

FLORIDA MUSEUM OF NATURAL HISTORY

Annual Report 2004-2005

This report was produced by:

Florida Museum of Natural History
Marketing and Public Relations
PO Box 112710
Gainesville, FL 32611-2710

Editor: Paul Ramey, APR
Editorial Assistant: Lauren Williams
Contributing Editor: Sharon Thomas

Contributing Writers:
Jamie Creola
Betty Dunckel, Ph.D.
Elise LeCompte
Darcie MacMahon
Susan Pharr

Photography:
Jeff Gage
Tammy Johnson
Roger Portell
Sean Roberts
John Jernigan
Charles Glatzer, shootthelight.com

Butterfly weed illustration: Susan Trammell
Butterfly Rainforest rendering: Tom Shumate
Natural Curiosity painting: Stacey Breheny

Design: Leah Parchinski

Printing: StorterChilds Printing Co.

Marpesia petreus

Alcides agathyrus

Zerene californica

Delias prouti

Morpho menalaus

Stichophthalma camadeva

Papilio ulysses

Junonia coenia

Ornithoptera victoriae

Papilio glaucus

Asterope optima

Alcides zodiaca

FLORIDA MUSEUM OF NATURAL HISTORY

Annual Report 2004-2005

The Florida Museum will likely remember
2004-05 as the *Year of the Butterfly...*

A Message From the Director

Floridians will remember 2004 as the Year of the Hurricane when four powerful storms traversed the state. On Aug. 13 one of these storms, Hurricane Charley, passed directly over our Randell Research Center on Pine Island, seriously damaging some of the buildings and devastating the landscape at this important Calusa archaeological site. Less than a month later Hurricane Frances dumped inches of rain through the damaged roofing, further exacerbating the situation. After one year we are still recovering from the 2004 hurricanes. It has been a challenging year for the Randell Center, but the staff and dedicated volunteers have responded with courage and determination. With assistance from FEMA and loyal supporters, the future is looking brighter at Pineland. Now that state matching funds are in hand to complete the new Teaching Pavilion, we expect a full recovery.

While hurricanes loomed large, the Florida Museum will likely remember 2004-05 as the Year of the Butterfly. On Aug. 14 we celebrated the public opening of our fabulous new McGuire Center for Lepidoptera and Biodiversity. The long-time vision of McGuire Center Director and noted Lepidopterist Dr. Thomas C. Emmel, the \$12 million McGuire Center was three and one-half years in planning and construction.

The most popular component of the McGuire Center is the Butterfly Rainforest, a 6,400-square-foot, screened outdoor enclosure with a walking trail for visitors to observe live butterflies and moths from around the world in a lush, tropical setting. Visitor response has been overwhelming. In the first year 127,000 individuals visited the Butterfly Rainforest which helped boost overall Museum attendance to a record 236,000. At the same time, McGuire staff members have garnered a significant number of research and conservation grants. One such project involves a partnership with Florida Museum educator Dr. Betty Dunckel to launch project Butterfly WINGS supported by a \$1.1 million National Science Foundation grant. The Museum also added several new McGuire Center faculty curators and collection staff in the first year, and signed a memorandum of understanding with the Florida Department of Agriculture's Division of Plant Industry to house the Lepidoptera portion of the Florida State Collection of Arthropods in the McGuire Center. I hope you will read further in this report to discover more of the details that make the McGuire Center so special.

Our McGuire Center was made possible by the outstanding generosity of Bill and Nadine McGuire of Wayzata, Minn. A \$4.2 million leadership gift from the McGuires was matched by the State of Florida in 2001 to begin the project. A year later the McGuire Family generously gave another \$3 million to expand the public dimension of the McGuire Center. With additional assistance from our Monarch Society members and matching staff support from the University of Florida, the transformational gifts of the McGuire family have created a singular enterprise, unmatched around the globe.

Perhaps overshadowed by the fanfare and success surrounding the McGuire Center is the fact that 2004-05 was filled with noteworthy accomplishments in all corners of the Museum. For instance, Florida Museum botanists received a \$3 million grant from the National Science Foundation's Assembling the Tree of Life initiative to research the origins and relationships of flowering plants, the second of these extremely competitive grants for the Museum. We collaborated with our Cultural Plaza partners in January 2005 on a successful fund-raiser, the "British Invasion," which raised funds to benefit the Florida Museum, the Harn Museum of Art and the Phillips Center for Performing Arts. And, our newly opened "Hall of Florida Fossils: Evolution of Life and Land" permanent exhibition was recognized with the Southeastern Museums Conference Award of Excellence.

Whether you remember last year for hurricanes or butterflies, I think you'll be impressed by everything the Florida Museum accomplished. Thank you for your continuing support of this great institution.

Photo by Jeff Gage.

Douglas S. Jones, Ph.D. • Director

McGuire Center for Lepidoptera and Biodiversity

During 2004-2005, the McGuire Center for Lepidoptera and Biodiversity celebrated its physical completion of the facilities with a public grand opening ceremony Aug. 14. The Butterfly Rainforest and McGuire Exhibits Gallery opened to rave reviews and record crowds, with total Florida Museum attendance nearly doubling during the first year. McGuire Center curators and faculty helped bring in grants to support research, conservation and student and teacher training. Some of the more notable highlights include:

FACILITIES

- The 39,000-square-foot collection and research facility allowed lepidopterists and collections scattered among seven University of Florida buildings and the Allyn Museum of Entomology in Sarasota to come together for the first time.
- The 6,400-square-foot *Butterfly Rainforest* vivarium provides a living exhibit with as many as 2,000 butterflies of 55-65 species at any one time for the delight and education of 10,000 Museum visitors per month. With its 65-foot-tall height, the Butterfly Rainforest also serves as a unique research facility unmatched by any university in the Western Hemisphere for the study of flight behavior, roosting, courtship, mating and feeding strategies by tropical butterflies under environmentally natural conditions.
- More than 6,000 square feet of exhibit gallery space including the spectacular *Wall of Wings*, featuring 13,000 digital images and real butterflies and moths, and a *World of Wings* exhibit wall with panels describing important Lepidoptera research projects around the world.
- A public window into a half-dozen research laboratories and main collection room so that visitors can watch Museum scientists at work preparing specimens for the collection, rearing rare and endangered butterflies like the Miami Blue, or sequencing DNA strands and examining whole chromosomes.
- A 1,000-square-foot temperature-controlled greenhouse for the captive propagation of butterflies and their host plants.

RESEARCH AND COLLECTIONS

More than 4 million Lepidoptera specimens have been moved into the building, from both public institutions and private donations, including the Florida State Collection of Arthropods Lepidoptera Collection of 1.8 million specimens and the Allyn Museum's collection of 1.2 million butterflies and moths. Other sizable collections moved into the McGuire Center include more than 1 million specimens from the UF Zoology and Entomology buildings; 300,000 from the Nevada State Museum and 100,000 from the University of Maryland and the University of Louisville.

McGuire Center scientists raised more than 20,000 endangered Miami Blue butterflies in captivity during 2004-2005, with successful re-introduction at almost a dozen release sites in Everglades and Biscayne National Parks.

FACULTY AND STAFF

Florida Museum Lepidoptera Curators Lee and Jacqueline Miller, who previously worked at the Allyn Museum of Entomology in Sarasota, moved to Gainesville.

Charles Covell, Professor of Biology at the University of Louisville and acclaimed moth expert, moved here as Curator of Lepidoptera after 40 years at Louisville.

George Austin, Curator of Natural History at the Nevada State Museum for 23 years, joined the McGuire Center as its new Senior Collection Manager.

Paul Goldstein, former Assistant Curator of Entomology at the Field Museum in Chicago, was hired as Assistant Curator.

Assistant Curator Keith Willmott moved here from the Natural History Museum in London.

Collection Manager and Coordinator Andrei Sourakov was hired after working as a post-doctoral fellow at the McGuire Center for the past two years.

Florida Department of Agriculture (Division of Plant Industry) Curator of Lepidoptera John Heppner joined the McGuire Center curatorial staff.

McGuire Center Director Thomas Emmel, Professors of Entomology James Nation and Dale Habeck, Butterfly Rainforest Lepidopterist Jaret Daniels, Program Assistant Christine Eliazar and post-doctoral fellows Mirian Hay-Roe and Carmen Pozo moved into their respective offices, along with more than a dozen graduate students.

By the close of 2004-2005 approximately 20 undergraduate students, high school students and adult volunteers were working as research assistants and curatorial technicians in the McGuire Center, with continued expansion planned for this vital workforce.

This aerial view of the McGuire Center for Lepidoptera and Biodiversity construction site was taken in January 2004. The public grand opening of the facility was held Aug. 14, 2004.

While 2004-2005 has been a banner first year for the McGuire Center, staff are enthusiastically planning the accession of millions of additional specimens that will more firmly establish the Florida Museum as the world's leading center for butterfly and moth research and education.

Collections and Research

The 2004-2005 fiscal year saw another year of vigorous research and curatorial activities at the Florida Museum of Natural History. Dickinson Hall is where most of the Museum's more than 24 million objects are housed along with the associated field notes, photographs, databases, and libraries that enhance their irreplaceable scientific value.

The Museum's curators and collections managers received more than \$4.2 million in grants and contracts, including 14 new awards totaling \$1.7 million, to support research, collections curation, and education. Research at the Museum focuses on studies of DNA, anatomy, ecology, behavior, culture change, and evolution of plants, animals, and human cultures. While the Museum's primary geographic strengths are in Florida, the Southeastern United States, and the Caribbean, the collections and research programs span the globe. Most of the collections of plants, animals, fossils and artifacts rank among the top 10 in the United States, if not in the world.

2004-2005 Research and Collections Highlights

ARCHAEOLOGY & ETHNOGRAPHY

Caribbean Archaeology

- Completed first comprehensive overview of Caribbean Archaeology.
- Research focused on human modifications of local landscapes.
- Reanalyzed Ripley P. Bullen's collections from Savanne Suazey, Grenada.

Environmental Archaeology

- Initiated research project, *Tracking Maya Animals in the Archaeological Record: Modern and Ancient Evidence from the Guatemalan Petén*.
- Created *Proyecto Zooarqueológico Maya* database to study human impact on ancient Maya animals by over-exploitation of terrestrial and marine environments.
- Hosted first Archaeomalacology Working Group Meeting of the International Council of Archaeozoologists.
- Donation of the Paloumpis osteological skeletal fish collection, containing 254 taxa (79 new, 121 additions to underrepresented taxa in current holdings), which represents a 48 percent increase over current holdings in the osteological fish collection and establishes Florida Museum Environmental Archaeology holdings as one of the largest in the world.
- Kitty Emery, Ph.D., listed in *Who's Who of American Women*.

Ethnography

- Completed database for Florida Museum web site featuring photos and catalogue entries for 500 artifacts from the Pearsall Collection of American Indian Art.
- Curated Andean Folk Art collection.

Florida Archaeology

- Significant damage to the Randell Research Center occurred during 2004 hurricanes. Heroic efforts by many people (including Florida Museum staff, volunteers and Friends of the Randell Research Center) aided in restoration of buildings, the Calusa Heritage Trail and surrounding properties.
- Significant reinterpretation of Pineland mound complex based on research of newly uncovered diaries of Frank Hamilton Cushing.
- Completed web site for the Randell Research Center.
- Ethnohistorical and archaeological study of 16th- and 18th-century social geography of South Florida, focused on the Calusa Indians and their indigenous neighbors and the migration of South Florida Indians to Cuba (including descendency among living Cubans).
- International collaborative research project on ethnohistorical study of Spanish conquest of Cuba.
- Published *The Calusa and Their Legacy: South Florida People and Their Environments*, a book based on the Florida Museum exhibit, *South Florida People and Environments*.

Latin American Archaeology

- Mayapan archaeological project involved analysis of ceramic incense burners to identify different contexts and patterns of representation.
- Studied iconography, context and external connections of effigy censers.
- Susan Milbrath, Ph.D., nominated for membership in the International Society of Archaeoastronomy and Astronomy in Culture.

Spanish Colonial Archaeology

- Published book on En Bas Saline, Haiti (site of *La Navidad*, Columbus' first settlement in the New World).
- Kathleen Deagan, Ph.D., chosen as Waring Distinguished Lecturer, West Georgia College.

BOTANY

Herbarium

- Published molecular sequencing of *Phragmipedium kovachii*, the most striking new species found in past 100 years.
- Developed web site for *Assembling the Tree of Life* project.

Molecular Systematics and Evolutionary Genetics Laboratory

- Continued development of *Deep Time: A Comprehensive Phylogenetic Tree of Living and Fossil Angiosperms*.
- Continued work on *The Floral Genome Project: Origin and Evolution of the Floral Genetic Program and Phylogenetic Tools for Evolutionary and Functional Genomics of Angiosperms*.
- Initiated collaborative research project *Resolving the Trunk of the Angiosperm Tree and Twelve of its Thorniest Branches*.

