

MISSISSIPPI
Museum of
Natural
Science

ANIMALS

MMNS • Vol. 29 • No. 1

Discover the secret lives and hidden habitats of foxes and other forest animals.

Where does a chipmunk sleep? What does an eagle feed its young? How do mother bats find their babies in a cave? Between January 28 and May 6, visitors to the Mississippi Museum of Natural Science will learn the answers to these questions and more in *Animal Secrets*, a new exhibit in which visitors discover the secret lives and hidden habitats of forest animals.

"*Animal Secrets* builds on children's natural curiosity about the world around them and helps foster a sense of wonder about nature," said Chris Zachow, president of the Mississippi Museum of Natural Science Foundation board of directors.

"The exhibit is designed to encourage family learning and to help young children develop science skills through play and exploration. The exhibit also offers parents tips on how to encourage their children's interest in science."

Animal Secrets is especially designed for children ages 3 through 8, preschool to third grade school groups, and has English and Spanish text panels.

In *Animal Secrets*, visitors discover nature from an animal's point of view as they explore a stream, meadow, woodland, cave, and naturalists' tent.

Visitors see the world from an eagle's nest, pretend to be a chipmunk gathering food for the winter, and help a raccoon family escape from a hungry fox. Then, visitors can play the role of a naturalist by examining tracks, skulls, fur, bones and other specimens.

Animal Secrets was produced and is toured by the Oregon Museum of Science and Industry, Portland, Oregon. The exhibit was made possible with funds provided by the National Science Foundation (NSF). Additional support provided by the Collins Foundation and Meyer Memorial Trust. The exhibit is sponsored locally by the Mississippi Department of Wildlife, Fisheries, and Parks, Mississippi Museum of Natural Science Foundation, an anonymous sponsor, Chisholm Foundation, Feild Cooperative Associates, Inc., Paul Benton, Plum Creek, Sanderson Farms, Trustmark Bank, Wheeler and Ashley Parker, and Chris and Steve Zachow.

January 28
through
May 6, 2012

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

MUSEUM STAFF

DIRECTORS

Libby Hartfield
MUSEUM DIRECTOR

Charles Knight
ASSISTANT MUSEUM DIRECTOR

ADMINISTRATION AND SUPPORT

Cindy Bearden
GIFT SHOP ASSISTANT

Harold Garner
FACILITIES MAINTENANCE
MANAGER

Charles Jeffcoat
CUSTODIAN

Mary Jenkins
SPECIAL PROJECTS OFFICER

Rebecca Jones
GIFT SHOP MANAGER/SPECIAL
EVENTS

FRAN NOONE

Fran Noone
RECEPTIONIST

Ann Peden
VOLUNTEER SERVICES

Tracy Reid
GIFT SHOP ASSISTANT

Mary Stevens
LIBRARIAN

AQUARIUMS

Karen Dierolf
AQUATIC BIOLOGIST

John Hardy
AQUARIST

James Hill
AQUARIUM ASSISTANT

Mike Stegall
AQUARIST

EDUCATION

Angel Rohnke
EDUCATION COORDINATOR

Mary Alston
PRESCHOOL EDUCATOR

Crystie Baker
OUTREACH NATURALIST

Joan Elder
PRESCHOOL EDUCATOR

Jonathan Harris
NATURALIST

Yolanda Hawkins
RESERVATIONIST

Joseph M. McGee
OUTREACH NATURALIST

EDUCATION (CONT.)

Isabel Mills
PRESCHOOL EDUCATOR

Nicole Phillips
NATURALIST

Andrea Schuhmann
OUTREACH NATURALIST

Megan Sewall
SPECIAL PROJECTS
COORDINATOR

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

Heather Sullivan
BOTANIST

RESEARCH AND COLLECTIONS

Jeremy Copley
COLLECTIONS/RESEARCH
ASSISTANT

R.L. Jones, Ph.D.
HERPETOLOGIST

Scott Peyton
COLLECTIONS MANAGER

George Phillips
PALEONTOLOGY CURATOR

Matt Roberts
ICHTHYOLOGIST

Kathy Shelton
BIOLOGIST

LaToya Turner
LABORATORY ASSISTANT

Nicholas Winstead
ORNITHOLOGIST

ASSOCIATION OF
SCIENCE-TECHNOLOGY
CENTERS

Dear Members,

This has been another challenging year for all state agencies, including the Mississippi Department of Wildlife, Fisheries and Parks and the Museum of Natural Science. However, I am pleased to report that despite the tumultuous economy, the Museum is continuing to conduct cutting-edge scientific research, to offer high-quality educational programs and exhibits, and to steward the state's extensive biological collections which number more than a million specimens. In fact, thanks to a combination of Federal grants, private donations and State bonds, we will soon open a 19,000 square foot addition to the research wing, dedicated to scientific collections and laboratories. Planning is also underway for a new outdoor playspace designed to encourage young children to interact with the natural world.

The Museum of Natural Science is making important contributions to education and research, and to enhancing public comprehension and appreciation of science. As you read more about these efforts in this *Newsline*, I think you will be as proud as I am of what we are accomplishing. In the face of today's economic challenges, we have focused our energies on our most important mission, understanding and conserving our wildlife resources.

Your support through the Mississippi Museum of Natural Science Foundation has been crucial in the past, and will be even more so in the future. This legislative session will determine the level of service the Museum will be able to provide in the coming years so let your legislators know you appreciate their support for the Museum. Please take the time to read over the list of exhibit sponsors for past exhibits and our current exhibit and let them know how thankful you are for their commitment to conservation. As our state budget shrinks, private funding will be vital to keep the Museum vibrant and active in the future.

As always, I extend my thanks and appreciation.

Libby Hartfield

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.

Got Fish?

*Where to find 'em.
How to catch 'em.*

Whether you're a beginner or a seasoned angler, don't miss "Got Fish?" for a panel of experts, hosted by Mississippi Outdoors TV show co-host Randy Newell, who will answer your questions on fish. Plus, don't miss our interactive fish feedings with divers!

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?

SPECIAL EVENTS

Got Fish?

