
College of Science

2017–2019

College of Science highlights for the fiscal years
beginning July 1, 2017 and ending June 30, 2019.

Stepping up to the world’s greatest challenges.

Oregon State is a profoundly public-spirited university
characterized by world-class researchers and
collaborative community-builders intent on serving
people across the state, the nation and the world.

This powerful drive reflects our institution’s status not
only as a Land-Grant university, but also a Space-Grant,
Sun-Grant and Sea-Grant university. These designations
signal Oregon State’s ability to receive federal funding
for research projects that benefit the larger community.

Science plays a key role in that quest. The College of
Science is deeply engaged in solving many of the most
pressing challenges we face as a society.

Together we ignite a passion for science in all learners
and move discoveries from the lab to people’s lives.
The university’s broad research, scholarship, teaching,
service and discovery enterprise encompasses all
areas of science.

From ploughs to touch screens
Science has played a founding role in carrying out
Oregon State’s Land Grant mission from its origins
in the Morrill Act of 1862. The College’s pioneering
programs and research in biohealth, the life sciences,
marine and environmental sciences, and statistics
help us adapt to changing social and economic needs.
Through evidence-based programs, science provides
both a body of evidence and a mode of inquiry that
leads to world-changing discoveries.

Local, state and global industries have profited from
sustainable materials that began as lab experiments
in Gilbert Hall, from more efficient batteries and
greener touch screens, to a new heat-resistant paint
using a historic new blue pigment discovered here.

Harnessing natural resources
The OSU Sun Grant program is aimed at creating
sustainable green technologies to meet growing energy
demands and promote opportunities for bio-based
economic growth in rural communities.

Our physicists and chemists have been at the
forefront of innovation to enhance energy generation
and protect the global environment. The College
is a key player in the field of renewable energy
technologies, including developing transparent
conductors and photovoltaic materials for efficient
light emission and the conversion of solar energy.
Our scientists have invented new hydrogen-ion,
potassium-ion, sodium-ion and dual-ion batteries with
broader potential for energy storage, ushering in an
era of renewable and sustainable energy devices.

(Continued on inside back cover).

1	 SCIENCE FOR A BETTER WORLD
3	 From the Dean

5	 OUR RESEARCH
7	 Turning the tide on marine health
9	 Advancing facts in an age of skepticism

11	 Evolving materials for the 21st century
13	 Mining data to fuel change
15	 Reaching new heights in biomedical discovery
17	 New insights for battling cancer
19	 Crossing the threshold: A new era of

astrophysics
21	 Transforming the landscape of learning

23	 OUR STUDENTS
25	 Reinventing education to put students first
29	 Our undergraduates aim high
31	 Graduate students: Shaping tomorrow’s

solutions
33	 Building inclusive excellence in science

35	 OUR OUTREACH
37	 Harnessing a global network
39	 Enlightening ideas: Distinguished science

lectures
41	 Inspiring tomorrow’s science leaders

43	 OUR HONORS
45	 Faculty and student honors and awards

47	 OUR COLLEGE
49	 Scientific discovery for a healthier world
51	 Facilities that foster exploration
53	 Science champions: Board of Advisors
55	 Gaining ground

57	 OUR FACULTY
59	 Renowned leaders: Faculty highlights

61	 OUR ALUMNI
63	 Living legends

Contents

1.

2.
3.

Science for a
better world

1	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Oregon State Science attracts inquisitive scholars
and bold doers from around the world. Through
teaching, research and innovation, our public-minded
College pursues its mission to serve Oregon and the
world, boldly stepping up to the challenges that only
science can address.

The motivation to advance science runs deep in
our College. Our belief in the power of science to
improve society drives how we pursue exceptional
teaching, promote groundbreaking research and
foster innovation. Our mission energizes how we
champion student success and inclusivity.

Science that sits on a shelf helps no one: We seek out
ways to translate discoveries into action. Together,
our scientists and students are bettering the world
— mitigating climate change, using data science to
enhance economic development, improving animal
and human health and identifying new sources of
renewable energy and sustainable technology.

The research and teaching mission that drives us
has a global reach, taking our scientists to remote
coral reefs in the Solomon Islands, international
non-governmental organizations around the world,
the U.S. National Science Board and Apple and
Samsung boardrooms.

We do this while supporting a culture of inclusive
excellence as a top priority. We are investing in the
tools, people and resources that empower all of our
students to reach their academic and life goals, not
just a select few. Our faculty and instructors work
hard to ensure that the potential of a life-changing
education holds true for all OSU students who
study science.

The stories in this report demonstrate what can be
achieved when scientists step up to be a force for
good in the world. OSU Science is improving the
health of our planet and its people, and propelling
the College to new heights.

Left 1: Participation in the Tropical Ecology and Conservation
Program in Costa Rica was an “eye-opening” experience for
zoology senior and aspiring ecologist Rachel Blood.
Left 2: Felipe Barreto integrates physiological and biochemical
experiments with genomic and computational approaches to

study how marine organisms evolve. Left 3: An accomplished
scholar, Mary Beisiegel incorporates her research and
evidence-based pedagogical models into teaching. Above:
Milan Sengthep’s memorable trip to Orpheus Island to survey
coral and fish communities was her first field work experience.

We have a thirst for knowledge and a
hunger for action.

	 2017–2019 ANNUAL REPORT / INTRODUCTION	 2

3	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

It is my pleasure to present this report on the
activities of the College of Science during the
academic years 2018 and 2019 (July 2017
through June 2019).

In my first two years as dean during this report’s
time frame, I had the great privilege to experience
this extraordinary academic community in action.
I am energized by our scientists’ drive to develop
and promote a deeper knowledge of the world
and its people. I am inspired by the conviction
and collaborative spirit of our faculty and
students, and I am encouraged by the generosity
and partnership of our alumni and friends. Our
College leadership has impressed me with their
resourcefulness as we’ve worked together to
further align our efforts to the Strategic Plan and
galvanize resources to help faculty and students
develop and promote a deeper knowledge of the
world and its people.

But perhaps what strikes me most is this
community’s wholehearted belief in the urgent
need to harness science to address society’s
most important problems. I hold the conviction
that science is the most vital force for good in
human history. The world’s ability to address
important societal problems requires knowledge
and innovations that can only arise from
scientific research that pursues the fundamental

questions and translates ideas into action. With
growing urgency and conviction, our world-class
faculty tackle those challenges and make lasting
contributions to our state, the nation and the world
— from protecting the ocean from acidification to
analyzing how gut microbiome influences human
health to developing cancer-fighting drugs. Our
faculty are renowned researchers who step up to
create new knowledge and initiate action to tackle
the urgent challenges of our day.

In the time period covered in this report and
beyond, I have been inspired by all the ways the
College of Science continues to address issues of
global concern and prepare future science leaders.
You can read highlights of those endeavors in this
report and more recent achievements in Impact,
the College’s online magazine.

I hope in the pages that follow you will share my
excitement about our potential for making the
College stronger, more inclusive and more deeply
engaged with the world’s most pressing problems.

Roy Haggerty
Dean, College of Science

	 2017–2019 ANNUAL REPORT / INTRODUCTION	 4

Tackling critical challenges for
Oregon and the world

Our Research

1.

2.
3.

5	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Research is the cornerstone of our quest to create
a healthier, more sustainable future. As one of
only two universities in the country with federal
land-, sea-, space- and sun- grant designations, our
scientists pursue research projects that tackle big
questions in fundamental science on everything
from genetic code expansion to uncertainty
quantification in the climate system. Researchers
in our seven academic divisions have made us
global leaders in ocean conservation, materials and
biomedical sciences.

What impact have we had on the world? Our
scientists and alumni invented the first inorganic
blue pigment in more than 200 years, developed
polymer-coated razor blades and the first
commercially available personal computer, assisted
the Obama administration in the creation of Marine
National Monuments in the waters of New England,
Hawai’i and the Pacific islands, and launched
pioneering technology for transparent electronics
leading to Apple’s retina display monitor. Between

2017 and 2019, our faculty were awarded $28M
in research funding to carry forward projects
that encompass ocean health, genetics, human
health associated microbes, aging diseases and
cosmological phenomena.

Those same researchers mentor our undergraduate
and graduate students, fostering inquisitive minds
and research ambitions.

Our lab innovations have fueled startup technology,
contributing state-of-the-art analytical machinery
to mass spectroscopy, medical sensors and
semiconductor engineering. These lab-to-market
innovations are transforming industry and benefiting
society. Thanks to our scientists and researchers,
Corvallis, Oregon, is the No. 2 metropolitan area
in the nation for most issued patents per capita.
Their rich and varied contributions to the research
ecosystem at OSU has made the university first
among Pacific Northwest universities for innovation,
and 33rd in the nation.

We are moving discoveries from the
lab into people’s lives.

Left 1: Francis Chan installs sensors in the Oregon intertidal
zone to monitor ocean acidification. (Photo by the Surfrider
Foundation). Left 2: An alkaloid isolated from the plum yew
shows promise in cancer medicines. Chemist Chris Beaudry
works to make synthesis of this compound more efficient.

Left 3: Weihong Qiu’s research into molecular motors could
shed light on new treatment approaches for certain types of
cancers. Above: New crayon “bluetiful” was inspired by YInMn
blue, developed by the Mas Subramanian laboratory. (Photo by
Patrick Shuck at Crayola).

	 2017–2019 ANNUAL REPORT / RESEARCH	 6

Turning the tide
on marine health

7	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Kim Halsey and postdoc Cleo Davie-Martin collect seawater
to analyze the gases produced by phytoplankton. Their
research is revealing complex roles for these gases, including
how and why they are exchanged between microbes.

Our marine scientists engineer solutions to
large-scale environmental challenges posed by
climate change. We lead the Partnership for
Interdisciplinary Studies of Coastal Oceans, or
PISCO, which started at OSU 20 years ago under
the leadership of Bruce Menge, Wayne and Gladys
Valley Chair in Marine Biology. With funding of
$55.7M over the years, PISCO scientists have been
at the forefront of research on ocean acidification,
marine protected areas, fisheries management
and ocean hypoxia, bringing significant benefits
to coastal communities. Marine science in the
College has transformed our knowledge of marine
ecosystems, created unprecedented opportunities
for our students and has led to globally recognized
programs in environmental sciences and
conservation biology.

Fighting against hypoxia in the Pacific
Marine ecologist Francis Chan is a leading expert
on ocean hypoxia, or oxygen depleted waters
that are unable to sustain life, killing off marine
species from corals to oysters and crabs. With the
help of a $1M National Oceanic and Atmospheric
Administration grant, Chan is extending his
collaborations with Oregon fishermen and the
crabbing industry to map and track the extent of
the hypoxia. They are identifying “hot spots” and
potential refuge areas and developing predictive
models of when and where low oxygen will occur
that affect Dungeness crabs and fish.

“Our ocean is changing, and when we first
measured hypoxia off Newport in 2002, we
thought it might be a local phenomenon,” said
Chan. “That is no longer the case. Low oxygen
is striking a big swath of the West Coast and is
returning year after year.” The new data will help fill
existing data gaps critically needed to make good
management decisions that will fortify the marine
environment and fisheries.

Warm oceans need cool science
The Sargasso Sea near Bermuda holds the key
to understanding how a parasitic cycle triggered

by warming waters can affect the survival of
phytoplankton — microscopic marine algae, such
as diatoms, which have thrived in the ocean for
100 million years and may account for 20% of
all oxygen production on Earth. Phytoplankton
rule photosynthesis and are a key to forecasting
climate change.

After pioneering work on how phytoplankton
acclimate to fluctuating climate conditions and
their effect on food webs and photosynthetic
energy allocation, microbiologist Kimberly Halsey
has turned her attention to the cycling of volatile
organic compounds (VOCs). The latter are
produced primarily by phytoplankton and are
metabolized by bacteria or enter the atmosphere,
where they play roles in atmospheric chemistry.
Among other findings, Halsey’s research highlights
the effect of VOCs on climate regulation, the
marine carbon cycle and the diverse ways in which
they cycle through the environment.

Beach grasses protect coastal ecosystems
Global sea level has risen about eight inches since
1880 and continues to rise, increasing the odds
of devastating floods in coastal cities. Community
ecologist Sally Hacker’s research on the influence
and role of beach grasses to protect coastal sand
dune ecosystems from chronic sea level rise has
significant implications for the environment,
human life and property. Her research illuminates
the ways in which four common dune grass
species found in the Outer Banks in North
Carolina aid sand accretion and dune formation,
influencing how well those dunes protect our
coasts from flooding. Hacker has demonstrated
that climate change may affect the survival of
beach grass species, which in turn will weaken
sand dunes and make coastlines vulnerable.