Paleobotany

- Analyzed world's first flower (*Archaeofructus*).
- Received donation of John Grayson Palynology Library from the Canadian Museum of Nature at Ottawa.
- David Dilcher, Ph.D., served as University of Florida Academic Manager for the cooperative agreement between Jilin University and University of Florida.
- Dilcher listed in *Who's Who in the South and Southwest*, *Who's Who in Science and Engineering*, *Who's Who in America*, *Who's Who in American Education*, and *Who's Who in the World*.

INVERTEBRATE ZOOLOGY

Malacology

- Worked on marine biodiversity inventory of Oceania.
- Identified a new species of *Humboldtiana* from Nueva Leon, Mexico, and two new land snails of the genus *Humboldtiana* from Chihuahua

PALEONTOLOGY

Invertebrate Paleontology

- Collected and described new species of Eocene crab from Alabama, never before recorded in the U.S.
- Collected and described nine new species of snails in the family *Epitonidae* from the Miocene Shoal River Formation and the Chipola Formation of Florida's Panhandle.
- Investigated Holocene climate change in Florida using oxygen isotopes in shells of coquina clams, *Donax variabilis*.

Vertebrate Paleontology

- Undertook collaborative project to document biotic change in response to rapid, large-scale global warming by studying mammalian fauna across the Paleocene-Eocene boundary in the central Bighorn Basin, Wyoming.
- Co-hosted national conference, *Evolution in Natural History Museums*.
- Recovered and negotiated donation of Pliocene whale *Baelenoptera floridana* (the Fruitville Whale Skull), the most complete fossil baleen whale skull ever found in Florida.
- Preliminary investigation of Haile 7G vertebrate site, Florida, resulted in recovery of scientifically significant specimens, including oldest porcupine skeleton ever found in North America and associated skull, skeleton, and carapace of the "giant armadillo" *Holmesina floridanus*.
- Studied new fossils of the tortoise *Chelonoidis* from the Turks and Caicos Islands, and new fossil gopher tortoise specimens from Chandler Bridge Formation, South Carolina.
- Bruce MacFadden, Ph. D., appointed University of Florida Research Foundation Professor.

VERTEBRATE ZOOLOGY

Herpetology

- Developed HerpNET, an information network of North American herpetological databases.
- Surveyed exotic herps introduced into Florida and attempted to develop an invasive index that predicts which exotic reptiles and amphibians released in the state will not become established, which will become established in local populations only and which will become widespread invasive pests.
- Developed key to Florida geckos.

The Katherine Ordway Chair in Ecosystem Conservation

- Studied effects of urbanization on community and population dynamics of birds in Florida.
- Studied effects of human behavior on colonial weavers in Africa.
- Studied mechanisms determining elevational distribution of Andean birds.
- Scott Robinson, Ph.D., appointed chair of the Florida Museum Department of Natural History.

Ichthyology

- Revised *Peterson Field Guide to Freshwater Fishes of North America*.
- Continued research project *All Catfish Species Inventory*.
- Directed international collaborative project *The Legacy Infrastructure Network for Natural Environments*, which resulted in a web site and booklet being distributed to museums and other taxonomically oriented institutions and societies around the world.
- Rob Robins received M.S. degree (thesis – *Variation in Western Gulf Slope *Percin scierra* [Percidae]*).

The Florida Program for Shark Research

- Described new species of pygmy sunfish, found in Florida and Georgia.
- Monitored, documented, evaluated and reported on shark attacks and other shark/human interactions on worldwide basis through the Florida Museum International Shark Attack File.
- Conducted Project Shark Awareness workshops for teachers and science educators throughout Florida, discussing shark biology, fisheries and conservation.
- Franklin Snelson awarded Emeritus Professor status at the University of Central Florida.

Mammalogy

- Initiated *BioCorder* project, a biodiversity inventory tracking system.
- Continued research on New World monkey lice, Gorilla lice, and human head lice to study coevolution of lice and their human hosts.
- Undertook new research using stable isotope geochemistry to further assess diet from panther bone and hair.
- Completed digital imaging of entire holdings of Florida panthers.

Ornithology

- Continued study of systematics, biogeography, and zooarchaeology of birds on Pacific and Caribbean islands with special focus on Tobago and the Bahamas.
- Initiated Northern Arawak Diaspora Project to study two millennia of Pre-Columbian landscape alteration in northeast South America and the Caribbean.
- David Steadman, Ph.D., awarded honorary doctorate from Edinboro University, Pennsylvania.

COLLECTIONS & RESEARCH

RESEARCH LOCATIONS:

Florida

Alachua
Bay
Bradford
Brevard
Broward
Calhoun
Charlotte
Collier
Dade
De Soto
Franklin
Gilchrist
Hendry
Highlands
Jackson
Jefferson
Lafayette
Lee
Leon
Levy
Liberty
Manatee
Marion
Monroe
Okaloosa
Palm Beach
Polk
St. Johns
St. Lucie
Sarasota
Suwannee

States

Alabama
Delaware
Georgia
Illinois
Louisiana
Maryland
Mississippi
Missouri
Montana
Nebraska
New Jersey
North Carolina
Oregon
South Carolina
Tennessee
Virginia
Wyoming

International

Antigua	Germany	Philippines
Australia	Guatemala	Puerto Rico
Bahamas	Honduras	Southeast Asia
Belgium	Jamaica	Trinidad and
Belize	Japan	Tobago
Bolivia	Madagascar	Turks & Caicos
Brazil	Mexico	Islands
Colombia	Pakistan	Uganda
Cuba	Panama	
Denmark	Peru	

TEACHING:

ANG 6186 Seminar in Archaeology, 3 credits
ANG 6224 Painted Books of Ancient Mexico, 3 credits
ANG 6905 Individual Studies in Anthropology, 3 credits
ANG 6915 Research Projects in Social/Cultural Anthropology, 3 credits
ANG 6930 Special Topics in Anthropology, 6 credits
ANG 6933 Problems in Caribbean Prehistory, 3 credits
ANG 7979 Advanced Research in Anthropology, 5 credits
ANG 7980 Doctoral Research in Anthropology, 12 credits
ANT 4706 Environmental Archaeology, 3 credits
ANT 4823 Laboratory Training in Archaeology, 3 credits
ANT 4824 Field Sessions in Archaeology, 6 credits
ANT 4905 Individual Research in Anthropology, 31 credits
ANT 4907 Research Project in Social/Cultural Anthropology, 15 credits
ANT 4930 Museum Internship, 3 credits
ANT 4956 Oversees Studies in Cultural Anthropology, 3 credits
ANT 6183 Historic Material Culture Analysis, 3 credits
ARH 5905 Internship in Museum Curation, 3 credits
ARH 6930 Shoshone Painting and Ledger Art, 3 credits
ARH 6946 Museum Practicum, 6 credits
ARH 6971 Masters Research in Museum Studies, 3
ART 6973 Project in Lieu of Thesis in Museum Studies, 3
BOT 5115 Paleobotany, 3 credits
BOT 5625 Plant Geography, 2 credits
BOT 5927 Advances in Botany, 2 credits
BOT 6905 Individual Studies in Botany, 5 credit
BOT 6910 Supervised Research in Botany, 10 credits
BOT 6927 Advances in Botany, 2 credits
BOT 6935 Seminar in Systematics, 8 credits
BOT 6971 Masters Research in Botany, 5 credit
BOT 7979 Advanced Research in Botany, 10
BOT 7980 Doctoral Research in Botany, 21 credits
GEO 2200, Physical Geography, 3
GLY 7979 Advanced Research in Geology, 6 credits
GLY 7980 Doctoral Research in Geology, 2 credits
LAS 4905 Individual Research in Latin American Studies, 3 credits
LAS 6905 Individual Research in Latin American Studies, 2 credit
LAS 6971 Masters Research in Latin American Studies, 9 credits
WIS 4905 Individual Studies in Wildlife Ecology and Conservation, 4 credits
WIS 4945C Wildlife Techniques, 6 credits
ZOO 2203C Invertebrate Zoology, 4 credits
ZOO 2303C Vertebrate Zoology, 7 credits
ZOO 4472C, Avian Biology, 5 credits
ZOO 4905 Individual Studies in Zoology, 29 credits
ZOO 4926 Special Topics in Zoology, 4 credits
ZOO 4956 Overseas Studies in Zoology, 4.3 credits
ZOO 6905 Individual Studies in Zoology, 22 credit
ZOO 6927 Special Topics in Zoology, 11 credits
ZOO 6971 Masters Research in Zoology, 3 credits
ZOO 7979 Advanced Research in Zoology, 17 credits
ZOO 7980 Doctoral Research in Zoology, 7 credits

Graduate Committees Served: 110

Graduate Committees Chaired: 66

Independent Studies: 55

GRANTS AND CONTRACTS

Florida Museum faculty and staff received \$4.2 million in Grants and Contracts.

There were 14 new awards totaling \$1.7 million. Funding agencies include:

American Orchid Society Fund
Evolving Earth Foundation
Florida Department of State
Florida Fish and Wildlife Foundation
Florida Wildflower Advisory Council
Mote Marine Laboratory

National Fish and Wildlife Foundation
National Foundation on Arts
and Humanities
National Science Foundation
Project Aware
State University of New York

T. H. Maren Foundation
United States Department of Agriculture
United States Department of Commerce
United States Department of Interior
University of San Diego

AWARDS

The Southeastern Museums Conference awarded its "2004 Award of Excellence" to the Hall of Florida Fossils: Evolution of Life and Land, the Museum's third permanent exhibition hall, which opened in May 2004. This prestigious peer-juried award recognizes an outstanding new exhibition in the southeastern states with a budget of more than \$1 million.

Exhibits and Public Programs

It was an exciting year for Florida Museum Exhibits and Public Programs. The Museum completed the planned build-out of its permanent exhibitions and opened the spectacular Butterfly Rainforest. A full calendar of special programs and temporary exhibitions, including the national blockbuster Chocolate, kept visitors excited about the Florida Museum.

PERMANENT EXHIBITIONS

Butterfly Rainforest at the McGuire Center for Lepidoptera and Biodiversity

The McGuire Center for Lepidoptera and Biodiversity opened to international acclaim on Aug. 14, 2004, as the world's largest research center devoted to Lepidoptera (butterflies and moths). This world-class facility includes an impressive scientific foundation as well as public spaces that bring the science of Lepidoptera, biodiversity, and conservation alive through state-of-the-art exhibitions and a live butterfly conservatory – the *Butterfly Rainforest*. See more information on the McGuire Center on pages 4-5.

EXHIBITS & PUBLIC PROGRAMS

VISITATION AND OUTREACH

With more than 236,000 visitors, Museum attendance increased nearly 92 percent from the previous fiscal year. The Museum's various outreach programs reached 148,424 people, representing a 15 percent decrease over last year, due to fluctuations in attendance caused by programs starting and ending, as well as staff changes.

TEMPORARY EXHIBITIONS

It was a sweet year for temporary exhibits as we highlighted Chocolate: The Exhibition from Chicago's Field Museum. This blockbuster exhibit explored the natural and cultural history of chocolate and inspired thousands of chocoholics and their friends to visit the Florida Museum. Next came Microbes: Invisible Invaders, Amazing Allies from Clear Channel Exhibitions. This exhibit exploring harmful as well as beneficial bacteria was popular with school classes and families. During the summer we hosted Natural Curiosity: Artists Explore Florida, our own installation featuring the original works of 18 local artists.

Galleria exhibits included the photographic show *Chocolate Today in the Ancient Mayan Heartland*, featuring the El Salvador work of University of Florida anthropologist Allan Burns. *Florida Bird Portraits* showcased photographs by Jim Miller, and *The Ordway Preserve* featured UF conservation and research programs at this interesting natural area through the lenses of staff photographers Jeff Gage and Tammy Johnson.

Other temporary exhibitions included the eighth annual *Trashformations*, highlighting high school and college student art made from recycled materials. In conjunction with the Alachua County Public Schools Visual Arts Program, the Children's Natural History Gallery featured artwork created by elementary students related to the themes of our permanent and traveling exhibits.

SCHOOL PROGRAMS

More than 23,000 pre-K through 12th-grade students participated in education programs either on-site at the Museum or through outreach presentations at their schools.

On-site programs included docent-led guided tours of our permanent and temporary exhibit galleries, Home School programs such as Squirmy Science and Green Machines, and Outdoor Naturalist programs such as Ecosystem Expedition and Sensing Nature which utilized the UF Natural Area Teaching Laboratory south of Powell Hall. Docents led more than 4,000 students on tours of the Museum's permanent exhibits.

With the recent installments of the *Hall of Florida Fossils* and *Butterfly Rainforest*, more than 12,000 students participated in guided or self-guided tours. *Inquiry Box* outreach presentations to school and community groups throughout North Central Florida reached more than 11,000 individuals and included such topics as *Florida's Reptiles and Amphibians*, *Florida's Fossils and Geology* and *Florida's Early Native People*. Each *Inquiry Box* contains a collection of objects and a teacher's guide with participatory lessons and activities. Expansion of this program is planned for the 2005-06 school year.

