

MISSISSIPPI
Museum of
Natural
Science

RAINFOREST


MMNS • Vol. 30 • No. 1

COME PLAY IN THE RAIN(FOREST)!

**RAINFOREST
ADVENTURE**
Jan 26 – May 12, 2013


CLIMB A 9' KAPOK TREE • GET COZY WITH A GORILLA • IDENTIFY ENDANGERED SPECIES • BUILD A MODEL INSECT

Rainforest Adventure is a multisensory expedition to the tropical rainforests of the world. The exhibit highlights the challenges facing these unique ecological wonders. Visitors are introduced to scientists and the ways they study rainforests. Using costumes and props, children role-play as research assistants on a series of problem-solving adventures.

Topics include: tropical rainforests around the world, conservation, scientists, animals, plants and global connections. Featuring over 40 interactive components, two computer games, a distance learning kiosk and plenty of expedition props - vests, flashlights, binoculars and more! After exploring the exhibit, shop for unique rainforest related gifts in the Museum's Dragonfly Shoppe.

Rainforest Adventure was created by **Stepping Stones** Museum for Children and is sponsored locally by the Mississippi Department of Wildlife, Fisheries, and Parks, Mississippi Museum of Natural Science Foundation, Sanderson Farms, The Walker Foundation, Paul T. Benton, The Chisholm Foundation, Feild Cooperative Association, Inc., Trustmark Bank, Chris and Steve Zachow, Brunini, Grantham, Grower and Hewes, and other generous sponsors.


TABLE OF CONTENTS

COVER Current Special Exhibit	PG 4 Announcements	PG 8 Volunteer/Aquarium	PG 11 New Members/ Foundation Information
PG 2 Director's Letter/Staff	PG 5 Upcoming Special Events	PG 9 Research/Collections	BACK COVER Dragonfly Shoppe
PG 3 NatureFEST 2013	PG 6/7 Calendar/Teacher Resources/Preschool	PG 10 Steadfast Supporters	

DEPARTMENT


ADMINISTRATION

Sam Polles, Ph.D.
EXECUTIVE DIRECTOR

Robert Cook
DEPUTY DIRECTOR

Larry Castle
DIRECTOR OF
TECHNICAL PROGRAMS

COMMISSIONERS

Jerry Munro
CHAIRMAN

John C Stanley IV
VICE-CHAIRMAN

William "Billy" Deviney
Bryan Jones
Charles Rigdon

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
GIFT SHOP ASSISTANT

Ann Peden
VOLUNTEER SERVICES

Tracy Reid
GIFT SHOP ASSISTANT

Mary Stripling
VOLUNTEER LIBRARIAN

Charles Williams
RECEPTIONIST

AQUARIUMS

Karen Dierolf
AQUATIC BIOLOGIST

John Hardy
AQUARIST

James Hill
AQUATIC BIOLOGIST

Mike Stegall
AQUARIST

EDUCATION

Angel Rohnke
EDUCATION COORDINATOR

Megan Fedrick
SPECIAL EVENTS
COORDINATOR

Mary Alston
PRESCHOOL EDUCATOR

Crystie Baker
OUTREACH CONSERVATION
EDUCATOR

Joan Elder
PRESCHOOL EDUCATOR

Jonathan Harris
CONSERVATION EDUCATOR

Yolanda Hawkins
RESERVATIONIST

EDUCATION (CONT.)

Jennifer Jerrolds
OUTREACH CONSERVATION
EDUCATOR

Kandis Jones
PRESCHOOL EDUCATOR

Joseph M. McGee
OUTREACH CONSERVATION
EDUCATOR

Nicole Smith
CONSERVATION EDUCATOR

Debora Waz
OUTREACH CONSERVATION
EDUCATOR

Corey Wright
CONSERVATION EDUCATOR

EXHIBIT MANAGEMENT

Norton McKeigney
EXHIBITS SUPERVISOR

Ray Terry
EXHIBITS SUPERVISOR

NATURAL HERITAGE

Adrienne Clark
DATABASE TECHNICIAN

Aaron Francois
DATABASE TECHNICIAN

Tom Mann
ZOOLOGIST

Andy Sanderson
ECOLOGIST

RESEARCH AND COLLECTIONS

Heather Sullivan
BOTANIST

Verity Mathis, Ph.D.
RESEARCH/COLLECTIONS
COORDINATOR

Jessica Brown
LABORATORY ASSISTANT

Jeremy Copley
RESEARCH/COLLECTIONS
ASSISTANT

R.L. Jones, Ph.D.
HERPETOLOGIST

Scott Peyton
COLLECTIONS MANAGER

George Phillips
PALEONTOLOGY CURATOR

Matt Roberts, Ph.D.
ICHTHYOLOGIST

Kathy Shelton
BIOLOGIST

LaToya Turner
LABORATORY ASSISTANT

Nicholas Winstead
ORNITHOLOGIST


ASSOCIATION OF
SCIENCE-TECHNOLOGY
CENTERS


Dear Members,

There are several good reasons for you to plan a trip to the Museum of Natural Science this winter or spring. The new temporary exhibit RAINFOREST ADVENTURE will be open January 26 through May 12th and is certainly an experience you will want to share with the children in your life. But there are also reasons to visit that could be important to your health and well being! We are all reading more and more about the role exercise plays in a healthy lifestyle and there is evidence that exercise in a natural setting can be even more beneficial than in-door exercise. If you take the time to enjoy a beautiful walk in the woods you get the health advantage of walking and the calming effects of a serene moment in nature that may lower stress levels and make you a happier person for the rest of the day.