As part of a NOAA-funded team of scientists,
Hacker is also developing the Coastal Recovery from
Storms Tool for coastal North Carolina, a modeling
tool that will predict how barrier islands and sand
dunes function and recover following storms.

	 2017–2019 ANNUAL REPORT / RESEARCH	 8

Advancing facts in
an age of skepticism

9	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

The Endangered Species Act requires that wind farms pay
particular attention to endangered or threatened species,
which can be killed if they accidentally collide with turbine
blades. Lisa Madsen’s work to track wildlife mortality will
ultimately make green energy safer for them.

As the effects of climate change touch every
community and ecosystem on our planet, our
scientists are offering practical, proven solutions
that people and policymakers can act upon now to
minimize impacts, increase resilience and create a
healthier future.

A new paradigm of opportunity for
our oceans
Jane Lubchenco, Distinguished OSU Professor
and Steve Gaines (’82), distinguished professor
and dean of the Bren School of Environmental
Science and Management at the University
of California Santa Barbara, proposed a “new
narrative for the ocean” in an editorial published
in the journal Science. Lubchenco, Wayne and
Gladys Valley Chair in Marine Biology, and
Gaines advocate for rejecting the competing
myths that the ocean is either too big to destroy,
or that it is too far gone to save. Their new
paradigm for the sea requires policymakers and
the public to embrace the opportunities that new
solutions present and to rally together to insist
on their implementation. Lubchenco and Gaines
published their editorial in June 2019 to coincide
with a United Nations report on the threats
facing our oceans, which was released during
World Climate Week.

Using math to add to the climate
conversation
Mathematician Juan Restrepo is combining
data and weather models to inform climate
change issues. He uses computational tools to
demonstrate that it is extremely likely that human
activities, especially emissions of greenhouse
gases, are the dominant cause of the observed
warming since the mid-20th century — pushing
back against skepticism that global warming is
accelerated by humans. Restrepo’s work adds
greater weight to the International Panel on
Climate Change report, which represents the

consensus of the best peer-reviewed assessments
by climate scientists worldwide.

Minimizing wildlife impacts of
renewable energy with statistics
Wind and solar energy are critical pathways to
achieving a greener, less carbon-intensive future,
but how do they affect wildlife? The Endangered
Species Act requires that wind farms pay
particular attention to endangered or threatened
species. Statistician Lisa Madsen is partnering
with the U.S. Geological Survey to develop a
methodology to estimate the total mortality of
bats, birds and other small creatures on wind
farms and solar facilities. Developing statistically
accurate fatality prediction and estimation tools
can help government agencies, such as the U.S.
Fish & Wildlife Service and the Bureau of Land
Management, make better decisions about species
management and develop design operations to
minimize the impact to wildlife, thus reducing
environmental damage.

Saving Atlantis: a feature-length
documentary in search of hope and
solutions for corals
The world’s coral reefs are one of the most diverse
habitats. They are often called “the rain forests
of the ocean,” but accelerated coral bleaching is
jeopardizing their future and impacting hundreds
of millions of people who depend on them for
their survival. Oregon State filmmakers produced
Saving Atlantis, a feature-length documentary
available on Amazon Prime, in which they follow
coral microbiologist Rebecca Vega Thurber and
other OSU researchers on a four-year journey
to uncover the causes of coral decline and find
solutions before it’s too late. Filmed in the
Caribbean, Australia, Hawai’i, the South Pacific
and the Red Sea, Saving Atlantis offers viewers a
worldwide tour of one of the greatest ecological
challenges of our time.

	 2017–2019 ANNUAL REPORT / RESEARCH	 10

Evolving materials
for the 21st century

11	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Naturally occurring pigment xylindein (produced by the fungus
Chlorociboria) shows promise as an ecologically friendly and
inexpensive electronic material.

Materials science research in the College goes far
beyond the confines of the laboratory, improving
the lives of individuals, fueling industry growth
and benefiting society as a whole. From the
invention of environmentally sustainable color
pigments to advances in new electronics, our
chemists and physicists are setting high standards
for innovative research.

A blue that never fades
Mas Subramanian, Milton Harris Chair of Materials
Science, attained world renown after creating the
first new blue pigment in 200 years. Discovered in
an OSU chemistry lab in 2009, YInMn blue — an
amalgam of yttrium, indium and manganese — has
sparked a revolution. It served as the inspiration
for a new blue crayon color, “Bluetiful,” launched
by Crayola after a worldwide naming contest in
2017. YInMn blue was approved for commercial
sale by the Environmental Protection Agency.
Commercially known as Blue 10G513, the vivid,
safe and durable pigment has been mass produced
for use in industrial coatings and plastics by the
Shepherd Color Company.

Australian paint company Derivan developed
YInMn blue into a new hue of blue acrylic paint,
named Oregon Blue, as part of its famous line
of Matisse acrylic paints. YInMn blue was a
centerpiece in beach renovations in northeastern
Japan that was rocked by the 2011 earthquake and
tsunami. When the beaches reopened in 2018 in
Soma City, located close to the Fukushima nuclear
power plant, the ceremonies featured beach flags
and artwork that were painted with an exact
replica of YInMn blue created by the Japanese paint
company Holbein and christened Soma Blue.

“I am delighted that a scientific discovery can
impact social causes globally. It is a great honor
that YInMn blue had a role to play in this beautiful
journey of inspiration,” said Subramanian.

New materials for a sustainable future
Organic semiconductors derived from natural
products can benefit the planet in a number

of ways. Physicist Oksana Ostroverkhova has
discovered a sustainable, low-cost, easily fabricated
alternative to silicon in certain optoelectronic
applications. The organic blue-green pigment
xylindein, used by humans in artwork for hundreds
of years, is secreted by two wood-eating fungi in
the Chlorociboria genus and displays extraordinary
environmental stability as well as unexpectedly
good optoelectronic performance. Ostroverkhova
and collaborators have shown that, when blended
with a non-conductive polymer, xylindein has
promising optical and electronic properties.

“Xylindein will never beat silicon, but for many
applications, it doesn’t need to beat silicon,”
Ostroverkhova said. “It could work well for
depositing onto large, flexible substrates, for
instance, in the making of wearable electronics.”
The research breakthrough marks the beginning of
a whole new class of organic electronic materials.

Enhancing liquid crystal displays
Physicist Matthew Graham and chemist
Paul Ha-Yeon Cheong have teamed up to
tackle fundamental challenges that inhibit the
performance of photovoltaic and thin film display
transistors (TFTs). Photovoltaics are one of the
largest renewable energy and electricity sources
in the world, and thin film display transistors are
the enabling technology for the active matrix
liquid crystal displays commonplace in laptops,
mobile phones and TV screens. Their lab’s multi-
year funded relationship resulted in a “Density of
States” Microscope for which Apple has requested
patent rights. This novel microscope solves the
dominant problem limiting the performance and
semiconducting behavior of thin film display
transistors by optically and spatially mapping the
energy distributions of an amorphous oxide thin
film such as indium gallium zinc oxide (IGZO) —
widely used to manufacture TFTs — leading to
enhanced electronic properties of IGZO TFTs. By
working together, Graham and Cheong have shown
how their unique capabilities can be adapted
to solve problems that even the world’s largest
conglomerates are ill-equipped to tackle.

	 2017–2019 ANNUAL REPORT / RESEARCH	 12

Mining data
to fuel change

13	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Methane hydrate, an ice-like substance containing methane
molecules trapped in a lattice of water molecules, are present
in large amounts along continental slopes and in permafrost
regions, such as Lake Baikal in Siberia.

Our researchers expand the reach of data sciences
to confront challenges in human health and disease,
find solutions to global environmental crises and
launch new software deciphering the mysteries
of fundamental science. Data-driven discoveries
and research are interdisciplinary and boundary-
defying in nature, engendering collaborations
across statistics, mathematics and physics as well
as biohealth, bioinformatics and the life sciences.

Big data tool improves understanding
of connections between disease
and mutations
Led by biochemist David Hendrix, Oregon
State researchers have developed a computer
program that represents a key step toward better
understanding the connections between mutant
genetic material and disease. Known as bpRNA,
the software is a big-data annotation tool for
secondary structures in ribonucleic acids (RNA).

RNA works with DNA to produce the proteins
needed throughout the body. DNA contains a
person’s hereditary information, and RNA delivers
the information’s coded instructions to the protein-
manufacturing sites within the cells. Many RNA
molecules do not encode a protein, and these
are known as noncoding RNAs. “There are plenty
of examples of disease-associated mutations
in noncoding RNAs that probably affect their
structure, and in order to statistically analyze why
those mutations are linked to disease, we have to
automate the analysis of RNA structure,” explains
Hendrix. The software will enable scientists to
identify statistical trends that shed light on RNA
structure formation and open the door for machine
learning algorithms to predict secondary RNA
structure in ways that haven’t been possible before.

Statistical innovations unravel the
human microbiome
The human microbiome — the vast collection of
microorganisms living in and on the bodies of
humans — can lead us to a better understanding
of human health and disease, not to mention

accelerate the development of therapeutic
drugs. However, the vastness and complexity of
microbiome data require advances in statistical
methodology and software for an accurate
analysis of host-microbiome interactions.
Statistician Yuan Jiang and his team are
developing novel statistical methods to bridge
the gap between the human microbiome and
microbiome-based healthcare. Supported by
a $775K award from the National Institutes of
Health, Jiang and his collaborators are developing
pioneering network models and software that will
transform the discovery of how human microbes
interact with one another and influence or
respond to their host.

Interdisciplinary approach to
climate and energy
Mathematician Malgo Peszynska’s
interdisciplinary research combines modeling,
data science and simulations to tackle
mathematical and computational challenges that
arise from changes to permafrost or deep ocean
sediments due to warming sea temperatures.
Permafrost and ocean warming cause the release
and transport of methane gas from underlying
methane hydrate layers, an ice-like substance
that traps methane molecules. Upon disturbance
of favorable climatic conditions, methane might
escape to the atmosphere.

Geoscientists recognize the tremendous
importance of methane gas as a crucial element
of the global carbon cycle, a contributor to climate
change as well as a possible energy source, yet
the study of gas hydrates is relatively uncharted
territory for computational mathematics. By
developing new algorithms and a mathematical
framework to better analyze and simulate the
hydrate model, Peszynska and her collaborators are
providing valuable insights into the complex and
delicate geomechanics of flow, transport and phase
transitions of ocean sediments and permafrost
layers — and the possible subsequent release of
methane — in response to increased temperatures.

	 2017–2019 ANNUAL REPORT / RESEARCH	 14

Reaching new heights
in biomedical discovery

15	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

The Thomas Sharpton lab develops bioinformatics tools that
improve the analysis of microbiome function and investigates
the relationship between gut microbiome diversity and
inflammatory bowel disease.

Biomedical research at the College is leading
to cutting-edge discoveries — from novel
instrumentation to an explosion of new research
on human-associated microbial communities and
health. Biochemical discoveries to fight infections
have generated new scientific knowledge with the
potential to improve clinical care. Our scientists
are harnessing the power of global collaborations
to deepen understanding and address the most
important concerns in human health.

Breaking new ground in autism research
Microbiologist Maude David is working toward
finding new treatments for autism spectrum disorder
(ASD) which now affects 1 in 59 children in the
United States. The condition is reported to occur in
all racial, ethnic and socioeconomic groups.

David and her collaborators received a $2M federal
grant to identify possible connections between
the microbiome — microbial organisms living in
the human gut — and autism. In a unique crowd-
sourced clinical study of children with ASD and their
neurotypical siblings, David identified several
microbial strains that are either lacking or enhanced
in children with ASD. Detecting these functional
differences between the gut microbiome of autistic
and typically behaving children will further our
understanding of the underlying mechanisms of the
associations between gut microbiome compositions
and autism. David’s goal is to pave the way for future
therapeutic interventions and improve patient
care in autism by identifying novel gastrointestinal
biomarkers that may have an impact on behavior.

Advancing disease research with new
startup technology
A pathbreaking new invention by biochemist
Joseph Beckman is transforming mass
spectrometry, an analytical technique used to
determine the weight, structure, chemical properties
and identities of the compounds being studied.
Beckman’s startup e-MSion, founded with this
technology entered into a co-marketing agreement
with Agilent Technologies in Santa Clara, California,
a development that will benefit scientists studying

everything from cancer-fighting drugs to methods for
detecting explosives. The e-MSion method is called
electron capture dissociation and uses low-energy
electrons to gently fragment molecules, allowing
scientists to conduct research in new ways and
across many diverse fields. This constitutes a vast
improvement upon current methods used to analyze
molecules and compounds, removing significant
hurdles faced by the biopharma industry. The highly
innovative technology allows for the identification
and quantification of biological macromolecules with
increased speed, accuracy and better quality data,
which will accelerate the ability of investigators to
probe disease mechanisms.

