

ANNUAL REPORT 2007-2008

MISSISSIPPI
Museum of
Natural
Science

FOUNDATION

Photo by James Patterson

149,901

visitors hosted at Museum

40,850

people used object kits, information, and materials

+ 99,661

Mississippians served in statewide outreach

= 290,412

people served through Museum services

*Attendance records for the Museum at our LeFleur's Bluff State Park location began in the spring of 2000. In the four short months, from opening in March to the end of the Museum's fiscal year in June 2000, we welcomed a record 147,800 visitors!

Over the past year, the Mississippi Museum of Natural Science staff and volunteers have entertained and educated more than 150,000 visitors. In January, *Bone Up On Bones* educated people of all ages about the connection between bone health and overall well-being. Our first medical exhibit brought us into contact with new sponsors and volunteers eager to work for the first time with the MMNS.

In May, *Dinosaurs!* opened with nine robotic dinosaurs in their natural habitat complete with sound effects. After our busy summer months of family visitors, teachers and students in their big yellow buses filled the parking lot each fall day. This exhibit has already surpassed our attendance expectations with more than 75,000 visitors.

We now have four outreach educators whose purpose is to carry programs from the Museum into the farthest areas of the state. These dedicated staff bring their exciting programs, including live alligators and turtles, into the classroom reinforcing basic science facts and expanding the students' knowledge of the natural world.

We've also been creating opportunities for our members to experience the Museum in new ways. We hosted a "Family Night at the Museum" to allow our members to see the Museum and gardens after hours. Parents had the evening off when we held a phenomenally successful "Kid's Night Out at the Museum". We finished up with the adults only, "A Naturally Beautiful Evening". All three events expanded the way the staff and visitors thought of the MMNS experience.

Volunteers again supported every facet of operation from greeting visitors at the door to divers who clean the aquarium glass. They helped conduct workshops and day camps and worked with our live animals. Some re-assembled and fixed skeletal remains. We have something to do for everyone and we welcome them all.

It's been another wonderful year at the Mississippi Museum of Natural Science and we're working hard to make next year even better. The spring 2009 exhibit will be *Sustainable Choices* and then our big summer 2009 blockbuster will be *Monsters of the Deep*. We continue to pursue funding to expand our research wing and to add a larger special exhibits hall. It's an uphill battle in the current economy, but one we're eagerly pursuing.

Christine Zachow

Christine Zachow
MMNS FOUNDATION PRESIDENT

Libby Hartfield

Libby Hartfield
MMNS DIRECTOR

MUSEUM FUNDING & EXPENDITURES

The charts below illustrate the Museum's state and federal funding, revenue from admissions and gift shop sales, and operating expenditures.

FUNDING BY SOURCE

July 1, 2007 - June 30, 2008

EXPENDITURES BY SECTIONS

July 1, 2007 - June 30, 2008

EXPENDITURES BY BUDGET CATEGORIES

July 1, 2007 - June 30, 2008

The mission of the Mississippi Museum of Natural Science is to promote understanding and appreciation of Mississippi's biological diversity through collections, research, scientific databases, education, and exhibits and to inspire the people of our state to respect the environment and to preserve natural Mississippi.

The Mississippi Museum of Natural Science Foundation is a not-for-profit 501(c)(3) organization dedicated exclusively to improving the Mississippi Museum of Natural Science (MMNS). This goal is primarily accomplished by providing and encouraging funding for the Museum from a variety of public and private sources. Private funding may come in many forms, including tax-deductible dollar donations, as well as the energy and expertise donated by laypeople and professionals.

Without the Foundation and its dedicated leaders, volunteers and membership, the Mississippi Museum of Natural Science as we know it today would not be possible. Whether through inspiring financial support for the Museum's extraordinary exhibits, recruiting manpower for the Museum's activities and research projects, or accomplishing any number of other fundraising and volunteer functions, the symbiosis between the Museum and the Foundation represents the strongest of natural relationships.

FOUNDATION REVENUE & EXPENDITURES

These charts illustrate the private donations and grants received by the MMNS Foundation and the expenditures made with the funds.

MMNS FOUNDATION REVENUE

January - December, 2007

MMNS FOUNDATION EXPENDITURES

January - December, 2007

FOUNDATION LEADERSHIP

These dedicated volunteer leaders give the Museum their time and expert advice in the areas of site development, planning, exhibits, education and fundraising.

OFFICERS

Chris Zachow
PRESIDENT
Alex Alston, Jr.
VICE PRESIDENT
Janice Larson
SECRETARY/TREASURER

BOARD OF DIRECTORS

George Allen	Dick Hall	Avery Rollins
Alex Alston, Jr.	Dick Harding	Ollye Brown Shirley
Paul Benton	Libby Hartfield	Catchings B. Smith
Betsy Creekmore	Matt Holleman III	Sheila Smith
Opal Dakin	Janice Larson	Scott Steele
Marianne Dempsey	Jennie McIntosh	Chris Zachow
Halla Jo Ellis	Ashley Parker	
Sean Wesley Ellis	John Rings	

STEADFAST SUPPORTERS

Steadfast supporters are donors who have contributed to the Foundation with years of funding through a variety of projects and interests.

ACCOMPLISHMENTS FOR FY 2007-2008

- **\$558,101** donations this year to all projects
- **\$3,194,118** total donations to date over **7** years

\$100,000 - \$200,000

Abe Rotwein Family
The Chisholm Foundation
Regions Bank
Deposit Guaranty/AmSouth Foundation
Ergon
Bryant Mather
Mississippi Museum
of Natural Science Foundation
U.S. Fish and Wildlife Service

\$25,000 - \$50,000

Blue Cross & Blue Shield of Mississippi
Bureau of Land Management
Delta and Pine Land Company
Foundation for the Mid South
Georgia-Pacific Corporation
International Paper Foundation
Jackson Convention & Visitors Bureau
Merrill Lynch
Mississippi Power Company
Mississippi Valley Gas Company
Molpus Woodlands Group
Paul T. Benton
Plum Creek Foundation
Pruet Companies
Trustmark National Bank
U.S. Department of Transportation
U.S. Forest Service
Mr. & Mrs. William J. Van Devender
Walker Foundation
Dr. & Mrs. Julian Wiener
Weyerhaeuser Company Foundation
Yazoo Mississippi Delta Levee Board