There are more than two miles of beautiful nature trails for you to enjoy right here behind the Museum, complete with maps and trail signage to make the experience educational for family members of all ages. A family membership gives you the chance to visit the Museum all year and to walk the nature trails as often as you would like.

If you're looking for a fun way to encourage yourself to get outdoors this winter and meet some interesting new friends, consider volunteering here at the Museum of Natural Science. Your walk can be part of a wonderful day that improves your health and helps your community! Volunteers work with museum education staff, research scientists and in the gift shop to help visiting school groups and families have a more educational experience in the Museum.

So please come to see the RAINFOREST ADVENTURE and wear your walking shoes. I hope to see you on the trails.

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.


NATURE FEST

SATURDAY, APRIL 6
AT THE MUSEUM


Spend the day in the middle of nature!

NatureFEST! 2013 is a festival, a nature outing, and a fascinating Museum trip all wrapped into one exciting day. From live reptile and birds of prey demonstrations to watching divers feed the fish in our giant aquariums, NatureFEST! offers something for everyone. Young budding scientists can interact with our expert

biologists and researchers, and take a behind the scenes tour. Outdoor enthusiasts can enjoy a stroll through the Museum's native plant garden, or inhale the sweet aromas of spring on a guided tour of our nature trails. In the mood for a water adventure? Hop in a canoe and paddle down the Pearl River with John Rusky of the Quapaw Canoe Company.

Visitors can also explore our new *Rainforest Adventure* exhibit, browse the native plant sale, and much more!

NatureFEST! takes place Saturday, April 6, from 10 a.m. to 5 p.m. at the Museum. Remember to check msnaturalscience.org and [Facebook.com/msnaturalscience](https://www.facebook.com/msnaturalscience) for updates on NatureFEST! activities.


QUICK CALENDAR

Rainforest Adventure

JANUARY 26 - MAY 12, 2013

Got Fish?

SATURDAY, JANUARY 26

9 a.m. - 12:30 p.m.

Fishy Friday!

FRIDAY, FEBRUARY 1

10 a.m. - 12 p.m.

Arbor Day Adventures

FRIDAY, FEBRUARY 8

10 a.m. - 12 p.m.

Giant National Geographic Traveling Map of North America

FEBRUARY 11 - 15

FEBRUARY 18 - 23

9 a.m. - 12 p.m.

Fossil Road Show

SATURDAY, MARCH 2

10 a.m. - 3 p.m.

NatureFEST!

SATURDAY, APRIL 6

10 a.m. - 5 p.m.

International Migratory Bird Day

SATURDAY, MAY 4

10 a.m. - 3 p.m.

Katfishin Kids at Turcotte Lab

SATURDAY, JUNE 1

7 - 10:30 a.m.

Snake Day

TUESDAY, JUNE 4

10 a.m. - 3 p.m.

Junior Naturalist Summer Camp

JUNE 3-7

WILD about Summer Camp

JUNE 10-13 (ENTERING K-1)

JUNE 17-20 (ENTERING 2-3)

JUNE 24-27 (ENTERING 4-5)

Announcements

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. The Museum's summer camp program was named a *Parents & Kids Magazine 2012 Family Favorite*.

Mississippi Museum of Natural Science Foundation family member registration begins February 1st and non-member registration begins March 1st. Please visit msnaturalscience.org and click on the Bulletin Board for registration forms and additional information on camp dates and fees, beginning **February 1st**.


SUMMER CAMP ACTIVITIES

Entries Sought for "Fifth Annual Back to Nature Photography Contest"

The Museum is accepting entries from February 2, 2013 to February 1, 2014 for the Fifth 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 msnaturalscience.org and click on the Bulletin Board or call 601-576-6000 for official guidelines and entry form. Winners of the Fourth Annual Back to Nature Photography Contest will be announced in a future issue of the Newline and on our website.


"DINNER" BY MARTHA GRAY, 2ND PLACE WILDLIFE ADULT WINNER
(3RD ANNUAL BACK TO NATURE PHOTOGRAPHY CONTEST)

Award Winners

Joan Elder, Preschool Coordinator, was awarded the 2013 *Helen Harley Award* by the Mississippi Early Childhood Association, an affiliate of the Southern Early Childhood Association. Joan also recently received the 2012 *Mississippi Science Teachers Association Outstanding Informal Educator award* and the 2011 *Mississippi Project WILD Facilitator of the Year award*. Joan's enthusiasm and knowledge of wildlife and early childhood education encourages all Mississippians to explore the outdoors with excitement and curiosity.