SAT · FEB 4 · 9AM to 12NOON

Fossil Road Show

SAT · MAR 3 · 10AM to 3:30PM

NatureFEST!

SAT · APR 14 · 10AM to 5PM

International Migratory Bird Day

SAT · MAY 5 · 10AM to 3PM

Katfishin Kids

SAT · JUN 2

Snake Day

TUE · JUN 5 · 10AM to 3PM

NatureFEST! *Spend the day in the middle of nature.*

It's a festival, a nature outing, and a fascinating Museum trip, all wrapped into one exciting day. Wildlife expert Rob Mies is back to share the mysterious world of animal biodiversity. Come learn his animal secrets and meet a sloth, owl, and skunk. 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 hike and participate in many other nature activities. (See page 10 for more details.)

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.

Katfishin' Kids *Casting for smiles!*

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

Bring the kids and join us for a fun-filled day where children can learn the basics of fishing. We'll teach them how to tie a knot, select the correct lure, bait hooks and cast. In addition, they will learn what a fish is and become familiar with its habitat. We'll stock the pond with catfish and let them try their hand at fishing. Each child participating will receive a FREE t-shirt and goodie bag while supplies last.

Snake Day *Don't let this one slither by.*

Herpetologist 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.

TRAIL DISCOVERIES

Announcements

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

The Museum is accepting entries from February 2, 2012 through February 1, 2013 for the *Fourth 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.msnaturalscience.org and click on The Latest or call 601-576-6000 for official guidelines and entry form.

Winners of the *Third Annual Back to Nature* photography contest will be announced in a future issue of the *Newsline* and on our website.

WILD about Summer Camp!

New friends, crafts, games, and outdoor investigations will make this summer fun and exciting! Camp WILD, our half-day camp for 5 year old Kindergarten through 5th grade, will focus on the ecosystems of Mississippi and Jr. Naturalist Camp, our ecology based camp for 6th-9th grade, will focus on the identification, collection, and conservation of our native species. Mississippi Museum of Natural Science Foundation family member registration begins **February 1st** and non-member registration begins March 1st. Please check our website for registration forms and additional information on camp dates and fees, beginning February 1st. Go to www.msnaturalscience.org for more information.

2011 CAMP WILD

Museum Biologists Discover More Endangered Butterfly Populations

Three new butterfly populations found in Mississippi

Over the past two years, Museum biologists have identified three new Mississippi populations of the Federally Endangered Mitchell's Satyr Butterfly (*Neonympha mitchelli mitchelli*) in Itawamba and Tishomingo Counties. Mitchell's Satyrs are considered one of the most critically endangered butterflies in eastern North America. This work was performed to determine the estimated distribution of this butterfly species in northeast Mississippi and was funded through grants provided by the U.S. Fish & Wildlife Service.

Sherry Surette, Heather Sullivan and Scott Peyton surveyed 112 wetland sites during June and August of 2010 and 2011 since these months are the known flight periods in which adult Mitchell's Satyrs are known to be present. Additionally, new populations of rare plants have been identified including White Turtlehead, Mouse-ear Coreopsis, Running Cedar, Crested Fringed Orchid, and Monkeyface Orchid (a candidate species for the Federal Endangered Species List).

In 2004, Mississippi State University entomologists identified the first two known Mitchell's Satyr populations in Tishomingo and Prentiss Counties, Mississippi. Until this time, this species was thought to only occur in Indiana, Michigan and Alabama.

MITCHELL'S SATYR BUTTERFLY

“Jurassic Pick”: The American Pickers™ pick a winner!

TV duo uncovers a prehistoric Mississippi fossil

Ever pick a bone with someone? In 2011, a famous TV dynamic duo ‘picked a bone’ for the Museum and revealed a noteworthy discovery about Mississippi’s ancient past. Most of our regular patrons know that dinosaurs once lived in Mississippi, but now so do millions of *American Pickers*™ viewers.

Season 4 began with dynamic hosts Mike Wolfe and Frank Fritz picking collectibles shops in Henderson, Tennessee. Who knew they would unearth an important prehistoric fossil from Mississippi? The bone consists of most of the tibia of an ornithopod dinosaur, most likely a hadrosaur, or duck-billed dinosaur (the missing ankle end precludes certainty). The shop owner had purchased the bone at the First Monday Trade Day in Ripley, Mississippi.

Recognizing its ancient appearance and heavy, mineralized condition, the shop owner learned from the seller only that the bone was found in “north Mississippi”. The bone lay ‘reburied’ among many more recent collectibles for ten years—until the *American Pickers* arrived.

The *Pickers* purchased the bone and consulted Museum paleontologist George Phillips for an opinion about its identity and age. During the televised consultation, George convinced Mike and Frank to donate it to the Museum for research and educational purposes, which they, and their parent company Cineflix Corporation, did gladly.

The exact origins of the fossil bone still remained a mystery so the bone was of limited scientific value. Both the *Pickers* crew and the Museum were hopeful that the collector(s) would see the show and come forward with details about the fossil’s true origins.

And they did ... within 24 hours! We now know the bone was found near Baldwin, Mississippi, in an approximately 82 million year old marine deposit called the Coffee Sand. Having hoped the mystery would be solved with the broadcast, George is reassured of his original, televised opinion—that such a discovery is absolutely “priceless.” Thank you Mike and Frank!

REGULAR MUSEUM PATRONS, REESE AND GRAYSON TISDALE, INSPECT (AND APPRECIATE!) ONE OF THE MUSEUM'S RECENT FOSSIL DONATIONS.

ONGOING

MPB RADIO SHOW

Listen to Museum director Libby Hartfield and local veterinarian Dr. Troy Majure every Thursday morning at 9AM 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 coordinated with our current feature exhibit *Animal Secrets*.

These family-friendly programs, for accompanied children, are offered every Friday in June (except June 1) and July.

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.

JAN 19 · THU · 6-8PM

Family Fun Science Night

(PRIMARILY FOR FAMILIES OF ELEMENTARY STUDENTS)

Cost: \$2 per person / FREE for members with current membership

Join us for a night of hands-on science fun! Explore a touch tank, science fair projects, wildlife, fossils, and live animals. Watch a diver feed the fish at 7PM. Enjoy FREE refreshments, register for FREE door prizes, and receive FREE educational resource materials. Plus, receive a 10% discount in the Dragonfly Gift Shoppe.