\$50,000 - \$100,000

BellSouth
Magalen O. Bryant
& Tara Wildlife Management
Community Foundation of Greater Jackson
Chevron
Energy
Environmental Protection Agency
Friede Goldman
Gannett Foundation/The Clarion-Ledger
Gertrude C. Ford Foundation
Phil Hardin Foundation
Mr. & Mrs. Dudley Hughes
Irby Companies
Richard McRae, Jr., Family
Mississippi Chemical Corporation
Mississippi Farm Bureau Federation
National Fish and Wildlife
Foundation/Shell Marine Habitat Program
Dr. & Mrs. Steve Zachow

\$10,000 - \$25,000

The Armstrong Foundation
BancorpSouth Foundation
Betsy & Wade Creekmore
Feild Cooperative Association
Howard Industries, Inc.
Mississippi Arts Commission
Mississippi Forestry Association
Mississippi Forestry Foundation
MS Department of Environmental Quality
National Geographic Society
Education Foundation
Nissan of North America, Inc.
Sanderson Farms
Soterra LLC
Sprint PCS/US Unwired
St. Dominic Health Services
The Straddlefork Foundation
Wild Turkey Federation

EXHIBIT SPONSORS

Exhibit sponsors are donors who have given money to enable our Museum to host special exhibits. It takes funding and commitment to secure traveling exhibits that will relate to our educational mission and attract public attention. Museum staff work diligently for months in advance to prepare for, install, and promote visiting exhibits. This year's lineup included the contract coordination and display of three nationally acclaimed exhibits.

SPECIAL EXHIBITS/VISITORS FOR FY 2007-2008

- **Hunters of the Sky:**
61,361 visitors, July 1, 2007 - December 30, 2007
65,656 total visitors; exhibit duration June 23, 2007 - December 30, 2007
- **Bone Up On Bones:**
56,487 visitors, January 19, 2008 - May 11, 2008
- **Dinosaurs!:**
26,026 visitors, May 23, 2008 - June 30, 2008

Photo by Bill Stripling

HUNTERS OF THE SKY

Regions Bank
Gertrude C. Ford Foundation
Merrill Lynch
Mr. & Mrs. Alex A. Alston, Jr.
Ergon
Dudley Hughes
Nissan of North America, Inc.
Community Foundation of Greater Jackson
Jackie & Avery Rollins
Joye & Scott Steele
Magalen O. Bryant
Melissa & David Patterson
Brunini, Grantham, Grower, Hewes
Chris & Steve Zachow
Deborah & Hunter Dawkins
Deviney Construction Company
Nora Frances & Vaughn McRae
Rosalie B. Rotwein
Ollye B. Shirley, Ph.D.
Dick Hall
Newt P. Harrison
Hap & Hilda Owen
Patagonia/Buffalo Peak Outfitters
Drs. John & Connie Schimmel
Robert Smith, M.D.
Robert & Eleanor Weaver

BONE UP ON BONES

Blue Cross & Blue Shield of Mississippi
The Bower Foundation
Baptist Health Systems
Feild Cooperative Association
Methodist Rehabilitation Center
Sanderson Farms
St. Dominic Health Services
Marianne & Jack Dempsey
Dr. & Mrs. Lawrence Haber

Mississippi Chiropractic Association
Mississippi Sports Medicine
Dr. & Mrs. Don Q. Mitchell
Ann Myers, M.D.
Jackie & Avery Rollins
Carol & Cavett Taff
Dr. & Mrs. Steve Zachow

DINOSAURS!

Janet & Luther Ott
Gertrude C. Ford Foundation
Paul T. Benton
The Chisholm Foundation
Ergon
Trustmark National Bank
Walker Foundation
Nissan North America Inc.
Brunini, Grantham, Grower & Hewes
Dr. & Mrs. Steve Zachow
Avery & Jackie Rollins

Photo by James Patterson

Photo by James Patterson

John Sewell (Blue Cross & Blue Shield of Mississippi), Chris Zachow (MMNS Foundation President), Libby Hartfield (MMNS Director), Sister Dorothea (St. Dominic Health Services), and Mark Adams (Methodist Rehabilitation Center)

GENEROUS GIFTS

Donations and gifts to the Museum come in all sizes for many purposes. Gifts like these make special exhibits and education programs possible.

GEORGIE FISHER FERN GARDEN EXHIBIT SPONSORS

Robbie Fisher
Lagniappe Foundation

BIOBULLETIN

Cellular South Foundation

EDUCATION OUTREACH SPONSORS

Paul Benton
Entergy Charitable Foundation
The King's Daughters and Sons
Circle Number Two
Walker Foundation
Yazoo Mississippi Delta Levee Board
Janet & Luther Ott
Charitable Fund of the Community
Foundation of Greater Jackson

OTHER CONTRIBUTORS

Judy Adams
Dr. & Mrs. Eric Balfour
in honor of Toby Grossman
Ms. Debbie Garrett
in honor of Sara Wilmesherr's birthday
Ms. Missy Nash
in honor of Sara Wilmesherr's birthday
Halla Jo Ellis
Les Amies Luncheon Club
Sheila Palmer
Raising Cane's Chicken Fingers
Phillip M. Walters

MEMORIALS

In memory of Rosalie Rotwein
by Dale & Doris Anderson
by Mary Evelyn Bell
by Marianne Dempsey
by Halla Jo Ellis
by Sean Wesley Ellis
by Virginia D. Foster
by Dick Hall
by Libby Hartfield
by Janice Larson
by Linda B. Levy
by Chris Zachow
In memory of Mrs. Estelle Gunte Jeffcoat
by Olde Towne Middle School

Libby Hartfield (MMNS Director), Dan Bednarzyk (NISSAN North America), Janet Ott, Rob Armour (Trustmark), and Chris Zachow (MMNS Foundation President)

FOUNDATION MEMBERSHIP

MMNS Foundation membership is more than 1,200 strong and provides vital energy and resources for Museum activities.

