many of
you. I remember paying just hundreds of dollars to cover
tuition when I attended San Diego State University.

Of course, we have seen this coming for some time.
The trends have been clear to anyone paying even passing
attention to the shrinking state investment in higher
education. And we all know the Great Recession has wreaked
havoc on budgets at all levels.

However, it is striking how fast it happened. Just last year,
even after many years of reductions, state appropriations
still covered $13 million more of our operations than student
tuition. The year before, it was $19 million more. As far as
state funding goes, we are in a free-fall.

This is all incredibly hard on students. I have heard
from so many of them who are struggling, who will end up
borrowing more and working longer at part-time jobs—that
is, if we can actually keep them in school.

More broadly, it raises questions about how California
will regain its economic strength. Higher education is a vital
engine for our economy. Instead of doing what we need to
do, we are cutting back. We are reducing our investment
in higher education, reducing enrollment and raising cost
barriers for students. Will our best and brightest simply
leave the state? Or worse, will they opt out of higher
education altogether?

This fall, Californians will have an opportunity to take
the first steps in turning things around. As you consider
the tax measure on the November ballot, I urge you to
remember the importance of not only higher education,
but of our elementary and secondary schools. I hope
you will conclude that it is time, once again, to invest in
California’s future.

Sincerely,

Rollin C. Richmond
President

I WAS ASTONISHED to see that the most
recent issue of Humboldt magazine (spring
2012) contained an article celebrating the
absence of bottled water on campus. While a
plastic water bottle-free campus is a wonderful
environmentally conscious change, the article
neglected to mention one addition to campus
stores that replaced the voids that plastic bottles
once filled. Humboldt State University is now
one of the few places in Humboldt County
that sells Icebox Norwegian Spring Water.

Icebox water, as its name implies, is water
imported from Norway and packaged in a paper
box. The Icebox Company boasts that these
boxes are 100% recyclable. While that may be
true in some places, Humboldt County lacks
a carton recycling facility. Furthermore, how
sustainable is it for us to be shipping water
overseas from Norway, rather than honing in
on our local resources? Of course, the Icebox
Company is ready with a response stating that
“[their] small boxes have a Carbon Footprint
that is only one quarter of the comparable
plastic bottle produced in the USA.” Would that
fact remain the same as the Icebox industry
expands? No matter the size, shape and material
of these water containers, they are still traveling
thousands of miles to reach Arcata and to
eventually end up in a landfill in Oregon.

On a positive note, I do applaud the preva-
lence of drinking fountains on campus and, as
a reusable water bottle user, I advocate for
more “Hydration Stations.” I do believe that the
“Hydration Stations” in particular are a major step
in the right environmentally friendly direction.

Ana Kolpin
(Student, Environmental Resources Engineering)

EDITOR'S NOTE: We checked in with Dining
Services, and it turns out they've reached similar
conclusions. The boxes are being phased out
this semester.

I ENJOYED YOUR article in the recent edition
of Humboldt about Ultimate Frisbee at HSU.
It brought back many memories of fun times
during the early days of a sport that has
grown exponentially since that time. I thought
you might like to see what we looked like
back then so I am attaching a photo for your
amusement. The image is from Nov., 1979,
at the first Humboldt Harvest tournament.

Cheers and keep up the good work.

Chuck Dresel
(’83 History, ’90 Social Science)

JUST FINISHED READING the fall 2011
Humboldt Magazine. The Timeline article
was great. Thought I’d share my memories
of HSU’s identity crisis while I was there.
I attended HSU from 1971 to 1974. During
those three years HSU changed from a
college to a university (great!) and changed
its name three times in the three years while I
was there! I was accepted to Humboldt State
College in 1971. Next year we were California
State University, Humboldt, and my last year
we were Humboldt State University. I’m glad
the University has finally settled on a name.

Steven Jehly
(’72, History, ’73 Secondary Education Credential,
’74, Elementary Education Credential)

Su
bm

it
te

d
Ph

ot
o

2 Humboldt State University | humboldt.eduHumboldt magazine | Fall 2012 3

[Feedback]

Basketball Team Tops in Conference Play
HIGH EXPECTATIONS PROVED no
hurdle for the 2011-12 Humboldt State
men’s basketball team, which achieved
its first California Collegiate Athletic
Association Tournament title in head
coach Steve Kinder’s second season
guiding the program.

“We knew coming in that we would
have a target on our backs based on our
success the previous year,” Kinder said.

“We took that as a challenge. We accepted
that every team was probably going to
play their best against us, and we wanted
to show that our best was better.”

Led by senior forward Randy Hunter,
the highlight of HSU’s efforts was a
89-76 win over arch-rival Chico State in
the CCAA Tournament Championship

game. Hunter, named the tournament’s
Most Outstanding Player, finished with 20
points, as did teammate Brandon Sperling,
another all-tournament team selection.
Also earning all-tourney selection was
senior guard Scott Clark, who added a
career single-game high 19 points to the
Jacks’ big win.

Individually, Hunter topped the team in
postseason honors. HSU’s leading scorer
and rebounder during the 2011-12 season
was chosen to the National Association
of Basketball Coaches (NABC) all-region
team for the second straight year. As a
junior he was chosen for second team
recognition, and his performance as a
senior earned him first team selection and
advancement to the All-America ballot.

The transfer from Citrus College
earned all-CCAA first team recognition
for the second straight year. Hunter
averaged 18 points per game in the CCAA
postseason tournament to earn the Jacks
an automatic berth in the NCAA Division
II West Region playoffs.

The Lumberjacks advanced to the
NCAA Division II Tournament for the 11th
time in the past 12 seasons. The 2011-12
campaign came to a close when the Jacks
were defeated by the same Chico State
Wildcats in the first round of the NCAA
playoffs in Bellingham, Wash. The 2012-13
season begins Oct. 31 with an exhibition
game against University of Arizona in
Tuscon, Ariz. For a full schedule, visit
hsujacks.com.

The World
by Tweets
G EOG R APHY PROFESSOR
MONICA Stephens created this

“map” of the world’s twitter action
with a colleague from the Oxford
Internet Institute. It’s based on
about 4.5 million randomly selected,
geocoded tweets from March 5-13.

Twitter, they concluded, “might
be allowing for a ‘democratization’
of information production and
sharing because of its low barriers
to entry and adaptability to mobile
devices.” On the flip side, they
say that censorship could explain
China’s meager showing.

The map was featured in The
Atlantic and a number of other
media outlets.

Professor Stephens blogs and
shares her data-rich graphics at
www.floatingsheep.org

The data presented in this map represent a 20

percent sample of all geocoded tweets published

on Twitter between March 5 and March 13, 2012.

Data collected by Devin Gaffney
 Map by Monica Stephens, Department of Geography, Humboldt State University

Mark Graham, Oxford Internet Institute, University of Oxford

Box size denotes number
of geotagged tweets per country

Japan
Australia

Belarus

Shade/intensity denotes
Twitter penetration

Ratio of tweets
to internet users

High Medium Low

United States

Brazil

Chile

A
rg

en
tin

a

Columbia

Mexico

Canada

Ireland

Spain

United Kingdom

Italy France

G
er

m
an

y

Netherlands

other

Japan

Philippines

Thailand

Malaysia Indonesia

Turkey

Kuwait

Saudi
Arabia

Australia

Sweden

Russia

Portugal

Ukraine

N
or

w
ay

Be
la

ru
s

Be
lg

iu
m

In
di

a

Ch
in

a

So
ut

h
A

fr
ic

a
N

ig
er

ia
ot

he
r

ot
he

r

ot
he

r

ot
he

r

other

South
Korea

Po
la

nd

Denmark

Basketball head coach Steve Kinder and Scott Clark celebrate after the Lumberjacks won the 2012 California Collegiate Athletic Association title game. Students Put HSU's Massive Plant Collection Online
A DOZEN HUMBOLDT State undergraduates
have completed a three-year, $125,000
National Science Foundation project creating
a vast database of nearly 73,000 specimens
in HSU’s Vascular Plant Herbarium.

The digitization links Humboldt State’s
Herbarium, founded in 1960 and now the
largest in the California State University
system, with counterparts statewide.

Records of the vascular herbarium’s California specimens
are uploaded to the Consortium of California Herbaria website,
administered by UC Berkeley.

Concurrent with the completion of the database project, the her-
barium recently marked the acquisition of its 100,000th specimen.

Herbarium collection manager Robin Bencie said students
and other users will find the new database a versatile resource
for many different types of projects and all kinds of science
majors. Researchers will be able to pinpoint which species grow
in specific locations and which plants they should expect to find
in differing habitats and elevation zones. They will be able to

establish which species commonly grow together and determine
which species remain or disappear in areas of disturbance, such
as fire locales.

In addition, scientists and students will be able to:

 X ascertain the best places for a field study site and which
areas have not been thoroughly investigated floristically

 X find locations for uncommon plant species or habitat types

 X track changes in plant distribution, both natives and weeds

 X learn the best time in the season to collect flowers, fruits,
seeds, or propagation material from different parts of the state
or different elevations and determine if there is a site near their
restoration area where they can obtain seeds or transplants.

Visit the California Consortium of Herbaria at
ucjeps.berkeley.edu/consortium

Ph
ot

o
C

ou
rt

es
y

H
SU

 A
th

le
ti

cs

Humboldt State University | humboldt.edu 5

[News in Brief] [News in Brief]

4 Humboldt magazine | Fall 2012

Library Partners with Yale to Digitize
Local Historian’s Photographs
HUNDREDS OF MID-20TH century
photographs collected by the late
university photographer Peter Palmquist
(’65, Art) will soon be available online
for students, researchers and historians,
thanks to a partnership between the HSU
Library and Yale University’s Beinecke
Rare Book and Manuscript Library.

The 700 images were taken by various
Humboldt County photographers and
document life in Northern California
during the mid-1900s.

The photos are part of the Beinecke’s
Peter E. Palmquist Collection, an archive
of hundreds of thousands of photographs,
manuscripts, books and daguerreotypes
that Palmquist collected between 1971
and 2001. Palmquist died in 2003.

Considered Humboldt County’s most
prolific researcher of historic photography,
Palmquist’s research interests included
Humboldt County and Native American his-
tory; women in photography; the American
West; photographic history and techniques.

He also amassed the largest collection
of images by A.W. Ericson, a regional
photographer who documented Native
American culture and the Humboldt
County logging, fishing, and shipbuilding
industries between 1880 and 1930.

The photos will be scanned by the
Beinecke and housed on the library’s
website later this year. “This is a great
partnership that meets the HSU Library’s
mission of increasing access to resources,
while supporting scholarship worldwide,”
says Library Dean Teresa Grenot.

For more information on the collection,
visit library.humboldt.edu/humco/

holdings/palmquist.htm

Students, Faculty Create
Digital Archive for Lost
Language Notebooks

NOTEBOOKS THAT COULD hold clues to understanding a nearly lost Native
American language will be available to scholars in digital format thanks to the
work of students and faculty at HSU’s Cultural Resources Facility.

The notebooks contain the work of Chinese linguist Li Fang-Kuei,
who came to the North Coast from China by way of the University of
Chicago where he earned a graduate degree in linguistics. Li was initially
investigating a lead that suggested aboriginal Thai languages shared
characteristics with Northern Californian Native American languages—
in this case the language of the Wailaki People, who are descendants of
the southernmost Athabaskan tribe of Southern Oregon and Northern
California. The lead turned out to be a dead end, but it didn’t prevent
Li from creating a valuable artifact for today’s scholars.

“If we only had one chance to document the language, we’re very lucky
it was Li,” says Victor Golla, professor of Anthropology and an expert on
American Indian languages. “He allows us to understand the grammar
and not simply vocabulary. That alone puts it heads and shoulders above
other sources.”

According to Golla, the language is basically extinct except for re-learners
studying the language from notes. The digital archive being created will
make these notes available to a new generation of researchers.

The notebooks came to HSU through Golla’s professional connections
and will eventually be transferred to a facility with extensive Native
American collections. During the documents’ time in Arcata, students
including Perry Lincoln and Brandy Hurtado are doing the careful work
of transcribing and scanning Li’s documents. Hurtado’s ultimate goal is
to preserve the documents, while Lincoln’s aim is to secure revival. “My
dream is to have a class teaching whatever we can find,” Lincoln says.

“Documents aren’t the language; they just document it,” Golla says.
“But for American Indian languages in general, this collection is very
good. People could create a new use—a revitalization—of Wailaki from
these notebooks. And that is significant to people, because part of
reviving language is redefining who you really are.”