John Defazio, Jr. was recently named the 2012 *Mississippi Project WILD Outstanding Facilitator of the Year*. John has served as a Project WILD facilitator for 22 years. John currently serves as a wildlife biologist with the Natural Resources Conservation Service. He has had a strong interest in environmental education and has provided numerous programs throughout the years to various groups.


VERITY MATHIS, PH.D., RESEARCH AND COLLECTIONS COORDINATOR

New Staff

Verity Mathis is the Museum's new Research and Collections Coordinator. Verity received a dual B.S. in wildlife sciences and zoology at North Carolina State University and an M.S. in wildlife sciences at New Mexico State University. She is currently completing her Ph. D. in Biological Sciences from Louisiana State University, where she was a graduate student in the LSU Museum of Natural Science and worked on the evolutionary dynamics of pocket gophers. Her research interests include the conservation, evolution, and ecology of mammals.

Debora Waz is the Museum's Outreach Conservation Educator covering northeast Mississippi. Debora grew up in Connecticut and attended Drew University in New Jersey where she received her B.S. in Biology. Debora has worked in the Environmental Education field since 2005. Debora is an avid outdoorsman who enjoys sharing her love for the outdoors with kids of all ages. Debora currently resides in Tishomingo County.


DEBORA WAZ, OUTREACH CONSERVATION EDUCATOR

Upcoming Special Events

Got Fish?

Whether you're a beginner or a seasoned angler, don't miss "Got Fish?". A panel of experts, hosted by *Mississippi Outdoors* TV show co-host Randy Newell, will answer your questions on fish. There will be two seminars: bass fishing from 9:00 to 10:30 a.m. and crappie fishing from 10:45 a.m. to 12:30 p.m. Plus, don't miss our interactive fish feedings with divers!

Fossil Road Show

Bring your fossil discoveries and get expert opinions about their ages and identities from our panel of experts. In addition to the Museum fossil collection, there will be collector displays, institutional exhibitors, and a special guest speaker. Activities include a molding/casting exercise, "fossil dig," and a scavenger hunt. So, go through your "rock boxes" and challenge our staff with your prehistoric oddities!

International Migratory Bird Day

Migrate to the Museum's grounds and nature trails - favorite stopovers for birds that fly between their North American breeding grounds and their Central and South America wintering grounds - for this year's International Migratory Bird Day. The 2013 theme is "Life Cycle of a Migratory Bird." We'll gather at the Museum for bird watching, nature hikes, and to learn more about all aspects of a migratory bird's life, from nesting and migration to breeding and raising young. So wing on over!

Katfishin' Kids

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

Bryan Fedrick, Herpetologist (MS Army National Guard and Museum Field Associate), 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 10 a.m. to 11 a.m. and 12 p.m. to 1 p.m. Live snakes will be exhibited from 10 a.m. to 3 p.m., with experts on-hand to answer your questions.


INVESTIGATING FOSSILS AT FOSSIL ROAD SHOW


HAVING FUN AT KATFISHIN' KIDS


TOUCHING A SNAKE AT SNAKE DAY

ONGOING EVENTS

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.

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 10 a.m. and 2 p.m., Creature Features make learning fun!

LECTURE SERIES

Natural science lectures are offered on the first Tuesday of the month from 12 noon to 1 p.m. (except Dec. and Jan.). FREE to Museum Foundation members or regular admission visitors.

BIRD WALKS

On the first Saturday of the month from 8 a.m. to 10 a.m. (except Dec. and Jan.), join experienced birders and Jackson Audubon Society members at LeFleur's Bluff State Park Campground. Park Fee: \$3. Call 601.956.7444 for details.

FOR TEACHERS

WET AND WILD CEU CREDITS

The Museum offers six teacher workshops sponsored by Project WILD and Project WET, with CEU credits available.

WORKSHOPS

FEB 2 - Project WET
MAR 11 - Project WET
MAR 12 - Wild About STEM
MAR 13 - Family Nature Detectives
MAR 14-15 - Hunter Education
MAR 15 - Scout Merit Badge Workshop
JUL 22-26 - Topics TBD

CONTACT

To schedule a workshop or field trip, reserve a resource kit, download classroom materials, or help meet your classroom needs, contact Angel Rohnke at angel.rohnke@mmns.state.ms.us or Megan Fedrick at smegaroni@yahoo.com or call 601-576-6000.

JAN 25 • FRI • 6-8PM • PREMIERE PARTY

Rainforest Adventure Premiere Party

For Members Only


JAN 26-MAY 12, 2013 • SPECIAL EXHIBIT

Rainforest Adventure Exhibit Opens

Come play in the rain(forest)! *Rainforest Adventure* is a multisensory expedition to the tropical rainforests of the world.

JAN 26 • SAT • 9AM-12:30PM • EVENT

Got Fish?

