Gene Hall

Invertebrate Zoology
UCB 265
Museum of Natural History
University of Colorado
Boulder, CO 80309-0265
Wesley.Hall@colorado.edu
303.735.5262
EDUCATION
MS in Entomology: Department of Entomology, David Maddison Lab,

University of Arizona, Tucson. 1998.
BFA in Studio Art: Painting, Department of Art, University of Arizona,

Tucson. 1995.

Sabino High School, Tucson, Arizona. 1981.
PRINCIPAL AREAS OF PROFESSIONAL INTEREST
Management of Natural History Collections/Curatorial techniques with focus on Invertebrate Zoology.

Evolutionary Relationships of Invertebrates, particularly insects and mollusks.
PROFESSIONAL EXPERIENCE
Collections Manager: Invertebrate Zoology (2001-2008; 2010-present), Invertebrate Paleontology (2001-2003), Vertebrate Zoology (2003-2005). 
University of Colorado Museum of Natural History, Boulder, CO.

Collections Manager: Botany (2008-2010), University of Arizona Herbarium, University of Arizona, Tucson, AZ.

Collections Manager: Division of Entomology (1998-2001). University of

Nebraska State Museum, Lincoln, NE.

Fossil Packrat Middens. Researcher. Arizona-Sonora Desert Museum, Tucson (1983-1995).

Arizona-Sonora Desert Museum. Arthropod Keeper (1984-1985).

PRE-PROFESSIONAL EXPERIENCE
University of Arizona Insect Collection. Assist in Curatorial Duties

(1984-1998).

University of Arizona Insect Identification Clinic. Assistant (1990-1998).

University of Arizona Invertebrate Zoology Collection. Curation (Fall 1991).

Arizona-Sonora Desert Museum.  Volunteer: Invertebrates (Summer 1983).

University of Arizona Herpetology Collection. Lab, fieldwork (Spring

1980- Fall 1982).

University of Arizona Ichthyology Collection. Curation, lab work (Fall

1980).

University of Arizona Paleoenvironmental Laboratory. Curation, lab and

fieldwork related to fossil pack rat midden research (Summer 1979-Summer

1984).

TEACHING/OUTREACH
Munching Melanoplus Program. Summer course for secondary/high school

teachers using insects as educational tools. 1993 -1995. University of

Arizona, Tucson.

Career Day at Reid Park Zoo. Annual event using outreach to interest the

public in science as a career. 1994 -1996. Tucson, AZ.

Jewels of the Night. Assistant to Carl Olson. Night time summer event

presenting arthropod diversity in the southwest (Santa Rita Mountains,

AZ). 1993 -1996.

Ptiliidae on theTree of Life:

http://www.tolweb.org/Ptiliidae. A multi-authored, distributed internet

project containing information about phylogeny and biodiversity. 1996-
present.

Insect Systematics (Course lab assistant), Fall 1997. University of

Arizona, Tucson.

Insect Diversity (Coleoptera lab), December 2001, 2003. University of

Colorado, Boulder.

Ask the Expert (Zoology Section). 2002 -2004. CU Museum of Natural

History, Open House Celebrating Museum’s Centennial. University of

Colorado, Boulder.

Collections Management and Conservation (guest lecturer), 2002, 2007.

“Introduction to Museum Studies” course, University of Colorado, Boulder.

Curatorial Techniques of Zoology Collections. Co-instructor. Fall 2002.

University of Colorado, Boulder.
Board of Directors, Sonoran Arthropod Studies Incorporated (SASI), September 2008 – present.

Tohono Chul, Tucson, AZ. Arthropod outreach. 2008.

Career Week, Sabino High School, Tucson. 2009.