Vitamin D to the rescue
A spate of remarkable research findings have
uncovered the broader role of vitamin D in fighting
life-threatening infections and diseases. Biochemist
Adrian Gombart has discovered that nanofiber-
based wound dressings loaded with vitamin D
spur the production of an antimicrobial peptide, a
key step forward in the battle against surgical-site
infections. Surgical-site infections are the most
common health-care associated infection. Each
year in the U.S. alone, nearly 300,000 surgical
patients develop an infection within 30 days of
their operation and more than 13,000 die from
it. The dressings Gombart and his collaborators
created proved capable of delivering vitamin D, and
they significantly induced production of a peptide
that kills microbes by disrupting their membranes.

Decoding the microbiome’s connections
to health
Our microbiologists have made an important
advancement in understanding the roles that gut
bacteria play in human health. Thomas Sharpton
and his students analyzed metagenomic data
from nearly 2,000 human fecal samples to
determine the association between specific gut
microbiome protein variations and Crohn’s disease,
obesity, Type 2 diabetes and colorectal cancer.
Their research paves the way for doctors to use
microbiome information to diagnose diseases more
specifically, quickly and less invasively.

	 2017–2019 ANNUAL REPORT / RESEARCH	 16

New insights
for battling cancer

17	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Maria Franco (pictured with undergraduate mentee Dorice
Goune Goufack) in collaboration with scientists at UCF and
NYU has identified a protein modification that could be used
to target tumor cells without the unwanted side effects of
many cancer treatments.

Scientists in our College are working hard to
prevent the suffering and death caused by cancer.
According to the National Cancer Institute, more
than 1.5 million cases of cancer are diagnosed
every year in the U.S. alone. Our researchers
investigate the causes behind cancer metastasis,
uncover new sources of drugs and discover novel
therapeutic interventions against different cancers.

Advancing cancer treatments to
spare healthy cells
Biochemist Maria Franco has uncovered
important protein modifications, opening up a
possible avenue for cancer therapies that don’t
have the side effects of many current cancer
treatments. She is doing so by identifying a protein
modification that specifically supports proliferation
and survival of tumor cells. The serendipitous
protein-modification discovery occurred while
studying neurofibromatosis type 2. The condition
is characterized by the development of tumors
of the nervous system. Franco found that an
oxidant called peroxynitrite reprograms specific
proteins in the tumor leading them to acquire new
characteristics that support proliferation of tumor
cells. The key to combating some cancers may lie
in targeting peroxynitrite production exclusively in
tumor cells as a new therapeutic strategy for the
treatment of tumors of the nervous system, with
minimal to no side effects on normal tissues.

Research paves way for new source
of leukemia drug
Chemist Christopher Beaudry and colleagues
patented a method for analogs of homoharringtonine
(HHT) with improved pharmaceutical properties.
HHT is a plant alkaloid isolated from the plum
yew Cephalotaxus harringtonii grown in Asia. It
was approved for use in the U.S. in 2012 for the
treatment of chronic myeloid leukemia. HHT
shows great promise as a starting point for the
development of new medicines for multiple forms
of cancer besides leukemia, however, it is highly
expensive and difficult to acquire both as a
chemical and as a medicine.

Beaudry and his collaborators have developed the
technology for an efficient chemical synthesis of
HHT which will quadruple the chemical yield. They
will also develop analog or comparable versions of
designed HHT-compounds that can be tested for
effectiveness against several types of cancer cells,
with the potential to lead to the development of
powerful cancer-fighting drugs.

Blocking cancer in its tracks
A breakthrough discovery by physicist Bo Sun moves
us closer to making effective metastatic cancer
treatments a reality. Sun and his collaborators have
discovered that breast cancer cells metastasize
through distinct cellular mechanisms and
structures. They were able to track the migrating
cells using microscopy and classify the cancer cells
to anticipate a cell’s next move, utilizing machine
learning methods. This allowed Sun and others
to closely study the elusive yet highly invasive
journeys of cancer cells in order to stabilize or
block their movement. “Now we understand
which language the cells are speaking,” said Sun.
His team is carrying out further research that will
contribute to a comprehensive understanding of
the underlying regulatory mechanisms driving
phenotypic plasticity in cancer progression as well
as new screening and therapeutic strategies that
specifically target phenotype transitions.

Solving a longstanding protein puzzle
Biophysicist Weihong Qiu has solved a
longstanding puzzle concerning the design of
molecular motors, with the potential to lead to
medical innovations that will terminate cancer
progression. The research involved kinesin-14s: tiny,
protein-based motors that convert chemical energy
into mechanical energy to generate the directional
movements and forces necessary to sustain life.
Qiu’s fundamental insights into the role played by
the atypical structure of kinesin-14s in promoting
the growth of cancer cells offers a pathway to
halt those cells: with drugs that alter the structure
of this sub-group of kinesins, thus grinding the
molecular motor to a halt and killing the cell.

	 2017–2019 ANNUAL REPORT / RESEARCH	 18

Crossing the
threshold:
A new era of
astrophysics

19	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

This 10 m3 ProtoDUNE — a 1/25 scale prototype of the
ultimate DUNE detector — will house ‘only’ 800 tons of liquid
argon. Photo courtesy of CERN.

OSU physics is uncovering the mysteries of the
universe and accelerating discoveries in particle
physics. Our scientists tackle questions about the
nature of space, the properties of matter and the
origins of the universe with the help of experimental
data and high-precision measurements. They
lead flagship global collaborations dedicated to
the detection of elusive matter and have played
influential roles in the most important astrophysics
discoveries of the 21st century.

Colliding black holes and neutron stars
Xavier Siemens, who joined OSU from the
University of Wisconsin-Milwaukee (UWM), has
made significant contributions to gravitational-
wave astronomy, a field that came into prominence
with the first-ever detection of gravitational waves
in 2015, followed by the historic observation of the
collision of two neutron stars in 2017. A leading
expert in gravitational-wave astronomy, Siemens
has been a member of the Laser Interferometer
Gravitational-Wave Observatory, or LIGO,
Scientific Collaboration that announced these
discoveries and participated in its Burst Search
Group, as well as the Neutron Star Search Group.
He also served as co-chair of the LIGO Scientific
Collaboration’s Calibration Team for nearly a
decade. LIGO was responsible for the monumental
discoveries of colliding black holes and neutron
stars. At UWM, Siemens directed an NSF center
dedicated to expanding and coordinating the
North American low-frequency gravitational wave
detection effort, and he hopes to establish a similar
center at OSU. Siemens has received more than
$29.34M in funding from NSF and has authored
over 250 publications.

Unraveling the mysteries of gamma rays
For the first time in human history, scientists
detected gravitational waves released by
the collision of two neutron stars. The 2017
breakthrough event involving a pair of exploding
neutron stars produced gravitational waves, a
short duration gamma-ray burst (GRB) and a
resplendent kilonova.

A few months before the event, astrophysicist
Davide Lazzati’s research had predicted that,
contrary to earlier estimates by the astrophysics
community, short GRBs associated with the
gravitational emission of binary neutron star
coalescence could be observed even if the gamma-
ray burst was not pointing directly at Earth. GRBs
are the universe’s most powerful electromagnetic
events, occurring billions of light years from
Earth and able to release as much energy in a few
seconds as the sun will in its lifetime. Following
the 2017 collision, Lazzati and his team were once
again able to confirm independently that the union
of two neutron stars did cause a short gamma ray
burst. Those findings represent a key step forward
in astrophysicists’ understanding of the relationship
between binary neutron star mergers, gravitational
waves and short gamma-ray bursts.

At the helm of an international
neutrino experiment
Physicist Heidi Schellman is a leader in the world
of neutrino physics, the smallest elementary
particle sometimes called ghost particles due to
their elusive nature. Schellman leads the Deep
Underground Neutrino Experiment (DUNE)
Collaboration Computing Consortium. DUNE,
hosted by the U.S. Department of Energy’s
Fermi National Accelerator Laboratory, is a huge,
international collaboration of more than 1,000
scientists, engineers and researchers from around
the globe, destined to become the first in a new
generation of enormous neutrino detectors.

By studying neutrinos, Schellman and others
will unlock answers to why we live in a “matter-
dominated” universe. The experiment will use
Fermilab’s powerful particle accelerators to send
the world’s most intense beam of high-energy
neutrinos to DUNE’s massive neutrino detectors,
which will explore their interactions with matter.
Schellman was the first woman to lead a major
particle experiment in the U.S. and has played
leading roles in other large-scale national and
international particle and neutrino experiments.

	 2017–2019 ANNUAL REPORT / RESEARCH	 20

Transforming the
landscape of learning

21	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Instructor KC Walsh has transformed introductory physics
classes at Oregon State, reducing the DFW (drop-fail-
withdraw) rate from 36 percent to just 13 percent.

Strengthening our prized educational mission, we
continue enhancing innovative teaching initiatives
that are adopted throughout the nation. With the
aid of prestigious grants and awards, our scientists
are broadening STEM education to ensure
equitable access and inclusive excellence. Our
award-winning programs have improved student
success, retention and graduation rates and have
gained recognition as national models in building
fluency in STEM fields.

Champions of student success
The Department of Physics was chosen by the
American Physical Society (APS) as one of the top
three universities for improving undergraduate
physics education in 2018. The APS Award for
Improving Undergraduate Physics Education
recognizes significant impact on the learning
experiences of physics majors. For more than 20
years, the Physics Department has been at the
forefront of wide-ranging curricular innovations
through the Paradigms in Physics project that
has made the department a national leader
in undergraduate STEM education. One of the
grandest experiments in science education at
Oregon State, the Paradigms Project overhauled and
modernized the upper-division physics curriculum
to better reflect the ways in which professional
physicists think about the field, replacing traditional
teaching styles with interactive and engaging
methods to facilitate student learning and problem-
solving. The Paradigms project has been funded
by 11 National Science Foundation (NSF) awards
totaling over $3M since the program’s inception
in 1996. The undergraduate physics program
continues to break the mold of conventional
classroom dynamics through a variety of well-
researched active-engagement teaching strategies,
flipped classrooms and pairing online resources
with active learning.

Employing the power of computing to
better teach mathematics
Mathematician Elise Lockwood won a grant
from Google to enhance and increase integration
between computer science education and
mathematics teacher education curriculum. The

project aims to equip more teachers to teach
computational concepts and practices in Oregon
high schools. Lockwood and her collaborators say
that this is especially important for Oregon “where
many school districts have a growing population of
minority youth within the educational system who
are experiencing lower graduation rates than white
peers and are relegated to low-track courses and
below grade-level learning.”

The grant was awarded as part of Google’s growing
efforts to support excellent, cutting-edge research
in academia. As part of the project, Lockwood
develops teaching modules for mathematics
education students at OSU to build their computer
science knowledge and skills. In the process,
the students learn the basics of computational
thinking, which they can apply in their future
careers as teachers.

Lockwood is a globally renowned expert on the
role played by students’ computational thinking
and activity in mathematical and STEM learning.
Her research on using basic Python programming
for undergraduate combinatorial problem solving,
supported by a prestigious $800K five-year NSF
CAREER Award, paves the way for novel and
creative methods of using computing to help in the
teaching and learning of mathematics.

Inspired physics teaching methods
shared nationwide
Physicist David Craig leads an NSF-funded five-
year, $2.2M project to help physics departments
at colleges and universities in the United States
improve their programs and instruction. The
project aims to address a variety of challenges
facing one of the least diverse of all disciplines.
Craig is the co-chair of the American Physical
Society’s EP3 Project — Effective Practices for
Physics Programs. The purpose of the EP3 Project
is to gather research-based knowledge, tools,
information and documented best practices, and
then create training and support structures to
help departments and programs implement the
information and create, evaluate and improve their
individual programs.

	 2017–2019 ANNUAL REPORT / RESEARCH	 22

1.

2.
3.

Helping a new generation
step into a strong future

Our Students

23	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

In the College of Science, we know that our
students come first. Every day, we are amazed by
the courage and resilience they show in the face
of today’s challenges. We support their resolve to
become the next generation of scientists who will
uncover solutions that contribute to the health of
our planet and its people.

We celebrate and support their determination to
achieve and make a lasting difference. One of our
highest goals is to provide the support and tools
to ensure that all of our students — especially
first-generation or under-represented minority
students — can succeed and gain the lifetime
benefits of a college degree. Recognizing the ways
in which student learning changes over time, we
are proactively evolving how we teach to maximize
comprehension, retention and application to help
students succeed.