A panel of experts will answer your questions on fish.

FEB 1 • FRI

Summer Camp Registration Opens for Members

See page 3 for more details.

FEB 1 • FRI

Photography Contest Deadline

4th Annual Back to Nature Photography Contest deadline for submissions.

FEB 1 • FRI • 10AM-12NOON • EVENT

Fishy Friday!

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

FEB 2, 2013-FEB 1, 2014 • CONTEST

5th Annual Back to Nature Photography Contest Opens

See page 3 for more details.

FEB 2 • SAT • 9AM-3PM • WORKSHOP

Project WET Teacher Workshop

For details, contact Megan Fedrick.

FEB 5 • TUE • 12NOON-1PM • LECTURE

Even Frogs Get the Flu: Virus Infections of Cold-blooded Vertebrates

SPEAKER: Victor Gregory Chincharr, Ph.D; Professor, Department of Virology University of MS Medical Center, Jackson
Iridoviruses encompass three genera of large, DNA viruses that infect amphibians, fish, and reptiles. Members of one genus (Ranavirus) were initially viewed as relatively non-pathogenic. However, recent study indicates that ranaviruses are responsible for the majority of amphibian die-offs in the U.S. Scientists are attempting to determine viral gene function and its role in disease and the ecological and commercial impact of ranavirus infections.

FEB 8 • FRI • 10AM-12NOON

Arbor Day Adventures

Take an exciting journey from the urban forest to the rainforest. Legacy tree planting honoring Mississippi conservation pioneers, tree give-away, hands-on activities and games for kids, forestry and conservation exhibits, Smokey Bear, Woodsy Owl, Wood Magic, live animal demonstrations, watch the aquarium divers feed the fish. All activities are subject to change.

FEB 16 • SAT • 10AM-4PM

Parents & Kids Camp/Education Connection

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


FEB 11-15; 18-23

Giant National Geographic Traveling Map of North America

This map brings geography home in a big way for students. On this 26' x 35' map, students traverse the continent from Alaska's Aleutian Islands to the Panama Canal and from Iceland to Baja.

MAR 1 • FRI

Summer Camp Registration Opens for Non-members

See page 3 for more details.

MAR 2 • SAT • 10AM-3PM • EVENT

Fossil Road Show

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

MAR 5 • TUE • 12NOON-1PM • LECTURE

Resident and Neotropical Migrant Bird Communities of the Orinoco River Basin, South America: Ecology and Conservation

SPEAKER: Dr. Francisco Vilella; Professor, Professor, Conservation Biology Assistant Leader, MS Cooperative Fish & Wildlife Research Mississippi State University
Dr. Vilella will share the results of an extensive study on waterbirds of the Venezuelan Llanos and regions of special conservation concern. This vast expanse of wetlands, along with poor soils for agriculture and low human population

density, combine to make the Llanos one of the most significant waterbird habitats in the world.

MAR 11-15 · 9AM-3PM · WORKSHOPS

Teacher Workshops

For details, contact Angel Rohnke or Megan Fedrick.

MAR 31 · SUN · HOLIDAY

Museum Closed


APR 2 · TUE · 12NOON-1PM · LECTURE

Adventures of an Ethnobotanist in the American South: The Herbal Remedies

SPEAKER: Edward M. Croom, Jr., Ph.D.; Adjunct Associate Professor of Pharmacognosy, School of Pharmacy University of MS
Ethnobotanical field research has documented the use of wild plants and herbal remedies from the garden for self-treatment in America. The proper collection and preparation of plants that are documented as deadly poisons will be discussed and emphasizes the need for detailed knowledge for the safe and effective use of plants for health.

APR 6 · SAT · 10AM-5PM · EVENT

NatureFEST!

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

MAY 4 · 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 7 · TUE · 12NOON-1PM · LECTURE

Using Alabama's Rocks to Help Fill in Some Missing Chapters of Mississippi's Geological History

SPEAKER: Dr. Jim Lacefield; Retired adjunct professor of biology and Earth sciences, University of North Alabama, Florence
The land of Mississippi has been shaped by major geological events over the past half-billion years, but evidence about some of these transformative events now lies buried far beneath the surface of the land. Alabama's rocks contain surprising

details that can provide clues about several of these missing chapters of Mississippi's geological history.

MAY 12 · SUN · SPECIAL EXHIBIT

Rainforest Adventure Exhibit Closes

MAY 27 · MON · HOLIDAY

Museum Closed

JUN 1 · SAT · 7-10:30AM · 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 4 · TUE · 10-11AM & 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 10 a.m. to 3 p.m.

JUN 3-7 · 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 Fedrick.

JUN 7, 14, 21 & 28 · 10AM-12NOON

Fun Fridays

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

JUN 10-13 (ENTERING K-1) · **JUN 17-20** (ENTERING 2-3) · **JUN 24-27** (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.