Darwin Day, University of Arizona, Tucson. Herbarium booth. 2009.
STUDENT COMMITTEES
Bethany Lewis (2006-2008): Botany; Museum and Field Studies Program,

University of Colorado, Boulder, CO.
Roxana Raska (2004-2006): Art History; Museum and Field Studies Program,

University of Colorado, Boulder, CO.
Outside Examiner for Undergraduate Honors Student (1999), Dr. Linda

Dybas, advisor. Knox College, Galesburg, IL.
GRANTS & AWARDS
Visiting Scholar Grant (1996, 1999, 2000), Division of Insects, Field

Museum of Natural History, Chicago, IL.
Ernst Mayr Grant (1997), Museum of Comparative Zoology, Harvard University, MA.
Putney Fund (1998, 1999, 2000), University of Nebraska State Museum,

Lincoln, NE.

Research Training Grant (1996), Department of Ecology & Evolutionary

Biology, University of Arizona, Tucson, AZ.

'Outstanding Paper of the Year' award, Coleopterists Society (1995) for

the 1994 Coleopterists Bulletin paper by T. R. Van Devender and W. E. Hall.

PROFESSIONAL SOCIETIES
Entomological Society of America

Coleopterists Society (Editorial Board 2005-present)

Journal of Insect Science (Associate Editor: 2007-present)

MANUSCRIPT REVIEWER
Annals of the Entomological Society of America, Coleopterists Bulletin,

European Journal of Entomology, Journal of Insect Science, Pan Pacific

Entomologist, Zootaxa.
SEMINARS AND PRESENTATIONS
Featherwing Beetles (Coleoptera: Ptiliidae) Associated with Ants and

Termites. Entomological Society of America Annual Meeting, December

2000, Montreal, Canada.

Featherwing Beetles (Coleoptera: Ptiliidae): Systematics, Morphology and

Biology. Entomological Society of America Annual Meeting, December 1999,

Atlanta, Georgia.

A Revision of the Tribe Nanosellini (Coleoptera: Ptiliidae: Ptiliinae).

Entomological Society of America Annual Meeting, November 1998, Las

Vegas, Nevada.

Review of North American Featherwing Beetles (Coleoptera: Ptiliidae) and

Revision of the Tribe Nanosellini (Coleoptera: Ptiliidae: Ptiliinae).

Masters Degree Defense, May 1998, University of Arizona, Tucson, Arizona.

PUBLICATIONS
Hall, W.E., T.R. Van Devender and C.A. Olson. 1988. Late Quaternary

Arthropod Remains from Sonoran Desert Packrat Middens, Southwestern

Arizona and Northwestern Sonora. Quaternary Research. 29: 277-293.

Hall, W.E., C.A. Olson and T.R. Van Devender. 1989. Late Quaternary and

Modern Arthropods from the Ajo Mountains of Southwestern Arizona.

Pan-Pacific Entomologist. 65(3): 322-347.

Hall, W.E., T.R. Van Devender and C.A. Olson. 1990. Arthropod history of

the Puerto Blanco Mountains, Organ Pipe Cactus National Monument,

Southwestern Arizona. In "Fossil Packrat Middens: The last 40,000 years

of Biotic Change in the Arid West" (P.S. Martin, T.R. Van Devender, J.L.

Betancourt, Eds.). Univ. of Arizona Press, Tucson.

Van Devender, T.R., A.M. Rea and W.E. Hall. 1991. Faunal Analysis of

Late Quaternary Vertebrates from Organ Pipe Cactus National Monument,

Southwestern Arizona. Southwestern Naturalist. 36(1): 94-106.

Olson, C.A. and W.E. Hall. 1992. Cockroaches of Arizona. Cooperative

Extension Bulletin, No. 191059, College of Agriculture, University of

Arizona.

Van Devender, T.R. and W.E. Hall. 1993. Fossil Arthropods from the

Sierra Bacha, Sonora, Mexico. Ecologica. 3(1): 1-12.

Van Devender, T.R. and W.E. Hall. 1994. Holocene Arthropods from the

Sierra Bacha, Mexico, with Emphasis on Beetles (Coleoptera).

Coleopterists Bulletin, 48(1): 30-50.

Hall, W. E. 1999. Generic Revision of the Tribe Nanosellini (Coleoptera:

Ptiliidae: Ptiliinae). Transactions of the American Entomological

Society 125 (1- 2): 39 - 126.