During the last two years, our students achieved
wonderful successes. They have secured prestigious
research internships, received nationally and
internationally competitive awards and landed
exciting jobs. Importantly, among our 2018–19
cohort of 3,000+ undergraduates, 41% received
scholarships that helped them fulfill their academic
goals, thanks to our generous alumni and friends.

Private support helps ensure students can excel.
Many students featured in this report — and more
than 300 of their peers — received support from a
number of scholarships in the College which can be
viewed at science.oregonstate.edu/scholarships.

We are grateful to be a part of these stories, which
highlight the direct impact of student support
resources on forming a better-prepared and more
diverse cadre of graduates and professionals.

Left 1: Grace Klinges swims with dolphins alongside the
research vessel Tara during an expedition to sample corals
(Photo by Vincent Hilaire, Tara Expeditions Foundation).
Left 2: Learning Assistant and peer mentor Marina Aguinaga
works with students in Nathan Kirk’s biology class.

Left 3: Diego Rodriguez has worked in Afua Nyarko’s lab since
his sophomore year. With Rodriguez, Ethiene Kwok, Nyarko,
and graduate students Kasie Baker and Amber Vogel.
Above: Graduate student Tyler Parsotan is a NASA award
recipient, which supports his work on gamma ray bursts.

Student success is why we are here.

	 2017–2019 ANNUAL REPORT / STUDENTS	 24

https://science.oregonstate.edu/scholarships

Reinventing education
to put students first

25	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Biology student Dalton Lewis and biochemistry and
biophysics student Brenna Stevens discuss career goals and
opportunities with a representative from Umpqua Research at
Science Pro, the College’s annual career workshop.

One of our highest priorities is creating and
supporting a culture of inclusive excellence. This
means putting the resources in place to empower
science students to set and reach their own
academic and life goals. Our latest strategic plan
asserts that “inclusive academic excellence is our
north star.” We still have work to do, but we are
very proud of the work the College has done in
this area. In the last few years, we have launched
initiatives that put student success at the forefront
of all we do.

Enhancing students’ success through
connection and care
The university-wide Beaver Connect
mentoring program is one of several initiatives
that have helped improve undergraduate
student success, leading to the highest ever
first-year retention rate of 85.4% at Oregon
State in June 2019. The program is co-led by
College of Science Dean Roy Haggerty and Dan
Larson, vice provost for student affairs.

Since launching in fall 2018, Beaver Connect
has served more than 580 students across
the university. It strives to develop stronger
relationships between faculty and students, with the
goal of improving student retention and graduation
rates. The program connects underrepresented
minority students, first-generation students and
students with high financial need to mentors during
their first year at Oregon State. The mentors —
faculty volunteers and peers in their junior or senior
years — support students as they adjust to college
life, focusing on issues that make the transition for
some of these students particularly challenging.

More than 100 faculty across academic programs
have volunteered as mentors. The attrition rate
for underrepresented students in STEM fields is
particularly high, with only a quarter of those who
enroll receiving a STEM degree.

Yet research shows that mentorship programs like
Beaver Connect can go a long way in mitigating the
disparity in graduation rates in STEM disciplines by

helping students form a stronger self-identity as
scholars by recognizing their full potential for success.

After just one year, Beaver Connect has already
made a difference. Those who participated in one
or more mentoring sessions had a higher GPA, as
well as higher rates of persistence and retention
in their programs. The first-year retention rate
for participants, the majority of whom were
first-generation students and students of color,
was 88.4%. This is 7.4 percentage points higher
than a matched cohort of students who did not
participate. Because of its success, OSU may
expand Beaver Connect to help narrow the
achievement gap and reach its goal retention rate
of 90% for first year Pell-eligible, first-generation
and underrepresented students.

Peer learning: A smart pathway to
deeper comprehension
The Learning Assistant program (LA program)
addresses the challenge of how a single instructor
can communicate effectively in classes that number
500 or more students. The LA program enlists
the help of advanced undergraduates by placing
them in introductory courses to facilitate peer-to-
peer learning. The program was founded by Lori
Kayes and Devon Quick, senior instructors in the
Department of Integrative Biology, and Dennis
Bennett, director of OSU’s Writing Center.

 “LAs support course transformation by facilitating
more student-centered methods of teaching
and learning, for example, peer engagement or
increased student discourse during lecture time,
which are essential in large-enrollment classes,”
Kayes said.

Data shows that in addition to increasing the
number of students who pass their introductory
biology and physics courses, students in LA-
supported classes feel more connected to their
departments, receive more feedback and have
more positive attitudes toward problem-solving.
Since its launch, the program has grown to
impact more than 3,500 students every term

	 2017–2019 ANNUAL REPORT / STUDENTS	 26

in introductory courses in physics, statistics,
mathematics and more.

Initially funded by a $2M grant from the National
Science Foundation, this successful initiative will
continue to thrive, thanks to support from science
alumni David Vernier (General Science, ’76) and
his spouse, Christine Vernier, and Ron Schoenheit
(Mathematics ’65), a College of Science advisory
board member.

“Having a peer learning assistant available to help
a student grasp a difficult concept can make a
huge difference,” said Christine Vernier. “Our hope
is that the program is also helpful to the learning
assistants by helping them gain confidence.”

More resources and research
opportunities
Opened fall 2017, the Science Success Center
provides a wide range of academic and
developmental support, including resource
connection, career planning and opportunities
to de‑stress from busy college life with student-
focused programming. A welcoming and bright
environment, the Center has hosted over 2,500
visits since it opened.

The Center’s Peer Advisors are an invaluable
part of our College, contributing in numerous
ways to enrich science, learning, community and
engagement. They are passionate about sharing
their knowledge about OSU, science and student
life with fellow students. Peer Advisors are
available in-person or by phone every weekday to
answer questions about science majors, classes,
research, internships, study abroad opportunities
and science student clubs. They help many students
register for classes, apply for scholarships and feel
welcome in our community.

The Science Success Center also runs the Summer
Undergraduate Research Experience Program
(SURE Science), which in summer 2019 enabled
40 students to conduct paid research with donor-
supported awards totaling more than $220K.
Science students in the SURE Science Program
prepare for their future by providing potentially

life-changing opportunities. Undergraduate
research often plays a key role in developing
student-faculty relationships and gives students
hands-on learning experiences that help them
grasp the practical applications of science beyond
the scope of the classroom.

The scholarships provide full-time students with
the opportunity to conduct paid hourly research
for as many as 440 hours over the summer for up
to $5K with an additional $500 stipend that can be
used to fund activities that support their research.
By providing fellowships to the greatest possible
number of students, these awards enable many
undergraduate students to pursue career goals that
might otherwise be unattainable.

Preparing students to be career ready
The Science Success Center also runs Science Pro,
an innovative career program designed specifically
for science and mathematics students. The annual
event includes employer information sessions,
a career panel and a career pathway lunch.
Launched in 2019, Science Pro provides students
the opportunity to explore career and internship
options, hone their professional skills and develop
their professional networks by connecting with
alumni and potential employers. The program
draws industry professionals in biotech,
government agencies, national laboratories,
technology companies and more.

The Integrated Professional Development (IPD)
program has provided integrated experiential
learning aimed at enhancing students’ abilities to
perform at a high level in a professional setting.
Over 1,000 students in IPD took the Professional
Development for Biologists courses for freshmen
biology majors between 2017 and 2019. IPD
also integrated key curriculum for professional
preparation into a graduate-level capstone course
for the Masters of Science in Data Analytics
program. A three-term professional development
program for undergraduate students developed
by the IPD team was designed around the cohort-
model where students receive professional one-
on-one coaching and instruction while building
professional relationships with their peers.

Learning Assistant Jason Dong supports students in Devon
Quick’s Advanced Human Anatomy and Physiology class.

27	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

“Having a peer learning
assistant available to help
a student grasp a difficult
concept can make a huge

difference.”

	 2017–2019 ANNUAL REPORT / STUDENTS	 28

Our undergraduates
aim high

29	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Delaney Smith’s extraordinary scientific accomplishments
and awards throughout her undergraduate career reflect
her joy for the scientific process, which she describes as
“unpredictable, yet utterly gratifying.”

First gen senior MIT-bound
As the first in his family to graduate high school,
Diego Rodriguez sees many years of schooling in
his future. The biochemistry and molecular biology
and psychology double major wants to pursue an
M.D.–Ph.D. after graduating in 2020. First, he plans
to return to his lab at the Broad Institute where he
spent summer 2019 at the Broad Summer Research
Program (BSRP). The BSRP at MIT and Harvard is
an extremely prestigious program that accepts less
than one percent of all applicants.

Rodriguez has been a valued member of biochemist
Afua Nyarko’s lab since 2017 and coauthored a
publication in the Journal of Biological Chemistry.
His numerous awards, including the Marion B.
Seward Distinguished Undergraduate Award from
the American Society of Biochemistry and Molecular
Biology, are a testament to his extraordinary
dedication and talent.

Biochemist sweeps top awards
Delaney Smith is one of the most awarded
undergraduate students in College of Science
history. In 2018, she was the only student in the
state of Oregon to receive the Barry Goldwater
Scholarship after receiving an honorable mention the
year prior. She is an OSU Presidential Scholar as well
as a recipient of the Tunison Scholarship from OSU’s
chapter of the honor society Phi Kappa Phi, which is
awarded for impressive scholarly achievements.

In 2019, Smith received the National Science
Foundation graduate fellowship for her research
project in biochemist Elisar Barbar’s lab on
the characterization of how phosphorylation
of disordered regions of certain cellular units
modulates the activity of the motor protein dynein.

Smith also received the highly coveted Fulbright
award, which took her to Belgium after she graduated
from OSU in June 2019 to conduct research at the
University of Ghent. After concluding her Fulbright
fellowship, Smith plans to attend graduate school to
study biophysics and chemical biology.

Applying ethics to field of optometry
In 2018, honors biohealth sciences junior
Sydney Phu took one step closer to realizing her
ambition to be an optometrist. She was accepted
to the Mayo Clinic’s prestigious 10-week Summer
Undergraduate Program in Biomedical Ethics
Research internship in Rochester, Minnesota. Phu
was one of only five students to be chosen for
the competitive program and the first ever OSU
student to be selected.

Phu was inspired to apply for the internship
after taking a philosophy and religion course
on biomedical ethics and participating in the
Bioethics Club. In both settings, she learned about
pressing ethical issues in the healthcare system.
Phu is interested in applying ethics to the field of
optometry in order to increase patients’ quality of
life in a way “that allows people to interact and be
engaged in their world.”

Goldwater scholar sees a future
in physics
Ryan Tollefsen, an Honors College double major in
physics and mathematics, was one of four Oregon
State students awarded the 2019 Goldwater
Scholarship. He aspires to be a professor of physics
one day, specializing in quantum cosmology and
applications of nuclear fusion.

In the lab of physics professor Oksana Ostroverkhova,
he works on developing stable and durable thin-film
semiconductors. A skilled programmer, Tollefsen
has created a code in Python and Labview to help
automate and control complex experiments on
semiconductors for his laboratory. In summer
2018, he received a Research Experiences for
Undergraduates fellowship to work at MIT.

“I can now confidently state that there couldn’t
have been a better undergraduate program
for me than OSU physics. Interacting with
physics professors, friends and doing research in
Weniger Hall have been the happiest parts of my
educational journey so far,” said Tollefsen.

	 2017–2019 ANNUAL REPORT / STUDENTS	 30

Graduate students:
Shaping tomorrow’s
solutions

31	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

In addition to his ambitious research goals, Kamron Kayhani is
developing workshops to increase opportunities for students
from underrepresented groups to gain applicable laboratory
skills via experiments in physiology and genetics.

Exploring the most powerful explosions
known in the universe
Physics fourth-year graduate student Tyler Parsotan
was awarded the Future Investigators in NASA
Earth and Space Science and Technology (FINESST)
award in the astrophysics category. The grant will
provide $45K annually for up to three years.

Parsotan works with astrophysicist Davide Lazzati
on understanding the most powerful explosions in
the universe known as gamma-ray bursts. Within
a few seconds, the explosions will produce more
energy than our sun will emit in its entire lifetime.

Originally from New York, Parsotan is a first-
generation student whose family is from Trinidad
and Tobago. “This fellowship is a testament to
the great science that goes on in the physics
department,” Parsotan said. “I hope that others
— especially first-generation students — can take
inspiration from the fact that working hard can
lead to success no matter how impossible it may
seem at the time.”

Building our future with the next
generation of diverse scientists
The first in her family to attend college, chemistry
Ph.D. student Ana Arteaga was one of three
graduate students at Oregon State to receive
a 2019 GEM Fellowship. GEM’s mission is to
enhance the value of the nation’s human capital by
increasing the participation of underrepresented
groups at the master’s and doctoral levels in
engineering and science.