MEMBERSHIP NUMBERS FOR FY 2007-2008

■ **348** new members welcomed

■ **1,211** total members

LIFE MEMBERS

Jan A. Allinder
 Alex Alston, Jr.
 John E. Ashcraft, Jr.
 Sam Beibers
 Katie Briggs
 Polly Briggs
 Magalen O. Bryant
 Kevin Caldwell
 Mr. & Mrs. Bill Cook
 Opal H. Dakin
 Marianne & Jack Dempsey
 Theo Dinkins
 Halla Jo Ellis
 Billie M. Ellison
 Sylvia Ann Finman
 Mr. & Mrs. Wesley Goings
 Mr. & Mrs. Chris Hall
 Mr. & Mrs. Richard Harding
 Paul Hartfield
 Emily Hartfield
 Matthew Holleman, III

Michael & Janice LeBlanc

William L. Lee
 Jennie McIntosh
 Mr. & Mrs. David McMillin
 John Palmer
 Jackie & Avery Rollins
 Suzanne Rotwein
 Rosalie Rotwein
 James E. Stary
 Carol & Cavett Taff
 Richard Vavrick
 Ellan Vavrick
 Robert & Janice Whitehead
 William Roberts Wilson, Jr.
 Dr. & Mrs. Steve Zachow

SUSTAINING MEMBERS

(\$1,000 OR MORE)
 Catchings B. Smith
 Dr. Ronald A. Javitch
 Betsy & Wade Creekmore

PATRON MEMBERS

(\$500 OR MORE)
 Hap & Hilda Owen

DONOR MEMBERS

(\$250 OR MORE)
 Chris Hall
 Dick Hall
 Don & Becky Potts
 Ernest & Beth Taylor
 Mr. & Mrs. Robert H. Weaver

FRIEND MEMBERS

(\$100 OR MORE)
 Clark & April Blackwell
 Edie Dunn
 Terry Dwyer & Marcy
 Petrini
 Donna R. Godwin
 Lyle E. Nelson
 Eddie Pope
 Grace & George Smith

Memorials

Rosie Rotwein, one of the Museum's beloved friends, passed away this summer. Always passionate about nature, Rosie was especially excited about the opportunities our new Museum building would provide to Mississippians. Together with her wonderful daughter, Jennie McIntosh, and other family members, she funded the Museum's two-hundred seat Rotwein Theater—utilized by hundreds of thousands of visitors for lectures, conferences and demonstrations since opening in 2000.

Rosie's love of the natural world was deep and long and was one of the defining joys of her full life. She was a friend of the Mississippi Garden Clubs and one of the leaders in preserving the Natchez Trace in Mississippi. The Museum was fortunate to have her as a friend, long time board member and generous supporter for many years. We will always remember her smile and gentle spirit.

Libby Hartfield, Halla Jo Ellis, Rosie Rotwein and Jennie McIntosh

Photo by James Patterson

Youth volunteer, Shanu Moorthy, assist children in creating fossil casts at Kids Night Out 2008.

VOLUNTEER SERVICES

Volunteers are an essential part of the Museum's workforce. Volunteering at the Museum is an opportunity for teens, college students, professionals, and retirees to interact, share, learn, teach, and serve in a stimulating environment.

Nine Eagle Scouts* have completed all or part of their Eagle requirements by contributing 259 hours to projects on the Museum's trails including the addition of seating along the existing trail and the developing fern garden trail, and adding bat houses, a picnic table and fire ring to the new Lefleur's Ridge group camping site.

*(Jack Pitts, Alex Borst, Sean Patterson, Chip Ward, John Frey, Cameron McRae, Ryan O'Keefe, Buckner Corso & Ryan Moon)

VOLUNTEER SERVICE FOR FY 2007-2008

- More than **5,910** hours of service – a dollar value of **\$94,860!**
- More than **100** active volunteers on our rolls ranging in age from **13** to **80**
- **Outdoor Projects:**
 Trail repairs and improvements, invasive exotic plant removal, gardening, and trash pick-up
- **Museum Services:**
 Greeting visitors, assisting in gift shop and with events, research, special projects, general office functions, exhibits interpretation and maintenance, informal programs, and aquarium diving for public fish feeding and cleaning.
- **15** volunteers have each devoted more than **1,000** hours (see list below) during the past **20** years.

MORE THAN 1000 HOURS OF VOLUNTEER SERVICE

Martha Boone Cooper
 Marianne L. Dempsey
 Gladys Gurman
 Jean Headrick
 Mary Bea McArdle

Mike McNeese
 Michael A. Stegall
 Halla Jo Ellis
 John D. Davis
 Billie Ellison

John Suedel
 Judith T. Davis
 Joy Rushing
 Lou F. Moore
 Peter Kuchirka

Offering something for everyone, the Mississippi Museum of Natural Science hosted within its doors 149,901 visitors from all 82 Mississippi counties, all 50 states, and 52 foreign countries this year.

With more than 30,000 square feet of display space, 100,000 gallons of aquatic attractions, and over two miles of flora and fauna-filled walking trails, these masterpieces of science, education, and entertainment are enough to keep people coming back to the Museum all year and every year.

OF MUSEUM VISITORS

- 4 - 250
- 251 - 500
- 501 - 1,000
- 1,001 - 5,000
- 5,001 - 87,672

Photos by James Patterson

(top) Visitors received expert opinions about their fossils at the 5th Annual Fossil Road Show.

(above) "The Snake Man", Terry Vandeventer, educates visitors about the role of snakes in the ecosystem at NatureFEST! 2008.

PERMANENT & CHANGING EXHIBITS

Much of the Museum's public appeal comes from its collection of carefully crafted permanent exhibits within the MMNS walls and throughout its grounds at LeFleur's Bluff State Park. These installations give the Museum's educational mission substance and give the public something they can see, hear, touch and explore.