PUBLIC PROGRAMS

*Nearly 5,000 adults and children participated in public programs at the Museum. These activities included summer camps, adult workshops and classes, field trips, lectures, weekend and school holiday classes for children, and a preschool program for tots and parents. Adult classes ranged from Sunday afternoon lectures and one-day workshops on *Useful Plants in Autumn* to six-week courses on *Butterfly Gardening*. Children's programming was expanded to include preschoolers and their parents with *Wigglers and Walkers*, weekend programs for children with *Let's Explore Small Stuff* and *Sunday Snoop*, and family workshops and fieldtrips that included *Gardening with Containers* and a *Seahorse Key Birding Trip*.*

The Museum's Public Programs also included annual and special events such as *Collectors Day*, *Science Spooktacular*, *Celestial Celebrations* and *From Yeast to Beasts*. Attendance at these events ranges from 500 to more than 3,000 visitors. During the summer, the Museum designed a *Discovery Room* full of artifacts, materials and activities that encouraged family interaction and fun. At the same time, staff from the Museum's Research and Collections division showcased some of our rarely seen collections and talked with visitors about the Museum's research and conservation efforts.

The Florida Museum and the Samuel P. Harn Museum of Art collaborated with the Alachua County Public Schools on our annual Educator's Open House, which features the educational resources of the UF Cultural Plaza museums and community agencies, and this year included a free sneak preview of the *Butterfly Rainforest*. In February, through a partnership with Dance Alive!, more than 1,800 students and teachers were able to experience the Ladybug Action Hero performance at the Curtis M. Phillips Center for the Performing Arts and then take a tour of the *Butterfly Rainforest* at the Museum. The Museum Associates Board generously sponsored the student admissions to the *Butterfly Rainforest*.

The Museum currently is developing new curriculum guides for all of its permanent exhibits. The first packet for the *Butterfly Rainforest* and indoor McGuire exhibits is complete and can be found on the Museum's web site, www.flmnh.ufl.edu/education/guides/butterfly-guide.pdf. Development of subsequent guides is underway for the *Hall of Florida Fossils*, *Northwest Florida: Waterways and Wildlife*, *South Florida People and Environments* and the *Pearsall Collection of American Indian Art*. Along with teacher curriculum guides, training sessions and manuals also were developed for docent and staff training.

EXHIBITS & PUBLIC PROGRAMS

VOLUNTEERS

With the increase of programming and Museum attendance, the need for more volunteers became very apparent. During the first six months after the Butterfly Rainforest opened, the Museum held more than 10 specialized sessions to train interpreters who would interact with guests in the exhibit. The Museum also revamped the Jr. Volunteer Program and trained nearly 100 middle and high school students to work as interpreters at Discovery Carts stationed throughout the Museum and as assistants during children's classes and special events.

Docents participate in training programs that include background information about the Museum's permanent and temporary exhibits as well as effective techniques for engaging students in learning through objects and exhibits.

- 400 individuals volunteered in the Museum, both behind-the-scenes and working with the public
- Volunteers, including 77 active docents, contributed nearly 24,000 hours to the Museum
- Docents Chris and Joan Schneider of Ocala received the first Florida Museum James Pope Cheney Volunteer of the Year Award

FINANCIAL ASSISTANCE PROGRAMS

In order to make Museum programs, and now the Butterfly Rainforest, accessible to all visitors regardless of socioeconomic status, the Museum has developed two programs to cover admission and program fees. For those individuals who want to participate in one of our Public Programs and need assistance to do so, the Museum's Scholarship Program covers the costs of those activities. Funding for this program comes from individual donations and revenue generated by fees from other programs.

While general admission to the Museum's permanent exhibits is free, we must charge admission to the *Butterfly Rainforest* to make the exhibit self-supporting. Our Admission Assistance Program was developed to provide financial assistance to economically disadvantaged individuals and groups in our community so that they have the opportunity to experience the joy of interactive learning at the Museum's living *Butterfly Rainforest*. The Museum actively solicits contributions from individuals, corporations and foundations to fund this program.

Office of Museum Technology

2004-2005 HIGHLIGHTS:

- Sarah Fazenbaker, Jason Keel, Dan Stoner and Bill Paine completed more than 20 web site and 18 programming, software/hardware and construction projects throughout the Museum.
- Charles Tompkins, Fazenbaker, Stoner and Paine completed the McGuire Center technology setup and configuration, including ticketing software and hardware for the Butterfly Rainforest exhibit and assistance in selecting a new point-of-sale system for Museum gift shops.
- Eric Ramsey, Matthew McDonell, Tompkins, Stoner, Fazenbaker and Paine fulfilled nearly 2,000 Museum help desk requests.

Marketing & Public Relations

The Florida Museum Marketing and Public Relations Office had an extremely busy year, including providing support for the McGuire Center for Lepidoptera and Biodiversity dedication and public opening, as well as the Museum's temporary exhibits and other departments. This included sending out 350 press kits nationwide and coordinating design and printing of numerous materials.

- Received and tracked 260 local, regional, national and worldwide hits in various media with a combined circulation of more than 1.3 billion viewers and listeners, including the Chronicle of Higher Education, Miami Herald, USA Today, Southern Living, LA Times, Washington Post, New York Times, Discovery Channel, Atlanta Journal-Constitution, Nature, Sydney Morning Herald, London Times, BBC, Science, Malaysia Star, Minneapolis Star-Tribune and Pakistan Daily Times.
- Coordinated and produced the Museum's pages for Natural History Magazine.
- Distributed Museum brochures at 475 locations on interstates 4, 10, 75 and 275 and U.S. 19 throughout Central and North Central Florida, and at all Florida Turnpike service plazas and Florida welcome centers.

OTHER HIGHLIGHTS:

- Planned and coordinated 90 print and broadcast media visits.
- Produced and distributed 74 press releases and media advisories and 115 print and broadcast advertisements for various programs, activities and events.

Annual Budget

FY 2004-2005

Center for Informal Science Education

The Center for Informal Science Education has state, federal and private foundation funding for a variety of initiatives that engage participants in science learning, reach new audiences and contribute to our understanding of how people learn science in formal and informal education settings.

- The Thomas H. Maren Foundation provided funding for Family Science Programs as well as four books for each Head Start family and new components of the *Marvelous Explorations through Science and Stories* science curriculum project, which is a collaborative program of the Alachua County Public Schools Head Start/School Readiness and Alachua County Library District/Youth Services.
- A Head Start Innovation and Improvement Projects planning grant (\$99,591) was received from the Administration for Children and Families for *An Innovative Science-based Head Start Literacy Curriculum: Expansion and Evaluation of Marvelous Explorations through Science and Stories (MESS)*. One of 30 awards made nationally from almost 700 initial applicants, the project partners include Childhood Development Services Inc. of Marion County, Marion County Public Library System, Silver River Museum and Environmental Education Center and Marion County Public Schools.
- Thirty-two natural history museum staff members from across the country attended the October 2004 Evolution Conference held at the Museum. They discussed the data on visitor understanding of evolution obtained from 600 study participants, ages 7-80+ years at six natural history museums across the country, and made recommendations for ways to increase the effectiveness of evolution-related exhibits and programs. The National Science Foundation funded the project.
- The National Science Foundation awarded a three-year \$1.1 million grant for *Project Butterfly WINGS: Winning Investigative Network for Great Science*, a collaborative project with the University of Florida's Department of Wildlife Ecology and Conservation and 4-H, Florida Cooperative Extension Service. This field- and web-based citizen science project engages 4-H youth in the study of butterflies.
- The State of Florida, Florida Wildflower Advisory Council and Florida Wildflower Foundation Inc. awarded a \$94,409 grant for *Educating the Public about Florida's Wildflowers and Butterflies*. The project includes a brochure and web site featuring 50 Florida native wildflowers and 50 Florida native butterflies, an exhibit and a demonstration garden.

Development

The opening of a new research and exhibition space is a special occasion for any museum and provides an exciting opportunity for staff, donors, visitors and friends to celebrate its contributions to science and to the community at large. The Florida Museum of Natural History was fortunate to have such an occasion last August at the opening of the McGuire Center for Lepidoptera and Biodiversity and with it the chance to honor the vision of benefactors Bill and Nadine McGuire and Director Tom Emmel.

The McGuires' extraordinary generosity allowed the Museum to create this internationally recognized center whose hallmark is a comprehensive approach to the study of biodiversity. As exciting as seeing this dream fulfilled has been the momentum that they have created through their

giving, allowing the Museum to leverage additional gifts from a number of diverse individuals and organizations. The Monarch Society, created last year to recognize donors who commit at least \$10,000 to the McGuire Center, has grown to include 45 members. Numerous research and education grants from private foundations and state and federal agencies, including the Elizabeth Ordway Dunn Foundation, the Disney Wildlife Conservation Fund, the National Fish and Wildlife Foundation, and the Florida Wildflower Advisory Council/Florida Wildflower Foundation, have been secured during the last year, testifying to the quality and breadth of the faculty and graduate students' work.

Other private gifts have built upon the McGuire legacy, enabling the Museum to reach out to individuals and groups that would otherwise be unable to take advantage of its programs and exhibitions. The Climb for Cancer Foundation made a gift to create *The Butterfly Connection*, a program in conjunction with the Arts in Medicine Program of Shands Hospital that provides free admission to the *Butterfly Rainforest* for cancer patients, their families and caregivers. Likewise, gifts from the Florida Museum Associates and private individuals and foundations have created and supported an Admission Assistance Program for the Butterfly Rainforest.

The Florida Museum has continued its partnership and joint fundraising efforts with the Samuel P. Harn Museum of Art and Curtis M. Phillips Center for Performing Arts. Building upon the success of the University of Florida's sesquicentennial celebration in 2003, the three Cultural Plaza institutions hosted *The British Invasion Party and Concert*. This event was a great success, with more than 800 attendees raising nearly \$100,000. These funds were divided equally and used to enhance education programs, outreach, exhibitions and performances at all three venues.

The Museum continues to reach new audiences and to increase its membership at the Associates, Curators Society and Monarch Society levels, with new and renewing members numbering 839 during the last year. The Florida Museum Associates Board, under the outstanding leadership of President Ilene Silverman, plays a very active role in the life of the Museum through coordinating the Cultural Plaza joint fundraiser, reviewing and awarding grant requests to Museum programs from funds raised, and advising the Museum's management.

Private giving has been and will continue to be vital for maintaining the Museum's current activities and will allow it to continue to educate future generations about our state's and region's natural history and the significance of biodiversity and conservation worldwide.

Private Support

FY 2004-2005

Total: \$3,834,815

Honor Roll 2004-2005

GIFTS OF \$50,000 OR MORE

William W. & Nadine M. McGuire Family Foundation
Annemarie Philippi (d)
Mr. & Mrs. Dwight D. Sippelle (R)

GIFTS OF \$25,000 OR MORE

Walt Disney World Company
Maple Hill Foundation (R)
The Museum Collector's Shop, Inc. (M)

GIFTS OF \$10,000 OR MORE

Gladys G. Cofrin (C)
Barbara L. & Philip I. Emmer (M)
Farb Climb for Cancer Foundation, Inc. (M)
Fountain of Youth Properties, Inc.
Gainesville Community Foundation (C)
The Hough Family Foundation, Inc. (M)
Oak Philanthropy UK
The Pew Charitable Trusts (R)
Carole A. & Paul W. Schulz (M)
Mr. & Mrs. James H. Shimberg, Sr. (M)
Mr. & Mrs. Wesley C. Skiles (C, M)
Southwest Florida Community Foundation (R)
Mr. & Mrs. James K. Toomey

GIFTS OF \$5,000 OR MORE

Bovin Family Foundation
Jane W. Burnette (C)
Dr. & Mrs. Charles V. Covell, Jr. (*, M)
James L. Fox
Naples Shell Club
J. W. Nixon
Paleontological Society of Lee County
Susan V. Palmer (M)
John & Deborah Usher (C, M)

GIFTS OF \$2,500 OR MORE

Charles H. Denny III & Wanda N. Denny (C, M)
Sheila K. Dickison (M)
Christopher M. James (M)
Lee D. & Jacqueline Y. Miller (*, M)
News Corporation Foundation (M)
Pamphalon Foundation, Inc. (C)
Shands at the University of Florida (F)

GIFTS OF \$1,000 OR MORE

Patricia L. & John D. Abbitt III (*, M)
Mr. & Mrs. Edward J. Amsler (R)
Dr. & Mrs. Kenneth I. Berns (C)
Marjorie H. Bingham (d)
Alyce B. Boyd (M)
Ilene Silverman-Budd & Harvey M. Budd (*, M)
Burns Brothers, Inc. (M)
Joseph C. & Virginia J. Cauthen (F, M)
David R. & Marion F. Colburn (C)
Community Foundation of New Jersey (R)
John Coyle (R)
Carol A. Crevasse (M)
Kathleen A. Deagan & Lawrence D. Harris
Joshua C. & Sarah D. Dickinson
Sarah B. & Joshua C. Dickinson III (*, C, M)