Arteaga, who works in the May Nyman Lab
conducting nuclear research, worked at Pacific
Northwest National Laboratory in 2019 gaining
valuable experience in a scientific setting working
alongside top researchers. A distinguished
communicator, Arteaga also received the 2018
SACNAS (Society for the Advancement of Chicanos/
Hispanics and Native Americans in Science)
Graduate Student Presentation Award, which is
given to the top nine percent of participants.

A drive to battle global climate change
Between 2018 and 2019, six of the 21 OSU
recipients of the prestigious National Science
Foundation Graduate Research Fellowship (NSF
GRFP) came from the College of Science. The
award is the country’s oldest fellowship program
and provides an annual stipend of $34K for three
years for graduate students in STEM fields.

Ph.D. student Kamron Kayhani received the NSF
GRFP award for generating new insights about
the ability of mitochondrial evolution to buffer
organisms against rising temperatures associated
with global climate change. Kayhani’s identity as a
second-generation Iranian American and a queer
individual inspired his work on creating resources
for LGBTQ and other underrepresented students to
be successful in scientific careers.

Ph.D. student Grace Klinges received the award
for discovering a new genus of bacteria that could
be significant for future preservation of coral reef
ecosystems as well as recovery of affected corals.
She named the new genus Marinoinvertebrata
because the bacteria inhabit marine invertebrates,
primarily corals and sponges. Her research on corals
has taken her to far-flung parts of the world—the
island of Mo’orea in French Polynesia, the Solomon
Islands, Papua New Guinea, France and Taiwan.

Protecting wild salmon and advocating
for underrepresented students
Ph.D. student Nicole Hams landed an internship
through the U.S. Fish and Wildlife Service’s
prestigious Directorate Fellowship Program,
developing non-lethal assays for the detection of
infectious pancreatic necrosis virus in the salmonid
species at Dworshak National Fish Hatchery. With
biochemist Colin Johnson, she co-authored a paper
on a deafness-causing protein published in the
National Academies of Sciences. As the Western
Regional Representative to the interdisciplinary
National Black Graduate Student Association, Hams
advocated for underrepresented minority students
in science and for civil rights on the OSU campus.

	 2017–2019 ANNUAL REPORT / STUDENTS	 32

Building inclusive
excellence in science

33	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Statistician Javier Rojo is a champion for undergraduate
research and students of underrepresented and economically
disadvantaged backgrounds.

Equity, justice and inclusivity are at the heart
of great science. The College of Science draws
its strength from a wide-ranging community of
scholars and students representing different races,
ethnicities, genders, faiths, sexual orientations,
perspectives and backgrounds. We are an advocate
nationally and locally for equity and access to
an excellent higher education in science. We are
working to foster higher enrollment, retention
and boost graduation rates of first-generation
and underrepresented minority students. We
have a growing SURE Science summer scholarship
program, thanks to generous donors, that supports
students from non-traditional backgrounds to
pursue paid research opportunities. Our faculty
and administrators have made inclusive excellence
a foundation for teaching, research, outreach and
engagement throughout the region.

A lifetime of building diversity and
mentoring excellence
Korvis Professor of Statistics Javier Rojo received
the Dr. Etta Z. Falconer Award for Mentoring
and Commitment to Diversity at the Infinite
Possibilities Conference. This award, sponsored
by the Mathematical Sciences Research Institute,
recognizes those who demonstrate a commitment
to mentoring and increasing diversity in the
mathematical sciences. Rojo leads and directs the
nationally recognized Research for Undergraduates
Summer Institute of Statistics (RUSIS), which was
selected by the American Mathematical Society
for its award “Mathematics Programs That Make
a Difference.” Funded by the National Science
Foundation and the National Security Agency for the
last 17 years, RUSIS is the country’s first Research
Experiences for Undergraduate program in the field
of statistics. It has a strong track record in recruiting,
training and guiding underrepresented minority
and economically disadvantaged students towards
advanced degrees in mathematics and statistics.

Reinventing structures and policies to
advance equity
Faculty in the College work closely with the
NSF-supported $3.5M OSU Advance program to

increase the participation and advancement of
women and underrepresented minority students
and scholars in science. As an OSU Advance Faculty
Fellow, mathematics professor Vrushali Bokil’s
leadership in advancing equity, justice and inclusion
has had a substantial impact on the Department of
Mathematics and the College. After participating
in the 60-hour immersive Oregon State Advance
Seminar, which takes participants deep into the
literature on difference, power and discrimination
within STEM disciplines, Bokil developed and
embedded Advance materials into the professional
development seminar for mathematics graduate
students and for students across the College.
Bokil’s work is making organizational structures
and policies more inclusive and equitable, and
her innovations are bringing about a deep
understanding of the value of diversity.

Breaking down the barriers to a
STEM education
Efforts to enhance inclusion, access and equity in
science education at OSU received a significant
impetus with a five-year $1M grant from the
Howard Hughes Medical Institute (HHMI) to
improve instruction in undergraduate STEM
classrooms. The ambitious project is called
Inclusive Excellence @ Oregon State. OSU was one
of 33 colleges and universities that HHMI selected
in 2018 for its Inclusive Excellence initiative. As
co-project leads, biology instructor Lori Kayes
and Mary Beisiegel, associate professor of
mathematics, are leading teaching and learning
initiatives and institutional transformation to
break down barriers students face when pursuing
a STEM education.

Kayes, Beisiegel and other collaborators established
an inclusive excellence academy where faculty from
OSU and area community colleges can explore how
to make STEM teaching more inclusive and improve
students’ sense of belonging and persistence
in STEM. As the number of Inclusive Excellence
Fellows grows, the researchers look forward to
widely implementing teaching practices that are
supporting diversity and inclusion in STEM fields.

	 2017–2019 ANNUAL REPORT / STUDENTS	 34

Collaborating with partners and
spreading a love of science

Our Outreach

1.

2.
3.

35	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

At the College of Science, outreach is one of our
guiding principles. It ensures that the critical work we
do spreads beyond our boundaries and contributes to
a healthier and more sustainable future.

Oregon State University’s buildings and state-
of-the-art facilities make an ideal setting for
national and international conferences. Over the
past two years, thousands have convened on our
campus to share ideas, advance new solutions
to big challenges, foster scientific curiosity and
connect with a global community. These meetings
elevate the work of our scientists and the role the
university plays in fostering innovation.

Outreach also helps us deepen our engagement
with our community here in Oregon. Distinguished
lectures featuring our own faculty and visiting

experts allow students, faculty and the greater
Corvallis community to learn something new, be
inspired and reflect on the value of science.

As the College of Science, we are also dedicated
to cultivating a diverse and well-rounded cadre of
future scientists and innovators. Throughout the
year, we host a number of events geared toward
K-12 students and their families to celebrate the
wonders of science, instill a desire to explore their
world and cultivate future world-changers.

Together, these efforts are fostering a greater
community of science enthusiasts, supporters
and advocates who can elevate and amplify
our research discoveries to state, national and
international levels and inspire future generations
of science leaders.

The thrill of discovery is for everyone.

Left 1: I Contain Multitudes author Ed Yong joins the 2018
International Symbiosis Society Congress at Oregon State as
its keynote speaker. (Photo by James Duncan Davison).
Left 2: Children at Discovery Days get an up close look at
bones from Rebecca Terry’s paleobiology research group.

Left 3: Latinx high schoolers gather for Juntos Chemistry
Overnight Camp, an immersive taste of college life and hands-
on chemistry labs. Above: Nicole Hams spends time in Puerto
Rico after Hurricane Maria helping to repair cisterns and create
curriculum about the importance of water quality.

	 2017–2019 ANNUAL REPORT / OUTREACH	 36

Harnessing a
global network

37	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

The Genetic Code Expansion Conference draws scientists
from around the world. During the week-long GCE Workshop,
participants bring their own experiments to OSU’s Unnatural
Protein Facility, which provides current GCE technology as well
as theoretical and practical training from experts.

Researchers come from around the world to
work at Oregon State and advance new ideas and
innovations that are transforming our world. Over
the past two years, hundreds of scientists from
outside Oregon and the U.S. have convened on
our campus to enjoy our facilities, catalyze big
ideas and share discoveries to address some of the
biggest challenges of our time.

Oregon State hosted the 9th International
Symbiosis Society Congress in 2018, which brought
together 400 symbiosis scientists from 20 nations
and featured a keynote talk by acclaimed science
journalist Ed Yong, staff writer for The Atlantic
and author of the bestselling book on the human
microbiome, I Contain Multitudes (2016). Associate
professor of microbiology Rebecca Vega Thurber
was also a plenary speaker at the Congress.

The Department of Biochemistry and Biophysics
hosted the second Genetic Code Expansion
(GCE) Conference in 2018, attracting 125
attendees from academia, research institutions
and industry from around the world eager to
share their research at the frontiers of this rapidly
growing interdisciplinary field. Associate professor
of biochemistry and biophysics Ryan Mehl
organized the event.

Preceding the conference was a week-long
GCE workshop for participants to bring their
experiments to Oregon State’s Unnatural Protein
Facility to collaborate, problem solve and make
new discoveries in the first-of-its-kind laboratory
that gives researchers full access to current non-
canonical amino acid protein production capability.

Seventy participants from around the world
gathered at the University for the 38th Annual
Crown Gall Conference in October 2017. The two-

day event was co-hosted by the departments of
Microbiology and Botany and Plant Pathology.

Our scientists also connect with a global network
far beyond campus, meeting with researchers
around the world to share their findings at
international conferences.

Marine ecologists Jane Lubchenco and
Kirsten Grorud-Colvert attended the fifth
and sixth annual Our Ocean Conferences in
Indonesia and Norway, respectively. At both
conferences Lubchenco and Grorud-Colvert,
along with a number of graduate students, shared
findings on the progress more than 200 countries
are making toward their 2014 ocean conservation
pledges to establish, fund or enhance more
marine protected areas. They found that 46% of
all pledges have been completed and another 49%
show evidence of at least some progress.

Two graduate students, Vanessa Constant and
Jenna Sullivan, who attended the 2018 Our
Ocean Conference also attended the International
Marine Conservation Congress in Kuching,
Malaysia where they met with leaders responsible
for many of the protected-area promises.

Mathematician Malgo Peszynska was chosen as
one of the plenary speakers at the 2017 Society
for Industrial and Applied Mathematics
Conference in Erlangen, Germany.

Biologist Dee Denver gave a talk entitled “From
Bodhi Trees to Biotechnology: Exploring the
Intersections of DNA and Human Intention” at
an international symposium in Shenzhen, China
organized by the Venerable Dr. Yifa, a Chan Zen
Buddhist nun. The talk was live-streamed to more
than 900,000 people across China.

	 2017–2019 ANNUAL REPORT / OUTREACH	 38

Enlightening ideas:
Distinguished science
lectures

39	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Meaningful lectures on pertinent topics by (left to right)
alumnus Warren Washington, Professor Corinne Manogue and
Professor May Nyman spark joy and provoke deep thought
among students, faculty and our local community.

The College of Science offers two college-wide
lecture series — the Distinguished Science Lecture
and the F.A. Gilfillan Memorial Lecture — that
offer opportunities for experts from outside OSU
and from our faculty to present their pioneering
research and offer new perspectives in science to
stimulate dialogue, educate, inspire shifts in how
we think and advance science for a better future.

Our Distinguished Lecture series features experts
from outside the university while the Gilfillan
Lecture is given by a faculty member of the
College who demonstrates a long and exceptional
scientific career with scholarly achievements widely
recognized nationally and globally.

A historic understanding of
climate change
Warren Washington, a renowned climate
scientist and OSU alumnus, presented the
2019 Distinguished Lecture. Washington is a
Distinguished Scholar at the National Center
for Atmospheric Research in Boulder, Colorado,
where he has spent his entire professional
career. After completing his bachelor’s degree
in general science and his master’s degree in
meteorology at Oregon State, he continued on to
Pennsylvania State University where he became

the second African American to complete a
Ph.D. in Atmospheric Sciences. Washington was
a key member of the Intergovernmental Panel
on Climate Change that was awarded the Nobel
Peace Prize in 2007, and in 2010, Washington was
awarded the National Medal of Science.

Catalyzing the transformation of
science learning
Physics Professor Corinne Manogue presented the
2018 F.A. Gilfillan Memorial Lecture, discussing her
experiences leading a highly successful curriculum
redesign of the physics major as a model to explore
the possibilities for learning reform in science,
technology, engineering and mathematics (STEM)
in the university. The stimulating talk opened up
new ways of understanding physics and the path to
educational transformation.

