

UNIVERSITY OF ALASKA

MUSEUM OF THE NORTH

FY2014

annual report

UNIVERSITY OF
ALASKA
FAIRBANKS

94,218
total attendance

106,944
new database entries

68,609
new specimens

216
new accessions

145
outgoing loans

MUSEUM PROFESSIONAL STAFF

Aldona Jonaitis, Museum Director

ADMINISTRATION

Barbara Ellanna, Fiscal Professional
Emilie Nelson, Executive Assistant
Linda Sheldon, Fiscal Technician

ALASKA CENTER FOR DOCUMENTARY FILM

Leonard Kamerling, Curator*

ARCHAEOLOGY

Joshua Reuther, Curator
Scott Shirar, Collection Manager
Sam Coffman, Research Archaeologist

COMMUNICATIONS & MARKETING

Theresa Bakker, Manager

EARTH SCIENCES

Patrick Druckenmiller, Curator*
Julie Rousseau, Collection Manager

EDUCATION

Jennifer Arseneau, Education & Public Programs Manager
Peggy Hetman, School & Community Liaison
Maite Agopian, Museum Educator
Gabrielle Vance, Museum Educator

ENTOMOLOGY

Derek Sikes, Curator*

ETHNOLOGY AND HISTORY

Molly Lee, Curator Emerita*
Angela Linn, Senior Collection Manager

EXHIBITS AND DIGITAL MEDIA

Roger Topp, Head of Production
Steve Bouta, Exhibitions & Design Coordinator
Tamara Martz, Exhibit & Graphic Designer
Hannah Foss, Modeler/Animator
Kelsey Gobroski, Digital Media Producer

GENOMIC RESOURCES

Kyndall Hildebrandt, Collection Manager

FINE ARTS

Mareca Guthrie, Curator*

HERBARIUM

Steffi Ickert-Bond, Curator*
Jordan Metzgar, Collection Manager
Dave F. Murray, Curator Emeritus
Carolyn Parker, Research Professional

FISH & MARINE INVERTEBRATES

Andres Lopez, Curator*

MAMMALOGY

Link Olson, Curator*
Aren Gunderson, Collection Manager
Dusty McDonald, Programmer

OPERATIONS

Kevin May, Manager

ORNITHOLOGY

Kevin Winker, Curator*
Jack Withrow, Collection Manager

VISITOR SERVICES

Daniel David, Manager & Retail Operations
Janet Thompson, Tour Planning and Event Rentals
Jake Sirevaag, Supervisor
Marcus Avugiak, Supervisor

* UAF faculty holding joint appointment

MUSEUM ADVISORY COMMITTEE

Linda Anderson
Bill Bailey
Mike Cook
Jennifer Imus
Jim Lund
Drena McIntyre
Sherry Modrow
Jay Ramras
Grace Schaible
Renee Staley
Nicole Stewart
Joseph Usibelli
Nadine Winters, Chair
Kesler Woodward

FRIENDS OF THE UA MUSEUM

Board Members
Helen Atkinson
Mary Binkley
DeLois Burggraf
Phyllis Church
Donna Dinsmore
Ted Fathauer
Jackie Goering
Don Gray
Ron Inouye
David Norton
Lee O'Hare
Ellen Whitcher

MISSION

The University of Alaska Museum of the North, located on the Fairbanks campus, is the only museum in the state with a tripartite mission of research, teaching and collecting. The museum's botanical, geological, zoological, and cultural collections, primarily from Alaska and the Circumpolar North, form the basis for understanding the local as well as the global past, present and future. Through collection-based research, teaching and public programs, the museum shares its knowledge and collections with local, national and international audiences of all ages and backgrounds.

University of Alaska Museum of the North
PO Box 756960
Fairbanks, Alaska 99775
Tel 907.474.7505
Fax 907.474.5469
museum@uaf.edu
museum.uaf.edu
www.facebook.com/alaskamuseum
www.twitter.com/alaskamuseum

Museum Director: Aldona Jonaitis
Editor: Theresa Bakker
Designer: Tamara Martz
Layout: Nathan Feemster
Copyright © 2015

FRONT COVER: The museum shines on a bright, sunny day.

FOLLOWING PAGE: Athletes in town for the Arctic Winter Games in March 2014 pose for a photo after visiting the museum.

The University of Alaska Fairbanks is accredited by the Northwest Commission on Colleges and Universities. UAF is an affirmative action/equal opportunity employer and educational institution.