EXHIBIT HIGHLIGHTS FOR FY 2007-2008

- In 2007, the permanent Wentzscope Exhibit opened featuring four interactive Wentzscope microscopes which encourage visitors to explore the micro world through slides of sea life, plants, insects, and parasites.
- The Museum also hosted four small temporary exhibits:
 - The 2008 "Mississippi Federal Jr. Duck Stamp Art Competition" Exhibit
 - The 2007 "Federal Duck Stamp Art Competition" Exhibit
 - NASA's "Vision for Space Exploration Experience" Exhibit
 - Underwriters Laboratories "Mobile Safety Tour"

AQUARIUM HIGHLIGHTS FOR FY 2007-2008

- The Museum aquariums are home to more than **300** different species of aquatic animals that are successfully maintained by aquarium staff and volunteers in an attractive and healthy environment. Public fish feedings conducted by expert underwater divers have been enhanced by our underwater communications system that allows the diver to converse with the public.
- More than **1,419** participants enjoyed "Got FISH? / Something's Fishy" in FY 08. Panels of professional anglers offered sessions on bass, saltwater and crappie fishing. Youngsters enjoyed behind-the-scenes aquarium tours, demonstrations on how to prepare fish diets, how to feed the fish, aquarium maintenance procedures, hands-on touch tanks with live animals and fish feedings with SCUBA divers.
- More than **750** "Katfishin' Kids" received hands-on instruction from professional anglers while baiting their hooks and fishing for stocked catfish.

TRAIL HIGHLIGHTS FOR FY 2007-2008

- With the help of the Foundation's financial match of a Recreational Trails Program (RTP) grant, we have installed new trail signs on the bluff and upper slough on the red and purple trails. Over the past four years, we have put new gravel on almost the entire trail system, built **2** handsome observation decks on our sloughs and decks, and installed signage. This work makes the trails function better.
- **1** new LeFleur's Ridge Boy Scout and Girl Scout camping area was established in the park and is reached by a hike down the purple (river) trail from the Mayes Lake trail-head. It is great for cool weather camping!
- **9** Eagle Scouts have completed all or part of their Eagle requirements with trails construction projects including completion of the Georgie Fisher Memorial Fern Garden trail. (see page 11 Volunteer Article)
- Millsaps undergraduates and high school students from the Millsaps Summer Mission Fest worked on various trails and outdoor facilities improvements.

Photo by James Patterson

NASA's "Vision for Space Exploration Experience" Exhibit provided visitors a vivid glimpse into the nation's ambitious future in space.

Photo by James Patterson

Volunteer diver, Mike Lucius, talking with a group of visitors before a fish feeding.

Scouts enjoying the new LeFleur's Ridge cool weather scout camping area.

SPECIAL EXHIBITS

Hunters of the Sky

(61,361 visitors, July 1, 2007 - December 30, 2007)

(65,656 total visitors; exhibit duration June 23, 2007 - December 30, 2007)

Hunters of the Sky was acclaimed for its creative exhibit topics, such as the raptor dinner party. Life-size dioramas featuring specimens of eagles, hawks, falcons, owls, and the endangered condor illustrated the majesty of these great birds of prey. Dramatic live raptor demonstrations highlighted the exhibit.

Bone Up On Bones

(56,487 visitors; exhibit duration January 19, 2008 - May 11, 2008)

In January 2008, the Museum opened its first medical exhibit and brought about new partnerships with the local medical community. Visitors were invited to see themselves from the inside out as they uncovered the marvels of the human skeletal system through hands-on exhibit activities and multimedia presentations.

MUSEUM MARKETING AND AWARDS HIGHLIGHTS FOR FY 2007-2008

- **149,901** visitors hosted at the Museum
- **36,000** new visitors welcomed to www.msnaturalscience.org with **216,000** page views
- Launched the "Creature Comforts" call-in radio show on Mississippi Public Broadcasting about all the critters - big and small, wild and domestic - in Mississippi. Thursday mornings at 9:00, listen and learn with veterinarian Dr. Troy Majure and Museum Director Libby Hartfield.
- AAA Southern Travel Treasure Award - American Automobile Association
- Family Favorite - Best Museum for Kids Award by Jackson's Parents & Kids Magazine readers
- Best Museum Award for the **8th** year in a row by *Jackson Free Press* readers
- Silver Award - ADDY Awards of the American Advertising Federation, Jackson for the *Hunters of the Sky* campaign

Dinosaurs!

(26,026 visitors, May 23, 2008 - June 30, 2008)

(exhibit duration May 23, 2008 - January 4, 2009)

Amazing and lifelike robotic creatures roared into the Museum in June 2008 to delight visitors until January 4, 2009 and welcomed 26,026 visitors in the first five weeks. From a *Protoceratops* with hatchlings to a *Tyrannosaurus rex*, these realistic, robotic dinosaurs are fascinating children and adults alike in record numbers. Hear them roar, and watch them feed and care for their young. See the *Pteranodon*, the prehistoric sky king, whose wingspread was as wide as a soccer goal. Find out which dinosaur had eyes as big as soccer balls and possibly binocular vision. Understand how the horn-faced *Triceratops* protected itself from attackers and how much time the peaceful *Apatosaurus* may have spent in the water and why. Each creature is individually handcrafted and computer-programmed.

- Silver Award - ADDY Awards of the American Advertising Federation, Jackson for the Museum Foundation's 2005-2006 Annual report
- Silver Award - ADDY Awards of the American Advertising Federation, Jackson for the Museum's fence-line signage.

(top) Live animals, such as this Tiger salamander, are part of hands-on educational programs.
 (above) The Kids Night Out 2008 scavenger hunt had young visitors diligently searching for information throughout the Museum.

EDUCATION

learn — teach

The Mississippi Museum of Natural Science creates hands-on programs and activities every year—all centered on the Museum’s mission and the Mississippi Department of Education Frameworks. The demand for conservation education and outdoor educational experiences is increasing. School systems’ curriculums are focusing on hands-on, inquiry based learning in the classroom. The Museum offers valuable educational programs for school children grades K-12.

The Museum’s twelve person education staff is comprised of coordinators, naturalists, and outreach educators. The staff draws on their diverse backgrounds to educate teachers, students, and the general public about natural Mississippi and its inhabitants. In addition, the Museum draws upon the scientific community at large to inspire staff and visitors through lectures, panels, and literature.

The Museum designs and coordinates an enormous amount of educational resources, including printed materials, videos and object kits for loan and online activities.