Fulkerson Hall Relights for Energy Savings
FULKERSON RECITAL HALL is cutting 85 percent of its
electricity use with newly installed LED stage lights as a part of
a student-designed project managed by the Humboldt Energy
Independence Fund (HEIF).

With help from Plant Operations electrician Bill Clem, HEIF
graduate student intern Laudie Jamous designed the project,
which includes some 30 dimmable LED stage lights. The new
fixtures will dramatically reduce the recital hall’s energy use by

saving 22,500 kilowatt-hours of electricity and displacing 5.4
tons of carbon. It’s estimated the fixtures will save the university
$3,500 a year.

The 60-watt bulbs will also produce better light quality on
stage, says HEIF manager and graduate student Kirstin Hervin.
The existing 500-watt incandescent bulbs produce one dense
hot spot and a halo of light, whereas the LEDs will distribute light
more evenly, making it easier to read sheet music, she says.

TOP: Professor Victor Golla and students Nikki Martensen

and Brandy Hurtado, foreground, pore over notebooks

containing remnants of the extinct Wailaki language.

BOTTOM: The delicate, yellowed pages are stored

in pH neutral envelopes and handled with special

gloves to protect the paper from skin oils.

Peter Palmquist, the university’s photographer from 1961 to 1989, is considered Humboldt County's most prolific researcher of historic

photography, amassing an enormous collection of photographs, manuscripts and daguerrotypes from 1971 to 2001. The Peter E. Palmquist

Working Photograph Collection at HSU is searchable through the library's special collections website.

Pa
lm

qu
is

t/
Y

al
e

D
ig

it
al

 C
ol

le
ct

io
n,

 H
um

bo
ld

t
St

at
e

U
ni

ve
rs

it
y

Li
br

ar
y

Su
bm

it
te

d
Im

ag
e

Humboldt State University | humboldt.edu 7

[News in Brief]

Grad Student’s Book
Welcomes Visitors
to ‘Conifer Country’

MICHAEL KAUFFMAN, a Biology graduate
student and lecturer at HSU, has published
a guide to the trails and plant species of the
Klamath Mountain region. The book, Connifer
Country, available from Backcountry Press
and at the HSU Natural History Museum,
provides an in-depth guide to the biodiversity
of the territory with special attention to the
majestic conifers found there.

“Conifers are often windswept and charis-
matic,” Kauffman says. “I like to think of the
mountain conifers as the crowning jewels of
the Klamath.”

The book contains 29 hiking trails spanning the
Klamath Mountain region of Northern California
and Southern Oregon. Each trail acts as a tour
of the 35 ancient conifers that live in the area.

As a bonus for Kauffman, the book also meets
requirements for his Master’s degree. According

to Kauffman, the project is an example of the kinds of work coming out
of a new degree pathway in the Department of Biological Sciences.

Professor Jeffrey White, Kauffman’s advisor, says projects like
this provide unique opportunities for students and the community.
“I am very excited to be a part of this new option that trains and
financially supports students in the art of communicating rigorous
science to broad audiences,” says White.

Kauffman, who also holds a teaching credential, is an educator who
noticed in his students a lack of enthusiasm for the natural world. This
awareness, coupled with his own love of backpacking, led him to write
the book. “I wanted to connect people to nature by helping them have
a more authentic experience with it,” he says. “If you’re engaged with
the natural world, you’re going to care more about it.”

Of the 29 hiking trails highlighted in Conifer Country, Kauffman
says, the most popular is Canyon Creek. This demanding, 11-mile
round-trip hike near the town of Junction City, Calif., showcases 14
different conifers. Among them is the rare Brewer spruce, which
only exists in the Klamath region.

Michael Kauffman presents the talk "Conifers of the Klamath
Mountains," at the HSU Biodiversity Conference 2012, on Saturday,
Sept. 29. For more info, visit humboldt.edu/biodiversity

Left: The Brewer spruce, featured in Michael Kauffman’s Conifer

Country only grows in the Klamath mountain region.

Submitted Photo

Su
bm

it
te

d
Im

ag
es

Osher Foundation Gives $500,000
for Transfer Student Scholarships
THE BERNARD OSHER Foundation has
given a gift of $500,000 to Humboldt
State University to create a scholarship
program for transfer students.

The gift establishes an endowment to
award 10 $2,500 scholarships each year,
in perpetuity, to students from California
community colleges. HSU’s first Osher
Scholars will be selected for the 2013-14
academic year.

“This is an extraordinary commitment,
and we are so grateful,” said HSU President
Rollin Richmond. “We know there are many
deserving students who need financial help
so that they can complete their four-year
degrees. This will make a real difference.”

“Once the Foundation began its
endowed scholarship program for
California’s community colleges, we
became ever more aware of the challenges
facing students who wanted to continue
their education and earn a baccalaureate

degree,” noted Mary Bitterman,
Foundation president. “We have been
grateful to Humboldt State University for
excellent stewardship of its Osher Lifelong
Learning Institute, and we are confident
that HSU’s administration of this new
endowment gift will benefit generations of
students to come.”

This is the second major endowment at
Humboldt State created by a gift from The
Bernard Osher Foundation. The first was a
$1 million endowment for the Osher Lifelong
Learning Institute on campus. The HSU OLLI
program, one of 116 at universities nationwide,
offers classes for those 50 and over.

The Bernard Osher Foundation,
headquartered in San Francisco, was
founded in 1977 by Bernard Osher, a
respected businessman and community
leader. The Foundation seeks to improve
quality of life through support for higher
education and the arts.

The Foundation provides scholarship
funding to colleges and universities across
the nation, with special attention to re-entry
students. It also supports a national lifelong
learning network for seasoned adults, The
Osher Lifelong Learning Institutes, and it
benefits programs in integrative medicine
in the United States and Sweden. In
addition, the Foundation funds an array of
performing arts organizations, museums
and educational programs in the San
Francisco Bay Area and in Osher’s native
state of Maine.

To be eligible for the new scholarships,
students must transfer from a California
community college and be entering, or
have entered, HSU at the junior level or
above. They must also demonstrate both
financial need and academic promise.

Students will be able to apply for the
scholarship through the HSU Financial Aid
Office’s website later in the fall semester.

October 19–21, 2012
humboldt.edu/homecoming

Humboldt State’s Homecoming & Family Weekend
is just around the corner. Mark your calendar for
Friday Oct. 19 and Saturday Oct. 20, and join
Humboldt State for all the fun!

• Homecoming Game vs. Dixie State
• Tailgate Party & Foodtruck Festival
• Faculty Lectures
• Campus Events and More!

Humboldt State University | humboldt.eduHumboldt magazine | Fall 2012 98

[News in Brief]

Gear Heads Cycling is on the Ascent at Humboldt State

c a m p u s

Humboldt State University | humboldt.edu 11

WITH A GREAT showing this year at nationals and several victories in
their home region, Humboldt State University’s Cycling Club is forging
a reputation as one of the premier collegiate cycling clubs on the West
Coast. Last March, the team hosted the Humboldt State University
Road Race, pictured here, which featured a grueling criterium, team
time trials and a 30-mile road race. HSU grabbed a second place
finish in the team time trials and rider Hayley Umayam stole the show,
winning the campus criterium one day after winning the 30-mile road
race in the Women’s B category.

 X In April, the team secured its second consecutive Division II
Western Collegiate Cycling Conference Championship in road
racing. Team rider Luke Ramseth was also named the overall
Division II Conference Champion for the second year. Umayam
came in second and Traci Kroll third in the women’s overall
conference standing.

 X The club is just as competitive on a trail as on a road
course. The team holds multiple NCCA Division II
Mountain Bike Championships, plus the team
has twice held the Division II National
Down Hill title, once for women’s downhill
and once for men’s. Rider Matt Schiff won
an individual national championship title in
cross-country in 2011.

 X The cycling club is not just a team, but also a class with
Journalism Professor Victoria Sama. Members receive two
credits and learn about administrative issues, organization,
training, dieting, preparation and bicycle maintenance.

 X Cycling is big on campus. Center Activities offers classes
in bike maintenance and basic cycling skills for both road
and mountain biking. The volunteers at the Bicycle Learning
Center (located behind the Depot) offer free training to help
students maintain their bikes.

STAY CONNECTED: Get all the latest news from the team,
by searching Humboldt State Cycling on Facebook.com or follow

the team’s blog at humboldtcycling.wordpress.com

The speaker's stump was a prominent

feature on campus during the '60s.

In 1970, President Cornelius

Siemens and his wife Olga

present the Maharishi Mahesh

Yogi with a carved redwood

bowl. The maharishi visited

Humboldt State for a month-

long teacher training course

attended by 1,400 followers.

Sources: “A View from the Hill” by former HSU History Professor William R. Tanner
and “Humboldt State University: The Campus History Series”

by HSU alumna Katy M. Tahja (´70, Communication)

Photos and Memorabilia Courtesy of the HSU Library, Humboldt Room;
University Advancement Yearbook Collection; Humboldt Alumni

Humboldt State University

A Period of Change: 1963–1987
Humboldt magazine continues its look into the history of Humboldt State with this latest installment of our historical
timeline. From 1963 to 1987 enrollment growth and an expanding campus marked this period of HSU history.

1967Students protest
U.S. incursion into Cambodia.

1968
Inaugural Humboldt Film
Festival is held. Currently, it’s
the longest-running student-led
festival of its kind.

1968
Marching Lumberjacks return
as campus scatter band after a
10-year absence.

1972
Humboldt State College renamed
California State University, Humboldt.
This doesn’t last long. By 1974 the school
is known as Humboldt State University.

1979
Arsonists set fire to Forestry
Building, which reopens in 1980.

1986
Aviary completed for
Wildlife Department.

1987
Wells Fargo donates its former

building, which then becomes home
to HSU’s Natural History Museum.

May 1963
Humboldt State celebrates 50th
anniversary. Adopts Greek motto:
“Phos Aletheia” (Truth and Light)

Oct. 1964
Ronald Reagan visits campus during
his campaign for governor.

1966
Marine laboratory opens in Trinidad.
Lab is renamed the Telonicher
Marine Lab in 1979.

Humboldt State University | humboldt.edu 1312 Humboldt magazine | Fall 2012

The College Union,

built in 1971, and known

today as University Center,

featured pod chairs, which

were great places to

grab a nap.

With fewer than 250 yards to go in their final race,
the student-athletes of HSU’s Rowing Team
proved they had what it took to
win the national title.

‘15 Strokes’
Rowing Team Stays Focused, Wins First-Ever National Title
Jarad Petroske

Photos Courtesy of Erik Dresser/row2k.com Humboldt State University | humboldt.edu 15

BY THE TIME coxswain Katie Harris called the last stroke in
this year’s national championship event, HSU’s Varsity 8 (V8+)
rowers knew that victory was in hand. “There was no way we
were going to get second. It just wasn’t going to happen,” recalls
rower Chyna Balonick.

In the final 15 strokes of the race against seven-time defending
champions Western Washington University, Harris called for a
sprint. The call came a few strokes ahead of where the team had
plotted its move leading up to the race, but thanks to a season
of rigorous training, the rowers were ready for the pounce.

“When Harris said ‘15 strokes,’ a weird power just came out
and I knew I was going to pull with all I had,” says Jacki McPherson.
The rest is history. The team crushed Western Washington in
the last 250 meters and won the national title outright.

“To see the actualization of that dream was really exciting,”
head coach Robin Meiggs said. “I really felt they would do it
this year. It was the calmest I’ve ever been in my coaching
career. I’m so proud of them.”

The next day the team was back in Arcata for a winner’s recep-
tion and a few days later, Meiggs earned her second consecutive
Collegiate Rowing Coaches Association Coach of the Year honors.

365 Days Until Nationals
THAT’S HOW THE rowers remember the end of the season,
the final triumph at the 2012 National Collegiate Athletic
Association Div. II Rowing Championships. But the story of
how the team went from a third place finish in 2011 to the
best team in its national division began in the dark autumn
mornings on the waters of Humboldt Bay.

After the team’s laudable finish in 2011, one rower wrote
“365 days to Nationals” on a whiteboard in assistant coach
Pat Hyland’s office. The board was updated daily to remind
the teammates why they woke at 4:30 a.m. to meet at the
Humboldt Bay Aquatic Center’s boat house and train alongside
fishing boats and harbor seals.