The University of Alaska Museum of the North is accredited by the American Alliance of Museums.

FY14 Overview	Public Outreach	Research & Collections	Selected Publications	Development & Membership	Communications & Marketing	Gifts to the Collections	Donors of Record	Financial Summary	Grants & Contracts
4	6	24	82	84	86	87	88	90	91

Director's Report from Aldona Jonaitis

What I love about the University of Alaska Museum of the North is how something new is always happening. This fiscal year, the museum served as the temporary quarters for the Fairbanks Children's Museum which needed space to exhibit its hands-on displays. We offered them the Arnold Espe Auditorium from October through April to entertain the community's youngest children. Now the Children's Museum has its own space in downtown Fairbanks, and we wish them the best. It is my opinion that a community can never have too many museums!

Our special exhibit *Arctic Odyssey: Voyages of the R/V Sikuliaq* developed from a new partnership with the UAF School of Fisheries and Ocean Sciences. For decades, the university worked to secure funding for a new research vessel capable of exploring ice-filled Arctic waters. To celebrate this new chapter in the history of oceanic exploration, we created an exhibit exploring the research made possible by the NSF-funded ship. What I enjoyed most about the exhibit was its blending of hard science and educational hands-on family activities.

The museum's curators are always engaging in new and interesting projects. Collections expand, courses are taught, students and faculty publish papers and give presentations at professional conferences, and grants are awarded. Some of the highlights this year include a newly-digitized version of the documentary film *Drums of Winter*; an exciting dinosaur discovery of thousands of tracks found along the Yukon River; and the re-installment in the Fairbanks International Airport of the newly-restored JN-4D Jenny aircraft acquired by pilot Ben Eielson in 1923. The department of fishes and marine invertebrates doubled when NOAA chose the museum as the repository for its Auke Bay collection. And new additions to the mammal collection will result from its participation in a \$1.7 million NSF grant studying Pacific walrus.

Much as I enjoy the new, it is important to remember that this museum is responsible for hundreds of thousands of specimens and artifacts, some of which are millions of years old. Just because we have old things in our collections, does not mean we can't look at them in new and innovative ways. That is what the best of contemporary museums do, including this one.

Aldona

Museum Director Aldona Jonaitis in her office.

Photo by Theresa Bakker.

F Y 2 0 1 4 | Public Point of View Overview

Educators' Night

Fairbanks Children's Museum opens

Halloween

Night Out at UAMN: UnOctoberfest

Mountain Science

Events	Special Exhibits			
	Visitors			
	JULY	AUGUST	SEPTEMBER	OCTOBER
	14,746	12,993	8,163	6,116

DENALI LEGACY 100 Years On The Mountain

ARCTIC ODYSSEY
VOYAGES OF THE R/V SIKULIAQ

NOVEMBER

4,206

DECEMBER

6,014

JANUARY

4,697

FEBRUARY

6,201

MARCH

9,634

APRIL

4,657

MAY

4,721

JUNE

12,070

Education and Public Programs

Education and Public Programs

CONNECTING YOU TO THE MUSEUM

The education and public programs staff and volunteers develop programs, events, and resources to help children and adults engage with museum collections and research. During the 2013-14 school year, more than 4,500 students came to the museum for a field trip and nearly 400 children and parents attended our free Homeschool Day. Kit loans allowed museum objects to inspire many other students in their own classrooms.

LEFT TO RIGHT: NPS Volunteer Mark Gilbertson takes kids on a museum exploration during Family Day: Denali Mountain Science. Boys examine a magnified dragonfly wing during Family Day: DNA. A sketch by docent Jill O'Brien prepares students for a Museum Science Directed Discovery.

PREVIOUS PAGE: Educator Maïté Agopian introduces the Science Show crew at the Museum Sleepover in March 2014.

Throughout the year, many families explored our exhibits and Family Room. More than 1,700 people attended a themed Family Day, children for free. Workshops, new family programs, interactive special exhibits, and special events offered other ways to make connections with the museum. Sixty lucky individuals spent the night in the Gallery of Alaska during the Museum Sleepover.

We also participated in ten community events to reach out to the public and connect with other community organizations. The Fairbanks Children's Museum made its first home in our auditorium from October through April. We worked closely with FCM staff on field trips and events and to serve and welcome families.