Educational programs on the Museum’s campus and in statewide outreach come in many forms:

- Age appropriate, curriculum coordinated, hands-on programs (Museum campus & statewide outreach programs)
- Instructional resources: printed materials, videos, object kits, and web-based activities
- Teacher workshops: Project WILD, Project WET & Preschool Teacher Workshops
- Answers to information requests and technical guidance
- Professional contributions to scientific publications
- Lectures

Hands-on activities during Fun Fridays—Prehistoric Reptiles

MUSEUM PROGRAMS

Visiting groups to the Museum can choose from a number of activities, depending on their objectives & time schedules. Every year the Museum provides age-appropriate, curriculum coordinated, hands-on programs in many subject areas for grades K through 12. Teachers can choose from these topics: mammals, birds, reptiles, amphibians, fish, invertebrates, plants or fossils. The Museum also offers an in-depth, hands-on wetlands program in which students become wetland researchers and learn to appreciate the importance of wetlands. We also have fun and learning for preschoolers. Our Preschool Discovery Room was filled all year long with children ages 3 through pre-kindergarten 5 and their caregivers for age-appropriate hands-on learning.

Our summer program showcases Camp WILD, an annual summer camp adventure that puts kids in the middle of nature for an amazing week of educational experiences. Camp Wild's theme this year was "prehistoric" camp to correlate with our current exhibit *Dinosaurs!*.

This summer also included the Junior Naturalist Camp designed to allow aspiring naturalists to learn what it is like to scientifically study nature. The theme this year was "The Span of Time" focusing on prehistoric life, and included an overnight in the Museum on the last night of camp and a first time field trip to the Choctaw Indian Fair. Our Preschool summer camp theme was "WOW"- worms, owls, and wild things. Camp activities included hands-on, age-appropriate centers and activities, an interactive group time, adventures in the Museum and on the trails, and a variety of art projects.

STUDENT PROGRAMS AT MMNS FOR FY 2007-2008

- **7** Camp WILD summer sessions with **119** in attendance
- **3** Stewpot Kids summer camp sessions with **71** in attendance
- Junior Naturalist Camp program with **24** in attendance
- **255** preschool group classes with **3,483** in attendance
- **14** preschool summer camp sessions with **210** kids and caregivers in attendance
- Junior Duck Stamp Art Competition sponsorship, exhibition, and reception with **552** entries
- Got Fish/Something's Fishy annual hands-on activity day with **1,419** participants
- **642** in-house, hands-on programs with **21,663** participants

STATEWIDE OUTREACH PROGRAMS

Through a wide range of specially designed programs, projects, and events, the outreach educators bring the Museum's unique hands-on approach to learning to schoolchildren and adults statewide. Over the last five years, our outreach program has conducted 5,099 programs with 205,202 participants. This year we were able to expand our outreach program to the southwest portion of the state. We now provide education outreach to all 82 Mississippi counties.

□ Central Mississippi Counties access Museum programming directly

OUTREACH EDUCATION MISSISSIPPI COUNTIES

■ Northeast counties	359 classes (15,185 students)
■ Northwest counties	269 classes (9,694 students)
■ Southeast counties	307 classes (12,404 students)
■ Southwest counties	88 classes (12,878 students)

EDUCATION OUTREACH FOR FY 2007-2008

- **1,023** interactive classroom programs taught statewide
- **50,161** students instructed directly
- **40,850** people used object kits, information, materials, and technical guidance

Outreach Educator Crystie Baker delighted campers with a baby alligator at Camp Wheeze-Away.

TEACHER WORKSHOPS

The Museum maximizes its staff expertise and extends its influence by providing workshops all over the state that prepare teachers to fulfill state curriculum requirements in their own classrooms.

Project WILD is an interdisciplinary conservation and environmental education program emphasizing wildlife. Project WILD educational materials are provided to educators through practical, interactive 6-hour workshops. The program, designed for educators of grades K-12, capitalizes on the natural interest that children and adults have in wildlife by providing hands-on activities that enhance all subject and skill areas.

Project WET is an interdisciplinary water science and education program for formal and non-formal educators of K-12 students and also is taught in 6-hour workshops. The mission of this program is to teach responsible water stewardship through excellent and effective water education. The *Project WET Curriculum and Activity Guide*, is a collection of innovative, water-related activities that are hands-on, easy to use, and fun! Providing a thorough water education program, the guide also addresses the chemical and physical properties of water, quantity and quality issues, aquatic wildlife, ecosystems, and management strategies.

TEACHER SERVICES AT MMNS FOR FY 2007-2008

- **23** six-hour teacher workshops for Project WILD & Project WET (organized and conducted for **381** participants)
- **2** preschool teacher workshops for **48** participants
- **1** Back-to-School Night teacher resource event

Casting bird tracks at a Project WILD Teacher Workshop

OF OUTREACH PROGRAM PARTICIPANTS

- 0
- 1 - 200
- 201 - 500
- 501 - 1,000
- 1,001 - 12,310
- ▨ Teacher Workshops

COMMUNITY & STATEWIDE EVENTS

Community Events

The Museum hosts a number of ongoing and annual events that present unique opportunities for learning. Adult programming with dynamic lectures, live animal demonstrations, and creative activities adds spice to an already flavorful, family-focused menu of educational topics, including fishing, fossil collecting, and bird watching.

COMMUNITY ACTIVITIES AT MMNS FY 2007-2008

- **10** Naturalist Lectures presented by experts including our annual Snake Day event
- **8** Fun Fridays for families
- **150** interactive Fish Feedings
- **8th** annual NatureFEST! - a celebration of all things natural
- **7th** annual Make-a-Splash water-awareness day
- **5th** annual Fossil Road Show - exhibits, expert opinions, and lectures
- **8th** annual Got Fish? fishing seminars with the experts and **3rd** annual Something's Fishy
- **23rd** annual Snake Day hands-on reptile showcase
- International Migratory Bird Day celebration
- Native Plant Garden annual tours and lectures
- **3** Christmas Programs with **144** participants

Statewide Events

The Museum provides an array of educational and entertainment opportunities to the broader community through lectures and live animal demonstrations. It also holds a variety of popular annual events designed to bring special audiences together to enjoy activities centered around specific topics, such as fishing, fossil collecting, bird watching, and family fun. For instance, this fiscal year, through partnerships with the Mississippi Wildlife Federation and Wal-Mart, Katfishin' Kids provided more than 750 kids with the chance to get their feet wet in learning the skills of fishing and engaged more than 200 parents and adults!