JAN 28-MAY 6 · SPECIAL EXHIBIT

Animal Secrets

Discover the secret lives and hidden habitats of forest animals.

FEB 1 · WED

Summer Camp Registration Opens for Members

See page 4 for more details.

FEB 1 · WED

Photography Contest Deadline

3rd Annual *Back to Nature Photography Contest* deadline for submissions.

FEB 2, 2012-FEB 1, 2013 · CONTEST

4th Annual Back to Nature Photography Contest Opens

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 page 4 for more details.)

FEB 3 · FRI · 10AM-12NOON · EVENT

Fishy Friday!

Come Fishy Friday for fabulous fish facts and fun and fantastic fishy crafts.

FEB 4 · SAT · 9AM-12NOON · EVENT

Something Fishy Saturday

It's gonna be fishtastic!! Make crafts and learn fishy fun facts.

FEB 4 · SAT · 9AM-12NOON · EVENT

Got Fish?

A panel of experts will answer your questions on fish.

FEB 7 · TUE · 12NOON-1PM · LECTURE

The Secret Lives of Birds: Little-known and Seldom-seen Avian Wonders

SPEAKER: David J. Ringer; Communications Director, Gulf Coast and Mississippi Flyway, National Audubon Society, Baton Rouge

Birds have fascinated and delighted humans for millennia, but how much do

we really know about their daily lives? Join speaker and photographer David J. Ringer on a journey of discovery that will take you from the forests and waters of Mississippi to the islands of the South Pacific and the tropics of Africa. Along the way, you'll meet birds both familiar and unfamiliar and discover surprising secrets about each one.

FEB 10 · FRI · 10AM-12NOON

Arbor Day

WOOD you like to know more about trees? Make crafts and learn about the importance of trees.

FEB 18 · SAT · 10AM-4PM

Parents & Kids Camp/Education Connection

Get Your Camp On! Mississippi Style! For this one-stop shop for parents. Determine which camps and summer programs are best for your child.

MAR 1 · THU

Summer Camp Registration Opens for Non-members

See page 4 for more details.

MAR 3 · SAT · 10AM-3PM · EVENT

Fossil Road Show

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

MAR 6 · TUE · 12NOON-1PM · LECTURE

Timberdoodle: The Secret Life of the American Woodcock

SPEAKER: Adam B. Butler; Wildlife Biologist, Mississippi Department of Wildlife, Fisheries, and Parks

With its cryptic camouflage, nocturnal lifestyle, and tendency to live in the thickest of cover, the American Woodcock is a bird with which most Mississippians are unfamiliar. Yet, our state is a primary wintering area for the species, and its unusual habits are certain to interest all who take the time to learn more about its

enigmatic life. So whether you call them woodcock, timberdoodles, mudbats, or snipe, come join us to discover more about the natural history of this peculiar little bird.

MAR 12-16 · 9AM-3PM · WORKSHOP

Teacher Workshops

For details, contact Angel Rohnke.

APR 3 · TUE · 12NOON-1PM · LECTURE

Secret Lives of Winter Stoneflies

SPEAKER: Dr. Bill P. Stark; Sadler Professor of Biology, Mississippi College

Stoneflies are an obscure group of aquatic insects known to thrive in unpolluted streams. They are noted for an unusual sound communication method known as drumming, and an unusual adult winter emergence for species in a few families. They have ecological value in their role in the stream ecosystem and they are useful in bioassessment of water quality. In addition, they are sometimes used as live bait or as models for artificial flies by fly fishers.

APR 8 · SUN · HOLIDAY

Museum Closed

APR 14 · SAT · 10AM-5PM · EVENT

NatureFEST!

Features a sloth, snakes, fish, behind-the-scenes look at research, guided nature walks, and other outdoor activities.

MAY 1 · TUE · 12NOON-1PM · LECTURE

Nest, Shell, Burrow, Web: Animal Homes from Backyard to Ocean Floor

SPEAKER: Matt Smith; Author, Naturalist, and GIS Analyst, Jackson

This talk will plunge into the private lives of animals with an intimate look at some examples, both familiar and exotic, of the places they call home. From the barest scrape on the ground to the greatest spectacles of critter architecture—beaver lodges, spider webs, eagle nests, termite mounds, and others—all homes serve one or more of a few basic needs. How and why do animals accomplish these feats, and what can we humans learn from them?

MAY 5 · SAT · 10AM-3PM · EVENT

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 28 · MON · HOLIDAY

Museum Closed

JUN 8, 15, 22 & 29 · 10AM-12NOON

Fun Fridays

Interactive, hands-on programs—an adult must accompany children.

JUN 2 · SAT · EVENT

Katfishin' Kids at Turcotte Lab

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 5 · TUE · 10AM-11AM & 12NOON-1PM · LECTURE

Snake Day

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 11-14 (ENTERING K-1) · **JUN 18-21** (ENTERING 2-3) ·

JUN 25-28 (ENTERING 4-5) · SUMMER CAMP

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.

JUN 4-8 · SUMMER CAMP

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.

JUL 6, 13, 20 & 27 · 10AM-12NOON

Fun Fridays

Interactive, hands-on programs—an adult must accompany children.

JUL 23-27 · 9AM-3PM · WORKSHOP

Teacher Workshops

For details, contact Angel Rohnke.

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 12-16; JUL 23-27

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 Megan Sewall for details (601-576-6000).

FOR PRESCHOOLERS

The Museum's "hands-on" Preschool Discovery Room is designed specifically for pre-kindergartners, ages 3-5.

(THE PRESCHOOL ROOM IS OPEN WHEN A STAFF MEMBER OR A VOLUNTEER IS AVAILABLE. THE SCHEDULE IS SUBJECT TO CHANGE.)

VISITOR ACCESS

PRESCHOOL CHILDREN

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)

RESERVED GROUP ACCESS

FEBRUARY CLASS

"I Look Like a Dog!"