If you’re lucky enough to be on the water during practice, it’s
easy to see why these rowers are among the best in the nation.
It begins with discipline. The significance with which rowers
regard their sport is palpable in their every movement: from
hoisting the 200-pound streamlined boats delicately into the
water from the dock, to the 17 hours of practice they record
each week of the season.

Beyond the dedication, there’s their sheer power. The com-
bined strength of the rowers in the V8+ boat is enough to
propel the craft at nearly 10 knots, or about 11.5 miles per
hour—which is no small feat.

“During a full sprint, it’s not uncommon for rowers’ heart
rates to reach 187 to 192, which is very close to maximum
effort,” says Meiggs. The rowers, who number either four or
eight (plus a non-rowing coxswain) in varsity and novice boats,
must find the perfect rhythm to exploit that power and convert
it to forward momentum. It’s all about synchronicity and
perfecting every motion. “It’s the ultimate team sport and we
practice a lot in order to find the perfect match for each boat,”
explains assistant coach Adrienne McConnell.

When it comes to competition, nearly all meets take place
away from home. In fact, the team hosts just one home regatta,
the Dual of the Bay, which this year it handily won over Mills
College in March.

Building Momentum
SHORTLY BEFORE THE home victory, the team ranked third in
the NCAA Division II, behind only Mercyhurst College and Western
Washington University. It was clear to Humboldt’s rowers that
they were in contention for the top slot at the nationals as the
countdown to May continued on Hyland’s whiteboard.

The whole season turned into a build-up toward nationals.
The coaching staff reworked the weight-training program. The
coaches kept after the rowers to stay fit and fed—Coach Meiggs
plied the rowers with offers of a fruit stand in her office and
untold numbers of granola bars. “We really did visualize victory
all season,” says Harris. “Fitness played a major role.”

As the season rolled on, the team continued to rack up vic-
tories: a conference title at the Northwest Collegiate Rowing
Conference Championship Regatta in mid April; two gold medals
at the Western Intercollegiate Rowing Association regatta a
week later.

In truth, the momentum had been building for the title since
the team’s second place finish in the nationals several years back.
“We have a silver trophy from 2004, but I always told (assistant
coach) Pat Hyland I wanted a gold one,” said Meiggs. “Ultimately
those trophies will collect dust, but it’s the experience that will
stay with the team the rest of their lives.”

Assistant Sports Information Director Sammi Sheppard contributed
reporting for this article.

Follow the 2012-13 Rowing Season at HSUjacks.com

“When Harris said ‘15 strokes,’ a weird power just came
out and I knew I was going to pull with all I had.” —Rower Jacki McPherson

Rowers in the Varsity 8 boat celebrate their victory over Western Washington University in the 2012 NCAA Division II championship race.

Rowing head coach Robin Meiggs has been named the Collegiate

Rowing Association's Coach of the Year for two consecutive years.

During practice on Humboldt Bay, Meiggs communicates with her

rowers with a megaphone from a small motor boat, called a launch.

Quick Look: Rowing at HSU

THE 2012 RACING SEASON marked the 18th intercollegiate season for the
women’s rowing team. The team was founded in 1994 when HSU expanded
its offerings for female athletes. Coach Robin Meiggs has guided the transition
from a competitive club sport, to a nationally ranked NCAA Division II team.

•	 In 2010, the team won the Western Intercollegiate
Rowing Association (WIRA) Championship. HSU was
the first Division II team to win the tournament, which
had traditionally been won by Division I schools.

•	 In 2004 the team’s Varsity 4 boat won an NCAA
National Title, and the team finished second overall
in the points standing.

•	 HSU also hosts a men’s crew team, which operates as a club sport.
Founded in 1975, the club currently fields about 25 rowers. The team
took home a gold medal for a Novice Lightweight 4 boat at the
2010 WIRA championships.

Photos Courtesy of Erik Dresser/row2k.com

Ph
ot

os
 C

ou
rt

es
y

of
 E

ri
k

D
re

ss
er

/r
ow

2k
.c

om

16 Humboldt magazine | Fall 2012

HOW HSU RESEARCHERS ARE CHANGING OUR
UNDERSTANDING OF CONCUSSIONS

Arianne Aryanpur and Desiree Perez

Researchers at Humboldt State are adding to a
growing body of scientific knowledge about the
nature of concussions. Are mild traumatic brain
injuries something athletes can shake off or is there
something more to them?

18 Humboldt magazine | Fall 2012

TOP: Beth Larson throws a soccer ball to former HSU
soccer player Tamlyn Tsubota. LEFT: Self-reported
headers score significantly worse on cognitive tests,
according to Larson’s research.

Humboldt magazine | Fall 201220

for many athletes, it can seem nothing is
worse than a career-ending injury. Bone fractures or torn
ligaments can hamper a promising athletic career, but what
about injuries that aren’t immediately manifest when they
occur? With the case of concussions, many athletes are able
to walk away and even try to play the next day. But what
about the long-term effects on their brain’s ability to think
and process information?

There is a growing concern in athletics at all levels about
concussions. Athletes, coaches and parents are all trying to
better understand the short- and long-term effects, and
the North Coast Concussion Program and a faculty mem-
ber in the Department of
Kinesiology are adding to
a growing body of research.

So what exactly is a con-
cussion? Scientists define it
as a mild traumatic brain
injury caused by a blow or
bump to the head or body
and, according to the federal
Centers for Disease Control
and Prevention, they’re not
exactly uncommon. Some
3.8 million sports- and rec-
reation-related concussions
are reported each year.

With recent high-profile
suicides in the NFL poten-
tially stemming from the long-term effects, athletic officials
and universities are bringing a new focus to understanding
these injuries. Just this June, the NCAA announced it is
joining forces with schools in the Ivy League and the Big
10 to try to understand how concussions are affecting
student-athletes.

The North Coast Concussion Program is located in a
small lab tucked in the Kinesiology & Athletics Building. The
program welcomes student-athletes and community members
to take part in a 20-minute test to determine their baseline
cognitive state. Since 2008, more than 3,000 athletes have
participated. The program stems from alumna Beth Larson’s
(’10, M.S. Kinesiology) graduate research and builds on the
research of HSU faculty member, Justus Ortega.

Larson, who is also a lecturer in the Kinesiology
department, gives all HSU student-athletes an immediate
post-concussion assessment and cognitive test (or ImPACT
test) during the pre-season. The computerized test is a
standard from middle school to professional sports. It is
used to evaluate thinking and reasoning ability, including
attention span, reaction time and memory.

These baseline data are used to determine how an athlete
functions normally and compare that to post-concussion
performance. Students, faculty, staff and community mem-
bers are also invited to use the program’s services if they
suffer a concussion.

After a head injury, an athlete is sent to the concus-
sion program for a follow-up evaluation. The ImPACT test
is administered again, and the results are compared to
the baseline.

The test helped Katelyn Smith (’13, Kinesiology) deter-
mine when to return to the rugby field after sustaining a
mild concussion last year. Although rugby is a contact sport,
players aren’t required to wear helmets.

After a hard tackle, Smith began experiencing confusion
and sensitivity to light. She took the ImPACT test and it
indicated a mild brain injury. She wasn’t cleared to jog at
first, but then slowly, she was able to return to play.

Students who resume
activity too soon run
the risk of permanent
damage. Second-impact
syndrome (SIS) is a deadly
condition in which an
athlete suffers a second,
often mild hit before
symptoms of her first con-
cussion have subsided. The
subsequent trauma leads
to rapid brain swelling
and in most cases death,
Larson says.

SIS cases helped
pass AB 25 last year, a
youth concussion law in

California mandating that student-athletes suspected of
suffering from a concussion be removed from play and
receive a health care evaluation before returning to play,
Larson says.

This year, Larson and her team began offering ImPACT
testing to students in the Humboldt Del Norte High School
Sport League, which includes 11 area campuses.

A recent session at Ferndale High School, not far from
Arcata, attracted about a dozen athletes and their parents.
Dannielle Petersen, who brought her daughter Abbigail—a
soccer player—said she was grateful for the service.

“How else are you going to know how bad a concussion is?
I don’t want an untreated head injury to affect my daughter
for the rest of her life,” she said.

Part of Larson’s work involves educating parents about
just that. The idea is to inform family members about the
preventative benefits of baseline testing. “It’s kind of like
wearing a seat belt,” Larson says. “Why wouldn’t you do it?”

Of course, educating parents and working with athletes
who obviously had a concussive event are one thing. Larson’s
graduate research also probed the effects of mild head
impacts, or subconcussive events—like the kind of bumps
the noggin takes when heading a soccer ball.

Larson found that players who self-reported as headers
scored significantly worse on cognitive tests given pre-and
post-season, while those who self-reported as non-headers

At Ferndale High School, student-
athletes conduct a computer-based
cognitive test, which measures
factors like attention span, reaction
time and memory.

scored as well, if not slightly better than, their initial test.
Headers were also found to score significantly worse in the
area of visual memory. While no definitive links between
sub-concussive blows and long-term cognitive impairment
have been made, establishing a strong baseline dataset is
essential to pushing the research forward.

What Larson really wants to know is what a pre-and post-
concussed brain looks like in a range of people, from hardcore
athlete to regular Joe. Her work also adds to the studies of
another HSU researcher, Kinesiology Professor Justus Ortega.

In 2010 Ortega and former HSU Professor Anthony
Kontos co-wrote a chapter in “The Handbook of Sports
Neuropathology.” Their collaboration covered the effects of
concussion on mental function and balance while a person
is standing or walking.

During his research, Ortega noticed that he had seen
similar behavior from impaired people taking police field
sobriety tests, which include standing on one leg, walking
a line and turning around, and checking for erratic eye

movement. Essentially, the police are looking at a person’s
ability to perform a physical task that requires balance,
while also doing a mental task. “A drunk person basically
can’t multitask,” Ortega says.

The impairments that he noticed are called lateral instabili-
ties, and they—along with cognitive performance—are what
Ortega has dubbed the “HSU Johnny Cash test.” In the test, a
person suspected to have a concussion has to “walk the line.”
At the same time, he or she is given neurocognitive tests,
such as counting down in increments of three and memory
tasks. Each time a subject falters from the line, he or she
gets an error added to the score. The hypothesis is that a
person suffering from a concussion will register many more
errors walking the line than he or she would if uninjured.

Currently, Ortega is working with the Department of
Defense on a grant proposal to expand his research. As a
researcher who has worked with the National Institutes of
Health to probe the effects of aging on walking performance,
Ortega’s work could have broad and wide-ranging impacts.

OBSERVED SYMPTOMS
• Dazed or stunned
• Unsure of game, score,

or opponent
• Moving clumsily
• Answering questions slowly
• Losing consciousness

(even temporarily)
• Behavior or personality change
• Forgetting events prior to

the incident
• Forgetting events after incident

REPORTED SYMPTOMS
• Headache
• Nausea, vomiting
• Balance problems, dizziness
• Double or blurry vision
• Sensitivity to light
• Sensitivity to noise
• Feeling sluggish or groggy
• Concentration or

memory problems
• Confusion

While no two athletes respond to a concussion in the same way,
it’s important to know the common signs of a traumatic brain injury.

According to Humboldt State researcher Beth Larson (‘10, Kinesiology), athletes
should not resume activity until their symptoms have cleared, their results from the
immediate post-concussion assessment and cognitive test (or ImPACT test) have been

returned and they’ve been cleared by a health care professional.

First, a screen with about 30 Xs and
Os appears. Three random letters
are yellow and the rest are black.

SAMPLE COGNITIVE TEST

Then, a speed test, in which the “Q”
button is hit as quickly as possible
when a red circle appears and a “P”
button when a blue square appears.

Lastly, the original Xs and Os reappear
and the test taker has to recall which
ones were yellow by clicking on them.

1 2 3

23

WHAT ARE THE

Humboldt State University | humboldt.edu

ORANGE MUSHROOM FROM LEFT
TO RIGHT: Various sizes of Amanita
calochroa, a species discovered by
Henkel unique to the Pakaraima
Mountains of Guyana.

HSU’s trailblazing mycologist Terry Henkel and students
hack their way through South American jungles

to uncover the secrets of tropical fungi

Arianne Aryanpur

Photos Courtesy of Terry Henkel, Jessie Uehling and Arthur Grupe

2 Humboldt magazine | Fall 201224 Humboldt magazine | Fall 2012

the rain had just started to clear by the time Terry
Henkel and his expedition crested the 6,000-
foot summit of Mt. Ayanganna in Guyana, South

America. They’d spent the past few days using machetes
and climbing rope to traverse the country’s dense bush,
and were now surrounded by the surreal vegetation of
the elfin cloud forest.