STATEWIDE COMMUNITY OUTREACH FY 2007-2008

- Educational materials: provided to Mississippi Department of Wildlife, Fisheries and Parks (MDWFP) Conservation Officers for programs
- Participated in Mississippi Wildlife Extravaganza, Bass Pro Shop event, Great Delta Bear Affair, and Hummingbird Festival, Outdoorama on the Rez, Waterfest
- More than **750** "Katfishin' Kids" received hands-on instruction from professional anglers while baiting their hooks and fishing for stocked catfish.
- **2** issues of Natural Newsline newsletter published

THE LIBRARY

In 1965, Miss Fannye A. Cook, the Museum's founding director, donated her private collection of research materials to the Museum. Since then, that donation has grown into the Museum's marvelous Research Library housing more than 15,000 volumes. These volumes chronicle Mississippi's natural history in detail.

LIBRARY HIGHLIGHTS FOR FY 2007-2008

- **15,000** volume Research Library maintained and open to the public
- **1,846** reference requests answered: phone, interlibrary loan, and conference
- **125** journal volumes were bound for the Library's permanent collection.
- **500** reports and books were cataloged and entered into the Museum Library collection via Pro-Cite in-house database.
- Re-published (in CD format) Mississippi Bird Songs, recorded by Bill Turcotte
- **10** Naturalist Lectures presented by experts including our annual Snake Day event

The Library collection is available for on-site use by the public.

Naturalist Lecture Series

The lectures are on the first Tuesday of each month in the Museum's Rotwein Theater from NOON until 1 PM.

NATURALIST LECTURE SERIES FOR FY 2007-2008

- **July 2007** *Raptors Galore!*
Speaker: David Hall, Master Falconer and Director, Wildlife Outreach Foundation, Jackson, MS
- **August 2007** *Northern Swallow-Tailed Kite Recovery: Implications of Predation, Reproduction and Social Behaviors*
Speaker: Jennifer Coulson, Ph.D., Ecology and Evolutionary Biology, President, Orleans Audubon Society, Louisiana

- **September 2007** *California Condors: From the Brink of Extinction to the Brink of Recovery*
Speaker: Jesse Grantham, California Condor Program Coordinator, Hopper Mountain National Wildlife Refuge Complex, USFWS, Ventura, CA
- **October 2007** *Nesting Ecology and Sibling Behavior of Red-Shouldered Hawks: It's a Hawk Eat Hawk World Out There*
Speaker: Jim Bednarz, Ph.D., Professor, Wildlife Ecology, Arkansas State University, Jonesboro, AR
- **November 2007** *Osprey Migration through North America*
Speaker: Mark Martell, Director of Bird Conservation, Audubon Minnesota, St. Paul, MN
- **February 2008** *DEM BONES - More Than Just a Rack to Hang Your Skin On!*
Speaker: George Phillips, Paleontologist, MMNS, Jackson
- **March 2008** *Protecting and Enhancing A Local River: How Memphis Started a Community Greening Movement*
Speaker: Keith Kirkland, Executive Director, Wolf River Conservancy, Memphis

- **April 2008** *Historical Ecology of Forest and Grasslands in Mississippi*
Speaker: Timothy J. Schauwecker, Ph.D., Assistant Professor, Department of Landscape Architecture, Mississippi State University
- **May 2008** *Bats: A Fly-by-Night Affair*
Speaker: Chester Martin, Research Emeritus, Environmental Laboratory, U.S. Army Engineer Research & Development Center, Corps of Engineers, Vicksburg
- **June 2008** *De-mystifying Mississippi Snakes at Snake Day: Live displays of Mississippi venomous and non-venomous snakes*
Speaker: Terry Majure, Aquarium Coordinator, MMNS, Jackson

(top) Crayfish
(above) Sean McGregor, Research Assistant, sampling for crayfish.

The Museum's Conservation and Biodiversity Section consists of three broad and overlapping programs: Natural Heritage, Biological Collections, and Research.

The team of 18 is made up of coordinators, biologists and technicians. Their primary mission is to facilitate conservation by studying, documenting and monitoring Mississippi species and ecosystems. Staff also participate in planning and management to promote conservation through the Museum's South Mississippi Conservation Program and other initiatives.

Among the Conservation and Biodiversity Section's many accomplishments are the partnerships that it has formed with others. Over the past year the team has worked side by side with individuals, organizations and other state and federal agencies, providing information, insight and support for conservation efforts. In FY 2007-2008, they handled more than 2,985 requests for information about non-game species and their habitats and management.

Gulf Fritillary butterfly enjoys Ironweed nectar in the Museum's native gardens.

NATURAL HERITAGE PROGRAM

The Natural Heritage Program manages a comprehensive database of Mississippi species, communities, systems and natural areas of conservation concern. A primary objective is ensuring that the database is scientifically current and accurate. Information contained within the database is readily available to resource managers and land developers, and provides guidance for species conservation and wise use of land and water resources.

NATURAL HERITAGE HIGHLIGHTS FOR FY 2007-2008

- **912** elements (rare species and biological communities) tracked
- **14,000** new records relating to elements added
- **480** environmental project reviews performed

Scenic Streams Program

The Scenic Streams Program encourages landowners to voluntarily protect special habitats and streamside areas either through non-binding conservation agreements or long-term conservation easements. State and Federal income tax incentives exist for landowners who protect these areas through the creation of conservation easements.

SCENIC STREAMS HIGHLIGHTS FOR FY 2007-2008

- Noxubee River successfully nominated in 2008 Legislative Session as **10th** Scenic Stream
- **150** Best Management Practice Agreements received on **9** previously nominated streams

BIOLOGICAL COLLECTIONS

Since their beginning in 1935, our Biological Collections have grown to contain more than 930,000 specimens, representing the largest single reference for Mississippi vertebrate animals, freshwater mussels, crayfish, and fossils. In addition, the MMNS curates collections of plants, insects, and DNA specimens. These irreplaceable specimens document the species diversity, distribution, ecology, conservation status and heritage of Mississippi. They are an essential source of information for use by resource managers, biologists and educators.