FY2014 Education & Public Programs Events

Education and Public Programs

1,775
Volunteer Hours

Tayana Arakchaa
Charley Basham
Lynn Basham
Maggie Billington
Pat Cariati
Judy Ferri
Linda File
Barb Gorman
Marcella Hill
Helyn Lefgren
Jan Moser
Takae Nakajima
Courtney Nichols
Jill O'Brien
Ramona Oxendine
Joan Parker-Webster
Tish Perkins
Leslie Swenson
Janet Taylor

FY14 DOCENTS

CREATING EXPERIENCES – MUSEUM FIELD TRIPS

More than 4,500 students visited the museum as part of a school group during the 2013-14 academic year. Students explored both the Fairbanks Children's Museum and UAMN galleries. Nearly 1,800 students were granted free admission to a docent-guided Directed Discovery, thanks to support from Flint Hills Resources Alaska. Also, 379 homeschool children and their parent educators attended the museum's 6th annual Homeschool Day.

SHARING A PASSION FOR LEARNING

Museum docents are recognized for their service through the department's longevity awards. Names of awards are based on succession within the boreal forest. Three years of service earns the Fireweed Award; five years, the Willow Award; and eight years, the Birch award. The highest, for 10 years of service, is the Spruce Award. Three docents have earned a Spruce Award: Barbara Gorman, Marcella Hill, and Al Knapp. This year, Leslie Swenson was awarded the Birch, joining past recipients Maggie Billington and Pat Cariati.

1,797
students

Fall/Spring

**DIRECTED DISCOVERY
FIELD TRIPS**

80 programs

Free thanks to Flint Hills
Resources Alaska

2,705
students

Fall/Spring

**EXHIBIT EXPLORATION
FIELD TRIPS**

91 groups

379
attendees

October 9, 2012

HOMESCHOOL DAY

Sponsored in part by Flint
Hills Resources Alaska.

CLOCKWISE FROM TOP: A student journals while exploring the museum during Homeschool Day. Homeschoolers create crafts during their annual free day. Docent Leslie Swenson receives an award for her volunteer service from Peggy Hetman. Docents pose in front of an image of Denali.

FLINT HILLS
resources®

Education and Public Programs

EDUCATION RESOURCES

Partnering for after school program

The museum partnered with Alaska 4-H and the UAF Geophysical Institute to offer a new program for girls at Ryan Middle School. *Perspectives: Science & Photography* started with them building their own digital cameras and exploring science in their everyday lives. They took photographs to illustrate their definitions of science. Women scientists and artists served as role models and discussion leaders, engaging the girls as they formed their own perspectives on science and art. The group met at the museum for an exploration of the galleries with curator **Mareca Guthrie** and displayed their work on campus.

Serving teachers

Teachers and administrators from 29 schools and the district office attended our third annual Educators' Night in September. More than 70 teachers learned about museum kits, field trips, and resources while enjoying complimentary beverages and hors d'oeuvres. Other UAF outreach departments were invited to share materials and information. The event also served as an opportunity to connect local artists with teachers for artists-in-schools programs.

Museum kit loans soar

A rich diversity of objects have always been available for loan from the museum's teaching collection. Beginning in January 2012, new object-based kits were made available to teachers and homeschoolers. For the period of 2006-2011, object loans from the collection totaled about 11 per year. In 2012, loans leaped to a total of 47. During the 2013-14 school year, 67 loans were made. The pairing of museum objects with lesson ideas and supplemental materials is helping teachers inspire students in new ways.

67
kit loans

FY14 Teaching Collection Statistics

121	2,146
items cataloged in FY14	total objects in database

LEFT TO RIGHT: Participants in the *Perspectives* afterschool program display their work. School & Community Liaison Peggy Hetman discusses museum resources with a teacher during Educators' Night.

Education and Public Programs

COMMUNITY PROGRAMS

New Family Programs: Weekends @ UAMN

New programs for children and families were launched in November 2013. Baby Hour encouraged parents to bring their infants to the museum to look at art and exhibits together. It also provided an avenue for new parents to connect with each other. Early Explorers and Junior Curators were offered on Saturdays for preschoolers and older children to explore specimens and create artworks. Programming was free with museum admission. During the first six months of these programs (November 2013 - April 2014), 240 people participated.

Museum Sleepover!

On March 7, 2014, a group of 60 parents, kids, and museum staff camped out together at our Museum Sleepover. Attendees created art, explored specimens, participated in science demos, and even tried morning yoga. As participants rolled up their sleeping bags and tidied up the floor in the Gallery of Alaska the next morning, one child stood in front of a case featuring a seal gut parka and seal skin boots. Turning to his mother, he suddenly exclaimed, "These are real things, not just pictures." The event was a great success and we look forward to offering it again.