CHILDREN WILL DISCOVER THAT FOXES, COYOTES, AND WOLVES LOOK VERY MUCH LIKE DOGS, BUT ARE CONSIDERED WILD ANIMALS.

MARCH, APRIL, MAY CLASSES

"It's So Wet! Love it!"

CHILDREN WILL BE ABLE TO IDENTIFY A VARIETY OF POND ANIMALS; THEY WILL NOTE THE ADAPTATIONS OF EACH AS WELL AS FAVORITE FOODS AND TIME SPENT IN THE WATER.

JUNE-AUGUST CLASSES

"Do I Look Good, or What?"

CHILDREN WILL DISCOVER THAT THE OUTSIDE COVERINGS OF ANIMALS CAN BE AS DIFFERENT AS THE ANIMALS THEMSELVES.

In August through May, class times are 9:00AM, 9:45AM, & 10:30AM, Monday through Friday.

In June & July, class times are the same, but classes are offered only on Wednesday and Friday. Call Joan Elder for reservations (601-576-6031).

PRESCHOOL SUMMER CAMPS

Call Joan Elder for details (601-576-6031).

ATLANTIC STINGRAY

New and Improved: The Mississippi Sound Aquarium

Now featuring new species

Can you believe the Museum building is soon to be 12 years old? The aquarium staff can tell. Constantly running pumps, exposure to freshwater and saltwater and time in general are beginning to show their effects on the aquariums. As a result, this past summer the Mississippi Sound aquarium became the second aquarium to undergo a major renovation. The aquarium was completely drained and new filtration plumbing was designed and installed. The entire tank was disinfected and then refilled and restocked with newly quarantined fishes. The results speak for themselves!

The aquarium is like new again with pristine water and lots of different species of healthy fishes. There are even some new species we have not had in this aquarium before such as Atlantic Croaker, White Trout, Gaff-topsail Catfish, Northern Puffer, and Shrimp Eels. Of course a host of common Mississippi Sound fishes can also be seen such as Red Fish, Black Drum, Flounder, Sheepshead, Grey Snapper, Atlantic Spadefish, Hardhead Catfish, and Atlantic Stingray.

You may have noticed that a lot of the species in this aquarium are delicious to eat. The Mississippi Sound provides a nursery environment for fishes and invertebrates in the Sound and the Gulf of Mexico. Up to 90 percent of the seafood that people like to eat spend at least part of their lives in the Mississippi Sound, especially when they are young. So come see the new fishes in the Mississippi Sound aquarium before they are all grown up!

Black Drum

MISSISSIPPI SOUND AQUARIUM

Volunteers Take Part in Museum Events Across the State

Teen and adult volunteers do field work and explore historic sites

Congratulations to Museum teen volunteer Malika Shettar, who has been awarded Youth Conservationist of the Year by the Mississippi Wildlife Federation. Malika will receive her award in February at the MWF Conservation Achievement Awards ceremony. A senior at St. Andrew's Episcopal School, Malika is passionate about conservation and effectively inspires and educates others. Currently an intern with the U.S. Fish and Wildlife Service through its Youth Ambassador program, she involves herself deeply with conservation work locally, nationally, and internationally. Malika's academic record in science is stellar, as is her involvement in extracurricular research and activism. In her four years of service as a Museum volunteer, Malika has faithfully worked to educate our visitors and to increase her own understanding of natural science. Thank you, Malika, and congratulations!

Active teen volunteers with 20 or more hours of service by November 2011 joined Museum paleontologist George Phillips for a full day in the field collecting and observing fossils, aided by members of the North MS Gem Mineral Society. We explored the "Demopolis Chalk," as it is known to geologists, at an old lime quarry in Clay County. Fish, shark, sea turtle and mosasaur remains are often found in this chalk, which was deposited during the Cretaceous period, about 75 million years ago. Teen volunteers Brenna Hart, Catoria Mozee, Beth Farrar, Kenyader Dixon, Ashley Williams, Brooke Nash, Brennan Harvey, Jonathan Smith, and Dakota Wilson, along with adult paleontology volunteer Joy Rushing and teen volunteer parents Misty Wilson and Lady Margaret Harvey, all worked alongside George, further exploring the site.

Adult volunteers took a heritage-themed tour of Natchez, Mississippi, visiting Natural Heritage Program—registered site Laurel Hill Plantation, the Grand Village of the Natchez, and Historic Jefferson College. We especially enjoyed touring Jefferson College with its director, Robyn Persons, who is also a Museum volunteer! Spring 2012 field trips are in the works for our dedicated volunteers, who love to explore and learn.

Want to share some "Animal Secrets"? Our incoming exhibit highlights the importance of habitat; come find a home in our volunteer community as we prepare to guide our visitors in discovering more about natural science. To get started, contact Ann Peden at 601-576-6000 or ann.peden@mmns.state.ms.us.

MUSEUM TEEN VOLUNTEER, MALIKA SHETTAR, WAS AWARDED YOUTH CONSERVATIONIST OF THE YEAR

TEEN VOLUNTEERS WORKED ON UNCOVERING FOSSILIZED SEA TURTLE REMAINS

OAK ON THE GROUNDS OF JEFFERSON COLLEGE

CHAPEL AT LAUREL HILL PLANTATION

NatureFEST! 2012

Featuring *BioDiversity Live!* with Rob Mies

At this year's NatureFEST!, *Biodiversity Live!* embarks on a journey to the ends of Earth, led by animal expert Rob Mies, who will lead the way to discovery of the unique and strange life that calls our planet home. Mies introduces amazing wildlife from exotic locales and local backyards, including a two-toed sloth from South America, a striped skunk, a southern flying squirrel, and a barred owl from North America.

Mies will show how the audience can take action both locally and across the globe to safeguard Earth's natural world. He'll talk about risks to biodiversity from human activities and tell conservation success stories, while helping the audience understand what they can do to protect wildlife from extinction.

Visitors have the chance to participate in many other NatureFEST! activities as well, from live birds of prey demonstrations to watching divers feed the fish in the giant Museum aquariums. They will also have the opportunity to meet scientists and researchers, learning about their unique research tools while discovering how Museum specimens are acquired and maintained.

