

MISSISSIPPI
Museum of
Natural
Science

WILDLIFE
HERITAGE
FUND

VOL. #28 • No. III

Crawl, climb, and fly with 'Amazing Butterflies' at Jackson's Attraction of the Year.

Transform yourself into a caterpillar and journey through one of the planet's most amazing lifecycles at the "Amazing Butterflies" exhibit. Experience the challenges of being a caterpillar as it morphs into a beautiful butterfly through a hands-on human maze of larger-than-life leaves, grass, and trees. Along the way, discover the ways caterpillars move, what they eat, and how other creatures help them achieve their transformation. Mark your progress as a butterfly by stamping a souvenir garden card at eight stations before zooming out of the maze as a butterfly on "The Monarch Monorail!"

"After exploring the exhibit, 'fly' over to the Museum's Terrarium to see live butterflies," invites Chris Zachow, president of the Mississippi Museum of Natural Science Foundation board of directors.

As butterflies seek out nectar for food, they often carry pollen from one plant flower to the next, and assist in plant pollination. "This exhibit provides a fun, interactive experience for families to learn about this amazing relationship," explains Larry Castle, Director of Technical Programs for the Mississippi Department of Wildlife, Fisheries, and Parks.

If you enjoy butterflies, then you'll love MDWFP's Butterfly Conserving Wildlife car tag. The tag costs \$30 dollars (in addition to the regular tag fee). Proceeds benefit the Wildlife Heritage Fund. Contact your local tax collector's office to get yours.

"Amazing Butterflies" was created by the Natural History Museum in London in collaboration with Minotaur Mazes. The exhibit is sponsored locally by Mississippi Department of Wildlife, Fisheries, and Parks, Mississippi Museum of Natural Science Foundation, Institute of Museum & Library Services (IMLS), Anonymous, Clarion Ledger, Paul Benton, The Chisholm Foundation, Jackson Convention & Visitors Bureau, Sanderson Farms, Trustmark Bank, Chris & Steve Zachow, Feild Cooperative Associates, Emme Wells, Jennie McIntosh, Ollye B. Shirley, and other generous supporters.

DEPARTMENT

ADMINISTRATION

Sam Polles, Ph.D.
EXECUTIVE DIRECTOR

Robert Cook
DEPUTY DIRECTOR

Larry Castle
DIRECTOR OF TECHNICAL PROGRAMS

COMMISSIONERS

Charles Rigdon
CHAIRMAN

Jerry Munro
VICE-CHAIRMAN

William "Billy" Deviney

Bryan Jones

John C Stanley IV

DIRECTORS

Libby Hartfield
MUSEUM DIRECTOR

Charles Knight
ASSISTANT MUSEUM DIRECTOR

ADMINISTRATION

Mary Jenkins
SPECIAL PROJECTS OFFICER

Connie Gore
GIFT SHOP MANAGER

Cindy Bearden
GIFT SHOP ASSISTANT

Tracey Reid
GIFT SHOP ASSISTANT

Eamy Williams
GIFT SHOP ASSISTANT

Mary Stevens
VOLUNTEER LIBRARIAN

Harold Garner
FACILITIES MAINTENANCE
MANAGER

Charles Jeffcoat
CUSTODIAN

Fran Noone
RECEPTIONIST

Ann Peden
VOLUNTEER SERVICES

AQUARIUMS

Andrew Whitehurst
AQUARIUM COORDINATOR

Karen Dierolf
AQUATIC BIOLOGIST

Bryan Fedrick
HERPETOLOGIST

Eric Gregory
AQUARIUM ASSISTANT

John Hardy
AQUARIST

Mike Stegall
AQUARIST

EDUCATION

Angel Rohnke
EDUCATION COORDINATOR

Mary Alston
PRESCHOOL EDUCATOR

Crystie Baker
OUTREACH NATURALIST

Joan Elder
PRESCHOOL EDUCATOR

Jonathan Harris
EDUCATOR

Megan Sewall
NATURALIST

Yolanda Hawkins
EDUCATION ASSISTANT

Rebecca Jones
SPECIAL PROJECTS
COORDINATOR

EDUCATION CONTINUED

Joseph M. McGee
OUTREACH NATURALIST

Nicole Phillips
NATURALIST

Andrea Schuhmann
OUTREACH NATURALIST

Corey Wright
NATURALIST

EXHIBIT MANAGEMENT

Norton McKeigney
EXHIBITS SUPERVISOR

Ray Terry
EXHIBITS SUPERVISOR

NATURAL HERITAGE

Sherry Surrette, Ph.D.
NATURAL HERITAGE
PROGRAM COORDINATOR

Joelle Carney
DATABASE MANAGER

Adrienne Clark
DATABASE TECHNICIAN

Aaron Francois
DATABASE TECHNICIAN

Tom Mann
ZOOLOGIST

Andy Sanderson
ECOLOGIST

Matt Smith
DATABASE MANAGER

Heather Sullivan
BOTANIST

RESEARCH & COLLECTIONS

Jeremy Copley
COLLECTIONS/RESEARCH
ASSISTANT

R.L. Jones, Ph.D.
HERPETOLOGIST

Sean McGregor
CONSERVATION
ASSOCIATE BIOLOGIST

Scott Peyton
COLLECTIONS MANAGER

George Phillips
PALEONTOLOGY CURATOR

Matt Roberts
ICHTHYOLOGIST

Kathy Shelton
BIOLOGIST

LaToya Turner
LABORATORY ASSISTANT

Nicholas Winstead
ORNITHOLOGIST

Dear Members,

The news concerning funding for state government is pretty grim right now. This year we face what has been forecast to be a challenging year.