Exploring a Legacy

A series of art and science workshops were offered in conjunction with the museum's special exhibit, *Denali Legacy: 100 Years on the Mountain*. Children and caregivers learned about geology and worked together to create paintbrushes, prints, and mixed media art. Twenty-two people took part in one of three workshops held between October and December 2013.

A Place for Curiosity

The Family Room was updated this year, creating more ways for generations to be curious and explore together. New activity boxes and books were added and an observation corner was created with hands-on specimens, sorting trays, and a microscope.

BELOW, LEFT TO RIGHT: These Museum Sleepover guests were excited to get a spot near Blue Babe in the Gallery of Alaska. Girl Scout troop members posed for a photo after the Museum Sleepover. A child pieces together a dinosaur skeleton in the Family Room.

Event Volunteers

122 hours volunteered

Event volunteers facilitate activities during family days and special events.

Education and Public Programs

PLAY AND LEARN TOGETHER

UAMN Family Days allow the whole family to connect with museum research and collections. Children and adults are invited to create crafts, try out science experiments and cultural activities, ask the experts, and explore galleries.

Kids 14 and under are admitted free for Family Days, sponsored by

177
attendees

DENALI – MOUNTAIN SCIENCE family day

September 28, 2013

Kids geared up to climb a summit, calculated the food they would need, explored mountain science, and made crafts.

In collaboration with UAMN Ethnology & History and the National Park Service.

732
attendees

DINO family day

November 16, 2013

Families watched a dino demonstration, made fossil prints, visited a summer “field site,” and learned how dinosaur footprints left tracks for scientists to discover.

In collaboration with UAMN Earth Sciences.

FISH family day

December 12, 2013

Guests looked at specimens, learned about skate tagging, examined fish ears through microscopes, and made fish prints with real salmon.

In collaboration with UAMN Aquatics and UAF School of Fisheries and Ocean Science.

134
attendees

MASKARADE family day

February 22, 2014

Visitors discovered masks from the museum’s collections, tried on masks from around the world, and made their own. They enjoyed a performance by the Iñu-Yupiaq Dance Group and watched an artist make wooden masks.

In collaboration with UAMN Ethnology & History and UAF Art department.

259
attendees

345
attendees

LEGACY family day

March 29, 2014

Guests met a direct descendant of the first man to stand on top of Denali, made their own historic journals, and explored the meaning of “Legacy” through art and the museum’s special exhibit.

In collaboration with UAMN Ethnology & History and Interior Distance Education Association.

104
attendees

DNA family day

May 3, 2014

Guests investigated the science of DNA by extracting it from specimens and exploring the devices used in the museum’s labs. They solved a museum mystery and learned how important DNA is to research.

In collaboration with UAMN Genomic Resources and UAF Biology & Wildlife.

Education and Public Programs

Photos @ Paris Photography

UAMN EDUCATORS IN THE COMMUNITY

The education and public programs team reached out to the community at a variety of events and venues this year. We once again presented certificates at the Interior Alaska Science Fair. Six awards were given along with museum passes. Museum family passes available for checkout at the Fairbanks North Star Borough libraries also continued to be popular. We offered activities at the following events:

Discover Science Expo @ Ft Wainwright. August 3, 2013

UAF Day @ the Tanana Valley State Fair. August 6, 2013

Best Beginnings Family Fair @ Pioneer Park. September 14, 2013

Trick or Treat Town @ Pioneer Park. October 26, 2013

Anniversary of ANILCA teleconference @ Butrovich Building. December 2, 2013. *Co-presented with National Park Service.*

School Science Night @ Pearl Creek. January 31, 2014

Roller Derby Fundraiser & Outreach @ Carlson Center. February 22, 2014

School Dino Night @ Anne Wien. April 3, 2014

Mush for Kids @ Pioneer Park. April 5, 2014

Nanoscience @ UAF Science Potpourri. April 13, 2014
With nanoscientists from UAF's Advanced Materials Lab.

Peggy Herman

Peggy Herman

Jennifer Arseneau

CLOCKWISE FROM TOP: Manager of Education & Public Programs Jennifer Arseneau accepts a check from the Fairbanks Rollergirls. A mother and daughter create an animal rubbing picture during Mush for Kids. Guests at the Discover Science Expo at Fort Wainwright test their scat identification skills. A young scientist examines a bear skull at Mush for Kids.