Visitors can explore the new *Animal Secrets* exhibit, or inhale the sweet aromas of spring as they take guided tours of the Museum's nature trails, or browse the native plant sale and take a piece of the natural world back home. They'll also be able to canoe on the Pearl River with John Rusky of the Quapaw Canoe Company.

NatureFEST! takes place Saturday, April 14, from 10AM to 5PM.

CHECK OUT ROB MIES *BIODIVERSITY LIVE!* SEMINAR FEATURING A SLOTH

EXPERIENCE LIVE ANIMAL PRESENTATIONS BY MUSEUM STAFF

TAKE A NATURE HIKE ON THE 2.5 MILES OF NATURE TRAILS

WATCH DIVERS FEED THE FISH IN THE GIANT AQUARIUMS

TRY YOUR HAND CANOEING ON THE PEARL RIVER

BRING HOME A PLANT FROM OUR MISSISSIPPI NATIVE PLANT SALE

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
The Bower Foundation

\$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*
Institute of Museum and Library Services

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

\$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.
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

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 Matt Holleman, III

Alex Alston, Jr. Janice Larson

Paul Benton Ashley Parker

Betsy Creekmore Alice Perry

Opal Dakin Avery Rollins

Marianne Dempsey Ollye Brown Shirley

Halla Jo Ellis Sheila Smith

Sean Wesley Ellis Phillip Street

Dick Hall Chris Zachow

Libby Hartfield

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!

Foundation New Members

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
 Dr. Opal H. Dakin
 Marianne & Jack Dempsey
 Theo Dinkins
 Halla Jo Ellis
 Sean Wesley Ellis
 Billie M. Ellison
 Sylvia Ann Finman
 Mr. & Mrs. Wesley Goings
 Mr. & Mrs. Chris Hall
 Mr. & Mrs. Richard Harding
 Emily Hartfield
 Paul & Libby Hartfield
 Matthew Holleman, III
 Michael & Janice LeBlanc
 William L. Lee
 Jennie McIntosh
 Mr. & Mrs. David McMillin
 John Palmer
 Jackie & Avery Rollins
 Dr. Suzanne Rotwein
 Rosalie Rotwein
 Alice Scruggs
 Dr. James E. Stary
 Carol Taff
 Richard Vavrick
 Ellan Vavrick
 Robert M. &
 Janet M. Whitehead
 William Roberts Wilson, Jr.
 Dr. & Mrs. Steve Zachow

Sustaining

(\$1,000 OR MORE)
 Betsy & Wade Creekmore
 Hiram & Elizabeth Creekmore
 Mr. & Mrs.
 Christopher Gedemer
 Renee Lichtenhan
 Mississippi Power Company
 Foundation
 Mr. & Mrs. David Patterson
 Lottie Smith
 Lance & Beth Stevens
 The Ohrstrom Foundation
 Karen Whitworth

Patron

(\$500 OR MORE)
 Joseph N. Goodell
 Charlotte Icardi
 Hap & Hilda Owen
 Michelle P. Pharr
 Dr. Olyve B. Shirley
 William B. Stripling Jr.
 Beth Taylor
 Gloria Walker
 Adair Williams

Donor

(\$250 OR MORE)
 Frederick & Marian Anklam
 Steven & Erin Chevalier
 Sidney & Holt Crews
 Louisa Dixon
 James P. Grissom
 Mr. & Mrs. Chris Hall
 Dick Hall
 Mr. & Mrs. Alan Lange
 Dr. Timothy McCowan &
 Dr. Nancy McCowan
 Sidney & Gloria Montgomery
 Don & Becky Potts
 Stacy Ross
 Dan & Kristi Smith
 Granville & Sue Allen Tate
 Mr. & Mrs. Chris Travis
 David & Susan Watkins
 Kathryn L. Wiener

Friend

(\$100 OR MORE)
 Ruth & Murphy Adkins
 George A. Allen
 Mrs. W. W. Aydelott
 Gerald & Elizabeth Barber
 Craig & April Blackwell
 Liz Brandon
 Mr. & Mrs.
 Charles Brasfeild Jr.
 Mr. & Mrs. Ramon Callahan
 Mr. & Mrs. Buford Clark
 Elaine Crystal
 Kane & Betty Ditto
 Dr. Edgar Draper
 Edie Dunn
 Terry Dwyer
 Jane & Ed Emling
 Larry & Rhea Estes
 Dees R. Faucett
 Sara Fore
 John & Ann Fournet
 Donna R. Godwin
 Mr. & Mrs. Jack Harding
 Clyde & Barbara Hare
 Alice Harper
 Homa Hill
 LoRose Hunter
 Mrs. Norman A. Johnson Jr.
 Joan M. Kaye
 Ernest A. Klatt Jr.
 Penny Kochtitzky
 Peter & Carolee Kuchirka
 Dr. & Mrs. T. W. Lewis III
 Jerry L. Litton
 Mary G. Lockhart
 Mr. C. B. Carroll &
 Ms. Jeanne Luckett
 Mr. & Mrs. Chester O. Martin
 Vernaeda Mason
 John Maxey
 Mr. & Mrs. Glade McInnis
 Don & Mary Mitchell
 David & Jill Morgan
 Jeanette Morgan
 Maurice Murray
 Bill Osborne
 Ashley & Wheeler Parker
 Chat H. Phillips II
 Tom & Ruth Pullen
 Joy Rhoads
 John L. Rings
 Mr. & Mrs.
 E. Barney Robinson III

Dr. Lewis F. Rogers
 Mr. & Mrs. Russell Rooks
 Arthur Salomon
 Mike Schmidt
 Ray & Dardanella Shenefelt
 Rickey & Ruth Shields
 Mr. & Mrs. Jim Sledge
 Margie L. Smith
 Dr. & Mrs. J. George Smith
 Kristie & Steven Speights
 Mr. & Mrs. James E. Starnes
 Ed Swiatlo
 Stephen L. Thomas
 Dr. Aaron Trubman
 Marilyn & George Vockroth
 Mildred & Stennis Wells
 Charles & Sandra West
 Don & Patsy West
 Dr. & Mrs. Christopher Wiggs
 Beth & Fred Wilson
 Dr. & Mrs. Frank Wiygul Jr.
 Dr. & Mrs. John D. Wofford
 Steve Zary