The Mississippi Museum of Natural Science receives about 60 percent of our funding from the state's general funds, so we are included in the dire news and we have taken huge cuts in our state funding. Looking back over this year's accomplishments and noting that we provided services for more than 292,000 people gives us hope that we will come through this difficult time and find the resources to continue to serve our audience with quality education and conservation endeavors.

I am sure that we will continue to rely on friends and supporters to come to our aid as we have during previous times of need.

The new temporary exhibit Amazing Butterflies is an excellent example of the combination of public and private sector support we depend on. A grant from the Institute of Museum and Library Services in conjunction with local private donors such as Trustmark Bank and Sanderson Farms make this dynamic, interactive exhibit possible.

Our last temporary exhibit, Megalodon: Largest Shark That Ever Lived, was made possible by a similar mix of funding. Please take the time to read through the complete list of donors found in this newsletter.

We will also depend on our loyal volunteers who work hand-in-hand with our capable staff to consistently provide exemplary programs for our audience. We have faith that friends will step forward again to help.

Libby Hartfield
MUSEUM DIRECTOR

MISSION STATEMENT:

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.

Fossil Road Show

Pack up your fossils and hit the road!

Bring your favorite fossils and get expert opinions about their ages and identities from our team of scientists. See fossils from the Museum collection and enjoy interesting fossil presentations. Who knows what might turn up this year?

NatureFEST!

Come explore with us!

It's a festival, a nature outing, and a fascinating Museum trip, all wrapped into one exciting day. Bat expert Rob Mies is back to share the mysterious world of bats!

Met the "Snake Man", Terry Vandeventer. Enjoy fish feedings and live animal creature features. Interact with our biologists and researchers and tour behind the scenes. Get outside and tour the native plant garden, take a nature hike and paddle a canoe (weather permitting).

SPECIAL EVENTS

Fossil Road Show

SAT · MAR 5
10AM to 3PM

NatureFEST!

SAT · APR 9
10AM to 5PM

International Migratory Bird Day

SAT · MAY 7
10AM to 3pm

Snake Day

Tues · Jun 7
10AM to 3pm

Snake Day: Mississippi Style

Don't let this one slip by.

DHerpetologist Bryan Fedrick will help you spot the differences between Mississippi's venomous and non-venomous snakes, separating myth from accurate information about native snakes' value in the ecosystem. Catch one of Fedrick's interactive discussions from 10am-11am and 12noon-1pm. Live snakes will be exhibited from 10am-3pm, with experts on hand to answer your questions. (Snake exhibits provided by MMNS and Terry Vandeventer, Museum Associate).

International Migratory Bird Day

Come on over to their stopover.

Migrate to the Museum's grounds and nature trails, favorite stopovers for birds that fly between their breeding grounds in North America and their wintering grounds in Central and South America. We'll gather for bird watching, nature hikes, and more.

A Golden Silk Spider lounges in its web along the nature trails.
Credit: Hays Collins

Award Winning Announcements

Entries sought for “Third Annual Back to Nature Photography Contest ”

The Museum is accepting entries from February 2, 2011 - February 1, 2012 for the Third Annual Back to Nature Photography Contest. The contest is designed to encourage Museum visitors to venture out and capture the natural beauty of the wildlife and habitats seen on the grounds of the Mississippi Museum of Natural Science and along the trails of Lefleur’s Bluff State Park. For details visit www.msnnaturalscience.org and click on The Latest or call 601-354-7303 for official guidelines and entry form.

Winners of the Second Annual Back to Nature Photography Contest will be announced in a future issue of the Newsline and on our website.

Libby Hartfield and Angel Rohnke

She develops strong partnerships with Mississippi science teachers and students

Angel Rohnke, Education Coordinator has received the Mississippi Science Teachers Association’s 2010 Informal Educator of the Year Award.

James Patterson

Museum recognized as key part of Jackson’s tourism product

The Mississippi Museum of Natural Science is Jackson’s 2010 Attraction of the Year. The award, part of the Jackson Convention and Visitor’s Bureau’s SUMITT (Superlative Merit in Travel & Tourism) Awards program, is voted on by Jackson’s tourism industry. The award was presented to Chris Zachow, President of the MMNS Foundation Board of Directors and Libby Hartfield, Museum Director in a ceremony held at the Jackson Convention Complex.