Michael M. Dion
Ehrhart Family Foundation
Ford Motor Company (C, M)
Leonard T. & Elizabeth T. Furlow (M)
Mrs. Anina Hills Glaize (R)
Peggy W. & W. Marvin Gresham (M)
Steven M. & Elise H. Gresham (F)
Gulf Coast Community Foundation of Venice
IBM Corporation (*)
Bernard Johnson (R)
Douglas S. & Sheila H. Jones (*, M)
Kelly Foundation, Inc.
John W. & Peggy B. Kirkpatrick (M)
Paul A. & Leslie R. Klein (*, M)
Lynn M. Lang
Judy L. Locascio (M)
Madelyn M. Lockhart (M)
J. Bernard & Christine A. Machen (M)
Dr. William H. Marquardt (*, R)
Paul F. & Ella Warren Miller (R)
Geoffrey W. & Ann E. Moore (M)
Joyce C. Mutz (R)
Reverend William D. & Anne V. Naulls, M.D. (F)
Mr. & Mrs. Gilbert Richards
Marshall E. Rinker, Sr. Foundation, Inc. (M)
The Sanibel-Captiva Shell Club, Inc.
Craig D. & D. Kris Shaak (*, C, F, R)
Skanska USA Building, Inc. (M)
Richard T. & Jean W. Smith (M)
Toomey Foundation for the Natural Sciences, Inc.
Uniforce Sales & Engineering
Mr. Paul D. Vartanian

GIFTS OF \$500 OR MORE

Mr. & Mrs. Lawrence E. Aten (R)
Mr. & Mrs. William Boden (R)
Andrew P. Borgia
Mr. & Mrs. David T. Brown (C)
Chris C. & Gayle P. Bundschu (R)
Carol Byrne (R)
Jerome Cohen & Madeline Delman
Florida Anthropological Society, Inc. (R)
The Gourmet Rodent, Inc.
Greater Pine Island Chamber of Commerce (R)
Richard L. & Mary Ann Green (C)
Harcourt, Inc.
Holbrook Travel, Inc.
Hone Marine Contracting, Inc. (R)
Richard C. Hulbert
Helen R. Kiefer (R)
Kissimmee Valley Archaeological (R)
Alan D. Kroll & Shari A. Ellis (C)
Robert A. Levitt, Ph.D. (F)
Judy Lundquist
Mary S. May
Paula W. Moyer (F)
A. Darlene & Jeffrey L. Novak (*)
Annette L. Perry (C)
James T. & Beverly P. Rawlings
Victoria T. & William G. Winterer (R)
The Frances L. Wolfson Family Foundation (R)
Victor M. Yellen & Arlene C. Huszar (M)

GIFTS OF \$100 OR MORE

Jane Elizabeth Adair & Albert R. Matheny III (*)
Archaeological Consultants, Inc. (R)
Ashmore Construction LLC (R)
Elizabeth D. Auer (*)
Mr. & Mrs. Carter S. Bacon (R)
Fiona R. & Grenville Barnes (*)
Walter O. & Pamela L. Barry (*)
Richard M. Bastow (*)
Mr. & Mrs. John Beddall (R)
Mr. & Mrs. James J. Bell (*)
Sandra A. & Jerry J. Berger (*)
Mr. & Mrs. Peter A. Bergsten (R)
James C. Betz & Eva A. Dimitrov (*)
John A. & Jean K. Bittl (*)
D. Michael & Judy E. Blachly (*)
Patricia M. Blackwell (R)
Karen M. Blyler & Michael S. Spranger (*)
Boca Grande Historical Society, Inc. (R)
Mr. & Mrs. Michael Bradford (M)
Mr. & Mrs. William E. Brant (*)
Joseph P. Brinton, III (R)
Dr. & Mrs. Thomas W. Brinton
H. Jane Brockmann & Thomas D. Rider (*)
Bronson Elementary School
Robin C. Brown
Robin C. & Jan M. Brown (R)
Myron A. & Louise W. Brown (*)
Kathryn W. & Robert A. Bryan (*)
Brenda C. Burch (R)
Catherine M. Burnett (*)
Ann B. Bussel
Cecilia A. & Donald Caton (*)
Jefferson Chapman (R)
Sylvia A. Chappell
Patrick T. & Cynthia R. Cimino (*)
Ann S. Cordell (*, R)
Richard B. & Catherine A. Crandall (*)
Mr. & Mrs. James F. Crispen
Dr. & Mrs. Byron P. Croker, Jr.
James G. Cusick (R)
Mr. & Mrs. William W. Cyzewski, Jr. (R)
Mr. & Mrs. Roland C. Daniels
Mrs. Lou DeLaney (*, M)
Philip A. & Phyllis S. DeLaney (*)
Ding Darling Wildlife Society (R)
Deborah S. & Joseph A. DiPietro (*)
Barbara B. Dobbs (R)
J. Lee & Barbara K. Dockery (*)
Mr. & Mrs. Richard E. Dolder (*)
Walter & Karen G. Dome
Betty Dunckel (*)
Lamont Du Pont (R)
Edison Garden Club (R)
Mary Lou & Donald V. Eitzman (*)
Angela J. Enzweiler (*)
Robert J. & Donna M. Epting (*)
David H. & Jean R. Evans (*)
Mr. & Mrs. Stanley E. Farnham (R)
George G. & Helen P. Feussner (*)
David N. & Tarrant C. Figlio
Raymond J. & Wetona V. Fitzpatrick (*)
Florida Archaeological Council (R)
Mr. & Mrs. J. Robin Fox (R)

Laurel J. & Howard G. Freeman (*)
 Mr. & Mrs. Michael L. Funston (*)
 Gaeta Guides (R)
 Marc A. Gale (*)
 Gatewood Custom Carpentry, Inc. (R)
 Mr. & Mrs. Johnny W. Gay (*)
 Ira H. & Gerri E. Gessner (*)
 Kim E. Gibbons, CPT USA (R)
 Charles H. & Margaret Maples Gilliland (C)
 Samuel H. & Deborah L. S. Goforth (*)
 Paul E. & Glenda H. Good (M)
 Elsbeth K. & Michael W. Gordon (*)
 Marilyn L. & Jack M. Hairston (*)
 Jeffrey L. & Sarah W. Harrison (*)
 Michael P. Haymans (R)
 Gene W. & Evelyn H. P. Hemp (*, R)
 Barbara D. Herbstman (*)
 Mr. & Mrs. William C. Hillegass
 Robert D. & Lynne W. Holt (C)
 Brittany K. & L. Wayne Honeycutt (*)
 Dr. & Mrs. Lawrence A. Hooghuis (*)
 Mr. & Mrs. James A. Hoyem (R)
 Harriett P. Hulbert
 Prof. E. L. Roy Hunt (*)
 David P. Hurst (R)
 Marilyn H. & Edward C. Hutchinson
 Robert K. Hutchinson & Meg A. Niederhofer (*)
 Eleanor M. Hynes
 Robert T. & Donna M. Ing (*)
 Janette S. Johnson & Reza Abbaschian (*)
 Mary Beth K. & James F. Johnston (*)
 Mr. & Mrs. Thomas A. Joseph (R)
 Gerald & Kathryn L. Kidder (*)
 Mr. & Mrs. Malcolm C. King (*)
 Carole A. & Dudley P. Kircher (R)
 Kenneth B. & Suzanne Kirkpatrick (*)
 Ronald M. & Mary M. Koontz (R)
 Mr. & Mrs. Lucian Kragiel (*)
 Lake Butler Elementary School
 Mary T. & Timothy T. Lane (*)
 Raymond A. Larue III (*)
 Joanna W. & Chester W. Leathers (*)
 Mr. & Mrs. Dennis G. Lee (*)
 Janet E. Levy (R)
 Roslyn F. & Norman S. Levy (*)
 Charles D. & Catherine A. Lewis
 Lucille M. A. & Joseph W. Little (*)
 Andreas A. Lohmann
 John V. & Cathryn L. Lombardi (C)
 Mary C. & Michel A. Lynch (*)
 Anne S. & Gov. Kenneth H.
 "Buddy" MacKay, Jr. (M)
 Mary M. MacKenzie (*)
 Darcie A. MacMahon & David P. Harlos (*, R)
 Manley Built Construction (*)
 Mr. & Mrs. George E. Marks (*)
 Christi B. Martin
 Ellen E. & Jonathan B. Martin (*)
 Oliverne M. Mattson (*)
 John E. McAllister & Robin C. Krivanek (R)
 Eileen McCarthy & Jack R. Smith (*)
 Russell W. & Mary McCarty (R)
 Donald E. & Mary Jane McGlothlin (*)
 J. David & Liz M. McGonagle (*)
 John & Jana P. McKee (*)
 Rick Medina & Teina M. Phillips
 Mary Lou & James A. Merkner (*)

Mr. & Mrs. Richard Merritt (R)
 Jerald T. Milanich & Maxine L. Margolis (R)
 Gary J. & Ellen L. Miller (*)
 Mr. & Mrs. Ronald A. Morrow
 Michael P. & Becky A. Moulton
 Barbara A. Mulle (R)
 Carolyn M. Murphey (R)
 Barbara P. & E. E. Muschlitz, Jr. (*)
 William C. & RuthAnn Y. Nettleton (*)
 Mr. & Mrs. J. William Newbold (R)
 David W. & Marian O. Newton (*)
 Max A. Nickerson
 Howard L. & Karen K. Noonan (R)
 Mr. & Mrs. John C. Norris (*)
 Mr. & Mrs. Daniel E. O'Connell (R)
 Mr. Desmond H. O'Connell, Jr. (R)
 Faith M. & David H. Oi (*)
 Jennie S. & James E. Ollmann
 Barbara H. & Bruce C. Ornstein (*)
 James A. & Suzanne L. Orr (*)
 Mr. & Mrs. Thomas R. Panico (*)
 Mr. & Mrs. Vernon E. Peoples (R)
 Mr. & Mrs. Nicholas G. Penniman IV (*)
 Dr. & Mrs. J. Carter Perkins, Jr. (*)
 Edward Petkus (*)
 David A. Pharies
 Susan B. Pharr & Ian Duvenhage (*)
 Photosearch, Inc.
 Picture Research Consultants, Inc.
 Mr. & Mrs. Thomas M. Pinckard (*)
 Alexander M. & Jennifer C. Piquer
 Mr. & Mrs. Thomas G. Plavac
 Pronk & Associates
 Carlos & Mrs. Barby B. Rainwater (*)
 Paul E. & Karen B. Ramey (*)
 Dr. & Mrs. Donald M. Reed
 Mr. & Mrs. William F. Roberts
 Russell L. & Brenda V. Robinson
 Stephen J. Robitaille
 Mr. & Mrs. William E. Rosenberg (R)
 Edith K. & Arlan L. Rosenbloom (C)
 Mr. & Mrs. William A. Ross
 Richard E. & Ellen W. Roundtree (*)
 Mr. & Mrs. Glenn K. Rousseau (*)
 Donna L. Ruhl (*, R)
 Arthur W. & Phyllis P. Saarinen (*)
 Gerald & Martha J. Schaffer (*)
 Mr. & Mrs. Gary W. Schmelz
 Mr. & Mrs. Herbert K. Schneider (R)
 Sear Family Foundation (R)
 Beverly S. & Jon F. Sensbach (*)
 Gilbert R. & Mary F. Sessi
 Mr. & Mrs. James O. Shimeall (*)
 Celeste A. & Glenn A. Shitama (*)
 Robert N. & Beverly T. Singer (*)
 Lillian E. Sizemore (R)
 Grover C. & Patricia F. Smart (*)
 Douglas L. Smith & Beth Davis (*)
 Robert B. Spangenberg (*)
 St. Andrew Catholic School (R)
 Mr. & Mrs. Stuart L. Stauss (*, R)
 Betty C. Stevens (*)
 Anthony W. & June M. Sullivan (*)
 Barbara L. & G. Robert Sumwalt (R)
 Temeraire Enterprises, Inc.
 Robert & Carolyn S. Thoburn (M)
 Mr. & Mrs. Joseph Thomas (*)

C. Frederick & Aase B. Thompson (*)
 Time Warner, Inc. (R)
 Marilyn L. & George F. Tubb (*)
 Mr. & Mrs. Stephen D. Tutko (R)
 Thom L. & Linda S. Tyler (*)
 Janet Walker (R)
 Karen J. Walker (R)
 Mr. & Mrs. Randal L. Walker (R)
 Warm Mineral Springs
 Archaeological Society, Inc. (R)
 Lisa A. Wasshausen & Jamie M. Grooms (C)
 Howard V. & Camilla B. Weems (*)
 Dr. & Mrs. Daniel W. Welch (*)
 Cynthia M. Weygant & Gary S. Edinger (*)
 Mary A. & Neil L. White (*)
 N. Albert & Meredith Whittington-Bacharach (*)
 Laurie Wilkins
 Dr. & Mrs. Norris H. Williams (*)
 Mr. & Mrs. Edward T. Winn (*, R)
 May R. Winters (*)
 Ann S. & William P. Wollschlager (*, R)
 Charles E. & Maureen K. Wood (*)
 Christopher R. & Carol A. Woodyard (*)
 Richard Workman (R)
 Laura M. Wright (*)
 Michael C. & Susan B. Wright (*)
 Mrs. Wunhild & G. E. Ryschewitsch (*)
 Michael Wylde (R)
 Patricia D. & Ronald G. Zollars (C)

GIFTS TO PERMANENT COLLECTIONS:

Mr. Richard A. Anderson
 Mr. George T. Austin
 Mr. Norm Barker
 Dr. John J. Bowe
 Dr. Charles V. Covell, Jr.
 Mr. Charles DeRoller
 Dr. David Eiler
 Rev. Robert C. Eisele
 Dr. Giraud Foster
 Dr. Charles H. Gilliland, Sr.
 Dr. Victor E. Green, Jr.
 Mr. David P. Hardcastle
 Dr. John B. Heppner
 Dr. L. Clark Hodge, Jr.
 Ms. Giovanna Holbrook
 Mr. Anthony Leigh
 Mr. Jackson E. Lewis
 Dr. Bruce J. MacFadden
 Dr. Jeffrey M. Marcus
 Dr. William W. McGuire
 Mr. Howard C. Miller
 Dr. Marc C. Minno
 Dr. Andrew J. Noss
 Dr. Floyd W. Preston
 Mr. Jim Shull
 Dr. Mark J. Simon
 StarterChilds Printing Co., Inc.
 Mr. Robin L. Turner
 Dr. Gordon R. Ultsch
 Mr. Donald E. Wallace
 Ms. Valerie Warren
 Mr. Ian Watkinson
 Dr. S. David Webb

Key:

* = Associates Member
 C = Curators Society
 D = Deceased
 F = Founders Society
 (gift this fiscal year)
 M = Monarch Society
 R = Randell Research Center

PUBLICATIONS

Peer-Reviewed and Other Scientific Publications:

Albert, V.A., D.E. Soltis, J.E. Carlson, W.G. Farmerie, P.K. Wall, D.C. Ilut, L.A. Mueller, L.L. Landherr, Y. Hu, M. Buzgo, S. Kim, M.-J. Yoo, M.W. Frohlich, R. Perl-Treves, S. Schlarbaum, B. Bliss, S. Tanksley, D.G. Oppenheimer, P.S. Soltis, H. Ma, C.W. dePamphilis, and J.H. Leebens-Mack. 2005. Floral gene resources from basal angiosperms for comparative genomics research. *BMC Plant Biology* 5(1):5.

Asami, R., T. Yamada, Y. Iryu, C.P. Meyer, T.M. Quinn, and G. Paulay. 2004. Carbon and oxygen isotopic composition of a Guam coral and their relationships to environmental variables in the western Pacific. *Palaeogeography Palaeoclimatology Palaeoecology* 212:1-22.

Balcázar-Lara, M. and K.R. Willmott. 2004. A new subspecies of *Adelpha erymanthis* from Mexico, with a key to identification of similar taxa (Lepidoptera: Nymphalidae: Biblidinae). *Tropical Lepidoptera* 12(1-2) ("2001"):25-38.

Bloch, J.I., R. Secord, and P.D. Gingerich. 2004. Systematics and phylogeny of Late Paleocene and Early Eocene Palaeoryctinae (Mammalia, Insectivora) from the Clarks Fork and Bighorn Basins,

Wyoming. *Contributions from the Museum of Paleontology*, The University of Michigan 31:119-154.

Boucher, L.D., W.D. Tidwell, B. Handley, and S.R. Manchester. 2004. Cretaceous and Eocene plants of eastern Utah and western Colorado. *Botanical Society of America Field Trip #15*. 66 pp.

Burley, D.V., A. Anderson, and D.W. Steadman. 2004. The volcanic outliers of 'Ata in Tongan prehistory: reconsideration of its role and settlement chronology. *New Zealand Journal of Archaeology* 25:89-106.

Buzgo, M., P.S. Soltis, and D.E. Soltis. 2004. Floral development morphology of *Amborella trichopoda* (Amborellaceae). *International Journal of Plant Sciences* 165:925-947.

Carlson, L.A. and W.F. Keegan. 2004. Prehistoric resource depletion in the northern West Indies. pp. 85-107 in S. Fitzpatrick, ed. *Voyages of Discovery*. Westwood Press, CT.

Chace, J.F., C. Farmer, R. Winfree, D.R. Curson, W.E. Jensen, C.B. Goguen, and S.K. Robinson. 2005. Cowbird ecology: A review of factors influencing the distribution and abundance of cowbirds across spatial scales. *Ornithological Monographs* 57:1-32.

Chase, M.W., L. Hanson, V.A. Albert, W.M. Whitten, and N.H. Williams. 2005. Life history evolution and genome size in subtribe Oncidiinae (Orchidaceae). *Annals of Botany* 95:191-199.

Chen, I., Manchester, S.R. and Chen, Z.-D. 2004. Anatomically preserved seeds of *Nuphar* (Nymphaeaceae) from the early Eocene of Wutu, Shandong Province, China. *American Journal of Botany* 91(8):1265-1272.

Corbett, S.R. and S.R. Manchester. 2004. Phylogeography and fossil history of *Ailanthus* (Simaroubaceae). *International Journal of Plant Sciences* 165:671-690.

Cordell, A.S. 2004. Paste variability and possible manufacturing origins of fiber-tempered pottery from Florida. pp. 63-104 in R. Saunders and C.T. Hayes, eds. *Early Pottery: Technology, Function, Style, and Interaction in the Lower Southeast*. University of Alabama Press.

Cordell, A.S. 2005a. Paste variability in the Sarasota Bay Mound (8SO44) pottery assemblage. *The Florida Anthropologist* 58(1-2):75-90.

Cordell, A.S. 2005b. Notes on pottery from the Myakka Valley Ranches Mound (8SO401). *The Florida Anthropologist* 58(1-2):99-104.

Cordell, A.S. 2005c. Revisiting the Aquí Esta Mound (8CH68): Paste variability in the pottery assemblage. *The Florida Anthropologist* 58(1-2):105-120.

Damián Loayza, M., N.H. Williams, and W.M. Whitten. 2005. *Phragmipedium kovachii*: Molecular systematics of a new world orchid. *Orchids* 74:132-137.

Deagan, K. 2004. Reconsidering Taino social dynamics after Spanish conquest: Gender and class in culture contact studies. *American Antiquity* 69(4):597-626.

Deagan, K. 2004. La Isabela en el paradigma inter-atlántico: La colonia Española de la isla Española (1493-1550) desde la perspectiva arqueológica. pp.1987-99 in F.M. Padrón, ed. *Actas del XV Coloquio de Historia Canario-Americana*. Casa de Colon: Las Palmas de Gran Canaria (España).

Deagan, K. 2004. [Review of] *Cerámica y Cultura: The Story of Spanish and Mexican Majolica*, by R.F. Gavin, D. Pierce, and A. Pleguezuelo, eds. Albuquerque: University of New Mexico Press. *Journal of Anthropological Research* 60(4).

Deagan, K. 2005. Patterns South: The evolution and application of pattern recognition tools in the archaeology of the Spanish colonies. pp. 13-23 in L. Carnes-McNaughton and C. Steen, eds. *In Praise of the Poet Archaeologist: Papers in honor of Stanley South and his five decades of Historical Archaeology Publications in South Carolina Archaeology* # 1.

Debrot, A.O. and J.Y. Miller. 2004. *Butterflies and moths of Curacao, Aruba and Bonaire. Caribbean Research and Management of Biodiversity (CARMAB)*, Curacao, Netherlands Antilles. 100 pp.

Dilcher, D.L., T.A. Lott, X. Wang, and Q. Wang. 2004. A history of tree canopies. pp.118-137 in M.D. Lowman and H.B. Rinker, eds. *Forest Canopies*, 2nd Ed. Elsevier, San Diego, CA.

Dillhoff, R.M., E.B. Leopold, and S.R. Manchester. 2005. The McAbee flora of British Columbia and its relation to the Early-Middle Eocene Okanagan Highlands flora of the Pacific Northwest. *Canadian Journal of Earth Sciences* 42:151-166.

Donlan, E.M., J.H. Townsend, and E.A. Golden. 2004. Predation of *Caretta caretta* (Testudines: Cheloniidae) eggs by larvae of *Lanelater sallei* (Coleoptera: Elateridae) on Key Biscayne, Florida. *Caribbean Journal of Science* 40(3):415-420.

Donovan, S.K., R.W. Portell, and C.J. Veltkamp. 2005. Lower Miocene echinoderms of Jamaica, West Indies. *Scripta Geologica* 129:91-135.

Emberton, K.C. 2004. Madagascan *Georissa*, *Cyclotus*, *Omphalotropis* and so-called *Chondrocyclus* (Gastropoda: Caenogastropoda: Hydrocaenidae; Cyclophoridae, Assiminaeidae). *Archiv fuer Molluskenkunde* 133:69-107.

Emery, K.F. 2004. Making the most of the data: Issues of method and theory in tropical zooarchaeology. *International Journal of Archaeofauna* 13:7-10.

Emery, K.F. 2004. In Search of the "Maya Diet": Is regional comparison possible in the Maya area? *International Journal of Archaeofauna* 13:37-56

Emery, K.F. and W.G. Teeter, eds. 2004. Tropical Zooarchaeology. *International Journal of Archaeofauna*, Special Issue Volume 13.

Engel, K.M. and K.L. Krysko. 2004. A new exotic species in Florida, the bloodsucker lizard, *Calotes versicolor* (Daudin 1802) (Sauria: Agamidae). *Florida Scientist* 67(3):226-230.

Engel, K.M., K.L. Krysko, and B.L. Talley. 2004. Distribution and ecology of the introduced African rainbow lizard, *Agama agama africana* (Sauria: Agamidae), in Florida. *Florida Scientist* 67(4):303-310.

Engel, K.M., K.L. Krysko, T.S. Campbell, K. Hankins, and F.W. King. 2004. Status of the Nile monitor (*Varanus niloticus*) in southwestern Florida. *Southeastern Naturalist* 3(4):571-582.

Engel, K.M., M.S. Robson, and K.L. Krysko. 2004. Comparison of sampling techniques for pine rockland herpetofauna in Miami-Dade County parks. *Florida Scientist* 67(3):194-204.

Franz, R. 2005. Close up and personal: Natural history of the Florida pinesnake in a northeast Florida sandhill. pp. 120-131 in W.E. Meshaka, Jr., and K.J. Babbitt, eds. *Amphibians and Reptiles: Status and Conservation of Florida*. Krieger Press, Malabar, FL.

Franz, R. 2005. Review of exotic amphibians and reptiles of Florida. *Herpetological Review* 36:89.

Franz, R. and S. Franz. 2005. Research activities in Nebraska, Florida, and Caribbean. pp. 41-43 in W. Joyce and J. Parnham, eds. *Fossil Tortoise Newsletter* (Online journal), Yale University and University of California.

Galloway, P., M.D. Jeter, G.A. Waselkov, J.E. Worth, and I. Goddard. 2004. Small tribes of the western Southeast. pp. 174-190 in *Southeast, Volume 14, Handbook of North American Indians*. Smithsonian Institution, Washington, DC.

Goldstein, P.Z. 2004. Systematic collection data in North American invertebrate conservation and monitoring programs. *Applied Ecology* 41:175-180.

Goldstein, P.Z., Y. Wyner, P. Doukakis, M. Egan, H. Rosenbaum, and R. DeSalle. 2004. Theory and methods for diagnosing species and populations in conservation. *Annals of the Missouri Botanical Gardens* 92:12-27.

Could, C.C. and B.J. MacFadden. 2004. Gigantism, dwarfism, and Cope's rule: "Nothing in evolution makes sense without a phylogeny." *Bulletin of the American Museum of Natural History* 285:219-237.

Hall, J.P.W., K.R. Willmott, and R.C. Busby. 2005. Five new *Penaincisalia* species (Lepidoptera: Lycaenidae: Eumaeini) from the Andes of southern Ecuador and northern Peru. *Zootaxa* 797:1-20.

Harper, D.A.T. and R.W. Portell. 2004. Brachiopods of the White Limestone Group, Jamaica. pp. 127-134 in S.K. Donovan, ed. *The Mid-Cainozoic White Limestone Group of Jamaica*. *Cainozoic Research* 3(1-2).

Hu, S., D.L. Dilcher, and D.M. Jarzen. 2004. Evidence for changes in angiosperm pollen diversity and abundance during the Mid-Cretaceous. *Palynology* 28:248.

Jones, D.S., I.R. Quitmyer, and C.F.T. Andrus. 2004. Seasonal shell growth and longevity in *Donax variabilis* from northeast Florida: Evidence from oxygen isotopes. *Journal of Shellfish Research* 23(3):707-714.

Keegan, W.F. 2004. Islands of Chaos. pp. 33-44 in A. Delpuech and C.L. Hofman, eds. *Late Ceramic Age Societies in the Eastern Caribbean*. Oxford: Archaeopress. (BAR International Series; Paris Monographs in American Archaeology: 14).

Kim, S., V.A. Albert, M.-J. Yoo, J.S. Farris, P.S. Soltis, and D.E. Soltis. 2004. Phylogeny and diversification of B-function MADS-box genes in angiosperms: evolutionary and functional implications of a 260-million-year-old duplication. *American Journal of Botany* 91:2102-2118.