Education and Public Programs

SPECIAL EXHIBITS

The education and public programs team assisted with the planning, fabrication, and review of these special exhibits.

Arctic Odyssey: Voyages of the R/V Sikuliaq Opened May 17, 2014

Department staff consulted on exhibit design and also developed ocean related activities for a “kids’ corner” within the exhibit. Education staff also selected and prepared specimens for all ages to discover and enjoy at a microscope station. **Gabrielle Vance** was hired as a temporary educator to prepare a teacher’s guide to the exhibit, student worksheets, and a new museum kit.

PROFESSIONAL DEVELOPMENT

Agopian M. October 2013. Association of Science and Technology Centers Annual Conference. Albuquerque, NM. *Registration covered by ASTC. Travel funding from EPSCOR.*

Agopian M. and **G. Vance.** March 2014. Alaska Resource Education course, Rock & Roll Around Alaska. Fairbanks, AK.

Agopian M. and **G. Vance.** April 2014. EarthScope Workshop. Anchorage, AK. *Workshop and travel provided by EarthScope (National Science Foundation funding).*

Hetman P. and **M. Agopian.** May 2014. American Alliance of Museums Annual Conference. Seattle, WA.

Funding awarded in FY14:

Fairbanks Rollergirls Bout Benefits UAMN

\$786: The Fairbanks Rollergirls select non-profit organizations to receive a portion of proceeds from game ticket sales.

Fred Meyer Community Connections

\$261: UAMN joined the Fred Meyer Community Rewards program so shoppers can link their rewards card and support education programs. This was the proceeds from the first quarter (April-June 2014).

STAFF LISTING

Jennifer Arseneau
474 6948

Maïté Agopian
474 5602

Peggy Hetman
474 5360

Gabrielle Vance
474 5140

Education & Public Programs Manager
j.arseneau@alaska.edu

Museum Educator
maite.agopian@alaska.edu

School & Community Liaison
mahetman@alaska.edu

Museum Educator
gtvance@alaska.edu

STUDENTS

Mallory Jones

Terry P. Dickey Education Intern

Amanda Spencer

Terry P. Dickey Education Intern

Katie Tasky

Alaskans Intern

Funding for student positions in the education department is provided through two endowments. Donations to the Alaskans and Terry P. Dickey funds cover UAF student salaries. Student employees process kit loans, do object database work, and conduct programs. Our students are often the faces people see at outreach fairs and on weekends. We are grateful to have these talented and dedicated UAF students working with us.

RIGHT, TOP TO BOTTOM: Jennifer Arseneau, Peggy Hetman, and Dan David staff a museum table at the Tanana Valley State Fair. Intern Amanda Spencer helps a young explorer during Family Day: Maskerade.

Production Unit

Exhibits – Design – Media

POLAR VOICES AN EPIC AUDIO ADVENTURE

SEASON ONE: The museum's production team produced the first season of a new part-scripted, part-interview audio drama. *PoLAR Voices* educates the public on climate change science and community issues through an episodic story line.

This adventure-mystery is constructed of present day research spoken by those who study and those who are affected by change at the poles. These fully-produced programs include layers of multilingual voice acting, ambient sound, and a strong sense of place. Episodes 1- 6 and companion interviews are now available at thepolarhub.org and on iTunes.

PoLAR Voices is part of the Polar Learning and Responding Climate Change Education Partnership, led by Columbia University and funded through the National Science Foundation. The project is an exploration of new ways to talk about climate change.

On the eve of a climate change conference, a mysterious visitor arrives at the museum. She begins noticing the polar bears have all gone missing from the museum displays. Is Aurora detective, suspect, or just someone who likes opening a closed door?

A companion blog on the making of *PoLAR Voices* can be found at polaraudio.wordpress.com.

PREVIOUS PAGE: Visitors enjoy a summer day outside the museum. Banners visible for the *Denali Legacy: 100 Years on the Mountain* exhibit.

CLOCKWISE FROM ABOVE LEFT: Digital Media Producer Kelsey Gobroski sets levels during a recording for the museum's audio drama *PoLAR Voices*. Head of Production Roger Topp gathers sound in the California Academy of Sciences. Mammal Collection Manager Aren Gunderson gets in character to play one of the voices in our podcast.