On the other side of the peak lay a tropical rainfor-
est: a mushroom hunter’s paradise. But as Henkel led his
team in single file down the mountain, something caught
his eye. Up ahead, illuminated in a beam of sunlight was
a swarm of marabunta wasps—a species so aggressive
they’re nicknamed
“horse killers.”

“When you see
a jaguar, you don’t
move, but stare
it down,” Henkel
says. “But with the
marabunta, you run
as fast as you can in
the other direction.
Unfortunately, in
this case we had to
run straight down a
steep, slippery moun-
tain slope.”

It may sound like
something out of an
episode of Survivor,
but for Henkel—an
HSU mycology pro-
fessor and leading
expert on tropical
mushrooms—it’s all in
a day’s work. For the
past 20 years, Henkel
has led students and colleagues on mushroom hunting
expeditions to the Pakaraima Mountains of Guyana, one of
the most biodiverse and poorly-studied regions of
the world.

Over the course of his career, he’s made significant
contributions to the field of tropical biodiversity and
rainforest ecology, and discovered many new species of
fungi. Earlier this year, he was named HSU Scholar of the
Year by President Rollin Richmond.

“His research has helped shape our understanding of
tropical forests and led to many new lines of research
inquiry on tropical forest mycology,” writes Kabir Peay,
a professor at Stanford University in a nomination letter
for the award.

Adds Forestry Professor Steve Sillett: “Here’s tropical
mycology at its finest and most adventurous, exploring
uncharted terrain in remote tropical rainforests and
unearthing amazing secrets.”

A Mushroom Hunter’s Paradise
LOCATED IN NORTHEASTERN South America, Guyana
is home to thousands of unique plants and animals. It
remained virtually unexplored until the 1980s, when the
Smithsonian Institution launched the Biological Diversity
of the Guiana Shield Program, designed to document the
region’s diverse flora and fauna. Henkel worked on the
program for two years before securing grants to fund his
own expeditions through the National Geographic Society,
the National Science Foundation, and other organizations.

Since becoming a faculty member in HSU’s Department
of Biological Sciences in 2002, Henkel’s research has

focused on ectomycor-
rhizae (ECM), a plant
symbiosis that forms
underground networks
of “hyphae” around the
roots of certain trees.
ECMs are important
because they have a
unique capacity to help
plants absorb vital
nutrients from the soil.
They’re also particularly
important in the study
of forest ecology and
biodiversity in the
South American trop-
ics. Says Henkel: “Much
of my early research in
Guyana involved unrav-
eling the role of ECMs
in promoting forest
dominance by individ-
ual ECM tree species,
a rare phenomenon in
the tropics.”

Henkel estimates that over 70 percent of the mushrooms
his team collects are new to science. So far, they’ve formally
named nearly 100 new species, but he says that hundreds
more await the detailed study necessary to bring them
to publication.

Among the most memorable? Boletellus piakaii, a species
that Henkel named after his son, Piakai, who discovered
the original specimen of the mushroom. There’s also
Amanita cyanopus, known colloquially as “Henkel’s Blue Foot
Amanita.” The fungus’ defin-
ing characteristics include a
rich blue color and strong
chlorine odor.

One of Henkel’s recent
discoveries was a new genus
of truffle fungus. It is a wood-
decaying fungus unique to
Guyana that has a bulbous,

FACING PAGE: Mt. Ayanganna

expedition, June 2012. Team

members (front to back)

Shawnee Gowan (HSU Botany),

Jessie Uehling (MSc. ´12

Mycology), David Clark (UNC-

Ashville, botanist), and Dan

Thompson (BSc. ´12 Botany).

Humboldt magazine | Fall 201226

GUYANA

THE FUNGI OF SOUTH AMERICA’S GUIANA SHIELD
One of the most biodiverse and poorly studied regions of the world,

the Pakaraima Mountains of Guyana are home to thousands of unique plant
and animal species. Here are some of the mushrooms Henkel

and his students have discovered there.

wart-like exterior and gelatinized pink center, with
spores apparently dispersed by termites. Henkel and
his colleagues named it Guyanagaster necrorhiza, which
roughly translates to “stomach fungus from Guyana
that kills roots.” “It’s great fun picking these names,”
Henkel says.

One of the most rewarding parts of these endeavors
is being on the biodiversity frontier, Henkel says. “Most
of these tropical forests haven’t been explored for fungi,
so putting these species on the map is a big motivator.
For me, it’s a great way to combine science with hard
core adventure.”

From Field Collection to Publication
HENKEL HAS INVOLVED numerous students—both from
HSU and Guyana—in his research. Several have gone on
to prestigious Ph.D. programs, including at his alma mater
Duke University. One of the most recent, Jessie Uehling (’12,
Mycology), will begin her doctoral studies there this fall.

Uehling’s master’s thesis grew out of her four field expe-
ditions to Guyana. She focused on identifying new species
in the genus Clavulina. Her discovery of the new species
Clavulina cerebriformis was the subject of a paper published
in the scientific journal “Mycologia” in June, and was one of
four such articles she published while at HSU.

Since 2002, Henkel has published more than 50 peer-
reviewed articles, nearly half co-authored by HSU graduate
or undergraduate students. To put this in perspective, it
takes an average of one year to publish a taxonomy paper
after collecting a new mushroom.

“The taxonomic process runs the gamut from field col-
lection, description, and preservation, and getting out of
the field with specimens intact,” says Henkel. “Then, back
in the lab, many hours of microscopic and DNA analysis,
and comparisons with herbarium specimens from around
the world—all this to figure out if you have a new species.
If so, then drafting of the manuscript is the next step,”
he says. “I have several lifetimes of work residing in my
herbarium cabinets.”

Collecting the mushroom is just one step in a long process.
After a day of collecting, Henkel and his team return to
their rustic camp to sort the fungi into species. Each spe-
cies is first given a number, then a detailed description in a
field notebook. The collection is photographed, and a small
amount of tissue is extracted for subsequent DNA analysis.
The collection is then dried with silica gel dessicant, which
leads to a perfectly preserved specimen for further laboratory
study. “To accomplish this under the torrential downpour
conditions of the Guyana rainy season is challenging, but
we get it done,” Henkel says.

Along with morphological analysis, identification of mush-
rooms involves obtaining DNA sequences from the fruiting
bodies and, in some cases, the ectomycorrhizal roots them-
selves. DNA sequence data for new species is routinely added
to GenBank, an online sequence database administered by

Guyanagaster genus
This new genus of wood-decaying

truffle fungus has a bulbous, wart-like
exterior and gelatinized pink center,

with spores apparently dispersed by
termites. Henkel and his colleagues

named it Guyanagaster necrorhiza,
which roughly translates to “stomach
fungus from Guyana that kills roots.”

Boletellus piakaii
Boletellus piakaii is a species that

Henkel named after his son, Piakai,
who discovered the original specimen

in the forests of Guyana.

Amanita cyanopus
Known colloquially as “Henkel’s Blue
Foot Amanita,” this fungus’ defining

characteristics include a rich blue
color and strong chlorine odor.

Clavulina cerebriformis
Graduate student Jessie Uehling’s (MSc.

’12, Mycology) master’s thesis focused
on identifying new species in the genus

Clavulina. Her discovery of the new species
Clavulina cerebriformis was the subject of

a paper published in the scientific journal
“Mycologia” in June, and was one of four
such articles she published while at HSU.

Photos Courtesy of tropicalfungi.org

After leaving Arcata, it takes Henkel and his
US team up to two full weeks before they’re
picking mushrooms in the jungle of Guyana.
A sample travel itinerary:

•	Domestic Air Travel:	Fly	from	Arcata		
	 to	San	Francisco,	hop	on	a	red	eye	flight		
	 to	Houston.

•	International Air Travel: Catch	another	flight		
	 to	Trinidad	and	Tobago;	take	another	red	eye		
	 flight	to	Georgetown,	the	capital	of	Guyana;		
	 clear	immigration	and	customs.

•	Load equipment and passengers on a nine-seater
 Islander aircraft into the jungle.

•	Carry supplies for 1–10 days into the jungle.

•	Set up base camp.

•	Begin field research.

HUMBOLDT STATE

San Francisco

Houston

Trinidad

Henkel and his students assign each mushroom

species a number, then write a detailed description

in a field notebook.

Guiana Shield

Humboldt magazine | Fall 201228 29Humboldt State University | humboldt.edu

LEFT: Working on specimens in the bush camp

(left to right) Francino Edmond (Patamona),

Cathie Aime (mycologist, Purdue University),

Piakai Henkel, Gwen Williams (Ph.D. student,

Duke University) BELOW: Henkel leads

a workshop for Guyanese students.

FACING PAGE TOP: Henkel holds up a

Clavulina craterelloides, an unusual Guyana

mushroom BOTTOM: Dugout canoes are a

common mode of transportation in the bush.

the National Center for Biotechnology Information through
the National Institutes of Health. One of Henkel’s goals is
to make that information available to researchers worldwide
through his website, tropicalfungi.org. The site also contains
information about what it’s like to conduct research in Guyana.

‘Engaging Wilderness on Its Own Terms’
OUTSIDE OF COLLECTING data and processing specimens, a
lot of time is spent getting from one camp to another, Henkel
says. That involves transporting heavy loads of provisions,
hiking, paddling canoes and cutting trails through the forest.
Since expeditions typically take place during the rainy season,
very wet conditions prevail.

“I tell participants, this is a great opportunity for field
research, but not if you’re going to get homesick during six-
weeks in the bush,” Henkel says. “You have to be seasoned in
the backcountry, have a high threshold for physical discomfort,
and be ready to engage the wilderness on its own terms.”

From stinging caterpillars to swarming wasps, the sur-
prises are endless. “We’ve had floodwaters fill our camps, leaf
cutting ants steal our rice, and baby sloths fall out of trees
onto people in the depths of the forest,” he says. “The list of
the scary and sublime is long, but with time, you see it all.”

Critical for success is having local guides. Over the years,
Henkel has developed a close relationship with the Patamona
Amerindians, the indigenous people of the central Pakaraima
Mountains. In addition to navigating the obstacles of the bush,
they serve as parataxonomists, helping to collect mushroom
and plant specimens as well as setting up study plots and
measuring and identify trees. Many have been working with
him since the early ’90s.

“The Patamona have inhabited the forests of the Pakaraimas
for centuries, so whether it’s surviving on wild forest foods
or finding the best route through the jungle, they know an
immense amount about how to live in this land,” Henkel
says. “We wouldn’t get to first base without them.”

In return, he shares his scientific knowledge with them.
Henkel conducts biodiversity workshops in Guyana for commu-
nity members, local students, and forest rangers. The goal, he
says, is to help train a generation of Guyanese conservationists.

Conservation isn’t a priority issue yet in Guyana since the
country has remained isolated and undisturbed for many
years. But Henkel thinks that will change.

“We’re talking about one of the most intact, biologically
diverse tropical regions in the world,” Henkel says. “One day
we’ll need a core group of people who are educated in biodi-
versity, who can inform the planners and help the country
establish and manage a system of parks and reserves.”

He adds: “Its gratifying that we’re able to study mushrooms,
but also contribute to the larger picture of nature conservation
in this unique part of the world.”

Professor Terry Henkel presents at the HSU Biodiversity Conference 2012,
on Saturday, Sept. 29. For more info, visit humboldt.edu/biodiversity

Humboldt State University | humboldt.edu 3130 Humboldt magazine | Fall 2012

[First Person]

A Long Time Ago, in a Place Far, Far Away:
Studying Different Times and Places

Professor Benjamin Marschke, Ph.D.

AGAIN AND AGAIN people in
Europe ask me: “How does somebody
in California become interested in
studying European history?” Or
they ask the inverse question:
“What does somebody who works on
European history do at a university in
California?” Of course my answer is
that European history is interesting,
regardless of where one is located,

and that Californians need (and want!) to study European
history, too.

My research field is the history of early modern Europe,
that is, Europe from the Renaissance to the French

Revolution (approximately 1500-1800). More narrowly,
I have focused my research on 18th-century Germany,
especially Prussia. What’s Prussia? Prussia was the small
country in northern Germany, which became a major power
under Frederick the Great in the 18th century and ultimately
united Germany under Bismarck in the 19th century.