Kim, S., J. Koh, H. Ma, Y. Hu, P.K. Endress, M. Buzgo, B. Hauser, P.S. Soltis, and D.E. Soltis. 2005. Sequence and expression studies of A-, B-, and E-class MADS-box genes in Eupomatia (Eupomatiaceae): Support for the bracteate origin of the calyptra. *International Journal of Plant Sciences* 166:185-198.

Kirchman, J.J. and D.W. Steadman. 2005. Rails (Aves: Rallidae: Gallirallus) from prehistoric sites in the Kingdom of Tonga, including description of a new species. *Proceedings of the Biological Society of Washington* 118:465-477.

Knouft, J.H. and L.M. Page. 2004. Nest defense against predators by the male Fringed Darter (*Etheostoma crossotermum*). *Copeia* 2004:915-918.

Koontz, J.A., P.S. Soltis, and D.E. Soltis. 2004. Using phylogeny reconstruction to test hypotheses of hybrid origin in *Delphinium* section *Diedropetala* (Ranunculaceae). *Systematic Botany* 29:345-357.

Kovarik, A., J.C. Pires, A.R. Leitch, K.Y. Lim, A.M. Sherwood, R. Matyasek, J. Rocca, D.E. Soltis, and P.S. Soltis. 2005. Rapid concerted evolution of nuclear ribosomal DNA in two *Tragopogon* allopolyploids of recent and recurrent origin. *Genetics* 169:931-944.

Krisko, K.L. and K.J. Daniels. 2005. A key to the geckos (Sauria: Gekkonidae) of Florida. *Caribbean Journal of Science* 41(1):28-36.

Krisko, K.L. and C.M. Sheehy. 2005. Ecological status of the ocellated gecko, *Sphaerodactylus argus argus* Gosse 1850 in Florida, with additional herpetological notes from the Florida Keys. *Caribbean Journal of Science* 41(1):169-172.

Krisko, K.L. and D.J. Smith. 2005. The decline and extirpation of kingsnakes, *Lampropeltis getula*, in Florida. pp. 132-141 in W.E. Meshaka, Jr., and K.J. Babbitt, eds. *Amphibians and Reptiles: Status and Conservation of Florida*. Krieger Press, Malabar, FL.

Krisko, K.L., K.M. Enge, and F.W. King. 2004. The veiled chameleon, *Chamaeleo calyptratus*: a new exotic species in Florida. *Florida Scientist* 67(4):249-253.

Krisko, K.L., K.M. Enge, J.H. Townsend, E.M. Langan, S.A. Johnson, and T.S. Campbell. 2005. New county records of amphibians and reptiles from Florida. *Herpetological Review* 36(1):85-87.

LeCompte, E.V. 2005. Why? Because We Said So! A Guide to the Development, Implementation, and Enforcement of Museum Policies. pp. 68-70 in E.E. Merritt, ed. *Covering Your Assets: Facilities and Risk Management in Museums*. American Association of Museums, Washington, DC.

Leitch, I.L., D.E. Soltis, P.S. Soltis, R. Schmidt, and M.D. Bennett. 2005. Evolution of DNA amounts across land plants. *Annals of Botany* 95:207-217.

Li, R.-Q., Z.-D. Chen, A.-M. Lu, D.E. Soltis, P.S. Soltis, and P.S. Manos. 2004. Phylogenetic relationships in fagales based on DNA sequences from three genomes. *International Journal of Plant Sciences* 165:311-324.

MacFadden, B.J. 2004. Equine dental evolution: Perspective from the fossil record. Chapter 1, pp. 1-8 in G.J. Baker and J. Easley, eds. *Equine Dentistry*. Elsevier, Amsterdam.

MacFadden, B. J. 2005. Terrestrial mammalian herbivore response to changing levels of atmospheric CO₂ during the Cenozoic. Chapter 13 pp. 273-292 in J.R. Ehleringer, T.E. Cerling, and M.D. Dearing, eds. *A History of Atmospheric CO₂ and its Effects on Plants, Animals, and Ecosystems*. Ecological Studies 177. New York: Springer Science.

MacFadden, B.J. 2005. Fossil horses--Evidence for evolution. *Science* 307:1728-1730.

MacFadden, B.J., J. Labs-Hochstein, I. Quitmyer, and D.S. Jones. 2004. Incremental growth and diagenesis of skeletal parts of the lamnoid shark *Otodus obliquus* from the Early Eocene (Ypresian) of Morocco. *Palaeogeography, Palaeoclimatology, Palaeoecology* 206(3-4):179-192.

MacMahon, D.A. and W.H. Marquardt. 2004. *The Calusa and Their Legacy: South Florida People and Their Environments*. University Press of Florida, Gainesville, FL. 184 pp.

Mallarino, R., E. Bermingham, K.R. Willmott, A. Whinnett, and C.D. Jiggins. 2005. Molecular systematics of the butterfly genus *Ithomia* (Lepidoptera: Ithomiinae): a composite phylogenetic hypothesis based on seven genes. *Molecular Phylogenetics and Evolution* 34(3):625-644.

Manchester, S.R. 2005. Web links in Paleobotany. *International Organization of Paleobotany Newsletter* April, p. 5.

Manchester, S.R. and R.M. Dillhoff. 2004. *Fagus* (Fagaceae) fruits, foliage, and pollen from the Middle Eocene of Pacific Northwestern North America. *Canadian Journal of Botany* 82:1509-1517.

Manchester S.R., K.B. Pigg, and P.R. Crane. 2004. *Palaeocarpinus dakotensis* sp. n. (Betulaceae: Coryloideae) and associated staminate catkins, pollen and leaves from the Paleocene of North Dakota. *International Journal of Plant Sciences* 165:1135-1148.

Marquardt, W.H. 2004. A personal retrospective on archaeological curation in the USA. pp. 169-174 in S.T. Childs, ed. *Our Collective Responsibility: The Ethics and Practice of Archaeological Collections Stewardship*. Society for American Archaeology, Washington, D.C.

Marquardt, W.H. 2004. Calusa. pp. 204-212 in *Southeast. Volume 14. Handbook of North American Indians*. Smithsonian Institution, Washington, DC.

Marquardt, W.H. and P.J. Watson. 2004. The Green River Shell Mound Archaic: Interpretive trajectories. pp. 113-122 in A.M. Cantwell, L.A. Conrad, and J.E. Reyman, eds. *Aboriginal Ritual and Economy in the Eastern Woodlands: Papers in Memory of Howard Dalton Winters*, Illinois State Museum, Scientific Papers, Volume 30. Springfield, IL.

Matthews, D.L. and T.A. Lott. 2005. Larval hostplants of the Pterophoridae (Lepidoptera: Pterophoridae). *Memoirs of the American Entomological Institute* 76:1-324.

Mavrodiev, E.V., C.E. Edwards, D.C. Albach, M.A. Gitzendanner, P.S. Soltis, and D.E. Soltis. 2004. Phylogenetic relationships in Subtribe Scorzonierinae (Asteraceae: Cichorioideae: Lactuceae) based on ITS sequence data. *Taxon* 53:699-712.

Means, R.C. and R. Franz. 2005. Amphibians and reptiles associated with ephemeral ponds and basin swamps in east-central Florida. pp. 23-31 in W.E. Meshaka, Jr., and K.J. Babbitt, eds. *Amphibians and Reptiles: Status and Conservation of Florida*. Krieger Press, Malabar, FL.

Meyer, C.P., J.B. Geller, and G. Paulay. 2005. Fine scale endemism on coral reefs: archipelagic differentiation in turbinid gastropods. *Evolution* 59:113-125.

Milanich, J.T. 2004. Archaeological evidence of colonialism: Franciscan Spanish missions in *La Florida*. *Missionalia* 32:332-356.

Milanich, J.T. 2004. A century of research on the Franciscan missions of Spanish Florida. *Missionalia* 32:313-331.

Milanich, J.T. 2004. Early groups of central and south Florida. pp. 213-218 in *Southeast. Volume 14. Handbook of North American Indians*. Smithsonian Institution, Washington, DC.

Milanich, J.T. 2004. Foreword. pp. xv-xvi in D.L. Hutchinson, *Bioarchaeology of the Florida Gulf coast: Adaptation, conflict, and change*. University Press of Florida, Gainesville, FL.

Milanich, J.T. 2004. Foreword. pp. xi-xii in D.A. MacMahon and W.H. Marquardt, *The Calusa and Their Legacy: South Florida People and Their Environments*. University Press of Florida, Gainesville, FL.

Milanich, J.T. 2004. Prehistory of Florida after 500 BC. pp. 191-203 in *Southeast. Volume 14. Handbook of North American Indians*. Smithsonian Institution, Washington, DC.

Milanich, J.T. 2004. Prehistory of the lower Atlantic coast after 500 BC. pp. 229-237 in *Southeast. Volume 14. Handbook of North American Indians*. Smithsonian Institution, Washington, DC.

Milanich, J.T. 2004. Timucua. pp. 219-228 in *Southeast. Volume 14. Handbook of North American Indians*. Smithsonian Institution, Washington, DC.

Milanich, J.T. 2005. Foreword. pp. xi-xii in P.E. Kolianos and B.R. Weisman, *The Florida journals of Frank Hamilton Cushing*. University Press of Florida, Gainesville, FL.

Milanich, J.T. 2005. Foreword. pp. ix-x in P.E. Kolianos and B.R. Weisman, *The lost Florida manuscript of Frank Hamilton Cushing*. University Press of Florida, Gainesville, FL.

Milanich, J.T. 2005. Foreword. p. xvii in M.L. Powell and D.C. Cook, eds. *The myth of syphilis: The natural history of treponematoses in North America*. University Press of Florida, Gainesville, FL.

Milanich, J.T. 2005. Spaniards and Native Americans at the missions of La Florida. pp. 19-24 in L.A. De Cunzio and J.H. Jameson, Jr., eds. *Unlocking the past: Celebrating historical archaeology in North America*. University Press of Florida/Society for Historical Archaeology, Gainesville, FL.

Milbrath, S. 2005. The classic Katun Cycle and the retrograde periods of Jupiter and Saturn. *Archaeoastronomy Journal* XVIII:81-97.

Milbrath, S. 2005. The last great capital of the Maya. *Archaeology*, March-April: 27-30.

PUBLICATIONS

Miller, J.Y. 2004. Jordan Medal winner - Eugene E. Munroe. *News of the Lepidopterists Society* 47(1):15.

Morris, T. [artist] and **J.T. Milanich** [text]. 2004. *Florida's Lost Tribes: Through the Eyes of an Artist*. University Press of Florida, Gainesville, FL, 70 pp.

Mulvaney, A., T.A. Castoe, K.G. Ashton, K.L. Krysko, and C.L. Parkinson. 2005. Evidence of population genetic structure within the Florida worm lizard, *Rhineura floridana* (Amphisbaenia: Rhineuridae). *Journal of Herpetology* 39(1):118-124.

Nadkarni, N., G.G. Parker, H.B. Rinker, and D.M. Jarzen. 2004. The nature of forest canopies. pp. 3-23 in M.D. Lowman and H.B. Rinker, eds. *Forest Canopies*. Second Edition. Academic/Elsevier, San Diego, CA.

eds. *Forest Canopies*. Second Edition. Academic/Elsevier, San Diego, CA.

O'Day, S.J., P.O'Day, and D.W. Steadman. 2004. Reconnaissance survey and test excavations on Nayau, Lau Islands, Fiji. *New Zealand Journal of Archaeology* 25:31-56.

Owens, A.K., K.L. Krysko, and G.L. Heinrich. 2005. *Gopherus polyphemus* (Gopher Tortoise) predation. *Herpetological Review* 36(1):57-58.

Page, L.M., H.L. Bart, Jr., R. Beaman, L. Bohs, L.T. Deck, V.A. Funk, D. Lipscomb, M. Mares, L.A. Prather, J. Stevenson, Q.D. Wheeler, J.B. Woolley, and D.W. Stevenson. 2005. LINNE: Legacy Infrastructure Network for Natural Environments. Illinois Natural History Survey Special Publication.

Paine, W.G. and S.E. Fazenbaker. 2004. Designing and Implementing a Database-Driven Image Gallery. Archives & Museum Informatics -<http://www.archimuse.com/mw2004/papers/paine/paine.html>.

Pires, J.C., K.Y. Lim, A. Kovarik, R. Matyásek, A. Boyd, A.R. Leitch, I.J. Leitch, M.D. Bennett, P.S. Soltis, and D.E. Soltis. 2004. Molecular cytogenetic analysis of recently evolved *Tragopogon* (Asteraceae) allopolyploids reveal a karyotype that is additive of the diploid progenitors. *American Journal of Botany* 91:1022-1035.

Portell, R.W. and J.S.H. Collins. 2005. Decapod crustaceans of the Lower Miocene Montpelier Formation, White Limestone Group of Jamaica. pp. 109-126 in S.K. Donovan, ed. *The Mid-Cainozoic White Limestone Group of Jamaica*. *Cainozoic Research* 3(1-2).

Portell, R.W. and J.K. Rigby. 2005. Sponge spicules from the White Limestone Group of Jamaica. pp. 77-81 in S.K. Donovan, ed. *The Mid-Cainozoic White Limestone Group of Jamaica*. *Cainozoic Research* 3(1-2).