Hall, W E. 1999. Swimming Through the Air: Size Does Matter. Museum

Notes, University Of Nebraska State Museum, No. 104.

Hall, W. E. 2000. Ptiliidae Erichson, 1845, pp. 233-246. In: Arnett, R.

H., Jr. and M. C. Thomas (eds.). 2000. American Beetles. Vol. 1.

Archostemata, Myxophaga, Adephaga, Polyphaga: Staphyliniformia. CRC

Press, Boca Raton, Florida. xv + 443 pp.

Hall, W. E. 2000. Microsporidae Crotch, 1873, pp. 24-26. In: Arnett, R.

H., Jr. and  M. C. Thomas (eds.). 2000. American Beetles. Vol. 1.

Archostemata, Myxophaga, Adephaga, Polyphaga: Staphyliniformia. CRC

Press, Boca Raton, Florida. xv + 443 pp.

Hall, W. E. 2000. Hydroscaphidae LeConte, 1874, pp. 27-29. In: Arnett,

R. H., Jr. and M. C. Thomas (eds.). 2000. American Beetles. Vol. 1.

Archostemata, Myxophaga, Adephaga, Polyphaga: Staphyliniformia. CRC

Press, Boca Raton, Florida. xv + 443 pp.

Mico, E., W. E. Hall and B. C. Ratcliffe. 2001. Descriptions of the

Larvae of Hoplopyga singularis(Gory and Percheron) and Hologymnetis

cinerea(Gory and Percheron) with a Revised Key to the Larvae of the New

World Gymnetini (Coleoptera: Scarabaeidae: Cetoniinae). Coleopterists

Bulletin, 55 (2): 205-217.

Hall, W. E. 2001. (book review). Texas Bug Book: The Good, the Bad, and

the Ugly. Great Plains Research, Vol. 11, No. 1: 204-206.

Hall, W.E. 2003.  Sphaeriusidae (Coleoptera). pp. 37-41. In: Water

Beetles of China, Volume 3. Wien: Zoologisch-Botanische Gesellschaft in

Österreich and Wiener Coleopterologenverein.

Hall, W. E. 2003.  Limulopteryx, a new genus of neotropical featherwing

beetle (Coleoptera: Staphylinoidea: Ptiliidae) and comments on pterycine

ptiliids. Pp. 85-102. -In: G. Cuccodoro and R.A.B. Leschen (eds.),

Systematics of Coleoptera: Papers Celebrating the Retirement of Ivan

Lobl. Memoirs on Entomology, Volume 17. International Associated

Publishers, Florida.

Guralnick, R., W.E. Hall and S. Perkins. 2004. A comparative approach to

understanding causes and consequences of mollusk-digenean size

relationships: a case study with allocreadiid trematodes and Cycloclayx

clams. Journal of Parasitology, 90(6): 1253-1262.

Hall, W. E. 2005. Ptiliidae. Pp. 251- 261 in R. G. Beutel and R.A.B.

Leschen (eds.), Handbook of Zoology, Volume 4. Arthropoda: Insects: Part

38. Coleoptera, Beetles. Volume 1: Morphology and Systematics. De

Gruyter, Berlin/New York.
Hall, W. E. and A. E. Z. Short. 2010. A new species of Hydroscapha LeConte from northwestern Venezuela (Coleoptera: Myxophaga: Hydroscaphidae). Zootaxa, 2358: 49-56.
ILLUSTRATIONS
McNamee, G. 1994. Gila: The Life and Death of an American River. Crown

Publishers.

Smith, R. L and W.B. Thomas. 1988. Southwestern distribution and habitat

ecology of Gryllodes supplicans. Bulletin of the Entomological Society

of America, Winter 1988.

Werner, F.G. and D. S. Chandler. 1995. Anthicidae (Insecta: Coleoptera).

Fauna of New Zealand, No. 34. (W.E. Hall illustrator, Figures 6-10).

Werner, F.G. and C.A. Olson. 1994. Learning About and Living with

Insects of the Southwest (W.E. Hall, illustrator). Fisher Books, Tucson,

Arizona, 162pp.
Entomological illustrations for various papers and presentations.