Family

(\$65 OR MORE)
 Jennifer Ables
 Lizz Acosta-Pearson
 Celeste Adams
 James Adams
 Susan Akin
 Mr. & Mrs. Stan Alford
 Amy Allison &
 Benjamin Robinson
 Valerie Alley
 Lessie Ammons
 Mr. & Mrs. Kirk Anderson
 Leah Anderson
 Rebecca Antwine
 Maddy Aper
 Mr. & Mrs. Brad Armstrong
 Jeff Armstrong
 Frederick Asher
 Cerissa Ashford
 Mr. & Mrs. Richard Atwater
 Mr. & Mrs. Jimmy Dadree
 Mr. & Mrs. Mike Bailey
 Nicki Barbour
 Taneill Barbour
 Marie Barker
 Tamara Barlow
 Stephanie Barnett
 Megan Bean
 Justin Beard
 Linda K. Beasley
 April Bell
 Wendy Bell
 Kimberly Belser
 Mr. & Mrs. Blaine Benson
 Sarah Bentley
 Prita Bhakta
 Mr. & Mrs. Jason Black
 Ron Blaylock
 Tami Boone
 Tancia Boone
 Mr. & Mrs. Lovejoy Boteler
 Mr. & Mrs. Lucien Bourgeois
 Mr. & Mrs. Jackson Bowers
 Lance Bowser
 Mr. & Mrs. Tully Boyer
 Marchelle Brain
 David Bramlett

Mitch Brantley
 Camille Branton
 Mr. & Mrs. Tracy Breeden
 Beverly Bridges
 Bryan Brown
 Chris Brown
 Jodie Brown
 Mr. & Mrs. Steve Browning
 Mr. Brumfield
 Angela Brunson
 Jennifer Bryan
 Ira Burge
 Ashley Burke
 Paul Byrne
 Leo Caire
 Jill Carlson
 Sara Carpenter
 Trilana Carpenter
 Belinda Carter
 Mr. & Mrs. Alastair Carter
 Ryan Case
 Katie Cassady
 Ray Causey
 Mr. & Mrs. Chris Chamberlin
 D'Nae Cherry
 Mr. & Mrs. Matthew Christian
 Anne Clark
 Dana Clark
 Molly Clark
 Julie Collier
 Donna Collins
 Mr. & Mrs. Travis Conner
 Mr. & Mrs. Tim Cook
 John Couey
 Angel Crawford
 Sarrah Cronin
 Bethany Crosby
 Shauna Crouse
 Lisa Crout
 Carrie Cullum
 Mike Cutler
 John Dant
 Kathy Davini
 Julie Davis
 Mr. & Mrs. Ken Davis
 Loris Davis
 Paula Davis
 Cindy Deaton
 Barbara Dechant
 Margaret DeMars
 Mr. & Mrs. Thomas Dent
 Mr. & Mrs. Chris Derrick
 Mr. & Mrs. Patrick Despeaux
 Mr. & Mrs. Charles Deters
 Mr. & Mrs. Steve Dexter
 Rosa Dial
 Amy Diaz-Barriga
 Quinton Dickerson
 Susan Dickerson
 Mr. & Mrs. Daniel Dillistone
 Sharyl Drake
 Nakeetsha Dryer
 Celeste Duke
 Rachel Dusenberry
 Patrick Eagel
 Mr. & Mrs. Kwang Edeker
 Regina Egbert
 Dawn Egger
 Lauren Eklund
 Anastasia Elder
 Chris Ellis
 Mr. & Mrs. Terry Ellis
 Mr. & Mrs. Justin Estess
 Edward Farley
 Amanda Fisher
 Caryn Fitzgerald
 Grace Flatt

Nina Foland
 Marcelene Folk
 David Ford
 Mr. & Mrs. Brian Fortenberry
 Kathleen Foster
 Dana Fowler
 Mr. & Mrs. Garry Frenkel
 Charles Frost
 Mr. & Mrs. Kevin Fryery
 Betty Fulgham
 Lynn Gaddis-Wade
 Sandi Gagneaux
 Deanna Garcia
 Tippy Garner
 Mandy Garrett
 Natalie Gausaffee
 Stephanie Gault
 Mr. & Mrs. Burrell Gee
 Jennifer Gemar
 Sarah Gentry
 Misty Gibson
 Sandra Giddens
 Bevin Glass
 Jessica Goff
 Wayne Goodine
 Mr. & Mrs. Dustin Goodrum
 Mr. & Mrs. Russ Granberry
 Mr. & Mrs. Stephen Green
 Dr. & Mrs. Ric Grenfell
 Meridith Grisaffee
 Jennifer Gunn
 Gavin Gunn
 Mr. & Mrs. Toshi Handa
 Stacey Hansen
 Mr. & Mrs. Randall Harmeyer
 Renee Harper
 Angela Harris
 Mr. & Mrs. Mike Hart
 Gloria Harvey
 Mr. & Mrs. Donald Hasson
 Cynthia Hay
 Coburn Hayes
 Tori Hayes
 Susan Hayes
 Lisa Hemphill
 Shawn Herbert
 Mr. & Mrs. John Herrington
 Mr. & Mrs. Peyton Herrington
 Wendy Hickman
 Mr. & Mrs. Richard Hickson
 Stacey Hight
 Lyn Hines
 Julie Hoengines
 Courtney Hogue
 Brad Holley
 Mary Hollingsworth
 Mr. & Mrs. Glenn Holmes
 Zach Hood
 Regina Hootsell
 Mr. & Mrs. Scott Hosemann
 Bettye Housley
 Amanda Howard
 Andrew Howard
 Mark Howell
 Mr. & Mrs. Michael Hrivnak
 Cindy Hudson
 Kimberly Hulitt
 Mr. & Mrs. Richard Hunter
 Una Hussels
 Dawn Hynum
 Jamil Ibrahim
 L. Patricia Ice
 Jerry Ivey
 Joseph Jacobs