Portell, R.W., S.K. Donovan, and R.K. Pickerill. 2005. The nautiloid *Aturia* (Mollusca, Cephalopoda) in the Mid-Cainozoic of Jamaica and Carriacou. pp. 135-141 in S.K. Donovan, ed. *The Mid-Cainozoic White Limestone Group of Jamaica*. *Cainozoic Research* 3(1-2).

Pregill, G.K. and D.W. Steadman. 2004. South Pacific iguanas: human impacts and a new species. *Journal of Herpetology* 38:15-21.

Quitmyer, I.R. 2004. What kind of data are in the back dirt? An experiment on the influence of screen size on optimal data recovery. Special Issue: Tropical Zoarchaeology, K.F. Emery and W.C. Teeter, eds. *International Journal of Archaeofauna* 13:109-129.

Reed, D.L., V.S. Smith, A.R. Rogers, S. Hammond, and D.H. Clayton. 2004. Molecular genetic analysis of human lice supports direct contact between modern and archaic humans. *Public Library of Science. Biology* 2(11):e304.

Rinker, H.B. and D.M. Jarzen. 2004. The reintegration of wonder into the emerging science of canopy ecology. pp. 486-500 in M.D. Lowman and H.B. Rinker, eds. *Forest Canopies*, Second Edition. Academic/Elsevier, San Diego, CA.

Robinson, D. and J. Slapcinsky. 2005. Recent introductions of alien gastropods into North America. *American Malacological Bulletin* 20:89-93.

Ruhl, D.L. and B.A. Purdy. 2005. One hundred-one canoes on the shore: 3-5,000 year old canoes from Newnans Lake, Florida. *Journal of Wetlands Archaeology* 5:111-127.

Scheen, A.-C., C. Brochmann, A.K. Brysting, R. Elven, A. Morris, D.E. Soltis, P.S. Soltis, and V.A. Albert. 2004. Northern Hemisphere biogeography of *Cerastium* (Caryophyllaceae): insights from phylogenetic analysis of non-coding plastid nucleotide sequences. *American Journal of Botany* 91:943-952.

Silcox, M.T., J.I. Bloch, E.J. Sargis, and D.M. Boyer. 2005. Euarchonta. pp. 127-144 in K. Rose and D. Archibald, eds. *Placental Mammals: Origin, Timing, and Relationships of the Major Extant Clades*. Johns Hopkins University Press, Baltimore, MD.

Slapcinsky, J. 2005. Six new species of Paryphantopsis from the Papuan Peninsula, New Guinea. *Nautilus* 119:27-42.

Soltis, D.E. and P.S. Soltis. 2004. *Amborella* not a basal angiosperm? Not so fast. *American Journal of Botany* 91:997-1001.

Soltis, D.E., V.A. Albert, V. Savolainen, K. Hilu, Y.-L. Qiu, M.W. Chase, J.S. Farris, J.D. Palmer, and P.S. Soltis. 2004. *Amborella*, genomic-scale data, and the limits of phylogenetics: a cautionary tale. *Trends in Plant Science* 9:477-483.

Soltis, D.E., P.S. Soltis, J.C. Pires, A. Kovarik, J.A. Tate, and E. Mavrodiev. 2004. Recent and recurrent polyploidy in *Tragopogon* (Asteraceae): Genetic, genomic, and cytogenetic comparisons. *Botanical Journal of the Linnean Society* 82:485-501.

Soltis, D.E., V.A. Albert, S. Kim, M.-J. Yoo, P.S. Soltis, M.W. Frohlich, J.H. Leebens-Mack, H. Kong, P.K. Wall, H. Ma, and C.W. dePamphilis. 2005. Evolution of the flower. pp. 165-200 in R. Henry, ed. *Plant Diversity and Evolution*. CABI Publishers, London.

Soltis, P. S. 2005. Ancient and recent polyploidy in angiosperms. *New Phytologist* 166:5-8.

Soltis, P.S. and D.E. Soltis. 2004. Origin and diversification of angiosperms. *American Journal of Botany* 91:1614-1626.

Soltis, P.S., D.E. Soltis, M.W. Chase, P.K. Endress, and P.R. Crane. 2004. The diversification of flowering plants. pp. 154-167 in J. Cracraft and M. Donoghue, eds. *The Tree of Life*. Oxford University Press, New York, NY.

Steadman, D.W. 2005. The paleoecology and fossil history of migratory landbirds. pp. 5-17 in R.S. Greenberg and P.P. Marra, eds. *Birds of Two Worlds*. Johns Hopkins Press, Baltimore, MD.

Steadman, D.W. and G.K. Pregill. 2004. A prehistoric vertebrate assemblage from Tutuila, American Samoa. *Pacific Science* 58:615-624.

Sulikowski, J.A., E.A. Fairchild, N. Rennels, and W.H. Howell. 2005. The effects of tagging and transport stress on juvenile winter flounder, *Pseudopleuronectes americanus*: implications for successful stock enhancement. *Journal of the World Aquaculture Society* 36(1):148-156.

Sulikowski, J.A., J. Kneebone, S. Elzey, P. Danley, W.H. Howell, and P.W.C. Tsang. 2005. Age and growth estimates of the thorny skate, *Amblyraja radiata*, in the Gulf of Maine. *Fishery Bulletin* 3(1):161-168.

Sulikowski, J.A., J. Kneebone, S. Elzey, P. Danley, W.H. Howell, and P.W.C. Tsang. 2005. The reproductive cycle of the thorny skate, *Amblyraja radiata*, in the Gulf of Maine. *Fishery Bulletin* 103(3):536-543.

Sulikowski, J.A., P.W.C. Tsang, and W.H. Howell. 2005. Age and size at sexual maturity for the winter skate, *Leucoraja ocellata*, in the western Gulf of Maine based on morphological, histological and steroid hormone analyses. *Environmental Biology of Fishes* 72(4):429-441.

Tate, J.A., D.E. Soltis, and P.S. Soltis. 2005. Polyploidy in plants. pp. 371-426 in T.R. Gregory, ed. *The Evolution of the Genome*. Elsevier Academic Press, San Diego, CA.

Thompson, F. 2005. Two new species of hydrobiid snails of the genus *Marstonia* from Alabama and Georgia. *Veliger* 47:175-182.

Townsend, J.H., H.C. Aldrich, L.D. Wilson, and J.R. McCranie. 2005. First report of sporangia of a myxomycete (*Physarum pusillum*) on the body of a living animal, the lizard *Corytophanes cristatus*. *Mycologia* 97(2):346-348.

Townsend, J.H., S.M. Hughes, J.J. Hines, D.J. Carter, and G. Sandoval. 2005. Notes on a juvenile *Celestus montanus* Schmidt, 1933, a rare lizard from Parque Nacional El Cuscuco, Honduras. *Herpetozoa* 18(1/2):67-68.

Townsend, J.H., J. Slapcinsky, K.L. Krysko, E.M. Donlan, and E.A. Golden. 2005. Predation of a tree snail, *Drymaeus multilineatus* (Gastropoda: Bulimulidae) by *Iguana iguana* (Reptilia: Iguanidae) on Key Biscayne, Florida. *Southeastern Naturalist* 4(2):361-364.

Wagner, F., D.L. Dilcher, and H. Visscher. 2005. Stomatal frequency responses in a hardwood swamp vegetation from Florida during 60 years continuous CO₂ increase. *American Journal of Botany* 92(4):690-695.

Wang, Q., B.Y. Geng, and D.L. Dilcher. 2005. New perspective on the architecture of the Late Devonian arborescent lycopsid *Leptophloeum rhombicum* (Leptophloeaceae). *American Journal of Botany* 92:83-91.

Wang, Y.-D., G. Guignard, F. Thévenard, D.L. Dilcher, G. Barale, V. Mosbrugger, and S. Mei. 2005. Cuticular anatomy of *Sphenobaiera huangii* (Ginkgoales) from the Lower Jurassic of Hubei, China. *American Journal of Botany* 92(4):709-721.

Wanntorp, L., M.E. Dettmann, and D.M. Jarzen. 2004. Tracking the Mesozoic distribution of *Gunnera*: comparison with the fossil pollen species *Tricolpites reticulatus* Cookson. *Review of Palaeobotany and Palynology* 132:163-174.

Willmott, K.R. and J.P.W. Hall. 2004. Taxonomic notes on the genus *Zaretis*, with the description of a new species (Lepidoptera: Nymphalidae: Charaxinae). *Tropical Lepidoptera* 12(1-2) ("2001"):29-34.

Wilmott, K.R. and J. Mallet. 2004. Correlations between adult mimicry and larval hostplants in ithomiine butterflies. *Proceedings of the Royal Society of London B (Biology Letters Suppl.)* 271:S266-S269.

Worth, J.E. 2004. Guale. pp. 238-244 in *Southeast. Volume 14. Handbook of North American Indians*. Smithsonian Institution, Washington, DC.

Worth, J.E. 2004. Yamasee. pp. 245-253 in *Southeast. Volume 14. Handbook of North American Indians*. Smithsonian Institution, Washington, DC.

Yang, Y., B.Y. Geng, **D.L. Dilcher**, Z.D. Chen, and **T.A. Lott**. 2005. Morphology and affinities of an Early Cretaceous *Ephedra* from China. *American Journal of Botany* 92 (2):231-241.

Zack, S. P., T. A. Penkrot, **J. I. Bloch**, and K. D. Rose. 2005. Affinities of "hyposodontids" to elephant-shrews and a Holarctic origin of Afrotheria. *Nature* 434:497-501.

Zahn, L.M., H. Kong, J.H. Leebens-Mack, S. Kim, **P.S. Soltis**, L.L. Landherr, D.E. Soltis, and C.W. dePamphilis. 2005. The evolution of the SEPALLATA subfamily of MADS-box genes: A pre-angiosperm origin with multiple duplications throughout angiosperm history. *Genetics* 169:2209-2223.

Popular Publications, Miscellaneous Reports:

Burgess, G.H. and **A. Morgan**. 2004. Support for an Observer Program Monitoring the Directed Commercial Shark Fishery in the Atlantic Ocean and Gulf of Mexico. Semi-Annual Report, U.S. National Marine Fisheries Service, Highly Migratory Species Management Division Award NA03NMF4540075.

Burgess, G.H. and **A. Morgan**. 2005. Commercial Shark Fishery Observer Program. Continuation of monitoring the directed bottom longline shark fishery in the Atlantic Ocean and Gulf of Mexico of the mid- and southern United States. Final Report, U.S. National Marine Fisheries Service, Highly Migratory Species Management Division Award NA03NMF4540075.

Cordell, A.S. 2005. Petrographic Evaluation of Paste Categories from the Avon Park Air Force Range Project. Prepared for Geo-Marine, Inc., Plano, TX.

Cordell, A.S. 2005. Microscopic Analysis of Pottery from 8cr48. Prepared for R. Widmer, University of Houston.

Cordell, A.S. 2005. Pottery Paste Variability and Chronology at Pineland's Surf Clam Ridge. Prepared for W.H. Marquardt and J.E. Worth, Florida Museum of Natural History.

Goldstein, P.Z., S. Hall, B. Hart, S. Roble, and J. Shuey. 2004. Evaluation of Relationships and Conservation Status within the *Neonympha mitchellii* Complex (Lepidoptera: Nymphalidae). Report to U.S.F.W.S., Raleigh, NC.

Graham, R. and **G.H. Burgess**. 2004. Patterns of residency and movement of reef-associated sharks and redeployment of satellite position-only tags on whale sharks in Belize. Final Report to the Oak Foundation.

Graham, R. and **G.H. Burgess**. 2004. Abundance and diversity of reef-associated sharks at the Gladden Spit Marine Preserve, Belize - preliminary results, Final Report to Department of Fisheries and Friends of Nature, Belize.

Hofman, C.L., M.L.P. Hoogland, and **W.F. Keegan**. 2004. Archaeological Reconnaissance at St. Lucia, West Indies 4-18-2004 to 5-12-2004. Annual Report submitted to the St. Lucia Archaeological and Historical Society. 65 pp.

Hofman, C.L., M.L.P. Hoogland, A.J. Bright, and **W.F. Keegan**. 2004. An Amerindian-English Encounter on St. Lucia: Giraudy and the *Oliphe Blossome*. *Visions of St. Lucia* (Tourist magazine), November 2004.

Keegan, W.F. 2004. Archaeological Survey of East Bay Islands National Park, Turks and Caicos Islands: An Assessment of Cultural Resources, submitted to Applied Technology and Management, Inc., Jacksonville, FL. 24 pp.

Keegan, W.F. 2005. Horticultural Societies. pp. 924-929 in W.H. McNeill, ed. *Berkshire Encyclopedia of World History*. Berkshire Publishing Group, Great Barrington, MA.

Keegan, W.F. and B. Carlson. 2004. Talking Taino: Gone Fishin'. *Times of the Islands*, Summer 2004:47-51.

Keegan, W.F. and B. Carlson. 2004. Talking Taino: Eats, Shoots & Leaves. *Times of the Islands*, Fall 2004:42-46.