JUL 4 · THU · HOLIDAY

Museum Closed

JUL 5, 12, 19 & 26 · 10AM-12NOON

Fun Fridays

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

JUL 22-26 · 9AM-3PM · WORKSHOPS

Teacher Workshops

For details, contact Angel Rohnke or Megan Fedrick.

Note: Dates are subject to change.
See msnaturalscience.org for more details on events.

FOR PRESCHOOLERS

The Museum's hands-on **PRESCHOOL ROOM** is designed specifically for pre-kindergartners, ages 3-5.

VISITOR ACCESS

PRESCHOOL CHILDREN

MON-FRI 1 - 4 p.m.

SAT 9:30 a.m. - 12 p.m. & 1 - 4 p.m.

SUN 1 - 4 p.m.

TIME FOR TWOS (ages 2 & under)

2nd TUE 9:30 a.m. - 12 p.m.

STORY TIME (ages 3 to 5)

WED 1:15, 2:15, & 3:15 p.m. (AUG-MAY)

TUE & THU 10:15 & 11:15 a.m. (JUN & JUL)

NOT OFFERED ON SECOND TUESDAYS

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

RESERVED GROUP ACCESS

FEBRUARY CLASS

"Wondrous Water!"

(LEARNING ABOUT THE IMPORTANCE OF WATER CAN BE FUN!)

Children will understand the importance of water to them personally. They will appreciate the huge part water plays in their lives. They will have a bit of fun with water!

MARCH, APRIL, MAY CLASSES

"Where Do You Live?"

(ANIMALS LIVE IN AN AMAZING VARIETY OF PLACES)

Children will appreciate the variety of animal habitats available. They will connect familiar animals with specific habitats.

JUNE-AUGUST CLASSES

"Watch Me Bend My Legs!
See My Body Sections!"

(A STUDY OF INSECTS, CRABS, AND SPIDERS)

Children will note three special groups of animals that lack bones, have bodies composed of sections and have legs that bend - arthropods. They will be able to describe them.

In AUG-MAY, class times are 9 a.m., 9:45 a.m., & 10:30 a.m., MON-FRI.

In JUN & JUL, class times are the same, but classes are offered only on WED & FRI.

Call Joan Elder, Preschool Coordinator, for reservations (601-576-6031).

PRESCHOOL SUMMER CAMPS

(ages 2's & 3-5's)

CAMP SESSION I - JUNE 3, 10 & 17

CAMP SESSION II - JUNE 24 AND JULY 1 & 8

Topic: "BIG"

bears, insects and animals that start with the letter "G"


TEEN VOLUNTEER FOUND AN AMMONITE FRAGMENT


FOSSIL COLLECTING IN STARKVILLE, MS

Cheers For Volunteers!

Volunteers Play A Key Role

In November 2012, teens with 25 hours of service or more were able to participate in a fossil collecting trip to Starkville, MS, with MMNS paleontologist, George Phillips. We collected at three sites, moving progressively “back in time” as we moved from site to site. Our teens showed tenacity and diligence in searching each site very carefully and were rewarded with some interesting finds. Sydney Stanard spotted an ammonite fragment and Austin Yarbrough found a carrier shell, as well as a nautiloid cephalopod mollusk; all fossils dating to the Cretaceous period. Paleontology lab volunteer Joy Rushing assisted on the trip.

Volunteers have already prepared some plants for our native plant sale this spring. Waiting out winter at the greenhouse, we have pots of strawberry bush, coral honeysuckle, palmetto, and a variety of native grasses, to name a few. More potting and plant division will be done this winter and early spring, so we can share these great native plants with others!

Our rainforest adventures begin with volunteer training for the new exhibit on January 25. We will miss observing the interactions between kids and dinosaurs, but we will all enjoy spending winter time in the tropical rainforest. The exhibit offers many interactive components, including scientific tools such as hand lenses and microscopes, the chance to climb into the forest canopy via chair lift, and viewfinders to search for endangered animals in a large mural.

February 18, adult volunteers will be able to participate in the Great Backyard Bird Count, for the first time as a group here at the Museum. Staff will assist in identifications so it should be a fun and educational morning.

Congratulations and thank you to volunteers who have reached new milestones of service! Over 100 hours, Anna Hudson; 200 hours, Mary Wakefield; 300 hours, Don West; 400 hours, Yvonne Rogers, Brooke Nash; 500 hours, Betty Anne Hays, John Haliburton, Ashley Williams; 600 hours, Barbara Hare, Mary Stevens; 900 hours, Bill Hays.


Baby Turtles!

Baby Turtles Donated to Museum Aquarium

Who doesn't love baby animals? Even animals that aren't traditionally thought of as cuddly are adorable when they are babies, such as the new baby turtles in the “Baby Turtles” exhibit at the Museum. Through a generous donation by the John Overby Turtle Farm in Yazoo City the museum is now the home of 35 baby turtles. Five different native Mississippi species were donated including: stink pot, razor back musk, soft shell, southern painted, red eared slider, common map, and river cooter. Each of these turtles was no larger than an inch across when donated.