So, who cares about what happened such a long time
ago in a place so far away? As it turns out, most of us,
whether we realize it or not, are very interested in issues
from the 18th century. To name just a few: government
spending, consumerism, gender roles, and higher educa-
tion. These were key issues in the 1700s, just as they are
today. They connect with four areas of my current research
project: 18th-century political culture and symbology; money

and luxury; gender
and sexuality; and
scholarly sociability
and discourse.

First, the 18th
century is generally
regarded as the “age
of absolutism,” but
during this period
ideas about gov-
ernment changed
dramatically. In the
earlier “baroque”
model of absolute
monarchy, the ruler
legitimized his (or
her) rule by appear-
ing magnificent and
being at the center
of ornate ceremo-
nies. By the turn of
the 18th century, this model was gradually falling into
disfavor. Flashy demonstrations of rule by monarchs such
as King Louis XIV of France (pictured) were increasingly
seen as unimpressive, or even ridiculous. Instead, monarchs
like the kings of Prussia emphasized their competence to
rule by presenting an image of themselves as thrifty, even
miserly—they dressed in unadorned military uniforms and
publicly eschewed many of the ostentatious ceremonies con-
nected with kingship (see the portrait here of the Prussian
king, Frederick the Great). In turn, the public’s expectation
shifted. They did not expect that their ruler should appear
resplendent so much as they expected that he should manage
the government well, especially its finances.

The new expectation that a government should spend
tax money carefully and not run up large debts was related
to a more general interest in money and luxury in the 18th
century. This was the age of the “consumer revolution” in
Europe, when for the first time common people began
consuming goods from around the world on a day-to-day
basis—just think of tea, coffee, sugar and tobacco. The
consumption of these goods, and the expensive foreign-
made porcelain and silver paraphernalia typically used to
consume them, became quite common. At the same time,
changes in fashion accelerated in the 18th century, so that
clothes and accessories were quickly discarded and replaced.
This consumer revolution brought forth new criticisms of
“conspicuous consumption” and heated debates about what
was “luxury” and what was “necessary” and whether or
not the consumption of foreign luxury goods was good for
public morality and/or the economy. These debates about
consumerism seem eerily similar to the debates raging today.

Of course, it was women who were most sharply criticized
for spending too much money on superfluous consumer goods
in the 18th century, and this was just one aspect of the rapid

changes in cultural
norms regarding gen-
der and sexuality at
the time. For exam-
ple, the 18th century
saw the “great mas-
culine renunciation.”
Throughout history
it is typically the
ma les (whether
humans or animals)
who are adorned with
bright colors and/or
flamboyant ornamen-
tation. This changed
in Europe in the 18th
century, when men
began to renounce
flashy appearance.
Increasingly, men’s
fashions were marked

by somber colors, simpler clothes, and less ostentatious hair
styles (or wigs), and it was increasingly seen as frivolous and vain
(i.e., “womanly”) to pay too much attention to one’s appearance.
We can easily recognize that these conceptions of masculinity
and femininity, which were established in the 18th century,
still influence how we think today.

The new ideas in the 18th century regarding government
and politics, regarding money and luxury, and regarding the
roles of men and women in society were discussed as part
of the Enlightenment. During the Enlightenment people
introduced and accepted new ways of arguing. Rather than
tradition or the social rank of the person arguing, a new
emphasis was laid on rationality and transparency and open
sociability. Moreover, people adopted new venues in which
to argue, such as scholarly academies and journals, as well as
popular periodicals, coffee houses, and clubs. Scholars were
increasingly expected to teach “practical knowledge,” rather
than traditional subjects that seemed to have no real-world
applicability. (This will sound familiar to anyone following
the 21st-century debates regarding higher education). As
entire fields of study were denounced as invalid, scholarly
debates became especially vociferous and polemic—vulgar
satires, vicious personal insults, and even violent assaults
became common (and still make for titillating reading
today). The Enlightenment thereby re-established not only
what people argued about, but also how they argued and
even the forums in which they argued.

In short, we still grapple with 18th-century issues in the
21st century: government efficiency, consumerism, gender
roles, and education. So, the study of what happened a long
time ago in a place far, far away is vital because it is the
only way to understand the here and now. If we don’t know
what happened before, then we can’t really know what is
happening today. Among the Germanic countries seen in this map depicting Europe in 1700, Prussia and its king, Frederick the Great, began the process of

unification of Germany that culminated in the 19th century.

King Louis XIV of France, left, was a monarch with grandiose style, while King Frederick

the Great of Prussia embodied a more subdued manner.

33

is
to

ck
.c

om

Humboldt State University | humboldt.eduHumboldt magazine | Fall 201232

James, the main character, decides
to abandon his law career to pursue
his lifelong dream of acting. After
experiencing trials and disillusion-
ment, he spontaneously travels to
Spain where he has a chance encoun-
ter with the author of his favorite
play, “Tinto de Verano,” and the plot
unfolds from there.

In a way, James’ life has connec-
tions to Matteoli’s own experiences.
From a young age, she expressed an
interest in film and directing. “There’s
literally a home video of me when I
was 4, directing my family, saying
‘Dad, hold this pillow here,’” she says.
“In first grade, my teacher told my
mom I would be a director.”

Despite her natural gravitation
to the art, Matteoli didn’t immedi-
ately work to make film her career.
In her early 20s, she was considering
a career as a lawyer until a cousin
encouraged her to follow her passion.
At first, Matteoli pursued a career in
acting, but later discovered her true
love lay in creating films. After living
in Switzerland, Italy and Southern
California, the seventh-generation
Humboldt native returned to the area
to pursue her education in film pro-
duction. She completed the three-year
program in a year and a half.

Since earning her film degree,
Matteoli has written, directed and pro-
duced close to 50 short films. Her work
includes pieces for the Humboldt Made
series, “Love, Humboldt,” which high-
lights the people, places and products
that make Humboldt County unique.
At $1.3 million, “Wine” is her biggest,
most ambitious project yet. Despite its
big-budget feel, however, the produc-
tion itself was locally driven.

Behind the scenes, eight Humboldt
State alumni contributed to the mak-
ing of “Wine,” including Director of
Photography and Associate Producer
Andy Rydzewski (’06, MFA Film Production). Former
Theatre Film & Dance professor Jody Sekas and four of
his students also worked on the film. “It’s the best film
script I’ve had the pleasure to work on,” Sekas says. Most of
Sekas’ students were glad to have the production experience

as part of their education and film
major Brittany White earned an offi-
cial credit as a wardrobe assistant for
her contributions.

While her crew traveled to
Barcelona and Los Angeles for film-
ing, the movie was also shot on site
in Arcata and Eureka. Three days of
filming took place on the Humboldt
State campus, but a majority of the
local scenes were captured in Eureka’s
Old Town. “Maria tried to keep it
as local as possible,” says Karina
Estrada, an executive producer
who helped to fund the film. “So
many local businesses supported us
throughout the process, and we got
to put that support right back into
the community.”

The hometown connection was a
unique experience for many of the
film’s cast, including Peck. “It warms
my heart to work on a project with so
many ties to the local community,” he
says. “The film is a story about per-
sonal interactions, and so it was really
special to get to know the crew within
the context of their lives. To meet
families and friends and be included
in Humboldt was so fulfilling.”

Also unique to “The Wine of
Summer,” was the woman-power it
packed. As a female and first-time
director, Matteoli struggled to be taken
seriously. So it was important—and
empowering—for her to bring strong
women into her production. “This truly
is a female-driven film,” Estrada says.
“It’s written, directed, produced and
funded entirely by women. I’m proud
to have that representation.”

By coming in on-time and under
budget, Matteoli’s first feature-film
experience proves she has the where-
withal to be a successful player in the
film industry. Despite taking only
three weekends to write, “Wine” is the
culmination—fermentation, even—of

a lifetime of experiences. “When I sat down to write, I told
myself I had to make this movie this year,” she says. “And
I’m not going to stop.”

Matteoli has entered “The Wine of Summer,” in a dozen
film festivals throughout the country and internationally.

TOP: Movie still courtesy of "The Wine of Summer."

MIDDLE: Poster from the movie. BOTTOM: A

number of HSU alums worked on the movie,

including (center) Andy Rydzewski (’06), Associate

Producer and Director of Photography.

In Debut Feature Film, Alum
Leverages Humboldt Connections

IN THE SPRING, filmmaker Maria Matteoli (’04, Film Production) gave a standing-
room-only Humboldt audience a sneak peek at her first feature-length film, “The
Wine of Summer.” Although it has yet to be released, the production has already
generated a lot of buzz within the community and beyond. The story begins,
when, at 20 years old, Matteoli took her first trip to Spain. As she sat and sipped
her wine, tinto de verano, she was stirred by the romance of summer, of youth
and by a sense of beauty and nostalgia. “I wrote a little note to myself that I was
going to make a film that captured those emotions,” she said.

“The Wine of Summer,” written and directed by Matteoli, tells a story of love
and longing in the intersecting lives of her characters, including James, who is
portrayed by Ethan Peck, grandson of iconic actor Gregory Peck. The cast of
“Wine” also includes Academy Award-winner Marcia Gay Harden.

Filmmaker Maria Matteoli (‘04, Film Production) directs actors Kelsey Chow and Ethan Peck on

the set of “The Wine of Summer” in Eureka’s Old Town.

Humboldt magazine | Fall 201234 35Humboldt State University | humboldt.edu

Submit a class note: humboldt.edu/classnotes

or email: alumni@humboldt.edu Class Notes

1950s
LEWIS (LEW) SBRANA, 1956 Music
Education, continues to direct the New
Horizons Band of Sonoma County, a unique
concert band for seniors only. He founded
the band in 1999 and has seen it grow
from 12 to the present 65 members. He
says making music is a wonderful outlet
for retired folk, and is outstanding for brain
stimulation and helping to keep fit. Sbrana
says it is a rewarding position in a positive
and encouraging social environment.

1960s
FERNANDO R. ELIZONDO, 1967 Education,
retired from being a California superintendent
of schools. He recently completed a yearlong
term as foreperson of the 2011 Monterey
County Civil Grand Jury. Fernando is also
President and CEO of his own company,
Elizondo Education Strategies, Inc.

TIMOTHY H. PROVAN, 1968 Wildlife,
moved to Utah after graduation and completed
his Master of Science in Wildlife Sciences at
Utah State. He worked 30 years for the Utah
Division of Wildlife Resources, and became
director in 1989. He then moved to Redding,
Calif., where he worked seven years for Ducks
Unlimited as regional director. He retired in
2004 and continues to hunt and fish while
enjoying the beauty of Northern California.

DONALD C. JENSEN, 1969 Natural
Resource Management, recently retired from
the U.S. Forest Service, but was previously
assigned to assist the Federal Emergency
Management Agency with Typhoon Sudal
cleanup on the island of Yap in the South
Pacific, a few hours west of Guam. He
was assigned to be a forklift operator in a
warehouse, and supervised the teaching of

chainsaw skills to natives working on the
cleanup. Jensen says it was an amazing
experience that he will not soon forget.

1970s
JOHN M. ALCALA, 1970 History, earned
his teaching credential a year after graduating
from Humboldt State University, then started
his teaching career at Delano High School
in Delano, Calif., immediately following. He
taught history and developed the school’s
Mock Trial program, and eventually became
department chairman. Alcala retired in
2008 after 38 years in education.

RONALD D. MELIN, 1971 Geography, retired
from teaching, but is still working parttime for
the city of Torrance, Calif., doing restoration
on Madrona Marsh. He recently backpacked
with friends and fellow HSU alumni Brent
McGhie, Frankie Watts, Wayne Stanfield and
Richard Morris in the Russian wilderness in
July to check out the 17 species of conifers
that were observed by Professor Sawyer.

TIMOTHY (TIM) A. PENDER, 1971
Wildlife Management, has enjoyed five
years of retirement after working for 32 years
as a wildlife manager with the Arizona Fish
and Game Department. He is now able to
spend more time with his wife of nearly 35
years, Dianne, and his five children and 16
grandchildren. Pender now enjoys leisure time
hunting and fishing, both in solitude and with
family and friends. He says, “If anyone wants to
come see the Grand Canyon, give me a call!”