Keegan, W.F. and B. Carlson. 2004. Talking Taino: Eat Roots & Leave. *Times of the Islands*, Winter 2004/05:52-58.

Keegan, W.F. and B. Carlson. 2005. Talking Taino: Starry, Starry Night. *Times of the Islands*, Spring 2005:51-56.

King, F.W. 2005. Coyotes, Coyotes, Coyotes, Everywhere: Are you happy with coyotes? *The Sportman's Gazette* 6(4):1.5.

King, F.W. 2005. Will Florida See New Good Ole Days? *The Sportman's Gazette* 6(5):1.5.

King, F.W. 2005. Ticks Bad: Redbugs Good. *The Sportman's Gazette* 6(6):1.5.

Milanich, J.T. 2004. Happy trails on Florida's Gulf coast: An archaeological odyssey as antidote to automobile anxiety. *Florida Monthly Magazine* 24(10):44-47.

Milanich, J.T. 2004. The *City of Vera Cruz*—wrecked ship's story recalls harrowing odyssey. *Daytona News-Journal*, Neighbors Section, September 26.

Milanich, J.T. 2004. Water world—beneath southwest Florida's veneer of modern development is an extraordinary archaeological landscape. *Archaeology* 57(5):46-50.

Milanich, J.T. 2005. The devil in the details. What are Brazilian war clubs and Pacific seashells doing in 400 year-old engravings of Florida Indians? *Archaeology* 58(3):26-31.

Nickerson, M.A. 2005. Turtle Titan: Background on Izzy-The Bayou Behemoth. *Wildlife Conservation Society Curators Report* 2005(1):2.

Nickerson, M.A. 2005. Majolica from Arsenal, York, and Griffin, Smith, and Hill Potteries. *Majolica International Society (Majolica Matters)* 2005(3):12.

Piercy, A., A. Samuel, **F.F. Snelson**, and **G.H. Burgess**. 2004. Validation of fatty acid signatures in diet analysis of elasmobranch fishes. Final Report, Florida Sea Grant College Program.

Portell, R.W. 2004. Eocene, Oligocene, and Miocene decapod crustaceans. *Florida Fossil Invertebrates* 5:1-28.

Ruhl, D.L. 2004. Chapter 14: Archaeobotanical Analysis. Wynnhaven. Report on file Environmental Archaeology Program- Project # 616. Florida Museum of Natural History, Gainesville, FL and Panamerican Consultants, Inc., Tampa, FL.

Ruhl, D.L. 2005. Archaeobotany at Surf Clam Ridge. Report on file Environmental Archaeology Program- Project # 645. Florida Museum of Natural History, Gainesville, FL.

Sara, T.R. and **W.F. Keegan**. 2004. Archaeological Survey and Paleoenvironmental Investigations of Portions of U.S. Naval Station Guantanamo Bay, Cuba. With contributions by L.A. Newsom, R.I. Macphail, J.J. Ortiz Aguilú, P. Goldberg, R.D. Wall, D.A. Burney, L.P. Burney, N. Serrand, and J. Bergevin. Submitted to: Department of the Navy, Atlantic Division, Naval Facilities Engineering Command under Geo-Marine, Inc. Contract No. N62470-02-D-9997.

Serrand, N. and **W.F. Keegan**. 2004. Preliminary Observations on the Molluscan Assemblage of Medio Cay, Guantanamo Bay, Cuba. In Sara and Keegan (above), pp. C-3 to C-6.

Walker, K.J. and **D.L. Ruhl**. 2004. Historical Ecology of the Everglades National Park Fourth Annual report on environmental archaeological analysis, cataloging, and curation of SEAC Accession 590. National Park Service, Tallahassee, FL.

Worth, J.E. 2004. Our Cuba Connection. *Fort Myers News Press*, Tropicalia Section, July 4, 2004, pp. 8-9.

Ways to Support the Museum...

Every gift to the Florida Museum of Natural History – whether of time, resources or collections – enhances and expands all of its activities, including the quality of the visitor experience. There are a variety of ways you can contribute to the Museum and its mission, and participation is welcomed at any level:

Private Gifts are crucial to the Museum’s success and are tax-deductible. Cash, securities, real estate, collections and other assets are accepted and may be unrestricted or directed to the department or program of the donor’s choice. Individuals also may include the Museum in their estate planning by naming it as a beneficiary of a bequest or life insurance policy, or by establishing a charitable remainder trust or gift annuity.

Monarch Society gifts support the Museum’s McGuire Center for Lepidoptera and Biodiversity. Members of this society commit \$10,000 to enhance the Butterfly Rainforest living exhibit as well as the tropical biodiversity research, education and outreach conducted by the McGuire Center’s international faculty and staff.

Corporations can demonstrate their commitment to the Museum by supporting a variety of programs. An affiliation with the Museum can help fulfill a corporation’s philanthropic or marketing goals.

Organizations and corporations may rent the Museum’s unique spaces, including the Butterfly Rainforest, Central Gallery, Galleria and McGuire Center Gallery for special events.

Volunteering: The Museum relies upon a dedicated corps of docents and volunteers of all ages. All volunteers receive training, and opportunities exist in every area of the Museum, including Education, Exhibitions, Public Programs

Membership funds are unrestricted and strengthen all of the Museum’s programs, from world-class traveling exhibitions to internationally recognized scientific research. Members are recognized annually and receive a variety of benefits including access to special events and programs, invitations to meet with visiting scholars and artists and sneak previews of exhibitions, and unique travel opportunities. Facility rentals and membership in the University of Florida’s President’s Council are additional benefits available at higher levels. Annual membership giving levels include:

Associates: \$40 to \$250

Curators Society:

Benefactor: \$500 and above

Fellow: \$1,000 and above

Patron: \$2,500 and above

Director’s Circle: \$5,000 and above

For additional information please contact us:
 Gifts and Corporate Sponsorship: (352) 846-2000, ext. 205
 Membership: (352) 846-2000, ext. 204
 Special Events: (352) 846-2000, ext. 200
 Volunteer Opportunities: (352) 846-2000, ext. 210

FLORIDA MUSEUM OF NATURAL HISTORY

Professional Staff

July 1, 2004 – June 30, 2005

DIRECTOR'S OFFICE

Director – Douglas S. Jones, Ph.D.
Associate Director – Craig D. Shaak, Ph.D.
Executive Assistant – Sharon K. Thomas

BUDGET AND HUMAN RESOURCES

Coordinator – A. Darlene Novak
Office Manager – Barbara L. Hackett
Peards – Audrey Ford
Personnel – Leslie L. Campbell
Purchasing – Mary B. Windham
Travel – Shuronna C. Wilson

DEVELOPMENT / MEMBERSHIP

Development – Robert K. Hutchinson / Beverly Sensbach
Membership & Visitor Services – Jennifer Pochurek
Secretary – Susan A. Jarzen

INFORMAL SCIENCE EDUCATION

Program Director, Betty A. Duncel, Ph.D.
WINGS Project Director – Marilyn M. Roberts
WINGS Program Coordinators – Nikole Kadel
Kathy Malone
Post-Doctoral Research Associate – Shari A. Ellis, Ph.D.

MUSEUM TECHNOLOGY

Coordinator – William G. Paine
Network Manager – Daniel F. Stoner
Webmaster – Sarah E. Fazenbaker
IT Practitioner – Charles R. Tompkins

DEPARTMENT OF NATURAL HISTORY

(Collections & Research)

Assistant Director and Chair – Scott K. Robinson, Ph.D.
Assistant to Chair & Anthropology Registrar –
Elise V. LeCompte
Maintenance Supervisor – George Hecht
Sr. Secretary – Pamela W. Dennis

CARIBBEAN ARCHAEOLOGY

Curator – William F. Keegan, Ph.D.

ENVIRONMENTAL ARCHAEOLOGY

Assistant Curator – Katherine F. Emery, Ph.D.
Collection Managers – Sylvia J. Scudder
Irvy R. Quitmyer
Curator Emeritus – Elizabeth S. Wing, Ph.D.

FLORIDA ARCHAEOLOGY

Curators – William H. Marquardt, Ph.D.
Jerald T. Milanich, Ph.D.
Coordinator of Research Programs and Services
(Randell Research Center) – John E. Worth, Ph.D.
Acting Collection Managers – Diane Kloetzer
Donna Ruhl
Ceramic Technologist – Ann S. Cordell
Assistant Scientist – Karen J. Walker, Ph.D.

HERBARIUM

Curator and Keeper – Norris H. Williams, Ph.D.
Collection Manager – Kent D. Perkins
Sr. Biologist – W. Mark Whitten, Ph.D.
Program Assistant – Gertrude R. Lindler

HERPETOLOGY

Curators – F. Wayne King, Ph.D.
Max A. Nickerson, Ph.D.
Associate Scientist – L. Richard Franz, Jr.
Collection Manager – Kenneth L. Krysko, Ph.D.

ICHTHYOLOGY

Interim Curator – Lawrence M. Page, Ph.D.
Assistant Scientists – William G.R. Crampton, Ph.D.
J. Andres Lopez, Ph.D.
Collection Manager – Robert H. Robins
Biological Scientist – Griffin Sheehy
Lab Technician – Alfred Thomson

INTERNATIONAL SHARK PROGRAM

Coordinator – George H. Burgess
Sr. Biologists – Cathleen L. Bester
Alexia A. Morgan
Biological Scientist – Andrew Piercy

INVERTEBRATE PALEONTOLOGY

Curator – Douglas S. Jones, Ph.D.
Collection Manager – Roger W. Portell

KATHARINE ORDWAY CHAIR OF ECOSYSTEM CONSERVATION

Eminent Scholar – Scott K. Robinson, Ph.D.
Biological Scientist – Steve Daniels
Post-Doctoral Research Associate – Jeffrey Hoover, Ph.D.

LATIN AMERICAN ART AND ARCHAEOLOGY

Curator – Susan Milbrath, Ph.D.

MALACOLOGY

Curator – Fred G. Thompson, Ph.D.
Associate Curator – Gustav Paulay, Ph.D.
Collection Manager – John D. Slapcinsky
Post-Doctoral Research Associate –
Christopher P. Meyer, Ph.D.

MAMMALOLOGY

Assistant Curator – David L. Reed, Ph.D.
Collection Managers – Candace L. McCaffery
Laurie Wilkins
IT Expert – Greg Mullane

MCGUIRE CENTER FOR LEPIDOPTERA AND BIODIVERSITY

Center Director – Thomas C. Emmel, Ph.D.
Curators – Jacqueline Y. Miller, Ph.D.
Lee D. Miller, Ph.D.
Assistant Curators – Paul Z. Goldstein, Ph.D.
Keith R. Willmott, Ph.D.
Collection Manager – George Austin, Ph.D.
Post-Doctoral Research Associate – Andrei Sourakov, Ph.D.
Program Assistant – Christine Eliazar

MOLECULAR SYSTEMATICS AND EVOLUTIONARY GENETICS

Curator – Pamela S. Soltis, Ph.D.
Assistant Scientist – Matthew Gitzendanner, Ph.D.

MUSEUM STUDIES

Curator – Charlotte M. Porter, Ph.D.

ORNITHOLOGY

Curator – David W. Steadman, Ph.D.
Collection Managers – Andrew W. Kratter, Ph.D.
Thomas A. Webber, Ph.D.

PALEOBOTANY

Graduate Research Professor – David L. Dilcher, Ph.D.
Curator – Steven R. Manchester, Ph.D.
Collection Manager – Hongshan Wang, Ph.D.
Biological Scientist – Terry A. Lott

SPANISH COLONIAL ARCHAEOLOGY

Distinguished Research Curator – Kathleen A. Deagan, Ph.D.
Collection Manager – Alfred J. Woods

VERTEBRATE PALEONTOLOGY

Curator – Bruce J. MacFadden, Ph.D.
Assistant Curator – Jonathan Bloch, Ph.D.
Collection Manager – Richard C. Hulbert, Ph.D.
Sr. Biologist – Russell W. McCarty II
Biological Scientist – Arthur R. Poyer
Distinguished Research Curator Emeritus –
S. David Webb, Ph.D.

EXHIBITS AND PUBLIC PROGRAMS

Assistant Director – Susan B. Pharr
Office Manager – Charlene O. Smith
Operations Coordinator – Kurt Auffenberg
Photography – Jeffrey L. Gage
Marketing/Public Relations – Paul E. Ramey, APR
Special Events – Carolina Puentes
Sr. Secretary – Katherine K. Gerard
Visitor Relations Specialist – Virginia E. Lawrence

EDUCATION

Coordinator – Jamie Creola
Public Programs – Victoria Derr, Ph.D.
School Tours – Jeannette E. Carlisle
Volunteer Program – Patti J. Anderson, Ph.D.
Sally Wazny

EXHIBITS

Assistant Director – Darcie A. MacMahon
Artists – Stacey A. Breheny
Ronald A. Chesser
Robert S. Leavy
Jay C. Weber
Carpenters/Cabinet makers – J. Patrick Bennett
Nathan R. Bruce
Designers – Ian M. Breheny
Jay C. Fowler

SECURITY

Security Guards – John H. McIntosh
Harvey E. Yawn

www.flmnh.ufl.edu