ARCTIC ODYSSEY

VOYAGES OF THE R/V SIKULIAQ

After years of planning, *Arctic Odyssey* opened in May 2014 in the Special Exhibits Gallery. The exhibit includes objects donated by the UAF School of Fisheries and Ocean Sciences and the Seward Marine Center; photography and video captured on board the vessel; interactives designed by the production team; and interpretation directed by Curator **Andres Lopez**. It also marks the beginning of the research journey of the R/V Sikuliaq, which is operated by the university.

This state-of-the-art, ice-capable research vessel will aid scientists as they search for answers to our most pressing oceanographic questions. The exhibit explores the ship and the science, while taking a look at a history of innovative oceanographic instrumentation.

*What an amazing exhibit!
My family loved how interactive
all of the stations were!*
— April Munson

CLOCKWISE FROM TOP: Visitors explore the new special exhibit *Arctic Odyssey: Voyages of the R/V Sikuliaq* at the opening. The exhibit's Science Control Room is modeled after the ship's. Kids (and grownups!) can explore arctic animals with the museum's video microscope. The view from the museum seen through the sculpture *Talauti* by Jon Bohning, created as part of the outdoor art show inspired by the exhibit.

- ▶ More than a dozen movies were created for the exhibit and online media.
- ▶ Exhibit uses over a dozen computers and microcontrollers.
- ▶ **UAMN FIRST** First use of in-house 3D printed objects for an exhibit.

SOLAR STORM: PLANETARIUM FILM

Solar Storm is a 12-minute film that explores the wonder of the northern lights. It is produced in a full-dome format for traveling and mid-sized planetariums. The film highlights Alaska Native stories, the science of the lights, and the experiences of photographers dedicated to capturing the lights on film. *Solar Storm* celebrates the wonder of searching for, experiencing, and coming to terms with this massive and surprising phenomenon.

The film was released in April of 2013.

BELOW: A still from the film *Solar Storm* with photography by Poul Jensen

NEW ONLINE MEDIA (You Tube and iTunes)

- Denali Legacy: The Installation (September 2013)
- Exploring Arctic Ecosystems (September 2013)
- Hibernation: The Installation (September 2013)
- Expanding Spaces (September 2013)
- Bird Specimen Preparation (September 2013)
- Behind the Scenes Tours (October 2013)
- Thalattosaur: Racing the Tide (October 2013)
- Arctic Currents: Teaser Trailer (March 2014)
- Arctic Odyssey (2014)
 - Trailer (April)
 - In the Making (May)
 - Stories of the Sea (May)
 - Working on Deck (May)
 - Ships of Opportunity (May)
 - Food Source (May)
 - Eye on the Arctic (June)
 - Flow (June)
 - Caught in the Mix (June)
 - Ice Capable (June)
 - Team Building (June)
 - Out to Sea (June)
 - The Installation (June)

PRESENTATIONS AND TRAVEL

Topp R. July 2013. Expedition Dinosaurs recording. Yukon River, AK.

Topp R. October 2013. Association of Science and Technology Centers Conference. Albuquerque, NM.

Topp R. October 2013. PoLAR Annual Meeting. New York, NY.

Topp R and T Martz. October 2013. GOA planning museum visits. San Francisco, CA. Monterrey, CA. Salt Lake City, UT.

Topp R. November 2013. Arctic Currents Presentation. Coastal Marine Institute. Fairbanks, AK.

Gobroski K. December 2013. PoLAR Voices recording. American Geophysical Union Conference. San Francisco, CA.

Topp R. January 2014. PoLAR Voices Interviews, New York, NY.

Topp R, T Martz and S Bouta. February 2014. GOA planning museum visits. New York, NY. Washington, D.C. Raleigh, NC.

Topp R. April 2014. PoLAR Voices recording. Arctic System Science Week / Arctic Observing Summit. Helsinki, FI.

Foss H. May 2014. Research for Arctic Currents. Spring Whaling. Barrow, AK.

Martz T. June 2014. American Association of Museums Conference. Seattle, WA.

PUBLICATIONS AND GRAPHIC DESIGN PRODUCTS

With Senior Collections Manager **Angela Linn** developed a large interpretive panel to accompany the re-installation of the Curtiss JN-4D (Jenny) Biplane, at the Fairbanks International Airport.

With Education & Public Programs and Marketing & Communications, developed branding and promotional materials for the first Museum Sleepover. Continued annual redesign of promotional materials for Family Days and the School Program handout with inserts promoting Educators' Night, museum kits, and the docent program.

With Marketing & Communications Manager **Theresa Bakker**, developed promotional materials for the Behind-the-Scenes Tours and the Night Out at UAMN series of events.