Scientific discoveries from the alphabet
soup of nuclear waste
Chemistry Professor May Nyman presented the
2019 F.A. Gilfillan Memorial Lecture, in which she
shared her experiences discovering new chemical
processes and materials to clean up radioactive
waste, degrade chemical warfare agents like nerve
gas and support sustainable methods for nuclear
fuel processing.

	 2017–2019 ANNUAL REPORT / OUTREACH	 40

Inspiring tomorrow’s
science leaders

41	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Sponsored by the Colleges of Science, Agricultural Sciences
and Engineering, Discovery Days strives to inspire future
generations of doctors, scientists, engineers, mathematicians,
physicists and aspirants for other growing STEM careers.

Between 1990 and 2016, careers in science,
technology, engineering and math (STEM)
grew 79% — from 9.7 million to 17.3 million —
outpacing overall U.S. job growth. The College of
Science is deeply committed to providing deep
and enriching science experiences to our local and
regional community to help foster future STEM
leaders. These engagements also expand our
community of friends, supporters and allies that
are spreading the word about our research and
influence smart policies at state and federal levels.

One of the most exciting events of the past two
years was the 2017 Total Solar Eclipse. Tens of
thousands of people descended on Corvallis for
the OSU150 Space Grant Festival, the first of
four festivals celebrating the university’s 150th
anniversary. Our astronomer-in-residence, Randall
Millstein, narrated the various natural phenomena
taking place during the eclipse to the crowds
gathered at Peavey Field, from diurnal birds
flying home to their roosts and bats in the air to
the eclipse wind that swept over the crowd. The
three-day festival offered family-friendly exhibits,
talks, activities and entertainment leading up to
the main event on August 21.

Another highlight was our first annual Dam Proud
Day, a one-day campus-wide giving campaign. The
College of Science raised more than $38K from a
broad base of supporters from alumni and faculty
to parents and students. The funds supported
scholarships for undergraduate research, first-year
students and student travel.

To encourage more girls to pursue an education
and career in STEM subjects, the College co-
hosted Discovering the Scientist Within, an
annual free half-day workshop held in March for
female middle schoolers from across the state.

Hundreds of girls got to engage in experiments
and discover the fun and exciting world of science.

Discovery Days, a beloved campus outreach
tradition for more than 20 years, brings more than
1,500 kids to Oregon State University’s campus
twice each year. The College of Science-sponsored
program immerses students from across the state
in a wide variety of hands-on learning exercises to
spur an interest in STEM subjects and inspire our
future science leaders.

In 2019, Oregon State hosted its third biennial
Juntos Family Weekend to showcase educational
pathways, resources and family support OSU
offers for prospective LatinX students and
their families. Later in the summer, the College
hosted the Juntos Chemistry Overnight Camp
that immersed 22 LatinX high school students in
hands-on lab experiments and gave them a taste
of college life.

Our students have also found ways to have an
impact beyond Oregon. For spring break 2018,
College of Science students joined a group of
31 undergraduates, graduates and postdoctoral
scholars and faculty on a service trip to Puerto
Rico to help rebuild the educational infrastructure
and restore natural resources destroyed after
Hurricane Maria struck the island the previous
September. Partnering with Puerto Rico’s land
grand university, University of Puerto Rico
Mayaguez, the groups helped repair the Segunda
Unidad Bernaldo Mendez Jimenez school in San
Sebastian in the northwest part of the island. They
rebuilt roofs and sidewalks, landscaped, set up
bee boxes, created raised garden beds, provided
water quality testing, delivered agricultural
curriculum and painted a mural honoring Puerto
Rican agriculture.

	 2017–2019 ANNUAL REPORT / OUTREACH	 42

1.

4. 3.

2.

National and international recognition

Our Honors

43	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

From getting elected to preeminent scientific bodies
to netting competitive awards, our faculty and
students were honored for achieving distinction in
research, scholarship, teaching and outreach.

Between 2017–2019, science faculty were
recognized for path-breaking contributions in the
fields of biological sciences, chemistry, biophysics,
fisheries and marine ecology. Five scientists were
named Fellows of the American Association for
the Advancement of Science as well as the Society
for Industrial and Applied Mathematics, and
three faculty members received Fulbright awards
to establish research and education programs
in Malta, Norway and Poland. Faculty were also
recognized for lifelong leadership in science and
exceptional mentoring of underrepresented
students in the mathematical sciences.

Our students are the College’s biggest strengths
and their achievements testify to the strength of

our research and teaching programs. They continue
a legacy of exceptional achievement by winning
prestigious awards and fellowships.

Biochemistry student Delaney Smith (’19) won
awards across the spectrum: She was the only
Goldwater scholar from Oregon in 2018 and also
received a Fulbright award as well as the National
Science Foundation Graduate Research Fellowship.
Physics graduate students Tyler Parsotan and
Robert Jacobs were among 120 recipients
nationwide of a prestigious NASA fellowship in the
fields of Earth science and astrophysics. Between
2017–2019, six students won Fulbright awards to
pursue research and teaching across the globe

We are very proud of our researchers and students
for their outstanding scientific achievements,
exceptional dedication to mentorship, as well as
their significant contributions to Oregon State and
the national and global scientific communities.

Our scientists have gained renown by
addressing critical challenges.

Left 1: Jane Lubchenco’s work to advocate for science shows
the importance of science communication as a bridge between
research and policy. Left 2: Ana Arteaga’s pursuit of research
and science communication has earned her well-deserved
recognition. Left 3: As a Fulbright Scholar, Kevin Ahern took

his knowledge and passion for teaching to Malta.
Left 4: Yearning to make an impact and see the world, Dang
Duong (center) committed to both through international
internships. Above: Bo Sun’s work in multicellular signaling
pathways has been recognized with an NSF CAREER award.

	 2017–2019 ANNUAL REPORT / HONORS	 44

Faculty awards,
2018–2019
Biochemistry and Biophysics
Biochemist and emeritus professor
Kevin Ahern won a prestigious
Fulbright Award to Malta.

Michael Freitag was elected a
2018 Fellow of the American
Association for the Advancement
of Science (AAAS), in the field
of biological sciences for his
contributions to fungal genetics
and genomics.

Chemistry
Nuclear chemist Walter Loveland
was named a Fellow by the
American Chemical Society (ACS).

Mas Subramanian was named a
2018 AAAS Fellow. He was chosen
for his contributions to material
chemistry, “particularly for several
ground-breaking functional
materials discoveries and
transforming them into knowledge
and practical applications.”

Integrative Biology
Jane Lubchenco was elected
to the Pontifical Academy of
Sciences (PAS), which traces
its roots back to 1603 when
Galileo was the leader of the first
academy. The PAS is limited to 80
members, appointed by the Pope
and elected for their outstanding
scientific contributions and high
moral character.

David Maddison was elected a
2018 AAAS Fellow in the field of
biological sciences for his work
in phylogenetics systematics and
beetle evolutionary biology.

Mathematics
Juan Restrepo was named a
2018 Fellow for the Society

of Industrial and Applied
Mathematics.

Elise Lockwood won a
prestigious Fulbright award to
Norway where she investigated
the role that computing can
play in students’ learning
of mathematical concepts.
Lockwood also received the
John and Annie Selden Prize
for Research in Undergraduate
Mathematics Education from
the Mathematical Association
of America.

Microbiology
Jerry Bartholomew was selected
as a 2019 Fellow of the American
Fisheries Society, the oldest and
largest organization dedicated to
advancing fisheries science and
conserving fisheries resources.

Tom Sharpton was awarded
the Phi Kappa Phi Emerging
Scholar Award.

Physics
Bo Sun was awarded $740K
as part of a five-year National
Science Foundation (NSF)
CAREER Award for his project,
“Understand the multiplexing and
communication in multicellular
sensory response.”

Matthew Graham was selected
to serve as an Optical Society of
America (OSA) Ambassador.

Student Awards,
2018–19
Three science students were
awarded the prestigious Barry
Goldwater Scholarship in spring
2019: Kendra Jackson, an honors
student majoring in biochemistry
and molecular biology;
Isabella Karabinas, an honors

double major in biochemistry
and molecular biology and
psychology; and Ryan Tollefsen,
an Honors student who
double majored in physics and
mathematics.

Biochemistry and biophysics
students Jenna Beyer (’19)
and Delaney Smith (’19) and
integrative biology doctoral
students Zechariah Meunier
and Kamron Kayhani received
prestigious National Science
Foundation Graduate Research
Fellowship Program (NSF GRFP)
awards in 2019. Biochemistry and
biophysics alumna Lynda Bradley
(B.S. ’15) also won a GRFP.

Ana Arteaga, a chemistry
doctoral candidate, was awarded
the 2018 SACNAS Graduate
Student Presentation award.

Honors biochemistry and
biophysics senior Delaney Smith
(’19) was a 2019 Fulbright Fellow
at Ghent University in Ghent,
Belgium. Integrative biology
Ph.D. student Andrea Burton
was also awarded a Fulbright
Scholarship as a teaching
assistant in Romania.

Physics doctoral students
Robert Jacobs and Tyler Parsotan
won the prestigious NASA
FINESST (Future Investigators in
NASA Earth and Space Science
and Technology) Fellowship.

A Gilman International
Scholarship, awarded by the
U.S. Department of State, took
biochemistry-biophysics and
Spanish major Scout Osborne to
Puebla, Mexico in 2019. Osborne
studied at the Universidad de las
Américas-Puebla.

45	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Vanessa Constant, an integrative
biology doctoral candidate,
received the 2019 Katherine
S. McCarter Graduate Student
Policy Award from the Ecological
Society of America.

Integrative biology Ph.D.
Student Anne Devan-Song won
the American Association for
University Women Fellowship.
She studies complex systems at
the human-wildlife interface.

Integrative biology postdoctoral
scholar Allie Graham received
an NSF Postdoctoral Research
Fellowship.

Faculty Awards,
2017–18
Chemistry
Mas Subramanian was awarded
the 2018 Distinguished Alumnus
Award by his alma mater, Indian
Institute of Technology, Madras,
known as the MIT or Harvard
of India, where he received his
doctorate degree.

Integrative Biology
Biologist Sally D. Hacker was
elected a 2017 Fellow to the
American Association for the
Advancement of Science for her
“distinguished contributions
to the field of coastal ecology,
particularly investigating the
importance of native and non-
native species interactions to
community structures, function
and services.”

Jane Lubchenco was honored by
the National Science Board with
the 2018 Vannevar Bush Award,
recognizing “lifelong leaders in
science and technology who have
made substantial contributions to
the welfare of the nation through

public service.” Previous award
winners include Linus Pauling and
David Packard, the founder of
Hewlett-Packard.

Jaga Giebultowicz, an expert
on biological (circadian) clocks
and their functions in organism
health, was awarded a Fulbright
research and teaching scholarship
for the year 2017–18.

Mathematics
Mathematician Elise Lockwood
received a five-year $800K
National Science Foundation
CAREER Award for her project,
“Developing Undergraduate
Combinatorial Curriculum in
Computational Settings.”

Microbiology
Microbiologist Michael Kent
received the Outstanding Steward
of Zebrafish Husbandry Award.

Physics
Heidi Schellman, Department
of Physics head, was chosen as
Chair of Commission 11 of the
International Union for Pure and
Applied Physics.

Statistics
Javier Rojo, the Korvis Professor
of Statistics, won the 2018
Dr. Etta Z. Falconer Award for
Mentoring and Commitment to
Diversity.

Student Awards,
2017–18
Two science Ph.D. students
received prestigious National
Science Foundation Graduate
Research Fellowship Program
awards. Rebecca Mostow
in integrative biology and
Grace Klinges received the
fellowship in 2018, as did

alumni Marie Klein‑Gordon
(Microbiology, ’16) and
Trevor Shear (Chemistry, ’16).

Microbiology alumni Dang Duong
(’18) and Grace D’Angelo (’17)
were selected for the Fulbright
Scholarship in 2018. Duong was
awarded an English Teaching
Assistantship to Kazakhstan.
D’Angelo used her Fulbright
towards earning an M.S. in marine
microbiology.

Jenna Sullivan, a Ph.D. biology
student won an Ecological Society
of America’s 2018 Katherine
S. McCarter Graduate Student
Policy Award.

Delaney Smith, a junior
biochemistry and biophysics
major, received the Barry
Goldwater Scholarship for 2018.
Her research focused on the
molecular mechanisms of alcohol
addiction.

Biochemistry and biophysics
doctoral student Nicole Hams
completed a highly selective
12-week internship as part
of the U.S. Fish and Wildlife
Service’s prestigious Directorate
Fellowship Program.