Mississippi's Endangered Butterfly

Two new populations of Mitchell's Satyr identified

Last summer, museum biologists had a unique opportunity to survey for the Federally Endangered Mitchell's Satyr butterfly (*Neonympha mitchelli mitchelli*) through a federally funded grant with the U.S. Fish & Wildlife Service. This survey was performed to determine the estimated distribution of this butterfly species in northeast Mississippi. Mitchell's Satyrs are considered to be one of the most critically endangered butterflies in eastern North America. In 2004, Mississippi State University entomologists identified the first two known Mitchell's Satyr populations in Tishomingo County, Mississippi. Until this time, this butterfly species was only thought to occur in Indiana, Michigan, and Alabama.

Mitchell's Satyrs require a very specific habitat type for their survival. This habitat type (sometimes called a fen) must consist of a wet meadow that allows sunlight to penetrate, but also provides bordering shade. In addition, the groundcover vegetation must be dominated specific sedge species (*Carex crinita* and *C. lurida*). These plants are thought to serve as the primary food sources for developing satyr larvae. The specificity of this habitat makes it an extremely rare find. In addition, wetland draining during the 1900's to expand urban development and agricultural lands likely destroyed many wetland areas that supported this unique satyr habitat type.

Adult Mitchell's Satyr Butterflies that were caught, photographed and released.

In June 2010, Sherry Surette, Heather Sullivan, and Scott Peyton surveyed over fifty wetland habitats for Mitchell's Satyrs and their associated vegetation. The month of June was chosen because this is the month in which the first satyr brood of the year is known to emerge as adult butterflies. The biologists were successful at identifying two new Mitchell's Satyr populations in Itawamba and Tishomingo Counties. Again in August 2010, additional surveys were conducted during the estimated time of the second adult satyr brood flight. However, no new populations were found during this trip. Additional Mitchell's Satyr surveys are planned for June and August 2011.

Suitable Habitat for the Mitchell's Satyr Butterfly.

ONGOING

MPB RADIO SHOW

Listen to Museum Director Libby Hartfield and local veterinarian Dr. Troy Majure every Thursday morning at 9am (rebroadcast at 9pm) as they take call-in questions from listeners about all of Mississippi's critters—big or small, furry or scaled, wild or domestic. Join the live fun with a call to the team at 877-672-7464.

FUN FRIDAYS

This summer, join the Museum's Education staff for Fun Fridays and experience interactive, hands-on programs. These family-friendly programs, for accompanied children, are offered every Friday in June and July beginning June 10.

FISH FEEDING

Meet some of our most fascinating aquarium inhabitants, every Tuesday and Friday at 10am, and Sunday at 2pm.

CREATURE FEATURES

Scheduled or spontaneous, these informal programs feature live or mounted animals. Scheduled every Saturday at 10am and 2pm, Creature Features make learning fun!

LECTURE SERIES

On the first Tuesday of the month (except Dec. and Jan.), the Museum offers lectures addressing a variety of natural science subjects. Unless noted otherwise, the lectures take place from 12noon to 1pm in the Museum's Rotwein Theater. Lectures are free to Museum Foundation members or regular admission visitors. Please show your membership card at the gate.

BIRD WALKS

On the first Saturday of the month (except Dec. and Jan.), join experienced birders and Jackson Audubon Society members for a walk on the wild side. Bird walks for family groups and beginners are from 8AM to 10AM at Lefleur's Bluff State Park Campground. Fee: \$3. For more information, call Mary Stevens at 601.956.7444.

FEB 1 Summer Camp

Summer Camp Registration for MMNS Members opens. See www.ms naturalscience.org or call 601-354-7303 for form.

FEB 2, 2011 - FEB 1, 2012 Contest

Enter the 3rd Annual Back to Nature Photography Contest Designed to encourage visitors to venture out and capture the natural beauty of the wildlife and habitats seen on the museum grounds, and along the trails of Lefleur's Bluff State Park. See www.ms naturalscience.org or call 601-354-7303 for official guidelines and entry.

NOW - MAY 8, 2011 SPECIAL EXHIBIT Amazing Butterflies

"Amazing Butterflies". Giant Maze and Live Butterflies. Discover the caterpillar's secret world of towering grass and leaves, then transform and take flight!

MAR 1 Summer Camp

Summer camp Registration for non-mem-

bers opens. See www.ms naturalscience.org or call 601-354-7303 for form.

MAR 1 · TUE · NOON-1PM - LECTURE · SPEAKER: DR. RICHARD BROWN, PROFESSOR OF ENTOMOLOGY, AND DIRECTOR, MISSISSIPPI ENTOMOLOGICAL MUSEUM, MISSISSIPPI STATE UNIVERSITY

Butterflies, Caterpillars, and Plant Taxonomy

Did you know that caterpillars were able to identify plants and plant relationships before humans were able to do so? Dr. Brown will discuss caterpillars and this ability.