DR. GARY JOSEPH STEBBINS, 1972 Wildlife,
couldn’t stay away from education after a career
in public education as a teacher, administrator,
and professor of Educational Leadership at San
Jose State University. Stebbins and his wife and
fellow alum, Maureen, built their retirement home
at Lake Almanor, but after a brief retirement of

several months, Stebbins returned to the world
of public education as principal of Greenville
and Taylorsville Elementary Schools. He enjoys
his “born again” role as principal and Maureen
also volunteers at the schools many days a
week. “We love working together and keeping
active … this is not a forever career move,
but it sure keeps us young.” The couple also
enjoys meeting the many HSU alumni working
with the agencies in Northern California.

RONALD J. WOYCHAK, 1974 Wildlife
Management, retired after 34 years with
the U.S. Forest Service and Bureau of Land
Management. He spent the bulk of his
career in fire and resource management,
incident management teams and two
deployments to Australia to provide U.S.
assistance during fire siege in 2009/2010.

DOUGLAS J. GALATI, 1975 Psychology,
says, “You can take the man out of the
redwoods, but you can’t take the redwoods out
of the man.” Galati is retired from a Southern
California gas company and enjoys the leisure
time surfing the waves of Carpinteria, Calif.

DANIEL E. SEALY, 1975 Natural Resources
Planning & Interpretation, worked at both
Middle Tennessee State University and
Pennsylvania State University for eight years.
After his career in academia, he took a position
as an outdoor recreation planner with the Federal
Energy Regulatory Commission. Over the last
three years, Dan has worked on licensing new
hydropower projects, decommissioning outdated
projects, and compliance issues associated
with ongoing operations around the country.
While Dan’s specialty is outdoor recreation, he
says he has the opportunity to be involved in a
variety of natural resource management issues.

SYLVIA ANN MONTGOMERY, 1976
English, co-founded the magazine BioProcess
International, a peer-reviewed trade
publication that reaches 30,000 readers in

Jeffrey Levine:
Career Diplomat Gets
Estonian Ambassadorship
JEFF LEVINE (’76, Journalism) has been named
the next U.S. Ambassador to Estonia by
President Barack Obama.

Levine and has wife, Janie, will begin their
three-year tour in the Estonian capital of
Tallinn later this September. As ambassador,
he will lead the embassy and represent the
United States.

A career foreign service officer, Levine
said he’s looking forward to living in Estonia.
“It’s one of the most successful post-Soviet,
post-Warsaw Pact states and a pioneer
in e-governance, telecommunications and
Internet freedom.”

Growing up in the Bay Area, Levine never
considered a career as a diplomat.

He was the first person in his family to
attend college. And when he visited Humboldt
State, he fell in love.

“It was beautiful and just far enough away
from home,” he says, adding jokingly. “I also
had a natural prejudice against Southern
California, being from the Bay Area.”

Levine majored in journalism at HSU and
after graduating, worked as a reporter for
seven years at various newspapers, including
USA Today.

“Humboldt definitely gave me a solid
foundation in reporting that helped me get my
first job,” he says.

After several years in journalism, Levine
decided to join the Foreign Service in 1985.

“I wanted to travel and interact with differ-
ent cultures,” he says of the career switch.

In the years since, Levine’s job has taken
him around the world. He’s held assignments
in Malaysia, Egypt, Cyprus and Bulgaria,
and was most recently Director of the State
Department’s Office of Recruitment and
Examination and Employment in Washington,
D.C. From 2009 to 2010, he and fellow HSU
alum Dan Travis (’92, Theatre Arts) served
together at the U.S. Embassy in Hungary.

“There’s a sense of uncertainty in what
we do,” he says. “But there’s also a lot of
adventure. I get to represent the United States
and the people of California. I can’t imagine a
better responsibility.”

Su
bm

it
te

d
Ph

ot
o

Humboldt State University | humboldt.eduHumboldt magazine | Fall 2012 3736

the biopharmaceutical industry. This year is
the tenth anniversary of the publication, now
owned by Informa, a London-based company.
Montgomery works from her small farm in
Dexter, Ore., where she provides homes for
two or three geriatric llamas at a time.

DALE K. HOFFMAN-FLOERKE, 1978 Fisheries
Biology, started working for the California
Department of Water Resources as a student in
1977, working her way up to deputy director in
2010. She oversees a staff of over 450 scientists,
engineers, technicians and administration in
a variety of activities, involving environmental
compliance, restoration and water management
focused on the Sacramento-San Joaquin River Delta.
Hoffman-Floerke has been married 34 years to Rob
Floerke, retired Department of Fish and Game game
warden and deputy director. After graduation, she
worked in Sacramento and Fresno before moving
to Davis in 1991, where their two sons were raised.
Hoffman-Floerke cherished her outdoor studies
at HSU and even though she’s in management,
relishes any opportunity to get out in the field. She
still enjoys coming back to Arcata to visit. She says,
“I feel very fortunate to have been able to work
my entire career in my chosen academic field.”

GARY A. KILGORE, 1979 Theatre, Film &
Dance MFA, spent 30 years in the United States
Army before working in the education system.

DANIEL R. MANDELL, 1979 History, will be a
research fellow at the American Antiquarian Society
(AAS) in 2012-13 thanks to an AAS-National
Endowment for the Humanities grant, and will also
be a visiting scholar at the Princeton Institute for
Advanced Studies. Mandell’s project is a study
of the shifting notion of equality in America, circa
1600 to 1880. Two years ago, his sixth book, “King
Philip’s War: Colonial Expansion, Native Resistance,
and the End of Indian Sovereignty,” was published
by Johns Hopkins University Press for general
readers and college survey classes; it was named an
“Outstanding Academic Title” by Choice magazine.

RICHARD MAZZANTI, 1979 Forestry, is
regional sales manager of national accounts
with Overhead Door Corporation, a national
manufacturer of garage, commercial, and
industrial doors. In 2011, he celebrated 30 years
with the company and working in many different
capacities. Mazzanti and his wife, Betsy, have
been married for 30 years and have two sons.

The 2011-12 Distinguished Alumni
DEAN BRESCIANI, '84 Sociology. After positions in higher
education in North Carolina and Nebraska, Bresciani was named
president of North Dakota State University in 2010. Working
for the Humboldt Orientation Program one summer, Bresciani
realized that helping students was his passion. After all these
years, he still credits his experience at Humboldt State for igniting
his passion for higher education.

KENNETH DAVLIN, '59-'62 Engineering. As a member of the
University’s Advancement Foundation Board, Davlin is part of
a team that helps increase charitable giving and manage the
university’s endowment. Davlin, whose engineering career has
included work on hydroelectric, wastewater, housing and alterna-
tive energy projects, is president of Oscar Larson & Associates,
a California-based engineering consulting firm.

CHESTER MATHIS, ‘72, Chemistry. Mathis came to HSU as pre-med
student, but had a greater interest in chemistry. Still, he found a way
to study both by pursuing medicinally related chemistry. Mathis is
currently an endowed chair professor of Radiology and Pharmaceutical
Sciences and director of the Positron Emission Tomography Facility at
the University of Pittsburgh. Last year, the Michael J. Fox Foundation
commissioned Mathis to develop a compound to identify alpha-
synuclein, a protein deposit found in patients with Parkinson’s disease.

LEFT TO RIGHT: Dean Bresciani, Chester Mathis, Marla Spivak,

Kenneth Davlin

MARLA SPIVAK, '78, Biological Sciences. Beekeeping has long
been a passion for Marla Spivak, an internationally renowned
entomologist and expert on honeybee health. Spivak, who is
currently a Distinguished McKnight Professor in Entomology at
the University of Minnesota, received the John D. and Catherine T.
MacArthur Foundation “genius award” in 2010 for her pioneering
work to protect honeybees from decimation by disease.

The 2011-12 Outstanding Students
CHYNA BALONICK, Kinesiology, Pre-
Physical Therapy. Balonick was honored
for her accomplishments as a scholar,
volunteer, mentor and student-athlete. She
was a member of the Women’s Crew team
for four years and has contributed volunteer
service with many agencies. Her physical
therapy experience includes La Canada

Sports Medicine in La Canada, Calif., and Saint Mary Medical Center
and Veterans Affairs Medical Center, both in Long Beach, Calif.

JAHNNA CONSTANCE MAE MOREHOUSE,
Critical Race, Gender and Sexuality Studies,
with a concentration in Women’s Studies.
Morehouse’s double minor combines Ethnic
Studies and Sociology. She is a Presidential
Scholar and an Associated Students Campus/
Community Scholarship recipient. Her
extensive volunteer, outreach and work

experience includes the HSU Women’s Resource Center, the Diversity
and Inclusion Office, workshop and public relations coordination,
grant writing, teaching assistance, campus activism and organizing,
and an internship at the San Gabriel Valley Habitat for Humanity.

NICOLE UMAYAM, French and Francophone
Studies and English, with a minor in
Linguistics. Umayam held multiple intern-
ships and teaching and tutoring positions,
including in the HSU Writing Center and as an
English Writing Lab consultant. She studied
French at the Université du Québec Montréal
and pursued linguistic anthropology and

special topics in British literature. As a volunteer with Youth Educational
Services (YES), she assisted homeless children and served as a prison
reform advocate.

Distinguished Faculty
JAMES FLOSS, Department of Communication.
Floss received the Excellence in Teaching
Award for 26 years of continued excellence
in his teaching. Students laud his passion
for the subject of oral communication, his
creative and original style of teaching and
his able service as an academic advisor.

TERRY HENKEL, Department of Biological
Sciences. Henkel received this year’s Scholar
of the Year Award for extensive academic
publications and for establishing himself
as a leader in fungal ecology and tropical
biology. Colleagues rate Henkel the world’s
leading tropical forest mycologist. In the past
10 years, he has contributed more than 40

publications to peer-reviewed journals. See this issue’s cover story
for more on Prof. Henkel’s research.

2011-12 Staff Recognition
Kellie Jo Brown, Marketing & Communications
Mason Long, Desktop IT
Lewis McCrigler, Biological Sciences
Leila Moreno, Housing
Allison Oakland, Schatz Energy Research Center
Bethany Rizzardi, ITS Project Office
Julie Tucker, College of Natural Resources and Sciences
Cade Webb, ITS Specialized Apps
Colin Wingfield, Environmental Resources Engineering & Geology
Andrea Yip, Biological Sciences

39Humboldt State University | humboldt.edu38 Humboldt magazine | Fall 2012

Every year, HSU recognizes

the outstanding achievements

of a select group of alumni,

students, faculty and staff.

Be a Part of the Centennial
Alumni Directory

HSU is preparing a centennial year edition of the Humboldt State
University Alumni Directory. It's being done in collaboration
with Publishing Concepts, Inc. (PCI), a Dallas-based publisher
of alumni directories.

Make sure you respond when PCI contacts you to ensure your
data is correct. You may also choose to opt out by requesting
that your profile data not be included in the upcoming directory.
Once published, the Directory will be exclusively available to
Humboldt State alumni.

 If you have any questions, contact Humboldt State Alumni at
(707) 826-3132 or alumni@humboldt.edu

GET THE NEW APP for
smartphones and tablets from
the folks at Humboldt Made.
The app finds Humboldt products
near you—gourmet foods,
artisanal housewares, craft
microbrews, even jewelry and
body care products.

FIND HUMBOLDT MADE ON
Google Play
HumboldtMade.com
LoveHumboldtMade on Facebook
Coming soon to iTunes!

A Bit of Humboldt – Near You

1980s
MAY TUAN TUCKER, 1981 Music,
works for Bethany Presbyterian Church
in Sacramento as music director.

CRAIG R. DUNN, 1983 Forest Resource
Management, spent three years working for the
U.S. Forest Service before moving on to a career as a
software development project manager. He says he
uses his project management skills to get away from
the office by organizing and leading hiking, camping,
and backpacking trips throughout the year. Dunn
says his well-rounded HSU education has served
him well, and he looks back with fondness on
those early college years that shaped his life.

 SUZANNE W. LARSON, 1983 Journalism,
plans to retire at the end of March and looks
forward to visiting Humboldt County. She says,
“Once I get there, I may never leave again!”

GARY E. PERLESS, 1984 Geography, spent two
years in Latin America. Perless has maintained
his Spanish fluency through travel, friendships,
and teaching. He teaches Spanish and World
Geography and World History at West Sound
Academy, a private international grade school
(6-12) in Poulsbo, Wash. Perless lives just outside
Port Townsend, Wash., with his wife, Jocelyn,
and their two children William and Serena.
He says he would love to hear from any fellow
Geography or Oaxaca Program graduates.