However, raising turtles is not for everyone. It takes special care to raise baby turtles. They need basking areas where they can get completely out of the water, special lights which give off heat and uvB rays, vitamins and other supplements, clean water, and a varied diet. Turtles are also rather long lived. While estimates vary widely the general consensus for the life expectancy of a red eared slider is anywhere from 20 to 70 years with an average of 30 years. A box turtle may live over 100 years, and a common musk turtle may live to be 50-60 years old. For comparison a dog may live to 20 years old and a cat to 25. So before deciding to have a baby turtle as a pet at home, please consider that this would be a long term and demanding commitment. If you simply want to enjoy looking at adorable baby turtles then come see them at the Museum and ooh and aah to your heart's content!

How Low Will It Go?

Collecting Ice Age Fossils on the Mississippi River

This year the Mississippi River experienced historically low water flow. The Mighty Mississippi hasn't been this low since 1988, although it was even lower for an extended period in the late 1930s. Every time the water level drops on the Mississippi River (Figure 1, left frame), interesting objects appear on the sand and gravel deposits lying within its wide channel. Among these curiosities are the bones of large extinct mammals from the Great Ice Age (Pleistocene Epoch), which lasted from about two million to 10,000 years ago, when essentially all of Canada was buried under glacial ice, in places up to 1.5 miles thick!

During those wet years in the midcontinent, when the Mississippi River is swollen with water (Figure 1, right frame), the river moves powerfully down its channel to the Gulf, scouring away ancient sediments within its channel, sediments laid down hundreds, thousands, and even millions of years ago by other rivers and continental seas. Some of these deposits contain fossils, and some of the fossil-bearing deposits date to the latter part of the Great Ice Age.

Some 45 species of Ice Age animals have been documented from the many bones and teeth found on the sand and gravel bars of the Mississippi River. As the sand and gravel are very hard on delicate bones, like those of small animals, typically only the bones from large animals are observed on the sand bars. Although many of the species represented by the bones from the sand bars are extinct, like the stag moose (Figure 2) and great short-faced bear, most are still living, like the white-tailed deer and alligator.

Not all of us took a geology class in college, so some of us incorrectly envision Mississippi as being frozen in the grip of a continental glacier during the Great Ice Age. Actually, Mississippi was quite free from any ice formations during this time (Figure 3), experiencing primarily lower summer temperatures. Nevertheless, glaciers covered nearly all of Canada during the Pleistocene Epoch, the ice over 1.5 miles thick in places.

People have been collecting fossils on the sand bars of the Mississippi River for many years (Figure 4), and thousands if not tens of thousands of bones have been collected, mostly recreationally by collectors. The Mississippi Museum of Natural Science, however, attempts to keep an inventory of what is being found, and occasionally a collector will donate something of scientific importance.

So, the next time you're boating up and down the Mississippi River, contemplating the history buried along its length, think of the mammoths, herds of native horses, giant bison, and lions that once roamed its banks and drank from its water, water derived from glaciers melting 1,000 miles to the north.


FIGURE 4. LOOKING FOR FOSSILS ON THE RIVER. MUSEUM VOLUNTEER PETER KUCHIRKA, PALEONTOLOGY CURATOR GEORGE PHILLIPS, AND ROSEDALE MAYOR CARY ESTES COMB THE ROCKY PARTS OF THE GIANT SAND BAR NEAR ROSEDALE FOR FOSSILS. PHOTO BY JAMES STARNES, MISS. OFFICE OF GEOLOGY.


FIGURE 1. FLUCTUATING WATER ON THE MISSISSIPPI RIVER. WHEN WATER LEVELS IN THE RIVER FALL (LEFT FRAME), LARGE DEPOSITS OF SEDIMENT CALLED SAND BARS LIE EXPOSED. COMPOSED MOSTLY OF SAND, BUT IN PLACES OF GRAVEL, SOME OF THESE SEDIMENTARY DEPOSITS CAN BE UP TO TWO MILES LONG AND NEARLY A MILE WIDE IN THE DRIEST YEARS, LIKE THIS SAND BAR NEAR ROSEDALE. WATER LEVEL INCREASES DURING THE LATE WINTER AND SPRING (RIGHT FRAME), WHICH FLUSHES OUT FOSSILS TO BE FOUND DURING THE NEXT LOW WATER. IMAGE FROM GOOGLE EARTH.


FIGURE 2. THE ICE AGE STAG MOOSE. IN SO FAR AS WE CURRENTLY KNOW, THIS WAS THE LARGEST DEER THAT EVER LIVED IN MISSISSIPPI. ITS BONES ARE NOT COMMON ON THE RIVER, BUT A FRAGMENT OF ONE ITS ANTLERS WAS RECENTLY DONATED BY MUSEUM MEMBER LEE HARDING. IMAGE FROM WIKIMEDIA COMMONS.


FIGURE 3. MISSISSIPPI (IN GREEN) DURING THE GREAT ICE AGE. NOTE THAT THE CONTINENTAL GLACIERS DID NOT EXTEND INTO THE SOUTHERN PART OF THE UNITED STATES.