Mr. & Mrs. Robert Jacobs
 Randy Jansen
 Mr. & Mrs. Shon Jasper
 Lori Jaubert
 Jennifer Jenkins &
 Susie Jenkins
 Betty Jo Johnson
 Craig Johnson
 Emily Johnson
 Jan Johnson
 Mr. & Mrs. Jeremy Johnson
 Joanna Johnson
 Maxwell Johnson
 Erica Jones
 Jerry Jones
 Stephanie R. Jones
 Rachel Kabukala
 Mr. & Mrs. Kevin Keeton
 Mr. & Mrs. Bill Kennedy
 Mr. & Mrs. Dale Kilpatrick
 Jereme King
 Niki King
 Tatia Kise
 Kathy Knight
 Kathie Knoll
 Iness Korovyakovskaya
 Gail Kraft
 Mr. & Mrs. Brian Ladner
 Mr. & Mrs. Wes Lancaster
 Sonya Land-Higgins
 Nancy Lane
 Rebecca Laney-Meers
 Chris LaPrade
 Anthony LaRoce
 Amy Lassley
 Carrie Leach
 Mr. & Mrs. Damon Lee
 Jayme Lee
 Jennifer Lee
 John Lee & Susan Liang
 Michelle Lee
 Sean Lenz
 Ann LeRoux
 Ruth Lewis
 Ryan Lewis
 Samantha Lewis
 Carol Quinn Lindsey
 Mr. & Mrs. David Linzey
 Hilda LiRocchi
 Brandee Livingston
 Lisa Lofton
 Debbie Lominick
 Jessica Long & Lain Hughes
 Mr. & Mrs. Michael Long
 Vicki Long
 Belinda Longmire
 Karen Longo
 Erica Lorence
 Mr. & Mrs. Adam Lowery
 Christian Lowry
 Molly Lowry
 Kathy Lunn
 Cynthia Mabry
 Donna Macklin
 Mr. & Mrs. Michael Mann
 Kimberly Mansfield
 Mr. & Mrs. Ryan Maple
 Juli Anne Marquette
 Mr. & Mrs. Jerry Martin
 Melissa Martin
 Susan Martindale
 Julie Mathews
 Leigh Maury
 Melody Maxey
 Mr. & Mrs. Ethan Mayen
 Lewis McCall, Jr.

New Members (cont.)

Laura McCarthy
Mr. & Mrs. Tim McCarty
Paige McCune
Tammara McDaniel
John McElroy
Amanda McFadden
Jennifer McGehee
Jeffrey McIntyre
Mr. & Mrs. Curtiss McKee
Mihlan McKenna
Peggy McKay
Rachel McKinney
Rebecca McNeill
Ines Melgar
Sapna Michael
David Miller
Jason & Regina Minga
LaGina Mock-Muhammad
Johanna Monroy
Sheri Moody
Todd Moody
Mr. & Mrs. Doyle Moore
Mary Clay Morgan
Sam Morse
Britney Moss
Kristin Musselman
Mr. & Mrs. Chuck Myers
Kevin Nall
Mr. & Mrs. Robert Neeley
Tabitha Nelson
Susan Newell
Jeffry Nichols
Wendi Nopper
Meghan North
Mr. & Mrs. Michael O'Reilly
Will O'Reilly
Y. Grace Oh-Iacono
Melissa Owen
Audrey Page
Becky Parker
Mr. & Mrs. Mike Parker
Stephanie Parker
Mr. & Mrs. Preston Parry
Mr. & Mrs. Jarrod Council
Brittany Passons
Monica Patel
Trhesa Patterson
Charlie Penick
Alan Penman
Robert Perkins
Teresa Perry
Luke Peterson
Mr. & Mrs. Mike Pigford
Stephanie Poulson
Nichole Powell
Mr. & Mrs. Jim Price
James Priest
Janet Quayle
Mr. & Mrs. Walter Quinn
Melissa Ragazzi
Alicia Ramsey
Davis Ramsey
Paul Rankin
Jamie Ransier
Mona Reddy
Katie Reece
Simine Reed
Catherine Reed
Marie Rhodes
Lynda Richards
Emily Richardson
Claire Ridgway
Jack Ridgway
Felicity Robbins

Mr. & Mrs. Rob Robertson
Mr. & Mrs. Krag Rodewald
Brad Rodgers
Julia Rose
Sally Fran Ross
Shayna Russum
Kristy Sanders
Marche' Parige Sansing
Mr. & Mrs. Joe Scalia
Mr. & Mrs.
Jonathan Scarborough
Anita Schroeder
Kelly Scribner
Lee Anne Sebrin
Paige Self
Shauna Severson
Stacey Shankle
Kimberly Shirley
Laura Shirley
Elizabeth Shorter
Mr. & Mrs. Roland Shotwell
Mr. & Mrs. James Sides
Amanda Sijansky
Albert Simmons
Mr. & Mrs. Michael Sims
Amanda Skinkle
David Slay
Anna Smira
Cherie Smith
Mr. & Mrs. Robert Smith
Sheila Smith
Sonya Smith
Tracy Smith
Rebecca Snoddy
Lynn Sokolowski
Stanley Sorey
Pamela Speegle
Jim Spencer
Mr. & Mrs. Seth Sponsler
Melanie Squires
Mrs. M.R. Stainton
Garrett Starkey
Stephanie Steelman
Hannah Stevenson
Eric Stracener
Mr. & Mrs. Ken Stribling
Renee Styles
Jack Sullivan, III
Jennifer Swain
Mr. & Mrs. Mark Target
Mr. & Mrs. John H. Tate
Bill & Rosemary Tennant
Jonie Thaggard
Kelly Therrell
Isabel Thomas
Kevin Thomas
Teresa Thomas
Megan Thompson
Shirhonda Thorn
Mr. & Mrs. Keith Thorne
Annie Thornton
Elizabeth Thornton
Susan Tierney-Tutor
Carolyn Tindall
Vicky Tindall
Julie Tipton
Kelly Toler
Anne Toles
Mr. & Mrs. Jim Towery
Kristi Trisdale
Casey Tuminello
Mr. & Mrs. Jay Turnage
Leahbeth Turpin
Kin Tyner
Susan Ulrich
C. Myriam Velez