MAR 5 · SAT · 10AM-3PM Fossil Road Show

Fossil experts will help visitors identify their fossils and determine more about their own fossil collections.

MAR 14-18 · MON-FRI Teacher Workshops

For details, contact Angel Rohnke at 601-354-7303 or by email; angel.rohnke@mmns.state.ms.us rebecca.jones@mmns.state.ms.us

APR 5 · TUE · NOON-1PM - LECTURE · SPEAKER: DR. JESSICA KAS-

Bill Stripling

TLER, MARINE EDUCATION CENTER, GULF COAST RESEARCH LABORATORY, USM, OCEAN SPRINGS

Response Oil Spill Outreach Based in Science

An interactive discussion of oil in the Gulf of Mexico and the scientific response to the spill resulting from the Deepwater Horizon explosion.

APR 9 · SAT · 10AM-5PM

NatureFEST!

Bring the family to explore the museum - starring bats, snakes, fish and a behind-the-scenes look at research, guided nature walks, and other outdoor activities

APR 24 · SUN

Museum Closed for Holiday

MAY 3 · TUE · NOON-1PM - LECTURE · SPEAKER: ANDY PECK, PH.D., FRESHWATER ECOLOGIST, NATURE CONSERVANCY OF MISSISSIPPI & ENERGY FOUNDATION FELLOW, JACKSON

Restoring Mississippi Delta Habitats: How Green Infrastructure Can Provide Both Water Quality and Wildlife Habitat Improvements.

Planting more than 390,000 trees will benefit more than 900 acres of Yazoo National Wildlife Refuge Land. When combined with other resources, the end result becomes more than the sum of its parts. This project will be discussed at the restoration site level and on larger scales such as the Yazoo River Basin, Mississippi River, and the Gulf of Mexico

MAY 7 · SAT · 10AM-3PM

International Migratory Bird Day

Gather for bird watching, nature hikes, and lots of hands-on activities. Join in the fun and help support migratory bird conservation.

MAY 30

Museum Closed for Holiday

JUN 4 - JAN 9, 2012 · SPECIAL EVENT

"Frogs!" created by The Audubon Nature Institute. From the "jewels of the Amazon" - the tiny poison dart frogs - to the giant Surinam toad, to the highly toxic Terrible Dart Frogs, come discover how "toadally" important, interesting, and fun this interactive exploration of all things frog can be!

JUN 4 · SAT · 7AM-10:30AM

Katfishin' Kids at Turcotte Education Center

Fun fishing at Turcotte Lab off Hwy 43 at Ross Barnett Reservoir, for ages 15 and under, accompanied by adults. Equipment and refreshments are free.

JUN 6-10

Junior Naturalist Summer Camp

Jr. Naturalist Camp (for the older kids), gives kids a chance to participate in indoor/outdoor activities that focus on the ecosystems of Mississippi. Campers learn about identification, collection, and conservation of our indigenous species. For details, contact Megan Sewall. 601-354-7303 smegaroni@yahoo.com

JUN 7 · TUE · 10AM-11AM & NOON-1PM - LECTURE

SPEAKER: BRYAN FEDRICK, HERPETOLOGIST

Learn the value of our native snakes and how to distinguish venomous species from non-venomous ones. Live snakes will be exhibited from 10am to 3pm.

JUN and JUL

Fun Fridays starting June 10. Fun Fridays are interactive, hands-on programs offered in June and July from 10am - 12noon. An adult must accompany children.

JUN 13-16 (entering K-1) · JUN 20-23 (entering 2-3) · JUN 27-30 (entering 4-5).

Wild about Summer Camp

Camp WILD (for the younger campers) is a place where kids explore the outdoors, make new friends, and delve into nature. For details, contact Nicole Smith. 601-354-7303 nicole.smith@mmns.state.ms.us

Note: Dates are subject to change.

FOR TEACHERS

WET AND WILD CEU CREDITS

The Museum offers two environmental education programs, Project WILD and Project WET, with CEU credits available.

WORKSHOPS

MAR 14 - Growing Up WILD
MAR 15 - Project WET
MAR 16 - Project Aquatic WILD
MAR 17 - Project Flying WILD
MAR 18 - WILD about Reptiles
July 25 - Growing Up WILD
July 26 - WILD about Reptiles
July 27 - Project Aquatic WILD
July 28 - Project Flying WILD
July 29 - Project WET

RESOURCES

To schedule a workshop or field trip, reserve a resource kit, download classroom materials, or learn more about how our Museum can help meet your classroom needs, call Angel Rohnke or Rebecca Jones at 601-354-7303 or visit www.msnaturalscience.org.

FOR PRESCHOOLERS

The Museum's "hands-on" Preschool Discovery Room is designed specifically for pre-kindergartners, ages 3-5. It is open when a staff member or volunteer is available. The schedule is subject to change. Call Joan Elder at 601-354-7303 ext.136 or email joan.elder@mmns.state.ms.us for more information.