COLLECTIONS HIGHLIGHTS FOR FY 2007-2008

- **587** new collections added through staff efforts or donations
- **44,524** new specimens cataloged
- **932,000** specimens curated
- **65** loans to other museums or education institutions

Jeremy Copley and Sean McGregor, Research Assistants prepare mussel specimens.

LaToya Turner, Collections Assistant, with fish specimens

RESEARCH AND MONITORING

MMNS research seeks to protect Mississippi's history and heritage by contributing to the knowledge of Mississippi's species and biological communities. Much of the research at MMNS focuses on surveys for occurrence, abundance, and distribution of non-game species. MMNS paleontological research provides the background that increases our understanding of current and future patterns of species and biological communities. Information from these research activities provides the foundation for understanding and appreciating the biodiversity of Mississippi. In addition, MMNS researchers conduct ecological, monitoring, and other research to provide information essential for conservation and protection of some of our state's rarest species.

RESEARCH HIGHLIGHTS FOR FY 2007-2008

- More than **\$963,000** in federal funds awarded for research projects
- Collaboration with University of Southern Mississippi (USM) and The Nature Conservancy (TNC)

Erik Lang, USM-GCRL graduate student checking trap for saltmarsh topminnow

Dr. Bob Jones, MMNS Herpetologist, evaluating pond for gopher frog

■ COUNTIES WHERE RESEARCH WAS CONDUCTED IN FY 08

Completed and On-going Projects

Research and monitoring activities carried out or administered by Museum staff generally target plants, plant communities, and nongame wildlife within Mississippi. This includes living and extinct species not traditionally managed as sport game or fish, and comprises the vast majority of the fauna and flora of the state.

COMPLETED AND ON-GOING PROJECTS FOR FY 2007-2008

- Swallow-tailed kite surveys
- Bald eagle monitoring
- Piping plover habitat use
- Population trends of ringed sawback turtles
- Mississippi gopher frog monitoring (TNC)
- Eastern spotted skunk and long-tailed weasel surveys
- Post-Hurricane Katrina assessment of gulf sturgeon habitat and movement of the juvenile cohort (USM)
- Small mammal, reptile, and amphibian survey on Upper Sardis Wildlife Management Area
- Habitat characteristics and life history of Saltmarsh topminnow (USM)
- Population structure and trophic ecology of Alabama shad (USM)
- Isotope ecology of late Pleistocene (40-10 thousand years ago)
- Systematics and distribution of Upper Cretaceous (85-66 million years ago) sea urchins
- Molecular phylogenetics and phylogeography of Cottogaster fishes (USM)
- Mississippi amphibian monitoring - Statewide
- More than **40** fish sampling trips - Big Black, Mississippi River, Tennessee, Yazoo, Pearl and Tombigbee Rivers
- More than **200** crayfish, mussel, mammal, and reptile and amphibian sampling trips **40+** counties

ringed sawback turtle

Planning and Management

Conservation staff participated in a variety of planning and management activities to address conservation of rare or declining species in Mississippi including the listed activities below.

PLANNING AND MANAGEMENT ACTIVITIES FOR FY 2007-2008

- Mississippi Prescribed Fire Council
- Mississippi Bat Diversity Working Group
- Mississippi Exotic Pest Plant Council
- Gulf Sturgeon Working Group
- Pallid Sturgeon Working Group
- US Forest Service Planning meetings
- Mississippi Coastal Impact Planning Meetings
- Longleaf pine restoration on Mars Wildlife Management Area
- Invasive species control on Wildlife Management Areas

Jeanne-Marie Havrylkoff, USM-GCRL graduate student, with juvenile Gulf sturgeon

Publications and Technical Reports

Museum staff contribute to a variety of scholarly journals and other publications. Museum Technical Reports are cataloged and housed in the Museum Library.

PUBLICATIONS AND TECHNICAL REPORTS FOR FY 2007-2008

- **Dugo, M.A., W.T. Slack,** and B.R. Kreiser. 2008. Molecular systematic, phylogeography, and population genetics of *Fundulus dispar* and *Fundulus blairae* (Cyprinodontiformes: Fundulidae): Year 1 Progress. MMNS Technical Report No. 139. Funded by U.S. Fish and Wildlife Service, State Wildlife Grant Report, SWG 04.
- Leary, C.J., J.L. Dobie, **T.M. Mann,** P.S. Floyd and D.H. Nelson. 2008. *Pseudemys alabamensis* Baur 1893 - Alabama red-bellied cooter, Alabama red-bellied turtle. In: Rhodin, A.G.J., Pritchard, P.C.H., van Dijk, P.P., Saumure, R.A., Buhlmann, K.A., and Iverson, J.B. (Eds.). Conservation Biology of Freshwater Turtles and Tortoises: A Compilation Project of the IUCN/SSC Tortoise and Freshwater Turtle Specialist Group. Chelonian Research Monographs No. 5, pp. 019.1-019.9, doi:10.3854/crm.5.019.alabamensis.v1.2008, <http://www.iucn-tftsg.org/cbftt/>.
- **Phillips, G.E.** 2008. Fossil goniasterid sea stars in the Southeast. Journal of the Mississippi Academy of Sciences 53(1): 119.
- **Phillips, G.E.,** and C.N. Ciampaglio. 2007. Late Cretaceous echinoderms in the Central Gulf states: An update. Journal of the Mississippi Academy of Sciences 52(1): 88.
- **Phillips, G.E.,** and C.N. Ciampaglio. 2008. Faujasiid echinoids in the Upper Cretaceous of North America. Journal of the Mississippi Academy of Sciences 53(1): 118.
- **Phillips, G.E.,** and G.L. Stringer. 2007. Paired fish otoliths from possible coprolites in the Glendon Limestone (Oligocene, Rupelian) of Central Mississippi. Journal of Vertebrate Paleontology 27(3): 130A.
- **Surette, S.B.,** and J. S. Brewer. 2008. Inferring relationships between native plant diversity and *Lonicera japonica* in upland forests in north Mississippi, U.S.A. Applied Vegetation Science 2: 205-214.
- **Surette, S.B.,** S.M. Aquilani, and J.S. Brewer. 2008. Current and historical composition and size structure of upland forests across a soil gradient in north Mississippi. Southeastern Naturalist 7: 27-48.
- **Winstead, N.A.** 2007. Wintering Piping Plover and Snowy Plover ecology in coastal Mississippi. MMNS Technical Report No. 138. Funded by U.S. Fish and Wildlife Service, Project E-1, Segment 21.