Laura Vick
Lori Voyles
Margit Wallace
Brad Rodgers
Tamara Wallace
Mr. & Mrs. Andy Walters
Yan Want
Daniel Ware
Tara Wasson
Ashley Watson
Mr. & Mrs. Paul Watson
Sharell Watson
Walker Watters
Monesa Watts
Mr. & Mrs. Matt Wesolowski
Tammy Westmoreland & Michael Sakata
Kenny White
Nancy White
Cristy Whitehead
Jennifer Wigginton
Elizabeth Wilkes
Allene Williams
Katie Williams
Penny Williams
Toboris Williams
Rachael Williamson
Mr. & Mrs. Mack Willis
Andrea Wilson
Lisa Wilson
Marianne Wilson
Mr. & Mrs. Scott Wilson
Shannon Winston
Linda Wixon
Jason Woley
Martha Woods & Audrey Stephens
Kami Worley
Chris Wright
Lisa Yager
Mr. & Mrs. Greg Yarnell
Angelia Yelverton
Lauren Yelverton
Tamatha Zamora
Mary Zimmerman
Donna Campbell

Individual (\$40 OR MORE)

Terri Jacobson
Carolyn S. Shorter

Memorials

In memory of David Moore
by Jean B. Butler
by Mr. & Mrs. David Campbell
by Nancy R. Daniels
by John & Ann Fournet
by Roger & Susie Friou
by Catherine N. Hester
by Faye & Paul Jones
by Frances McCain
by Scottie Russ
by Anne & Chris Travis
by Mr. & Mrs. Charles West
by Karen K. Whitworth
by Mr. & Mrs. Sam Wilkins

Generous Gifts

Education Outreach Initiatives Sponsors

Entergy
Institution of Higher Learning
Lower Pearl River Valley Foundation
Phil Hardin Foundation
Rock River Foundation
The Bower Foundation
Yazoo Mississippi Delta Levee Board

Make A Splash Sponsor

MS Department of Environmental Quality

Boy Scout and Girl Scout Programs

AmSouth Foundation/Regions Bank

Photographic Services

James Patterson

Animal Secrets Sponsors

Mississippi Department of Wildlife, Fisheries, and Parks
Mississippi Museum of Natural Science Foundation
An Anonymous Sponsor
Chisholm Foundation
Feild Cooperative Associates, Inc.
Paul Benton
Plum Creek
Sanderson Farms
Trustmark Bank
Wheeler and Ashley Parker
Chris and Steve Zachow

Join the Natural Network

\$40 Individual

Membership benefits for one adult for one year:

- Museum admission
- Invitation to member-only events
- Subscription to the Museum's newsletter
- 10% discount in the Dragonfly Shoppe
- Volunteer and support group opportunities

\$65 Family

All listed benefits of Individual Membership for two adults for one year. If children are included in this membership, Museum admission is extended accordingly through one of the following options:

- Parents and their children under the age of 18.*
- Grandparents and up to four grandchildren under the age of 18.*
- Other Adult Family Members (aunts/uncles or guardians) and up to four neices/nephews or wards under the age of 18.*

(*identification required)

\$100 Friend

All listed benefits of a Family Membership for two adults for one year plus:

- Museum poster
- 2 guest passes (one-time use)

\$250 Donor

All listed benefits of a Friend Membership for two adults for one year plus:

- Invitations to select events
- Museum t-shirt
- 3 additional guest passes (total of 5)

\$500 Patron

All listed benefits of a Donor Membership for two adults for one year plus:

- Invitations to all previews and receptions
- 5 additional guest passes (total of 10)

\$750 Benefactor

All listed benefits of a Patron Membership for two adults for one year plus:

- Invitation to Director's Luncheon
- 5 additional guest passes (total of 15)

\$1,000 Sustaining

All listed benefits of a Benefactor Membership for two adults for one year plus:

- Prominent listing of your name in the Museum newsletter
- Invitation to Director's Reception and tour
- 5 additional guest passes (total of 20)

\$5,000+ Corporate

All listed benefits of a Sustaining Membership for two adults for one year plus:

- Name permanently listed in the Museum lobby
- Recognition plaque
- A second subscription to the Museum's newsletter to share as you wish
- Use of outdoor event spaces for a private event
- 30 additional guest passes (total of 50)

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

NON-PROFIT ORG.

U.S. POSTAGE

PAID

JACKSON, MISS.

PERMIT NO. 932

The Museum offers a thoughtful selection of gift items that coordinate with our current special exhibit *Animal Secrets*. From books to fossils, jewelry to puppets, and science kits to t-shirts –make your shopping choice a natural one!

FEATURED GIFT SHOP ITEMS:

Forest Bright Forest Night

book \$7.99 plus 7% sales tax

Bandit Raccoon

stuffed animal \$12.99 plus 7% sales tax

Chip Chipmunk

stuffed animal \$6.99 plus 7% sales tax

ORDER BY PHONE:

To place an order by phone, call 601-576-6000.
(Add \$4.00 shipping and handling for mail orders.)

Don't forget, Foundation Members receive a 10% discount!

GIFT SHOP HOURS:

Mon-Sat 9AM-4PM
Sun 1-4PM

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

DRAGONFLY SHOPPE

MISSISSIPPI Museum of Natural Science

601-576-6000

WWW.MSNATURALSCIENCE.ORG

FACEBOOK.COM/MSNATURALSCIENCE

MUSEUM HOURS

MON-FRI 8AM-5PM • SAT 9AM-5PM • SUN 1PM-5PM

ADMISSION

Members: FREE • Children under 3: FREE
Children ages 3-18: \$4 • Adults: \$6
Senior Citizens 60 & over: \$5 • Call for group rates

LOCATION

I-55 at Lakeland Drive
(WITHIN LEFLEUR'S BLUFF STATE PARK)