PRESCHOOL DISCOVERY ROOM HOURS

MON-FRI 1-4PM
SAT 9:30AM-12NOON & 1-4PM
SUN 1-4PM

TIME FOR TWOS (ages 2 & under)
2nd TUE 1-4PM

STORY TIME (ages 3 to 5)
WED 1:15, 2:15, & 3:15PM (AUG-MAY)
TUE & THU 10:15 & 11:15AM (JUN-JUL)

PRESCHOOL CLASSES

PRE-RESERVATION REQUIRED

MON-FRI 9AM, 9:45AM, & 10:30AM (AUG-MAY)
WED & FRI 9AM, 9:45AM, & 10:30AM (JUN-JUL)

MAR, APR, MAY CLASS: "MOM! It's DARK!" - A STUDY OF NOCTURNAL ANIMALS AND THEIR BABIES. CHILDREN WILL APPRECIATE THE LARGE NUMBER OF ANIMALS THAT LOOK FOR FOOD AT NIGHT AND NOTE THE NAMES OF SOME OF THE BABIES AS WELL AS THEIR HABITATS.

JUL-AUG CLASS: "SMALL, YET AWESOME!" - A PEEK INTO THE WORLD OF INSECTS. CHILDREN WILL EXPLORE THE FASCINATING WORLD OF INSECTS AND APPRECIATE THEIR DIVERSITY, USEFULNESS, AND PHYSICAL STRUCTURE.

Aquarium Staff Brings “Amazing Butterflies” Exhibit to Life.

Visit The Swamp this winter and get close to the creatures that call this special habitat, “Home”.

As you have probably noticed, we try to have each of our newsletters reflect something to do with our current special exhibit. This winter we have an exhibit on butterflies and you may be wondering, “How in the world will the aquariums be able to tie into that subject?” Well, have no fear, we have done it. The terrarium, (aka The Swamp), is going to become the temporary home for not just fish, alligators and turtles but also live butterflies. Please understand that this is not going to be a full-fledged butterfly house, but we are going to try to have a few of the common native species.

The swamp is a 1,700-square foot greenhouse containing a lush native plant garden and a 20,000-gallon aquarium that provides a home for an assortment of alligators, fish, and turtles that includes endangered turtles such as the ringed saw back turtle, black knobbed saw back turtles, and the yellow blotched saw back turtles. The endangered turtle exhibit is designed with a simulated sandbar so that these turtles can dig nests and lay eggs. Each year we look forward to the baby hatchlings. However, we have always been disappointed that we did not see any baby yellow blotched turtle hatchlings. For our regular visitors, you may remember that last fall we did a complete renovation of the terrarium. We installed new basking lights, a sprinkler system, and basking logs. Apparently, this finally set the mood for the yellow blotched turtles. This summer, we were delighted to see our first baby yellow blotched turtle hatchlings. All three species of saw back turtle hatchlings are now on display in the baby turtle tank along with hatchlings from many other species of native Mississippi turtles.

FOR VOLUNTEERS

Have you ever experienced a “cool moon”? This was just one of many discoveries on our last adult volunteer field trip visiting the Delta Blues Museum in Clarksdale, MS and the B.B. King Museum in Indianola, MS. A full day of considering how to interpret our state’s rich culture for visitors ended with a surprise treat; heated moon pies topped with ice cream and chocolate sauce, aka, the “cool moon”. You never know what you’ll learn as a Museum volunteer!

Exploring Mississippi is just one opportunity provided by our volunteer program. Volunteers continue their outstanding support of all Museum activities, and we continue to welcome you to join our ranks.

Volunteer Jim Leonard has now earned over one thousand hours since he began volunteering in 2008. “I get a lot more than I give, as far as I’m concerned,” Jim says. “Every day I learn something new.” Jim’s made major contributions to the Museum collections, specifically with dissection of mussel and gill tissue samples for the DNA sample storage

Volunteer coordinator Ann Peden shopping in downtown Clarksdale on a volunteer trip to the Delta with a couple of our most faithful volunteers, Bill and Betty Anne Hays

A “Cool Moon” - moonpie heated up with ice cream on top. Genius!

and preparing specimens for the herbarium. You’re also likely to meet Jim in the exhibit hall, sharing what he’s learned working with our research biologists. “What keeps me coming back is being with a cadre of very knowledgeable people who are always willing to help you. And then I’m able to go downstairs and impart that knowledge to our guests. That’s fun, too.”

We welcome new volunteer divers, Charles Burrage and Jennifer Whatley. Look for them waving at you underwater during our fish-feeding dives. Weekdays, new volunteer Derek Terry will be out and about in the exhibit hall to help answer questions and share interesting info.

VOLUNTEER NOTES

Our current temporary exhibit, Amazing Butterflies, gives you the opportunity to transform into a Museum volunteer, especially if you enjoy meeting new people and would like to learn more about butterflies! If you'd like to help out, get in touch at ann.peden@mmns.state.ms.us or contact volunteer coordinator Ann Peden at 601-354-7303.