ERIC GOODRICH, 1985 Geography, sends
in the following: All of us in this photograph are
very proud of our Humboldt State education.
We have used it and our college experiences
to provide service to the visitors of Santa
Clara County Parks, and to protect and
preserve our natural and cultural resources.

From left to right: Carrie (Gilsdorf) Grisenti, 1995

Wildlife Management, outdoor recreation program

coordinator; Tracy Cline, 1999 Wildlife Management,

natural resource technician; Don Rocha, 1993 Wildlife

Management, natural resource program supervisor;

William Burr, 1984 Wildlife Management, senior

park ranger; Julie (Heffner) Lee, 1994 Natural

Resources Planning, interpretive program supervisor;

Eric Goodrich, 1985 Geography, 1988 Master of

Business Administration, supervising park ranger.

JENNIFER WILLS-MARTIN, 1987 Psychology,
served as the principal of St. Lucy School, a K-8
school in San Jose, Calif. She was appointed to the
role of president of Carondelet High School, an
all-girls Catholic school of 800 students located
next to its partner boys’ school De La Salle in
Concord, Calif. After graduating with a Master of
Arts degree in Counseling Psychology in 1990,
she served as the dean of students and head
counselor at Presentation High School, San Jose,
for 12 years. Following that, she was the academic
dean at Woodside Priory School in Portola
Valley, Calif., for three years, then moved into the
principalship at St. Lucy School. She is proud to
say that she is using her training in counseling
psychology in her work every single day.

HALEY M. GOETSCH, 1989 Psychology
Master of Arts, has been working in California
for the past 10 years as a school psychologist
and school counselor. After working in Lake,
Calaveras and Mendocino counties, she moved
back to Humboldt in 2007 with her daughter,
Sonja. Goetsch became engaged to Greg
Beaumont, a local photographer and computer
technician, in August of 2010. Sonja, who started
kindergarten at Sunset Elementary School and
graduated from Arcata High School in June,
has been accepted to HSU. “Go Jacks!”

1990s
YVETTE M. KEMP, 1991 Interdisciplinary
Studies in Animal Behavior, has been working
as mammal and hospital keeper at the San Diego
Zoo since 1993. She is also president of the San
Diego chapter of the American Association
of Zoo Keepers, a nonprofit organization of
animal care and conservation professionals.

CARRIE L. LEONARD, 1992 Oceanography,
was recently named director of advancement
concepts for BAE Systems in Honolulu. In this
role, she meets with the user community to
develop technical solutions to its needs. She
has also been named the vice president of the

Merv George: Humboldt
Native Returns Home for Six Rivers Post
MERV GEORGE (’97, Native American Studies) has never been one
to shy away from a challenge. While he was a student at HSU, he also
served on the Hoopa
Valley Tribal Council,
the governing body for
the Hoopa Tribe.

It meant that his
classroom education
was rooted in practical
experience.

“I would come back
from a Washington, D.C.
trip testifying on fish
and water issues and
immediately share those
experiences with the class,”
recalls George, a Hoopa
native. “It helped me
become a better council
member while becoming
a better student.”

Now after serving in private and federal posts, George has returned
to Humboldt County to become Deputy Forest Supervisor of Six
Rivers National Forest, where he oversees the forest’s employees and
public resources, and handles issues related to endangered species,
watershed, wildfire and recreation.

“It’s a job that requires endless communication and keeping up
with current events,” George says. “It’s difficult, but it’s rewarding
to have influence over the managing of public resources.”

George was raised in Hoopa and his mother worked at HSU, so
attending Humboldt State was a natural choice. He also grew up
hearing about the academic support programs the University had
for Native students.

“Once I got there, I really valued the Native programs and the
Native community,” says George.

After graduating, George served as chairman of the Hoopa
Tribe, then as executive director of the Klamath River Intertribal
Fish and Water Commission. He was also director of the California
Indian Forest and Fire Management Council and regional tribal
relations manager for the U.S. Forest Service.

George and his wife, Wendy—also an HSU alum—still reside in
Hoopa, where they are parents to four children ages 20, 17, 15 and
13. In his free time, George coaches youth football and is the drum-
mer in his father’s rock ‘n’ roll ensemble, the Merv George Band.

He’s also an avid hunter and fisher.
“I love the clean air and being next to rivers,” George says of

living and working in Humboldt County. “It’s not just Humboldt
County to me, it’s home and it’s where my ancestors have been
since the beginning of time.”

Su
bm

it
te

d
Ph

ot
o

Su
bm

it
te

d
Ph

ot
o

Humboldt magazine | Fall 201240

Get Involved with
Humboldt State

There are lots of ways to connect with Humboldt State!
However you choose to get involved, you’ll be engaged with your

alma mater and your fellow alumni.

Ways to Get Involved
Help recruit students

Provide career guidance

Share your expertise at a regional alumni event

Help plan HSU’s centennial

Make a gift to Humboldt State

Select Alumni Scholarship winners and
Distinguished Alumni Award recipients

Join the Alumni Association

Learn More: alumni.humboldt.edu/volunteer

Bruce Appelgate: From Surfer Boy to Science Maven
WHEN ALUMNUS BRUCE Appelgate (’85,
Geology) first arrived on campus, he was
undecided about a career and listed himself
an undeclared major. One of the things he
chose to do amid his uncertainty was to take
a geology class, and it went well. In fact, he
remembers, “It went so well, I thought I’d
take another one!” He did, and discovered a
passion for geology “by accident” under the
tutelage of professors Lori Dengler and Bud
Burke. Appelgate took his bachelor’s degree
in the subject, with a minor in oceanography.
This led to graduate school and a doctorate
in marine geology & geophysics, and today
Appelgate is associate director of Scripps
Institution of Oceanography at UC San
Diego, in charge of Ship Operations and
Marine Technical Support.

A specialist in seafloor mapping, he has
managed the Scripps fleet of oceanographic
research vessels since he assumed the post
in 2008. Scripps is known for its expedi-
tionary oceanographic research. “My job
is to make sure the Scripps research fleet
continues to provide all scientists with the
best possible access to the sea,” Appelgate
says. He directs four research vessels, one
of the largest academic fleets in the world,
and was principal investigator on Scripps’
recent successful bid to operate the newest
ship in the U.S. research fleet, an $88 million
vessel funded by the U.S. Navy now under
construction for delivery to Scripps in 2015.
He also oversees the Scripps Nimitz Marine
Facility, the homeport for the Scripps fleet in
San Diego’s Point Loma community.

A veteran of more than 90 oceano-
graphic research cruises, Appelgate now
laughs when he recalls getting seasick
on his maiden Pacific voyage as an HSU
undergraduate, even though he’d been an
avid surfer while growing up in San Diego.
He also surfed off the Redwood Coast as a
student, wearing a five-millimeter wet suit.

“You do what you have to do!” he smiles. “I
am where I am today because of the great
undergraduate education in science that
Humboldt State provided. I’m grateful for
that.” He still enjoys surfing—and his career
as a marine geologist enables him to enjoy it
all over the world.

Society of Women Engineers, Hawaiian Island
Chapter. On a personal note, she is also a
soccer coach (U8 American Youth Soccer
Organization), baseball and water polo mom,
and active triathlete.

ETHAN A. DERNER, 1993 Media Production
and Environmental Ethics, has been an adjunct
faculty member for the Art Institute of Portland
since 2009, teaching classes in editing and multi-
camera production for digital film and video.
His freelance career mosaic includes producing
and directing for clients such as Nike and the
Presidio Trust, as well as a feature documentary
he is editing for the international markets.

JESSE I. ETTINGER, 1993 Journalism and
Mass Communication, became the online and
finishing editor at NBC Universal/Bravo Network
in September, 2011.

THIERRY D. MANN, 1993 Chemistry, received
his doctorate from University of Arizona in 1998,
and has been living in Switzerland since 2011.

CAROL M. TAYLOR, 1993 Business
Administration, is retired but staying active
with her Service Employees International
Union-United Healthcare Workers. Until her
retirement this winter, she was the ethics officer
of the Homecare Division. She plans to spend
most of her year in the political scene, working to
get two healthcare initiatives on the ballot. She
is also involved in working toward the California
Assembly new District 2 campaign, which
includes part of Sonoma and Humboldt counties.

ERICK J. HERRMANN, 1994 Spanish, is an
educational consultant, helping schools and
administrators to better meet the needs of
English language learners in classrooms in the
United States. Herrmann is also a Professional
Association of Diving Instructors scuba instructor
with Seven Seas Scuba in Monterey, Calif.

JANN RONIS, 1996 Religious Studies, is a
postdoctoral fellow at University of California
Berkeley’s Center for Buddhist Studies.
His work involves research in Tibetan and
Himalayan Buddhism. He received his doctorate
in Buddhist Studies from the University of
Virginia in 2009, and has been actively involved
for many years with Himalayan Buddhism
through frequent visits to the region, language
study, and community involvement.

Submitted Photo

Humboldt State University | humboldt.edu 43

Know a Deserving Alum?
HSU is seeking nominations for the
2013 Distinguished Alumni Awards.

Distinguished alumni are leaders in their fields, and
outstanding contributors to their community, nation,

or Humboldt State University.

Nominations are due no later than Nov. 30, 2012.
Winners will be honored at an event in April.

For more information, visit alumni.humboldt.edu
or contact (707) 826-3132

Give Your Feedback
HSU IS GATHERING FEEDBACK from alumni as the school
approaches its centennial. In the next few months you’ll be
contacted via email for an Alumni Attitude Survey. This online
survey is quick (about 10 min.). Plus, it’s a great opportunity to
share feedback about your time at HSU and help Humboldt State
plan for the next 100 years. STAY TUNED!

Not sure if your email is current? Contact alumni@humboldt.edu
to update your records.

KENNETH L. SHONK JR., 1996 History, earned
his doctorate in Irish History from Marquette
University in May of 2010, and upon graduation,
accepted a position as assistant professor of
History and Social Studies Education at the
University of Wisconsin-Superior. In addition
to courses on global and Irish history, Shonk
supervises student teachers and offers courses
in the methodologies of social studies education.
In 2009 he served as a research fellow with the
University of Pittsburgh’s Institute for Learning.

JASON M. FANCHER, 1998 Theatre Arts
and Anthropology, completed his doctorate
in Anthropology at Washington State
University in 2009. His doctoral dissertation
is an analysis of animal bones butchered
by modern Aka and Bofi hunter-gatherers
of the Central African Republic. Fancher is
currently teaching Anthropology at Mount
Hood Community College in Gresham, Ore.

 LISA L. GONZALEZ, 1998 Business
Administration, is a project analyst in the
Workforce Management Department for Walt
Disney Parks and Resorts. She is currently
based in Lake Buena Vista, Fla., but assists
with projects for all segments of the parks and
resorts division. Her oldest daughter, Kaitlyn,
is a freshman at Florida State University.
Her other two children, Nick and Mikayla,
attend Davenport School of the Arts.

2000s
NICOLAS E. HAVLIK, 2001 Forestry
and Wildland Resources, is program
manager for the Integrated Training Area
Management program at Parsons Corporation
in Fort Bliss, Texas. The program focuses on
erosion and sediment control, native grass
reseeding, vegetation monitoring, maneuver
trail maintenance and reconfiguration, and
protection of sites both of cultural and biological
significance. It also provides education to
the military on the importance of being
good stewards of the 1,500 square miles of
training land that encompass Fort Bliss.

VERENA KELLNER, 2001 Geography, is a
hydrographer currently on sailing sabbatical.
She is taking time with her fiancé, Mike, to
sail their 38-foot sailboat from Mexico to
Australia via the South Pacific Islands.

Kaitlin Yarnall: Finding a
‘Perfect Blend of Art and Science’
KAITLIN YARNALL (’05,
Geography) remembers
H u m b o l d t S t a t e ’s
Cartography Lab fondly.
It’s the place where she
learned the basics of
mapping, design and
Geographic Information
Systems—all skills that
later helped land her
first job.

Yarnall was recently
named Deputy Creative
Ed i to r of N at io na l
Geographic Magazine,
where she oversees
graphics, maps, art,
design and e-publishing.

“Good cartography
is the perfect blend
of ar t and science,
and that’s something
I learned early on at
HSU,” she says.

Yarnall credits HSU
Geography professors
Joe Leeper and Stephen
Cun ha fo r h e lp ing
get her foot in the door. They nominated her for an internship at
the National Geographic Society, the nonprofit that publishes the
magazine, her senior year. Yarnall spent a summer compiling resource
guides for high school geography teachers, then worked as a research
cartographer for six years.