Biochemistry and biophysics
graduate student Nathan
Jespersen in the Elisar Barbar
Lab received a 2017–18 STEM
Chateaubriand Fellowship from
the Embassy of France in the
United States.

Microbiology senior Julianna
Donohoe was awarded a
Benjamin Gilman International
Scholarship to study in Spain.

	 2017–2019 ANNUAL REPORT / HONORS	 46

1.

2.
3.

Advancing science, building leaders

Our College

47	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Our mission: To advance science and build global
leaders for a healthy people, living on a healthy
planet, in a healthy economy.

For nearly a century, the College of Science has
pushed the boundaries of knowledge and possibility,
pursuing inquiry that crosses disciplinary boundaries
and stretches from fundamental discoveries to
innovation and leading-edge applications. Research
flourishes in our seven departments and academic
programs across the mathematical, physical and
biological sciences and in our state-of-the-art
centers, programs and facilities.

An incubator for innovation, the College
strengthens pathways for scientists and partners
to develop their ideas into solutions that meet
pressing needs in the market. Our scientists

envision what is possible through research,
collaboration and inspired problem-solving, and
turn their groundbreaking discoveries into solutions
of high value to society.

Our mission is at the intellectual heart of Oregon
State University’s larger mission as a comprehensive,
research intensive public land-grant university, one
of only two universities in the U.S. to have land-,
sea-, space- and sun-grant designations with the
common commitment to exceptional teaching,
research and engagement in Oregon and beyond.

Our distinction lies in the depth of our work in
the life, physical, mathematical and computational
sciences. Through investment in these areas, we
build future leaders ready to engage science that
improves our world.

Left 1: Director of the Unnatural Protein Facility Ryan Mehl
works with undergraduate and aspiring pediatric oncologist
Sonia Grutzius. Left 2: To help young students better
understand ocean ecology, microbiology graduate student
Quinn Washburn developed the board game Oligotrophic.

Left 3: Lori Kayes integrates interactive technology and active
learning processes to enhance engagement and learning in
large-format courses. Above: Three million specimens reside in
the Oregon State Arthropod Collection, making it the largest
entomological research collection in the Pacific Northwest.

The world can count on us for a
healthier, more sustainable future.

	 2017–2019 ANNUAL REPORT / OUR COLLEGE	 48

Scientific discovery
for a healthier world

49	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Biochemistry and molecular biology major Luz Jovita
Dimas works in Viviana Perez’s Lab studying cell aging
and prevention of cellular damage.

By the numbers

3,245
undergraduates on all campuses

469
graduate students on all campuses

148
OSU-Cascades undergraduate and graduate
students

122
Ecampus undergraduate and graduate students

121
tenure/tenure-track faculty

192
total faculty

3.63
average GPA of incoming students

31%
of Honors College students are science majors

65%
average medical school admittance rate, one of
the highest in the country

6/7
Goldwater Scholars at Oregon State were
science majors, 2017–19

4/11
OSU Fulbright Scholars were science majors,
2018–19

19/55
OSU Fulbright Scholars were science majors
since 1965

22
Distinguished Professors, the highest of any
college at Oregon State

Majors
Biochemistry and Biophysics
Biochemistry and Molecular Biology
Biology
BioHealth Sciences
Chemistry
Mathematics
Microbiology
Physics
Zoology

Master’s Degrees
Biochemistry and Biophysics
Chemistry
Integrative Biology
Mathematics
Microbiology
Physics
Statistics, including Data Analytics (online)

Doctoral Degrees
Biochemistry and Biophysics
Chemistry
Integrative Biology
Mathematics
Microbiology
Physics
Statistics

Departments
Biochemistry & Biophysics
Chemistry
Integrative Biology
Mathematics
Microbiology
Physics
Statistics

	 2017–2019 ANNUAL REPORT / OUR COLLEGE	 50

Facilities that
foster exploration

51	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Using NMR, biophysicist Elisar Barbar has gained new insights
into intrinsically disordered proteins, a hot topic in medical
research due to the critical role they play in cellular functions.

The College of Science works in partnership with
the Research Office and others to support top-of-
the-line facilities that allow our researchers and
students to make discoveries that contribute to a
healthy, environmentally sound and technologically
advanced world. Our instrumentation and synthesis
capabilities are world class and a point of pride for
us — we stay on the cutting-edge of technology
and make our labs and equipment available both
to partners in industry and to faculty and students
across the entire OSU community.

Nuclear Magnetic Resonance Facility
A state-of-the-art facility that offers a range of
spectrometers and internationally- recognized faculty
expertise to support world-class research at Oregon
State and throughout the Pacific Northwest region.

Electron Microscope Facility
Top-of-the-line electron microscopes, including
an FEI Titan with ChemiSTEM technology, serve
faculty, students and industrial collaborators with a
range of imaging solutions. Every year, the facility
supports over $45M in research grants. It holds a
subscription to the world’s largest and most reliable
diffraction database, the International Centre for
Diffraction Data.

Oregon State Microbiome Initiative
Part of a $121M federal initiative, this virtual
center for microbiome research and education is
part of a new wave of research on the invisible but
influential world of microbial communities that is
poised to transform society.

OSU Mass Spectrometry Center
A central pillar in a network of interdisciplinary
research at Oregon State that advances work in
environmental health, biomedical and biological
sciences and any research utilizing cutting-edge
mass spectrometry instrumentation.

Materials Synthesis and
Characterization Facility
This comprehensive innovation center serves
as a hub for materials and device development
on campus and provides researchers with

deep experience in thin-film deposition, device
fabrication and materials analysis.

Center for Genome Research
and Biocomputing
The Center offers leadership, training and services
in genome-enabled and data-driven research in
the life and environmental sciences to faculty and
students at OSU, the region, and — via annual
workshops and conferences — across the country.

Unnatural Protein Facility (UP Facility)
The UP Facility gives researchers from across the
region and the world full access to current non-
canonical amino acid protein production capability
and genetic code expansion technology for
academic studies. Through annual Genetic Code
Expansion workshops and a biannual conference,
the facility helps scientists to further their own
research using UP Facility ncAA-protein technology
and staff expertise.

John L. Fryer Aquatic Animal
Health Laboratory
This lab is a regional fish disease facility dedicated to
the study of organisms infectious for salmonids and
other species of freshwater fish. It is named for Dr.
John L. Fryer, who pioneered the fish disease research
program at Oregon State University.

The College also has two world-renowned
collections which both further biological
research and serve as natural history museums
to stoke the curiosity of all age groups.

Oregon State Herpetological Collection
With more than 60,000 ethanol-preserved
amphibians and reptiles, and approximately 24,000
frozen tissue samples, this collection has excellent
representation for sites in the Pacific Northwest
and includes the largest collection of garter snakes
(Thamnophis) in the world.

Oregon State Arthropod Collection
A valuable research collection of nearly three
million insect and mite specimens, chiefly from the
Pacific Northwest.

	 2017–2019 ANNUAL REPORT / OUR COLLEGE	 52

Science champions:
Board of Advisors

53	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

New board member and 2019 Young Alumni Awardee Megan
Cook inspires young scientists by bringing them the excitement
of ocean discoveries via live broadcast expeditions on the
seafloor. Her work aboard the Exploration Vessel Nautilus
combines scientific discovery with science communication.

Jan Armstrong (’57)
Retired Director of Community Relations
Kansas City Southern Industries

Scott Clark (’08)
Founder and CEO
SigOpt

Megan Cook (’09)
Manager of Education Partnerships &
Programs, Ocean Exploration Trust

Michael Waterman (’64, ’66)
Emeritus University Professor
University of Southern California

Luisa Snyder (’09)
Dentist
Snyder Family Dentistry

Joel Peterson (’69)
Founder
Ravenswood Winery

Judy Faucett (’70)
Retired Senior Vice President
Equitable Life Assurance (now AXA US)

Heather Runes (’01)
Head of Quality Services
Genentech

Keith E. Krueger (’86)
Private dental practice
Bend, Oregon

Brad Zenger
Founder and Managing Director
Pivotal Investments

Eileen Hartmann (’74, ’76)
Retired
Certified public accountant

Ronald Schoenheit (’65)
President
Cascade Coil Drapery

Prabu Nambiar (’88)
Founder and Principal
Syner-G Pharma Consulting

	 2017–2019 ANNUAL REPORT / OUR COLLEGE	 54

Gaining ground

55	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Metric Baseline
2014

Recent
2017

Current
2019

Target
2020

Bachelor’s Degrees Awarded 530 577 563 680

Master’s Degrees Awarded 51 56 61 65

Doctoral Degrees Awarded 28 55 55 38

First-Year Retention Rate 86% 81% 85.4% 91%

Six-Year Graduation Rate 63% 67% 70.5% 67%

Junior Transfer 4-Year Graduation Rate 53% 59% 65.4% 72%

High-Achieving Oregon High School Graduates 46% 57% 53% 52%

U.S. Minority Students* in the College 29% 30% 36.4% 35%

International Students 6% 7% 7% 13%

External Funding $18M $19M $23M $21M

Invention Disclosures 14 7 13 22

Annual Private Giving and Grants $4M $6M $9.98M $6M

The College of Science has made encouraging
progress in the last two years, strengthening our
confidence that we will meet our goals to achieve
inclusive excellence and boost our position as a
national and global center for excellence in research
and scholarship.

We have experienced strong gains during the
period, with accomplishments in the areas of
student retention and success, enhanced diversity,
world-changing research, expanded inventions
and increased private donor giving and grants.
These gains are the result of the considerable hard
work of many people in the College community,
and demonstrate our aligned commitment to
investing in research and innovation, prioritizing
student success and continuing our work on
equity, justice and inclusivity.

We appreciate the ongoing and absolutely vital
support of our faculty, staff, students, alumni and
friends, and we are propelled by their belief in our
mission. Together, we aim to create and sustain
a College in which the brightest researchers and
most aspiring students, whatever their economic or

cultural background, can thrive and reach their full
potential as scientists.

Extraordinary people, strong support
Philanthropic support continues to enhance
virtually every aspect of the College of Science —
from laboratory and academic facilities to student
financial support and research that is impacting
local communities in Oregon and the world.

In FY 2019, the College received $9.98M in
private support from 1,034 donors, with more
than $2.6M going toward scholarships, fellowships
and student awards. Contributions to endowed
faculty and other faculty awards were $2.06M.
Program support for students and faculty brought
in more than $1M. Private donors also contributed
$1.5M to facilities.

In FY 2018, the College received $5.4M from 970
donors. Our donors contributed about $2M for
scholarships, fellowships and student awards,
$504K to endowed faculty and other faculty
awards, $1.2M to program support for students
and faculty, and $10K to facilities.

*	 Includes African-American, Asian, Pacific Islander, Hispanic, Native American, or those reporting “two or more races.”
	 Excludes international students.

	 2017–2019 ANNUAL REPORT / OUR COLLEGE	 56

1.

2.
3.

Transforming ideas into solutions

Our Faculty

57	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Marine ecologists. Materials chemists.
Biophysicists. Climate scientists. Astrophysicists.
Microbiome surveyors. Data scientists. College
of Science faculty are leaders in their fields.
Innovators and creators. Outside-the-box thinkers.
Disruptors of the status quo. Together, they form
an extraordinary teaching and learning community
at the heart of Oregon State University.

Our faculty are leaders who work at the
intersection of the biological, mathematical,
physical and data sciences. They are known for
advancing basic and applied research — making
contributions to society that help cement OSU’s
place in the top 1% of universities worldwide.

We are proud of the commitment to students that
our faculty and instructors demonstrate in the
classroom, laboratory and in their roles as mentors
and advisors. Here professors and students

work together to investigate, explore and make
discoveries with far-reaching impacts.

Our faculty also share a deep commitment to
fundamental research and discoveries that improve
the quality of life for everything and everyone on
the planet. They are deeply engaged in education,
advocacy and outreach efforts to expand scientific
literacy, maximize the impact of scientific research
and inform policy on a local, national and global level.

We are proud of the collaboration and innovation
exemplified by our faculty across seven departments
and a wide array of fields — from microbiology to
marine science, from biohealth to data analytics,
mathematics to materials and from physics to
chemistry. Our scientists envision what is possible
through research and inspired problem-solving,
turning their groundbreaking discoveries into
solutions of high value to society.

Left 1: Dr. Russ and Dolores Gorman Faculty Scholar Janet Tate
is advancing research on new semiconductors to solve energy
problems. Left 2: Distinguished Professor Sally Hacker studies
how dune grasses can protect coastal communities against
storm damage. Left 3: Milton Harris Chair of Materials Science

Mas Subramanian created the first inorganic blue pigment
in more than 200 years. Above: Wayne and Gladys Valley
Co-Chair in Marine Biology Bruce Menge’s work with ocean
ecosystems has benefited both OSU students and Oregon
coastal communities, industries, and state agencies.

