1
5

Short Curriculum Vitae

Dr. Mark L. Winston, FRSC

Department of Biological Sciences

Fellow, Morris J. Wosk Centre for Dialogue

Simon Fraser University

Simon Fraser University: Harbour Centre

Burnaby, B.C. V5A 1S6 Canada

5550-515 W. Hastings St.

Phone:
604-291-4459

Vancouver, B.C. V6B 5K3 Canada

FAX:
604-291-3496

Phone: 604-268-7894

e-mail:
winston@sfu.ca

Fax: 604-268-7892

Education

B.Sc.
 Boston University
Biology

1971

M.A.
 Boston University
Marine Biology
1975

Ph.D.
 University of Kansas
Entomology

1978

Work Experience

Assistant Professor

1980-1984
 Biological Sciences, Simon Fraser

Associate Professor

1984-1988
 Biological Sciences, Simon Fraser

Professor

1988-present
 Biological Sciences, Simon Fraser

University Research Professor
1990-1991
 Simon Fraser University

Senior Industrial Fellow (NSERC)
 l995-1996
 Phero Tech, Inc./Simon Fraser

Killam Fellowship

2000-2002
 Canada Council (at Simon Fraser)

Fellow, Wosk Centre for Dialogue
2002-2009
 Simon Fraser University

 and Director, Undergrad. Semester in Dialogue

Current Interests

Research: Insect Behavioral Ecology; Apiculture, Pollinator Biodiversity

1) Life history, caste structure, reproduction in highly social insects

2) Pheromones of honey bees and their pests

3) Pollinator biodiversity in natural and managed ecosystems

4) Bee management: mite control, crop pollination, pesticide impact

Public Speaking and Writing: Nature, Science and Environmental Issues

Awards (Sample)

Fulbright Award, Council for the International Exchange of Scholars, 1986-1987

Gold Medal in the Natural Sciences, Science Council of B.C., 1992

Hambleton Award for Outstanding Research, Eastern Apicultural Society, 1992

Manning Award for Innovation, Manning Foundation (Alberta, Canada) 1997

Nora and Ted Sterling Prize in Controversy, Vancouver, B.C. 1998

Killam Research Fellowship, Canada Council, 2000-2002

Academic of the Year, Confederation of University Faculty Associations (B.C.) 2001

Environment Award for Communication, City of Burnaby, B.C. 2001

Eve Savory Award for Science Communication, Science Council of B.C., 2001

Fellow, Royal Society of Canada (elected 2003)

Fred Rathje Memorial Award, Canadian Honey Council, 2004

Michael Smith Award for Science Promotion, NSERC, 2004

Named, Keynote, and Special Invited Lectures (Sample)

Vancouver Institute, Vancouver 2000, “Nature Wars: People vs. Pests”

Sunshine Coast Festival of the Written Arts, Sechelt, B.C. 2000

Crop Protection Institute, Winnipeg 2000, Keynote, “Science, Technology, and Nature”

Apimondia ,Vancouver 1999, Keynote “Beekeeping in the New Millenium”

British Beekeepers Association, Stoneleigh, U.K. 2000, Knights Memorial Lecture

North Shore Counseling Centre Conference, Vanc. 2002, “Emotional Process in Society”

Joint International Conference, International Society for Environmental Epidemiology

 and International Society of Exposure Analysis, Opening Keynote Address, 2002

Bacon and Eggheads Parliamentary Lecture Series, Ottawa 2002, “Pollinators in a

 Genetically Modified World”

National Policy Research Conference, Ottawa 2002, Plenary Address, “Travels in the

 Genetically Modified Zone”

World Conf. Science Journalists, 2004 Montreal, “Covering Complexity and Controversy”

Research Funding: $223,000 annual average, 1990-2004

Graduate Student Supervision: 19 M.Sc./M.P.M. and 6 Ph.D. degrees, 1982-2004

Refereed Publications: 146 in total

Books

Winston, M.L. 1987. The Biology of the Honey Bee. Harvard University Press

· French edition, 1993 (Frison-Riche)

· Portuguese edition, 2003 (Porto-Alegre)

Winston, M.L. 1992. Killer Bees: The Africanized Honey Bee in the Americas.

 Harvard University Press

Winston, M.L. 1997. Nature Wars: People vs. Pests. Harvard University Press

· Received Sterling Prize in Support of Controversy, 1998

· Short-listed, BP Natural World Book Prize, 1998

· Chinese edition, 2003, Beijing University Press, Beijing, China

Winston, M.L. 1998. From Where I Sit: Essays on Bees, Beekeeping, and Science.

 Cornell University Press

R.K. Vandermeer, M.D. Breed, M.L. Winston, K. Espelie 1998. Chemical

 Communication in Social Insects. Westview Press, Boulder, Colo.

Winston, M.L. 2002. Travels in the Genetically Modified Zone. Harvard Univ. Press

 2002. Australian edition. Scribe Publications.

 2003. India/Southeast Asia edition. Universities Press, Hyderabad, India

 2004. Japanese edition, Seiryu Publishing Company, Japan.

Popular Articles (sample)

The Africanized Killer Bee. Encyclopaedia Britannica, Yr. in Science pp. 98-111. 1992.