These days, she collaborates with writers, photographers, cartog-
raphers and graphic designers on the magazine’s creative direction.

In 2009, Yarnall was part of a team that profiled HSU Forestry
Professor Steve Sillett’s research on the world’s tallest trees. For
a recent issue on the Titanic, she worked with film director James
Cameron and engineers from the U.S. Navy to create an interac-
tive map of the ship’s remains. And earlier this year, she combed
through world population data to create a profile of the world’s
most typical person.

Yarnall says it’s rewarding to be part of team that produces
one of the most popular photojournalism magazines in the world.
National Geographic has a monthly circulation of about 8.5 million
and 3 million internationally.

“The best part is being able to share what I learn with so many
people,” she says.

RONALD ANDERSON, 2002 Physics and
Astronomy, works for a naval shipyard
as a dosimetry technician, doing mostly
radiological work.

CINDY A. MCKINNON, 2003 Elementary
Education, has been working in the Klamath/
Trinity Joint Unified School District since graduating
from HSU. She feels that she was well prepared
for her career and thanks HSU and ITEPP. She
says she is happy to be in such a good place.

JOSHUA W. ALLEN, 2004 Natural Resources,
received a Master of Public Administration degree
in May of 2012. His studies focused on local
governmental administration and planning. His
professional project paper was entitled “Social
Justice: Can Public Participation Increase It?” He
hopes to find employment as a dedicated public
service worker to build better communities.

MELANIE M. BETTENHAUSEN, 2005
Sociology, was promoted to outreach director at
the North Coast Co-Op. She is now responsible
for marketing and membership. Bettenhausen
uses her background in sociology to inform her
work in the community around access issues.

ERIC B. BURKE, 2005 Forestry and Wildland
Resources, is a registered professional forester and
working for the Plumas National Forest, Feather
River Ranger District, as a timber sale administrator.

JONATHAN C. SHULTZ ,2005 Rangeland
Resource Science, was recently promoted
to district conservationist with the
U.S.Department of Agriculture’s Natural
Resources Conservation Service in Eureka.
He says, “Thanks, Susan and Ken!”

CHERYL B. MILLETT, 2007 Wildlife Master
of Science, coordinates the python control
effort for southern Florida in the Python Patrol
program. She developed and coordinates
trainings for state, federal, and local law
enforcement on how to capture pythons.

GLENN E. SONNTAG, 2007 Environmental
Science, obtained a Master of Public
Administration, Environmental Science, and Policy
from Columbia’s School of International and Public
Affairs in 2008. He then received a two-year
appointment as a presidential management
fellow at the Department of Energy in the Office
of Energy Efficiency and Renewable Energy, and a

Su
bm

it
te

d
Ph

ot
o

Humboldt State University | humboldt.edu 45

MARK YOUR

Opera Workshop

Nov. 2 • 8 p.m.
Fulkerson Recital Hall

707 826-3531

HSU Alumni @
Oakland Raiders vs.
New Orleans Saints

Nov. 18 • 1:05 p.m.
Oakland-Alameda
County Coliseum

alumni.humboldt.edu

Madrigals &
Mad River Transit Singers

Dec. 2 • 8 p.m.
Fulkerson Recital Hall

707 826-3531

Afro-Cuban All Stars

Feb. 12 • 8 p.m.
707 826-3928

humboldt.edu/centerarts

2013 Commencement
Ceremony

May 18 • 8:30 a.m.

humboldt.edu/commencement

Arcata Farmer’s Market

Saturday Mornings
Through Nov. 17

Arcata Plaza

humfarm.org

Tailgate Parties at
Football Home Games

Sept. 15, Oct. 6 and Oct. 27
HSU Campus

alumni.humboldt.edu

Homecoming
& Family Weekend

Oct. 19 & 20
HSU Campus
707 826-3132

humboldt.edu/homecoming

six-month detail assignment at the Department
of the Interior’s Office of Policy, Management
and Budget, all at Columbia University.
Shortly after completing his fellowship, he
led a delegation of U.S. biofuel scientists on a
trip to several locations in India to meet with
government officials, academic specialists
and industry experts. They participated in the
2010 Delhi International Renewable Energy
Conference (DIREC). Sonntag now works as
a sustainability program analyst in the DOE’s
Sustainability Performance Office, which is
working to make the DOE’s own programs and
operations more environmentally sustainable.

MARK T. MARTINEZ, 2009 Anthropology,
works with youth to advocate nonviolence
and encourage empowered, healthy
choices. Martinez was inspired to become a
mentor with the Tariq Khamisa Foundation
through his education in anthropology of
development. He hopes to continue his
work with nonprofit organizations while
obtaining his Master of Social Work degree.

SOFIA M. PEREIRA, 2009 Communication,
recently took part in a political fellowship
in Washington, D.C. with the Women’s
Campaign Fund. Pereira has also joined the
staff of Assemblymember Wesley Chesbro
(D-North Coast) as a field representative in
the First Assembly District’s Eureka District
Office. A former Associated Students
president, Sofia formerly was an intern in that
office and also in the Eureka District Office of
Representative Mike Thompson (D-Calif.).

2010s
ASHLEY BAILEY, 2010 Journalism, joined
KPCC-FM as an assistant producer for
Morning Edition in January. KPCC is a National
Public Radio-affiliated nonprofit radio station
in Los Angeles. Bailey has covered stories
such as Occupy L.A., the L.A. windstorms
and the recent L.A. arson fires and had her
work featured on NPR. Bailey’s new duties
include gathering audio for breaking news,
writing scripts for news anchors, pitching
story ideas and booking radio show guests.

STEWART G. WILSON, 2010 Forestry and
Wildland Resources, is a Master of Science
student and research assistant at University of
California, Davis, in Soils and Biogeochemistry.

NATHAN F. RASMUSSEN, 2010 Physics
and Astronomy, says attending HSU to study
Physics was the best decision of his adult life.
He became confident in his problem-solving
abilities and academic field, and also enjoyed
the experience with the amazing faculty.
After graduation, he was hired to teach in the
physics lab, and he is now in a doctoral Physics
program at Washington State University.

E. SAFIYA BAL, 2011 Anthropology, has
been working as a substitute teacher for
the Fairfield-Suisun Unified School District
since December 2011. As of April 2012 she
was hired as field technician for Far Western
Anthropological Research Group, Inc., based
in Davis, Calif. The project is in Vacaville, Calif.

JENNIFER HUMPHREYS, 2011
Anthropology, is earning her Master of
Science in Primate Behavior at Central
Washington University, specializing in
molecular primatology. Eventually, she will
be heading to the forests of the Republic of
Suriname in South America to study gene
flow through conservation corridors.

RANI RAM, 2011 Wildlife, has been busy
since graduation applying for Anthropology
graduate programs and scholarships to
specialize in Primatology. Ram has been
accepted to Kent State, where she will
be studying the feeding ecology of saki
monkeys in the Republic of Suriname with
Dr. Marilyn Norconk. Ram says although
she did not follow a traditional degree path,
what matters most is achieving her desired
goals by persisting with education.

JESSICA A. WHATCOTT, 2011 Environment
and Community Master of Arts, was
hired as a temporary lecturer for the new
department of Critical Race, Gender,
and Sexuality Studies after receiving her
master’s degree. Whatcott is excited to be
involved in this new program by engaging
students in intersectional critical analysis.

SARAH G. WOOD, 2011 Biology, accepted
an offer from Florida State University to
become an advisor in the Developmental
Psychology program with Dr. Richard Wagner.
Her doctorate will focus on dyslexia, and
she will work within the Florida Center for
Reading Research through the National
Institutes of Health Multidisciplinary Learning
Disabilities Center. Wood says she could go
in a few different directions with her research,
including molecular and behavioral genetics,
classification and classroom intervention,
but no matter which direction she takes,
her research will improve the lives of people
with these disabilities. Florida State contains
one of the most diverse data sets of people
with learning disabilities all over the world.
She says she is pleased to continue her
commitment to make a lasting impact for
all underrepresented student groups.

ALISON MORSE,
2012 Art, was
featured in the
February edition
of The Santa Clara
Review, a biannual
publication of
poetry, writing,
art, and music
through Santa
Clara University.
Morse’s piece,
“Strawberry Seed
Holder,” was
featured in the
visual arts section.
Additionally,

Morse’s copper, “Strawberry Seed
Holder,” was selected in April for
inclusion in the Cu|29 exhibition at Mesa
Contemporary Arts, Mesa, Ariz.

Submit a class note
humboldt.edu/classnotes

or email: alumni@humboldt.edu

HSU Biodiversity
Conference 2012

with Tyrone Hayes, Ph.D.
of UC Berkeley,

featured on TED Talks

Sept. 29 & 30
HSU Campus

humboldt.edu/biodiversity

Can't-Miss Games

Women's Volleyball
vs. Cal State Los Angeles

Oct. 6 • 7 p.m.
Lumberjack Arena

Women's Soccer
vs. Cal State Monterey Bay

Oct. 11 • 12:30 p.m.
HSU's College Creek Field

Men's Basketball
vs. Chico State

Jan. 31 • 7:30 p.m.
Lumberjack Arena

Women's Basketball
vs. UC San Diego

Jan. 5 • 5:30 p.m.
Lumberjack Arena

Women's Softball
vs. Academy of Art

(Doubleheader)
Feb. 2 • Noon

HSU Softball Field

Get the Full Schedule
at hsujacks.com

Rufus Wainwright

Oct. 4 • 8 p.m.
Van Duzer Theatre

707 826-3928

humboldt.edu/centerarts

Humboldt magazine | Fall 201246

See More HSU Events at: humboldt.edu/events

WHAT INITIALLY ATTRACTED JAHNNA
MOREHOUSE (‘12, Critical Race, Gender
and Sexuality Studies) to Humboldt State
University was the distance from her home-
town of Altadena in Southern California. After
seeing that the redwood forest was literally
a part of HSU, her decision was solidified.

Her work over the past four years with the
HSU Women’s Resource Center has fueled
her passion for social justice. Morehouse
was named one of the 2012 Outstanding
Students of the Year and graduated in May.
She plans to stay in Humboldt for a couple of
years to work before (most likely) pursuing
graduate studies.

ESCAPE FROM L.A. “I really liked the pace
of life in comparison to the way things work
in the city. I’m not really into the materialistic,
superficial kind of thing, and you’re so sur-
rounded and submerged in it. Initially, I saw
this place as an escape from all of that.”

AN HSU MEMORY “The first thing that
comes to mind is the Women’s Resource
Center. I don’t think I would have stayed
here if I hadn’t gotten linked in with that

community. When I first started working there
I was the youngest by two or three years but
I was seen and treated as an equal from the
start. I was the baby and now I’ve been there
the longest … it’s been an amazing journey.”

FUN IN HUMBOLDT “When I first moved
up here, I went to the beach all the time,
and unfortunately I don’t get out there as
often now.” She does have a dog though,
so she tries to take advantage of the natural
environment as much as possible.

Another favorite pastime is living room
dance parties.

GREAT PROFESSORS “Christina Accomando,
has been a major influence. I don’t think I
would have gained as strong of a foundation
in prison abolition so early in my life—because
it was through her class that I read Angela
Davis and was introduced to the idea of the
prison industrial complex and the bigger
implications within that. Christina has been
an amazing support for me in the time that
I’ve been here.”

“I feel like I need to say that I didn’t really
have a favorite professor though. Everyone
was there for me in a different yet crucial way.
Kim Berry, Jesse Urban, and Barbara Curiel all
passed on invaluable knowledge and I feel so
proud to have been a part of the Critical Race,
Gender, and Sexuality Studies Department here
at Humboldt State.”

Meet More Humboldt Students
humboldt.edu/meet

[First Day of School]

From gathering textbooks
to meeting with class-
mates, and discovering

just how many hills
and stairs there are at

Humboldt State, the first
day of class is brimming

with activity.

meet humboldt Jahnna Morehouse (’12)

Humboldt magazine | Fall 201248

T H I N G S

Thank you!
Each year, thousands of alumni give to HSU through the Humboldt
Loyalty Fund. These gifts fund projects that make the student
experience even better—like new technology, access to special
academic databases, and improvements to labs.

One lab that has received funding multiple times is the Biology
Core Facilities (pictured). Students from many majors use the
lab to conduct research related to genetics and more.

1 Harpst Street, Arcata, CA 95521