Outside-the-box thinkers. Innovators
and creators. Our faculty are leaders.

	 2017–2019 ANNUAL REPORT / FACULTY	 58

Renowned leaders:
Faculty highlights

59	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Distinguished Professor Stephen Giovannoni (left) and
Associate Professor Kim Halsey have been studying the cycling
of volatile organic compounds by microbes for over a decade.

Distinguished Professors
2019
Mas Subramanian, Chemistry
Virginia Weis, Integrative Biology

2018
Janet Tate, Chemistry

2015
Andrew Karplus, Biochemistry and Biophysics

2013
Joseph Beckman, Biochemistry and Biophysics

2012
Andrew Blaustein, Integrative Biology
Stephen Giovannoni, Microbiology

2010
Balz Frei, Biochemistry and Biophysics

2006
Douglas A. Keszler, Chemistry

2005
Bruce A. Menge, Integrative Biology

1990s
Arthur W. Sleight, Chemistry
Jo-Ann Leong, Microbiology
Jane Lubchenco, Integrative Biology
James D. White, Chemistry
Christopher Mathews, Biochemistry and Biophysics
Donald J. Reed, Biochemistry and Biophysics

1980s
T. Darrah Thomas, Chemistry

American Association for the
Advancement of Science
Christopher Bayne, Integrative Biology
Andrew Blaustein, Integrative Biology
Michael Freitag, Biochemistry and Biophysics
Sally Hacker, Integrative Biology
Andrew Karplus, Biochemistry and Biophysics
Walter Loveland, Chemistry
Mas Subramanian, Chemistry
Jane Lubchenco, Integrative Biology
David Maddison, Integrative Biology
Bob Mason, Integrative Biology
Christopher Mathews, Biochemistry and Biophysics
Bruce Menge, Integrative Biology
Vince Remcho, Chemistry
Bob Smythe, Statistics

National Academy of Sciences
Jane Lubchenco, Integrative Biology

American Academy of Arts & Sciences
Jane Lubchenco, Integrative Biology
Bruce Menge, Integrative Biology

Endowed science faculty
Jerri Bartholomew, Microbiology
The Emile F. Pernot Distinguished Professorship in
Microbiology

Joe Beckman, Biochemistry and Biophysics
Margaret W. Terrill Linus Pauling Research
Innovator Faculty Scholar

Mary Beisiegel, Mathematics
Whiteley Faculty Scholar

Paul Ha-Yeon Cheong, Chemistry
Bert and Emelyn Christensen Professor

Lori Kayes, Integrative Biology
College of Science Faculty Scholar

Jane Lubchenco, Integrative Biology
Bruce Menge, Integrative Biology
Wayne and Gladys Valley Chairs in Marine Biology

David Maddison, Integrative Biology
The Harold E. and Leona M. Rice Professorship in
Systematic Entomology

Vince Remcho, Chemistry
The Patricia Valian Reser Faculty Scholar

Javier Rojo, Statistics
Korvis Professor of Statistics

Kyriakos Stylianou, Chemistry
Terence Bradshaw Chemistry Professor

Mas Subramanian, Chemistry
Milton Harris Chair of Materials Science

Janet Tate, Physics
Dr. Russ and Dolores Gorman Faculty Scholar

	 2017–2019 ANNUAL REPORT / FACULTY	 60

1.

2.
3.

Leading the way forward

Our Alumni

61	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Our community of 30,000+ alumni form a
vast worldwide network of friends, donors and
advocates for science. Ever since the early decades
of the 20th century, our alumni have used their
knowledge and voices to transform the world
through discovery.

Linus Pauling (’22), founder of the fields of
quantum chemistry and molecular biology, is the
only individual to be awarded two unshared Nobel
Prizes (Chemistry in 1954 and the Nobel Peace
Prize in 1962).

Milton Harris (’26) developed the world’s first
water-repellent, flame proof and rot proof clothing,
in use during WWII. He also developed a coating to
keep razor blades from rusting, revolutionizing the
shaving industry.

Warren Washington (’58, ’60) is a renowned
climate scientist and the 2010 recipient of the
National Medal of Science, the nation’s highest
science award.

Kent Thornburg (’70) is a globally acclaimed
scientist in cardiovascular physiology, adult-
onset chronic disease and maternal-fetal health,
broadening our understanding of how the
environment in the womb can be a determinant of
disease later in life.

Marian Waterman (’81) discovered a protein
involved in cancer metastasis. She is director of
the Cancer Research Institute and professor of
microbiology and molecular genetics at University
of California, Irvine’s school of medicine.

Malin Young (’92, ’94) leads the science and
technology strategy at Pacific Northwest National
Laboratory, exploring large-scale challenges in
science, energy, the environment and national
security. She was elected a Fellow of AAAS in 2019.

Scott Clark (’08), one of Forbes’ 30 under 30 in
2016, is co-founder of SigOpt, a software company
that uses machine learning and algorithms to
optimize user experience for websites.

Left 1: Climate scientist Warren Washington. (Photo courtesy
of the University Corporation for Atmospheric Research).
Left 2: Ava Helen Miller and Linus Pauling on Graduation Day,
1922. (Photo courtesy of Oregon State University Libraries
Special Collections & Archives Research Center).

Left 3: Kent Thornburg directs the Center for Developmental
Health in the Knight Cardiovascular Institute and the OHSU
Bob and Charlee Moore Institute for Nutrition & Wellness.
Above: Marian Waterman’s research seeks to understand how
dysfunctional Wnt signaling pathways can cause cancer.

Our alumni through the decades have
made a global impact.

	 2017–2019 ANNUAL REPORT / ALUMNI	 62

Living legends

63	 OREGON STATE UNIVERSITY / COLLEGE OF SCIENCE

Dr. SreyRam Kuy (’00) is a prominent surgeon, healthcare
executive, writer, scholar and academic. She has distinguished
herself as a multifaceted doctor making a difference inside and
outside operating rooms.

From refugee to renowned surgeon
and humanitarian
SreyRam Kuy (’00) is an acclaimed general
surgeon, healthcare executive and quality
improvement researcher. But her life journey is an
unlikely one. Born in a Cambodian death camp in
1978, Kuy was injured during a bombing that took
place as her family fled into Thailand when she was
three. A volunteer Red Cross surgeon saved her life
and inspired her life’s work.

Kuy’s family arrived in Corvallis as refugees in 1981.
Despite their educated, middle class background
in Cambodia, her parents could only find low-wage
jobs in the U.S. “My mom used to mop the floors of
the operating room and now I work as a surgeon;
my dad mopped floors at Oregon State University,
and that’s where I graduated,” Kuy said. “That is
how amazing America is.”

A recipient of multiple awards and honors, Kuy
currently serves as Deputy Chief Medical Officer
for Quality and Safety for the Veterans Affairs
South Central Network, which oversees more than
50 VA Medical Centers and outpatient clinics.
She earned her medical degree at Oregon Health
& Science University in Portland in 2005, and a
master’s in health services from Yale in 2009. Kuy
tries to give back whenever she can. She provides
free surgery to low-income patients and volunteers
to raise money for wounded veterans and to
combat human trafficking.

Historian of America’s first moon
missions
To coincide with the 50th anniversary of the first
moonwalk by the astronauts of Apollo 11, in June
2019, physics alumnus Brandon Brown (’97)
wrote The Apollo Chronicles, Engineering America’s
First Moon Missions, an account of the experiences
of the earthbound engineers who worked on the
successful space mission.

The son of a NASA engineer who worked on the
Apollo missions, Brown completed his bachelor’s
degree in physics from Rice University and earned

his Ph.D. at OSU studying vortex dynamics in
superconductors. A longtime interest in writing
led him to complete postdoctoral work in science
communication at the University of California,
Santa Cruz. Now a professor and chair of physics
at the University of San Francisco, Brown’s
research includes work on superconductivity and
sensory biophysics.

Brown published his first book, Planck: Driven by
Vision, Broken by War (Oxford University Press),
a biography of Max Planck and his path through
World War II, in 2015. The book won a number
of awards including “best history book of 2015”
(Times of London), a “best science book of 2015”
(Science to the People), and the 2016 Housatonic
Award for nonfiction.

Science at Oregon State: Doorway
to the world
Michael Waterman (’64, ’66) is a founder and
leader of computational biology and a renowned
human genome theorist. His work laid the
foundation for what would become the Human
Genome Project. Currently a Distinguished
Institute Professor for the University of Virginia’s
Biocomplexity Institute, Waterman is also a Professor
Emeritus of Biology, Mathematics and Computer
Science at the University of Southern California.

A native Oregonian, Waterman earned bachelor’s
and master’s degrees in mathematics at OSU
and a Ph.D. in statistics and probability at
Michigan State University. He previously held
appointments at Tsinghua University in Beijing,
Fudan University in Shanghai and Los Alamos
National Laboratory, among others.

Waterman is an elected member of both the U.S.
National Academy of Sciences and Engineering,
the American Academy of the Arts and Sciences,
and both the French and Chinese Academies of
Sciences. “For me, OSU was the doorway to the
rest of the world,” he said. In 2020, Waterman
accepted a position on OSU’s College of Science
Board of Advisors.

	 2017–2019 ANNUAL REPORT / ALUMNI	 64

(Continued from inside front cover).

A new era of marine research
The University’s Sea Grant made OSU one of the
nation’s first four Sea Grant colleges established by
President Lyndon Johnson in 1966. For more than half
a century, Oregon Sea Grant has served the state,
region and nation to help people understand, rationally
use and conserve marine and coastal resources.

Our marine scientists have made important discoveries
about how changing marine resources, fisheries and
environmental conditions affect coastal communities,
leading to new legislation to protect our oceans.

We are at the helm of research efforts to better
understand how climate change is impacting aquatic
species, weather patterns and ocean ecosystems.

Microbiologists and biologists here study diseases in
aquatic animals ranging from corals and sea stars to
salmon, examine the marine microbiome to understand
carbon cycling and cloud formation, and investigate
how warming waters affect marine ecosystems across
the West Coast.

Mathematicians and statisticians employ environmental
big data, modeling and data visualization to understand
extreme weather events, design marine protected areas
and track the effects of a warming climate in oceans.

Unlocking the mysteries of space
Oregon State is the lead institution for the Oregon
Space Grant Consortium, the statewide network of
universities, colleges, museums, educators, researchers,
students and science professionals that promotes STEM
education while recruiting and training NASA’s next
diverse workforce.

The College of Science is working at the heart of this
mission. Our scientists and alumni have been involved
in this century’s greatest discoveries — the detection
of gravitational waves and gamma-ray bursts. Our
astrophysicists predicted the discovery of a short
gamma-ray burst a month before international scientists
detected it, and were also part of a team of astronomers
who used a network of telescopes from around the world
to take the first-ever picture of a supermassive black
hole. They have advanced new research findings that lay
bare the fundamental secrets of the universe.

As one of only two universities in the country with land-,
sea-, sun- and space-grant designations, Oregon State
and the College of Science have demonstrated their
breadth and depth within all these areas — from the
bottom of the ocean, to the soil where we grow our food,
the air we breathe and the farthest reaches of space.

Across all four grants, the College of Science plays
a vital role. Working for a better world, OSU
Science boldly steps forward to meet the greatest
challenges of our time.

science.oregonstate.edu

https://science.oregonstate.edu
https://www.facebook.com/osuscience
https://www.twitter.com/osuscience/
https://www.linkedin.com/company/osuscience/
https://www.instagram.com/osuscience/

	College of Science Annual Report
	Land and sun grants
	Table of Contents
	Science for a better world
	From the Dean
	Our Research
	Turning the tide on marine health
	Advancing facts in an age of skepticism
	Evolving materials for the 21st century
	Mining data to fuel change
	Reaching new heights in biomedical discovery
	New insights for battling cancer
	Crossing the threshold: A new era of astrophysics
	Transforming the landscape of learning

	Our Students
	Reinventing education to put students first
	Our undergraduates aim high
	Graduate students: Shaping tomorrow’s solutions
	Building inclusive excellence in science

	Our Outreach
	Harnessing a global network
	Enlightening ideas: Distinguished science lectures
	Inspiring tomorrow’s science leaders

	Our Honors
	Our College
	Scientific discovery for a healthier world
	Facilities that foster exploration
	Science champions: Board of Advisors
	Gaining ground

	Our Faculty
	Renowned leaders: Faculty highlights

	Our Alumni
	Living legends

	Sea and space grants