To participate you will first need to complete a volunteer application, available on-line at www.ms-natural-science.org. Teen Volunteer information is also available.

BECOME A VOLUNTEER!

This is a great time to join our volunteer community. Teen Volunteer information is also available. Please contact volunteer coordinator Ann Peden at 601-354-7303 or ann.peden@mmns.state.ms.us to get started.

Wind Storms Damage Trails but Swift Repairs are Planned.

Trails continue to benefit from volunteer involvement and use.

The museum and park trails are very pleasant during the months of February through May and are the most pleasant for walking along the river, up and down the bluffs, and along our upper and lower backwater sloughs. However, in the last few months, wind storms have brought down trees and wrecked both of our 3 year-old viewing platforms. The upper slough platform was 50 percent destroyed and the lower slough only lost some hand rails and a few stairs. Prompt repairs are planned. The trees along our trails make them attractive and provide shade, but they smash our trail improvements when they come down.

Six Eagle Scout projects provided new trail amenities in the form of retaining walls, benches and bridge repair over the last few months. Joseph Herrington, Jarred Easterling, Philip Lanoux, Zachary Thaggard and Jimmy Swensen earned their Eagle Scout pins in part by completing functional projects that made the museum and park trails nicer places to visit and use. Cody Cliburn did his

Florence High School senior project on urban water pollution and built and installed wood duck nesting boxes along a slough on the river trail.

LeFleur's Bluff State Park manager Randy Dearman has created a new primitive campground near the Pearl River for use by scouts, church, and school groups. This campground is only 50 feet from the road to the boat ramp on the river, and is easy to use for scout troops that have trailers full of camping equipment and need to camp close to their vehicles, plus it is within a short walk of shower and bathroom facilities of the main campground.

The LeFleur's Ridge group camping area is open and has been improved by the addition of picnic tables and portable toilets on platforms, but it requires a hike of about 15 minutes down the river trail from the closest parking area and is better suited for backpack camping. Scouts and other supervised groups are welcome to use it by arrangement with the park manager, call (601) 987-3923. Last Spring, Troop 8 from First Baptist Church of Jackson launched canoes below the Ross Barnett Reservoir dam, and paddled down the Pearl to camp – a first for the park.

Steadfast Supporters

\$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

\$50,000-\$100,000

BellSouth
 Magalen O. Bryant & Tara
 Wildlife Management
 Community Foundation
 of Greater Jackson
 Chevron
 Entergy
 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

NatureFEST!

**Saturday
 April 9, 2011
 10 am - 5 pm**

*Spend the day in the
 middle of nature!*
 – inside and outside
 the Museum –

Some of the many Activities:

- Birds of Prey
- Museum Collections
- Native Plant Sale
- Live Animals
- Scuba Divers
- Nature Trails
- Giant Aquariums
- “Snake Man
 Terry Vandeventer”
- Behind-the-scenes Tours
- Bat Expert Rob Mies
- Photo Contest Winners

\$25,000-\$50,000

Blue Cross & Blue Shield of Mississippi
 Bureau of Land Management
 Delta and Pine Land Company
 Feild Cooperative Association, Inc.
 Foundation for the Mid South
 Georgia-Pacific Corporation
 International Paper Foundation
 Jackson Convention & Visitors Bureau
 Merrill Lynch
 MS Department of Environmental Quality
 Mississippi Power Company
 Mississippi Valley Gas Company
 Molpus Woodlands Group

Paul T. Benton
 Plum Creek Foundation
 Pruet Companies
 Sanderson Farms
 Trustmark National Bank
 U.S. Department of Transportation
 U.S. Forest Service
 Mr. & Mrs. William J. Van Devender
 The Walker Foundation
 Dr. & Mrs. Julian Wiener
 Weyerhaeuser Company Foundation
 Yazoo Mississippi
 Delta Levee Board

\$10,000-\$25,000

The Armstrong Foundation
 AT&T
 BancorpSouth Foundation
 Betsy & Wade Creekmore
 Cellular South Foundation
 Howard Industries, Inc.
 Institute of Museum and Library Services
 Mississippi Arts Commission
 Mississippi Forestry Association

Mississippi Forestry Foundation
 National Geographic
 Society Education Foundation
 Nissan of North America, Inc.
 Soterra LLC
 Sprint PCS/US Unwired
 St. Dominic Health Services
 The Straddlefork Foundation
 Wild Turkey Federation

New Members/Donors

Life

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
 James E. Stary
 Carol Taff
 Richard Vavrick
 Eilan Vavrick
 Robert & Janice Whitehead
 William Roberts Wilson, Jr.
 Dr. & Mrs. Steve Zachow

Sustaining

(\$1,000 OR MORE)
 Ms. Magalen Bryant
 Betsy & Wade Creekmore
 Hiram & Elizabeth Creekmore
 Deborah Dawkins
 Robert Fairbank, Jr.
 Mr. & Mrs.
 Christopher Gedemer
 Melissa & David Patterson
 Lottie Smith
 Lance & Beth Stevens
 Carol Taff
 Mr. & Mrs. Chris Travis
 Rob & Pam Wells
 Karen Whitworth