Promotional graphics included ads for *Where*, the *Alaska Railroad Panorama* magazine, *Bearfoot Guides*, and the Fairbanks and Convention and Visitors Bureau, as well as ads for the museum's Military Appreciation Day and Open House, and UAF's Welcome Back Students campaign.

Along with UAMN Marketing & Communications and UA OIT, designed and launched the new website on April 7, 2014. Work began in June 2013.

The annual report followed the newly-designed format for the second year. With Marketing & Communications, designed the 86-page annual report for both online and print.

GRANTS AWARDED:

The North Pacific Research Board has made an award to the mammals collection and the museum's production team for marine mammal curation and education outreach in the form of a lab-work documentary and temporary collections exhibit display at UAMN in 2016-2017. (\$3,500 outreach component)

OTHER PROJECTS AND INSTALLATIONS

Worked with eight artists from the UAF community to install six outdoor art pieces inspired by the theme "arctic exploration" to coincide with the *Arctic Odyssey* exhibit.

Assisted the Fairbanks Children's Museum in setting up their interactives in the museum's auditorium during the winter of 2013-2014 and helped them dismantle the exhibit in the spring.

Installed an exhibit of dinosaur tracks from the earth sciences department's 2013 fieldwork on the Yukon River.

Installed interpretive panels for the museum's Kolmakovsky Blockhouse outdoor exhibit.

Continued work on the museum's 25-minute animated film *Arctic Currents: A Year in the Life of the Bowhead Whale*, which tells the story of bowhead whale annual migration in the Bering, Beaufort, and Chukchi Seas. Work on the film concludes in January of 2015.

Arranged for carving of the museum's annual ice sculpture, a companion piece to the *Denali Legacy* exhibit by local artist Keven Laughlin.

Fabricated a portable sound booth to improve the audio quality of museum productions.

TOP TO BOTTOM: Exhibit & Graphic Designer Tamara Martz and Student Assistant Nathan Feemster install a panel on an exhibit of dinosaur tracks collected during fieldwork on the Yukon River. Animator/Modeler Hannah Foss shows a model of the R/V Sikuliaq created with the museum's 3-D printer during a demonstration with a class from Athens, GA over Skype.

Production Unit | Exhibits – Design – Media

FY 2014 | Production Unit Overview

STAFF LISTING

Roger Topp 474 6985	Head of Production rmtopp@alaska.edu
Steve Bouta 474 6953	Coordinator of Exhibitions & Design sfbouta@alaska.edu
Tamara Martz 474 6951	Exhibit & Graphic Designer tfmartz@alaska.edu
Hannah Foss 474 1197	Modeler/Animator hrfoss@alaska.edu
Kelsey Gobroski 474 1197	Digital Media Producer kagobroski@alaska.edu

STUDENT ASSISTANTS

Nathan Feemster
Jasmin Johnson

CLOCKWISE FROM TOP LEFT: Animator/Modeler Hannah Foss stands with Kate Stafford during a trip to Barrow to scout out whales for the animated film *Arctic Currents*. Children explore a prototype of a trace elements interactive for the *Arctic Odyssey* exhibit during the museum's Open House. Exhibition & Design Coordinator Steve Bouta works on another interactive for the *Arctic Odyssey* exhibit.

Sasha Layos

Visitor Services

Museum Store – Admission – Tours – Events

Visitor Services

THE YEAR-IN-REVIEW

Operating the visitor services and retail operations department consists of overseeing the Museum Store, running the admission and information counter, scheduling and selling tickets for movies in the auditorium, event rentals, and gallery security. Over the last few years, our department has focused on employee training and customer service.

Our total department consisted of 29 people:

- 4 full time staff
- 25 university students and temporary employees

MUSEUM STORE RENOVATION

During the last quarter of FY14, the museum began an expansion and remodel of the Museum Store. We were able to remove one wall and increase the usable sales floor footprint by 120 square feet. Additional features include new carpet, freshly painted walls, and new glass shelving. The remodel will continue into FY15, with new free standing floor fixtures, lighting and wall displays. Ultimately, this remodel will allow us to offer an increased selection of Alaska-made products from artists around the state to museum visitors.

CLOCKWISE FROM TOP LEFT: Supervisor Marcus Avugiak puts the final touches on the Christmas tree at the museum during the 2013 holiday season. The Museum Store features a wide range of Alaska made products, including scarves and other items knitted from qivuit, the wool of the muskox. Members of the Fairbanks Summer Arts Festival at UAF performed an a capella arrangement during the summer of 2014. Children enjoyed a variety of displays in the museum's research labs during the annual Open House.