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 nieces/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)

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 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

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
Sean Wesley 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
Ellan Vavrick
Robert & Janice
Whitehead
William Roberts
Wilson, Jr.
Dr. & Mrs.

Steve Zachow

Sustaining

(\$1,000 OR MORE)
Ms. Magalen
Bryant
Betsy & Wade
Creekmore
Robert Fairbank, Jr.
Mr. & Mrs. Christopher
Gedemer
Melissa &
David Patterson
Lottie Smith
Beth Taylor
Karen Whitworth

Patron

(\$500 OR MORE)
Charlotte Icardi
Glade McInnis
Eddie Pope
Olye Shirley
Gloria Walker
Adair Williams

Donor

(\$250 OR MORE)
Louisa Dixon
Dick Hall

Mary Lockhart
Jeanne Luckett
Trudy Moody
Michelle Petro
Don Potts
Mark Robinson
Stacy Ross
Dan Smith
Granville Tate
Chris Travis
Susan Watkins
Kathryn Wiener

Friend

(\$100 OR MORE)
Ruth Adkins
George Allen
W. Aydelott
Gerald Barber
Lacey Bergin
David Bowen
Liz Brandon
Charles Brasfield
Ramon Callahan
Buford Clark
R. Faith Cotton
Elaine Crystal
Kane Ditto
Richard Dortch
Edgar Draper
Edie Dunn
Terry Dwyer
Jane Emling
Dees Faucett
Sara Fore
John Fournet
Nola Gibson
Donna Godwin
James Grissom
Jack Harding
Clyde Hare
Alice Harper
Joan Haye
Homa Hill
LoRose Hunter
Marsha James
Norman Johnson
Betty Jo Johnson
Hollye Johnson-
Stewart
Ernest Klatt
Penny Kochtitzky
Peter Kurchirka
T. Lewis
Chester Martin
John Maxey
Melody Maxey
Don Mitchell
Jeanette Morgan
David Morgan
Maurice Murray
Bill Osborne
Hap Owen
Ashley Parker
Chat Phillips
Ruth Pullen
Joy Rhoads
John Rings
Lewis Rogers
James Rooks
Russell Rooks
Arthur Salomon
Mike Schmidt
Ray Shenefelt
Rickey Shields
Billy Simmons
Jim Sledge

Margie Smith
Mary E. Smith
Steven Speights
James E. Starnes
Bill Storey
Ed Swiatlo
Stephen Thomas
Robby Toombs
Aaron Trubman
Martha Ueltschey
Robert Weaver
Charles West
Don West
Christopher Wiggs
Beth Wilson
John Wofford
Steve Zary

Family

(\$65 OR MORE)
Jeff Ainsworth
Warwick Alley
Heather Artiles
Mitchel Ashpaugh
Billy Bailey
Butch Bailey
Tim Bales
Erin Barbour
Carrie Barksdale
Letisha Basye
Belinda Beech
Joe Benigno
Tom Bertaut
Becky Bishop
Amber Biswell
Demetria Blakes
Holly Boleros
William Boteler
Gina Boykin
Jeff Brannon
Mavis Broadway
Cari Brown
Jay Brown
Terri Browser
Bart Bullock
Paige Burke
Sibyl Byrd
Ivania Calero
Neely Carlton
Kris Carmichael
Thomas Case
Amanda Cashman
Danielle Caudle
Alfred Cayia
Hai Ying Chen
Kimberly Cleland
Timmy Cochran
Rebecca Coco
Kenya Collier
Caroline Compretta
Hilarie Cook
Ligue Coolen
Carrie Cooper
Matthew Crawford
Jennifer Cressman
Lindsey Crutcher
Philip Culver
Karin Cummins
Hayes Dale
Ronald Davis
John De La Fuente
John Decker
Clarence DeVos
Naznin Dixit
Bobby Dixon
Walt Drane
Jeff Durst

Eric Eaton
Will Edgar
Ben Edwards
Barry Ellis
Felicia Estridge
Nancy Fail
Frank Farmer
Ron Fender
Frank Fiscus
Lee Flaherty
Ken Fortenberry
Porter Foster
Mary S. Gamblin
Jennifer Gardner
Alex George
Bruce Golden
Bryan Graves
Darin Hamby
Eric Hammarstrom
Daniel Hankins
James Hanna
Heather Harasty
James Harrell
Robbi Harrell
Chris Harrell
John Harrill
Leah Harris
Susan Harvey
Tiffany Hebb
Sandra Hindsman
Greg Hinton
Nicole Hokett
Hal Holley
June Hollis
Matt Hopkins
Steve Hubbard
Lynn Hulett
William Irwin
Eric Jennings
Cindy Johnson
Michael Johnson
William Johnson
Henry Jones
Dominique Jordan
Heath Jordan
Jason Kackley
Barry Kelley
Chris Kennedy
Brad Kennedy
Christopher King
Minh Kinsey
Kathy Knight
Deborah Lambert
Christina Lance
Brian Ledford
Chris Lee
Bryan Logan
Elaine Lott
Lorraine Magee
Kimberly Mangum
Wendy Marino
Rebecca Martin
John Martin
Baron Matthews
Beth McAlister
Chris McBride
Chris McCain
Sharon McElwain
Natalie McGehee
Regina McQueen
Jennifer Miller
David Miller
Jeannie Mills
Younus Mirza
Rusty Moak
Iely B. Mohamed