Benefactor

Eddie R. Pope

Patron

(\$500 OR MORE)

Charlotte Icardi
 Hap & Hilda Owen
 William B. Stripling, Jr.
 Ernest & Beth Taylor
 Gloria Walker
 Adair Williams

Donor

(\$250 OR MORE)

Frederick & Marian Anklam
 Steven & Erin Chevalier
 Louisa Dixon
 James P. Grissom
 Mr. & Mrs. Chris Hall
 Dick Hall
 Katherine Klipple
 Mr. & Mrs. Alan Lange
 Mary G. Lockhart
 Drs. Timothy &
 Nancy McCowan

Sidney & Gloria Montgomery
 Michelle P. Pharr
 Don & Becky Potts
 Dan & Kristi Smith
 Sue Allen Tate
 Mr. & Mrs. Robert H. Weaver
 Dr. & Mrs. Frank Wiygul, Jr.
 Kathryn Wiener

Friend

(\$100 OR MORE)

Murphy & Ruth Adkins
 George A. Allen
 Gerald & Elizabeth Barber
 David Bowen
 Liz Brandon
 Charles & Becky Brasfield
 Jane Buttross
 Mr. & Mrs. Ramon Callahan
 Sarah & Richard Campbell
 C. B. Carroll & Jeanne Luckett
 Mr. & Mrs. Buford Clark
 Sidney & Holt Crews
 Elaine Crystal
 Kane & Betty Ditto
 Terry Dwyer
 Sean W. Ellis
 Jane & Ed Emling
 Dees R. Faucett
 Sara Fore
 John & Ann Fournet
 Dr. Nola Gibson
 Donna R. Godwin
 Clyde & Barbara Hare
 Alice Harper
 Mr. & Mrs. Jack Harding
 Homa Hill
 Mrs. Norman A. Johnson, Jr.
 Joan M. Kaye
 Ernest A. Klatt, Jr.
 Penny Kochtitzky
 Peter & Carolee Kuchirka
 Dr. & Mrs. T. W. Lewis III
 Mr. & Mrs. Charles O. Martin
 Verneda Mason
 John Maxey
 Glade & Emily McInnis
 Don & Mary Mitchell
 Jeanette Morgan
 Maurice Murray
 Bill Osborne
 Ashley & Wheeler Parker
 Alex & Mary Purvis
 Chat H. Phillips II
 Joy Rhoads
 Allen Riechert
 John L. Rings
 Dr. & Mrs.
 E. Barney Robinson III
 Dr. Lewis F. Rogers
 Mr. & Mrs. Tony Roughton
 Art Salomon
 Mike Schmidt
 Mary Elizabeth Smith
 Dr. & Mrs. J. George Smith
 Margie L. Smith
 Kristie & Steven Speights
 Ray & Dardanella Shenefelt
 Mr. & Mrs. Jim Sledge
 Mr. & Mrs. James Starnes
 Bill & Joanna Storey
 Mr. & Mrs. Wes Stover
 Ed Swiatlo
 Granville & Sue Allen Tate
 Stephen L. Thomas
 Aaron Trubman
 W. Lamar & Nanette Weems
 Dr. & Mrs. Christopher Wiggs

Beth & Fred Wilson
 Dr. & Mrs. John D. Wofford
 Steve Zary

Family

(\$65 OR MORE)

Kayla Abraham
 Melissa Alexander
 Greg Amos
 Steven Applewhite
 William Bares
 John Belz
 Jeffrey Blackwood
 Tom Bobbitt
 Barber Boone
 Helen Boone
 Linda Wright
 Nicole Bradshaw
 Mr. & Mrs. Brumfield
 Rickey Burke
 Amanda Camp
 Dorsey Carson
 Todd Carter
 Diane Chamberlain
 Phillip Chapman
 Katie Chustz
 Aimee Cole
 Christy Copeland
 Kevin Cronin
 Chris Crothers
 Michael Czora
 Kirk Eddleman
 Michael Edwards
 Chris Eubanks
 Leonard Eubanks
 Lynn Evans
 Stacy Everett
 Kathleen Fitzpatrick
 Laura Foley
 Maria Garcia
 Lori Garrott
 Justin Gordon
 April Gutierrez
 Michael Hardy
 Laura Harris
 Terri Hedeman
 Thomas Hederman
 Leslie Heidden
 Amelia Hollingsworth
 Grace Hopkins
 Les Howell
 Michael Hrivnak
 Charles Ivy
 Byron Jenson
 Dale Johnson
 Emily Johnson
 Maria Johnson
 Nicole Johnson
 H. Wayne Jones
 Bela Kanyicska
 Debra Kassoﬀ
 Deven Kellogg
 Trey Kelly
 Christy Ketchum
 Jacob Lancaster
 Amy Lassley
 David Lawrence
 Sean Lenz
 Kelly Leo
 Larisa Liu
 Brandee Livingston
 Elisabeth Malphurs
 Juli Ann Marquette
 Chris McLaurin
 Danada McMurdy
 Wilson Minor
 Mack Mitchell
 Eric Moody