Piping Plover - Photo by Bill Stripling

GOING BY THE NUMBERS

COUNTY	VISITORS	OUTREACH
Adams	237	375
Alcorn	21	257
Amite	296	0
Attala	283	667
Benton	7	0
Bolivar	444	2,104
Calhoun	61	402
Carroll	321	207
Chickasaw	83	63
Choctaw	68	355
Claiborne	70	0
Clarke	240	36
Clay	178	608
Coahoma	39	1,340
Copiah	716	0
Covington	127	0
Desoto	111	914
Forrest	972	12,310
Franklin	245	0
George	35	80
Greene	35	50
Grenada	103	16
Hancock	191	574
Harrison	281	3,190
Hinds	87,672	2,020
Holmes	604	166
Humphreys	122	0
Issaquena	53	71
Itawamba	4	305
Jackson	343	3,058
Jasper	85	350
Jefferson	295	0
Jefferson Davis	60	0
Jones	652	279
Kemper	94	124
Lafayette	98	91
Lamar	493	470
Lauderdale	1,386	1,046
Lawrence	235	0
Leake	989	704
Lee	116	859
Leflore	454	352
Lincoln	964	30
Lowndes	510	1,476
Madison	10,962	800
Marion	277	0
Marshall	8	2,810
Monroe	189	564
Montgomery	116	147
Neshoba	373	589
Newton	625	120
Noxubee	45	695
Oktibbeha	403	1,416
Panola	64	234
Pearl River	82	1,458

MAP OF MISSISSIPPI COUNTIES

Perry	203	195
Pike	628	0
Pontotoc	74	237
Prentiss	33	173
Quitman	14	250
Rankin	11,549	1,750
Scott	671	0
Sharkey	236	72
Simpson	601	0
Smith	289	375
Stone	61	200
Sunflower	357	549
Tallahatchie	91	232
Tate	24	205
Tippah	25	0
Tishomingo	23	463
Tunica	6	0
Union	65	1,033
Walthall	68	0
Warren	1,776	85
Washington	507	1,430
Wayne	292	0
Webster	72	207
Wilkinson	17	0
Winston	177	290
Yalobusha	78	0
Yazoo	798	364

STAFF

MISSISSIPPI MUSEUM OF NATURAL SCIENCE

Libby Hartfield
MUSEUM DIRECTOR
Charles Knight
ASSISTANT MUSEUM DIRECTOR

ADMINISTRATION

Mary Jenkins
EXECUTIVE ASSISTANT
Connie Gore
GIFT SHOP MANAGER
Mary Stevens
LIBRARIAN
Harold Garner
FACILITIES MAINTENANCE MANAGER
Fran Noone
RECEPTIONIST
Charles Jeffcoat
CUSTODIAN

AQUARIUMS

Karen Dierolf
AQUATIC BIOLOGIST
Bryan Fedrick
AQUATIC BIOLOGIST
Chris Smith
AQUARIUM ASSISTANT
Mike Stegall
AQUARIST

EDUCATION

Angel Rohnke
EDUCATION COORDINATOR
Cristie Baker
OUTREACH NATURALIST
John DeFillipo
OUTREACH NATURALIST
Joan Elder
PRESCHOOL EDUCATOR
Megan Ellis
OUTREACH NATURALIST
Jonathan Harris
EDUCATOR
Yolanda Hawkins
EDUCATION ASSISTANT
Rebecca Jones
SPECIAL PROJECTS COORDINATOR
Isabel Kelly
PRESCHOOL EDUCATOR
Joseph M. McGee
OUTREACH NATURALIST

Ann Peden
VOLUNTEER SERVICES

Nicole Phillips
NATURALIST
Corey Wright
NATURALIST

EXHIBIT MANAGEMENT

Norton McKeigney
EXHIBITS SUPERVISOR
Ray Terry
EXHIBITS SUPERVISOR

NATURAL HERITAGE PROGRAM

Sherry Surrette, Ph.D.
NATURAL HERITAGE PROGRAM COORDINATOR
Adrianne Clark
DATABASE TECHNICIAN
Aaron Francois
DATABASE TECHNICIAN
Tom Mann
ZOOLOGIST
Andy Sanderson
ECOLOGIST
Matt Smith
DATABASE MANAGER
Heather Sullivan
BOTANIST
Andrew Whitehurst
SCENIC STREAMS/NATURAL AREAS COORDINATOR

RESEARCH AND COLLECTIONS

Lisa Yager, Ph.D.
RESEARCH COORDINATOR
Jeremy Copley
COLLECTIONS/RESEARCH ASSISTANT
R.L. Jones, Ph.D.
HERPETOLOGIST
Sean McGregor
CONSERVATION ASSOCIATE BIOLOGIST
Scott Peyton
COLLECTIONS MANAGER
George Phillips
PALEONTOLOGY CURATOR

Kathy Shelton
BIOLOGIST
Todd Slack, Ph.D.
ICHTHYOLOGIST
LaToya Turner
LABORATORY ASSISTANT
Nicholas Winstead
ORNITHOLOGIST

MISSISSIPPI DEPT. OF WILDLIFE, FISHERIES & PARKS

Sam Polles, Ph.D.
EXECUTIVE DIRECTOR
Al Tuck
DEPUTY DIRECTOR
Robert Cook
DEPUTY ADMINISTRATOR

COMMISSIONERS

John C. Stanley IV
CHAIRMAN
Bryan Jones
VICE CHAIRMAN
Jerry Munro
Charles Rigdon

Museum Biologists, Dr. Bob Jones and Dr. Todd Slack, discuss the importance of scientific collections at NatureFEST 2008.

Preserving Natural Mississippi

2148 RIVERSIDE DRIVE
JACKSON, MS 39202-1353
WWW.MSNATURALSOURCE.ORG

DEPARTMENT OF WILDLIFE, FISHERIES, AND PARKS

NON-PROFIT ORG.

U.S. POSTAGE

PAID

JACKSON, MISS.

PERMIT NO. 932

FOUNDATION