Honey, they're here. The Sciences, March/April, 22-28. 1992.

The Demise of Wild Bees in a Managed World. Orion Magazine 1993.

An Inadequate Arsenal for the Insect Invasion, Op-Ed page, New York Times Sept. 1999

Regular commentary columns, Vancouver Sun and other newspapers, 1999-present

Monthly Column: Bee Culture Magazine, 1994-present.

Television

Apiculture: An Introduction to Bees and Beekeeping. 9 hr television series, 1983-1993

Patents
Novel pheromone composition for use in controlling honey bee colonies

Professional Achievements (Sample)

Canadian Association of Professional Apiculturists. President, 1994-1998

Canadian Bee Research Fund: Director and Chair, 1997-2001

Program Chair, Apimondia99, International Federation of Beekeepers Associations,

 Vancouver B.C. September 1999 meeting

Chair, External Advisory Committee, NSERC Biocontrol Research Network (2002-)

Consultant Activities (Sample)

Legal

Watson & Gopaul, Solicitors and Barristers (Vancouver) 1994

Marshall and Lamperson (Nanaimo) 1998, 2000

Paul Lee Barristers and Solicitors (Toronto) 2000

Greene, Broillet, Taylor, Wheeler, and Panish LLP (Los Angeles, Calif.) 2001

Film/TV:

CBC Beachcombers, television, 1984

X-Files, television series, “Herrenvolk,” 1996

First Wave Productions, television series, “Ohio Valley,” 1999

Creative Animal Talent, movie, “Say It Isn’t So,” 2000

Great Northern Productions, “The Story of a Honey Bee,” documentary, 2000

Smallville, television series, “Drone,” 2002

Shavick Enterprises, “Killer Bees,” Television movie, 2002

Tigress Productions, “Taming the Swarm,” documentary, 2002

Business

Holographic Images, 1997

Raymond Jefferd Enterprises, 1998

Gibeau Honeybee Centre, 1999

CPC (Crop Pollination Consultants), 2000

Publishing
Magic School Bus Inside a Bee Hive, Scholastic, Inc., 1995

Frequent book proposal and completed manuscript reviewer, Harvard

University Press and other publishers

Government/NGO

Canadian Biotechnology Advisory Committee, Case Studies, 2002-2003

Canadian Food Inspection Agency, Enforcement and Investigations, 2003

Action Canada, 2003-present

Short Biographical Sketches (Two options)

Public Audiences

Mark Winston is that rare individual, a scientist who can speak eloquently to the public. Recognized as the world’s leading expert on bees and pollination, he also has had a distinguished career writing and commenting on environmental issues and science policy. His recent award-winning book Nature Wars: People vs. Pests (Harvard University Press) has been the most probing and thoughtful discussion of pesticide use since Silent Spring, and his most recent book Travels in the Genetically Modified Zone (2002) is equally compelling. Winston’s regular editorial columns for the Vancouver Sun have discussed diverse topics ranging from saving endangered species to teaching science in our schools, with his unique blend of wry humor and insightful commentary. His work has appeared in The New York Times, The Sciences, Orion magazine, and frequently on CBC radio and television and National Public Radio. Winston’s research and communication achievements have been recognized by many awards, including the Manning Award for Innovation, Sterling Prize in Support of Controversy, British Columbia Gold Medal in Science and Engineering, Academic of the Year, Eve Savory Award for Science Communication, Michael Smith Award for Science Promotion, a prestigious Killam Fellowship from the Canada Council, and election as a Fellow in the Royal Society of Canada. He is currently a Professor in Biological Sciences and a Fellow in the Morris J. Wosk Centre for Dialogue at Simon Fraser University, and Director of the Undergraduate Semester in Dialogue program.

Beekeeping Audiences

Dr. Mark Winston is a Professor of Biological Sciences at Simon Fraser University. His research focuses on the biology and management of bees, and his work on killer bees, honey bee behaviour, pollination, and pheromones has led to many important findings for basic science and useful products in pest management and agriculture. In addition, he writes extensively on environmental issues and science policy, including his recent books Nature Wars: People vs. Pests and Travels in the Genetically Modified Zone (Harvard University Press), and From Where I Sit (Cornell University Press), a collection of his articles for Bee Culture magazine, for which he continues to write monthly columns. Dr. Winston’s research and communication achievements have been recognized by many awards, including the Manning Award for Innovation, Sterling Prize in Support of Controversy, British Columbia Gold Medal in Science and Engineering, Academic of the Year, a prestigious Killam Fellowship from the Canada Council, and election as a Fellow in the Royal Society of Canada. He is currently a Professor in Biological Sciences and a Fellow in the Morris J. Wosk Centre for Dialogue at Simon Fraser University, and Director of the Undergraduate Semester in Dialogue program.
12:shortcv.doc