Lara Monico
Todd Monsour
Jerry Montgomery
Anabeth Moreau
Michael Morehead
Ed Jim Moritsugu
Seth Morrison
Robert Morrison
Jamie Morrow
Rita Nelson
Troy Newman
Gretchen OBoyle
Minnie Otis
Leslie Owens
Kiim Paduda
PJ Patridge
Traci Peyghambarian
Ann Phillips
Jonathan Picarcis
Anand Prem
Laura Pressler
Sunie Purvis
Bentley Raiford
Karen Redhead
Chip Reid
Wayne Rhea
Tom Rhoden
Elizabeth Riles
John Rippel
Dianne Roberts
Annie Rodgers
John Rogers
Damian Romero
Elizabeth Root
Nick Rosales
Matt Runnels
Tina Rushing
Garrett Salassi
David Scheff
Bob Schoolar
John Soctt
Dianne Shelton
Darren Short
Noel Simms
Jennifer Smith
Carlous Smith
Maedell Smith
Mari Beth Smith
Frank Smith
Jeff Smith
Lester Smith
Drew Smith
Michael D. Smith
Chris Smith
Robert Sorey
Andrea Stallings
Dawn Stoll
Geri Story
Catherine
Stradinger
Christy Symon
Jerry Talley
Tina Taylor
Alberta Taylor
Matt Thomas
Charles Thomas
Wendy Thompson
Julie Thornton
Willie Townsend
James Turner
Wesley Vanderlan
Monica Viso
Austin Walker
Ken Walker
Molly Walker
Randy Wall

Aidan Ward
Jason Wegener
Scott Wells
James D. West
Matt Weston
Jessica White
Aleen Wilkinson
Robert Williams
Amy Williams
Beth Williams
Elaine Wilson
Jesse Woosley
Dayna Word
Feng yun Yang
H.N. York
Jimmy Young
Cheryl Yuan

Individual

(\$40 OR MORE)
Heather Farrington
Lanet Gregory
Sharon McGriff
Irene Turner

Education

Outreach Initiatives
The Bower
Foundation
Phil Hardin
Foundation
Entergy
Lower Pearl River
Valley Foundation
Rock River
Foundation
Yazoo Mississippi
Delta Levee
Board

BioBulletin

Exhibit
C Spire Foundation
Betsy &
Wade Creekmore

Make A Splash

MS Department
of Environmental
Quality

Cub Scout/Girl

Scout Programs
Mississippi Public
Broadcasting
The Jim Henson
Foundation

Design

Services
Communication
Arts Company

Photographic

Services
James Patterson

General

Sponsors
Walker Family
Grandchildren
The Walker
Foundation
Mr. & Mrs.
Bob Garner

MUSEUM FOUNDATION


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
Betsy Creekmore	Ashley Parker
Opal Dakin	Alice Perry
Marianne Dempsey	Avery Rollins
Halla Jo Ellis	Olye Brown Shirley
Sean Wesley Ellis	Sheila Smith
Dick Hall	Phillip Street
Libby Hartfield	Chris Zachow
LoRose Hunter	

SPECIAL EXHIBIT SPONSORS

Special exhibits would not be possible without the generous support of our sponsors and donors. We sincerely thank you!

RAINFOREST ADVENTURE

Sanderson Farms
The Walker Foundation
Paul T. Benton
The Chisholm Foundation
Feild Cooperative Association, Inc.
Trustmark Bank
Chris & Steve Zachow
Brunini, Grantham, Grower & Hewes
Sean Wesley Ellis
Jackie & Avery Rollins
Karen Whitworth
Opal Dakin
Janice Larson
Halla Jo Ellis
Matt Holleman III

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

601-576-6000

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)


DRAGONFLY SHOPPE

The Museum offers a thoughtful selection of gift items that coordinate with our current special exhibit *Rainforest Adventure*.

GIFT SHOP HOURS:

Mon-Sat 9 a.m. - 4 p.m. Sun 1 - 4 p.m.

DON'T FORGET, FOUNDATION MEMBERS RECEIVE A 10% DISCOUNT!

FEATURED GIFT SHOP ITEMS:

Parrot Puppet \$12.99 plus 7% sales tax

Rainstick Kit \$10.00 plus 7% sales tax

The Field Guide to Rain Forest Animals

\$15.95 plus 7% sales tax

Nat Geo's Totally Tropical Rain Forest DVD

\$16.00 plus 7% sales tax

Rainforest Frog \$7.99 plus 7% sales tax


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