Janie Nash
 Mark Nicodemus
 Amy Ninness
 Beverly Oden
 Alison Parr
 Casey Parsons
 Mandy Penny
 Greg Powell
 Weston Presley
 Amanda Quarles
 Susan Reid
 Courtney Roberts
 Ethel Rose
 Daniel Scarbrough
 Corey Schneider
 Gabe Schneider
 Jenn Sivak
 Thomas Slawson
 David Smith
 Matt Smith
 Jarod South
 Patrick Spencer
 Elizabeth Steadham
 Sean Sullivan
 Janet Thames
 Greg Thompson
 Steven Tuminello
 Meghan Universal
 Kim Walden
 Katie Walker
 Jana Warren
 Ralph Watson
 David West
 Guy Wilkins
 Ashley Williams
 Brent Wilson
 Frederick Wilson
 Michael Wimerly
 Frank Winder
 Bridget Wineman
 Emily Wright
 Tieling Xie
 Junwang Xu
 Chris Zepponi

Individual

(\$40 OR MORE)

Stephanie Benefield
 Laura Kuhn

Exhibit Sponsors

Amazing Butterflies
 Institute of Museum & Library
 Services (IMLS)*
 ANONYMOUS
 The Clarion-Ledger **
 Paul Benton
 The Chisholm Foundation
 Jackson Convention & Visitors
 Bureau
 Sanderson Farms
 Trustmark Bank
 Chris & Steve Zachow
 Feild Cooperative Associates
 Emme Wells
 Jennie McIntosh
 Ollye B. Shirley

***This project was supported in part by a grant from the Institute of Museum and Library Services. Any views, findings, conclusions or recommendations expressed in this Newline do not necessarily represent those of the Institute of Museum and Library Services.*
***The Clarion-Ledger is the sole print sponsor.*

FOUNDATION

MISSISSIPPI
 Museum of
 Natural
 Science

The Mississippi Museum of Natural Science Foundation is the lifeblood of our Museum, providing man power, financial assistance, and moral support. The Foundation invites you to join today!

OFFICERS

Chris Zachow
 PRESIDENT

Alex Alston, Jr.
 VICE PRESIDENT

Janice Larson
 SECRETARY/TREASURER

BOARD OF DIRECTORS

George Allen	Libby Hartfield
Alex Alston, Jr.	Matt Holleman, III
Paul Benton	Lorose Hunter
Betsy Creekmore	Janice Larson
Opal Dakin	Ashley Parker
Marianne Dempsey	Alice Perry
Halla Jo Ellis	Avery Rollins
Sean Wesley Ellis	Ollye Brown Shirley
Dick Hall	Sheila Smith
	Phillip Street
	Chris Zachow

JOIN TODAY!

All members enjoy free admission to the Museum, invitations to members-only events, a subscription to our newsletter, and discounts at the Dragonfly Shoppe. Higher levels of membership receive additional benefits, such as public recognition of their contributions, additional admission passes, and even the private use of Museum facilities. And all memberships entitle you to free admission to more than 200 other museums nationwide through a reciprocal membership program.

Individual memberships start at \$40.
 Help preserve the best of Mississippi's natural world!

Mississippi Museum of Natural Science
2148 Riverside Drive
Jackson, MS 39202-1353

NON-PROFIT ORG.

U.S. POSTAGE

PAID

JACKSON, MISS.

PERMIT NO. 932

MISSISSIPPI
Museum of
Natural
Science

601-354-7303

WWW.MSNATURALSCIENCE.ORG

MUSEUM HOURS

MON-FRI 8AM to 5PM

SAT 9AM to 5PM · SUN 1PM to 5PM

GIFT SHOP HOURS

MON-SAT 9AM-4PM · SUN 1-4PM

ADMISSION

Members: FREE · Adults: \$6

Children ages 3-18: \$4 · Children Under 3: FREE

Senior Citizens 60 & over: \$5

Call for group rates

LOCATION

The Museum is located on I-55 at Lakeland Drive—within LeFleur's Bluff State Park.

FEATURED GIFT SHOP ITEMS:

Each season, the Museum shop offers a thoughtful selection of gift items that coordinate with the current special exhibit ("Amazing Butterflies") and educational programming. From books to fossils, jewelry to puppets, and science kits to t-shirts - make your shopping choice a natural one!

DRAGONFLY SHOPPE

**Fascinations Green Earth
Butterfly Kit**

\$20 plus 7% sales tax

**Peterson Field
Guides
Eastern Butterflies**

\$20 plus 7% sales tax
Ordering Information:
Please call the gift
shop during business
hours at 601-354-7303
to place your order.
(Add \$2.00 shipping and
handling for mail orders.)

*The Dragonfly Shoppe is a Mississippi Museum of
Natural Science Foundation sponsor.*