Visitor Services

INCREASED VISITATION

Working closely with Explore Fairbanks and the Alaska Travel Industry Association, we hosted 222 visiting tour operators and travel writers during this fiscal year. Working with these operators and writers was a great way to gain valuable exposure. This year we almost doubled our visits from the previous fiscal year by hosting 125 familiarization tours.

The museum hosted 29 public events during the year. Three of these were free and open to the public. More than 2,500 people visited the museum at no cost.

Total visitation in FY14 grew to 94,218. In addition to a very busy summer season, we saw a dramatic increase in visitation during the winter months due to a strong tourism push which included the 2014 Arctic Winter Games. Additionally, the Fairbanks Children's Museum opened a special exhibit in the Museum Auditorium. The daily schedule increased visitation and we were able to offer two amazing museums in one.

The museum's total visitation income this year was \$1,446,245. After all expenses were accounted for, 42% of the department's total income, or \$601,807, was used to support museum programs for education, exhibits, collections, and research.

VISITATION

Summer months:

May, June, July, August, and September: 52,693 total visitors
Increased over previous year

Winter months:

October, November, December, January, February, March, April: 41,525 total visitors. Increased over previous year

TOTAL MUSEUM REVENUE

Visitor Services

Tamara Martz

Ed Malen, FCVB

Theresa Bakker

Theresa Bakker

Jake Sirevaag

VISITOR SERVICES STAFF

Daniel David Manager of Visitor Services & Retail Operations
474 5137 dsdavid@alaska.edu

Janet Thompson Tour & Event Coordinator
474 6640 jathompson@alaska.edu

Jake Sirevaag Supervisor
jmsirevaag@alaska.edu

Marcus Avugiak Supervisor
mcavugiak@alaska.edu

VISITOR SERVICES ATTENDANTS

Madeline Arima

Claire Ashmead

Codi Burk

Sarah Day

Georgia Durden

Brandon Elkins

Lance Ellanna

Cassandra Ellis

Gabe Garcia

Reid Goneau

Eleanor Guthrie

Mikayla Hamin

Madison Hoisington

Brittany Jacson

Chelsea Jackson

Ashley Jacobs

Saeko Kuwabara

Ashley Paris

Morgan Simpson

Sarita Spindler

Baily Stevenson

Tiffany Summers

Amelia Tulim

Jayce Williamson

Gage Wright

LEFT, CLOCKWISE FROM TOP LEFT: A fireworks display on the University of Alaska Fairbanks campus drew more than a thousand people to the museum's warm-up booth. UAF students are a valuable part of the museum visitor's experience at the UA Museum of the North. Arctic Winter Games evening reception at the museum. Curious kids of all ages explored the museum's research labs during the annual Open House in January. A lunch break at the museum during the Fairbanks Convention and Visitors Bureau's China FAM (familiarization) tour.

Research and Collections

Alaska Center for Documentary Film

Alaska Center for Documentary Film

The past year has been a full and productive one at the Alaska Center for Documentary Film. Our major focus has been on film restoration, the completion of our Global Indigenous Migration research initiative in Tanzania, and the start of a new collaborative project with UAF Disabilities Services.

RESTORATION

The film center has recently completed the restoration of its award winning film, *Uksuum Cauyai: The Drums of Winter*. The naming of the film to the National Film Registry of the Library of Congress in 2006 means preserving the work for future generations. Thanks to generous grants from the National Film Preservation Foundation and the Rasmuson Foundation, the film center was able to undertake a full photochemical and digital restoration of the film.

Working in close collaboration with the preservation specialists at SummitDay Media in Anchorage, digital audio specialists at Chase Audio in Los Angeles, and film restoration experts at ColorLab in Rockville, Maryland, a preservation plan was developed that utilizes advanced photochemical and digital preservation technologies. The final products are 16mm preservation elements that will help ensure the survival of the film for many generations and a digital HD master that restores the work to its original cinema quality.

With the completion of the restoration project, *Drums of Winter* began a statewide and national tour to bring the film and its expression of Yup'ik values to a wider public. The first showing was held at the Library of Congress Packard Theater in Culpeper, Virginia. Screenings and discussions are planned for Anchorage, Bethel, Los Angeles, New York, and other cities.

ABOVE FROM LEFT TO RIGHT: *Drums of Winter* original negatives awaiting inspection at SummitDay Media in Anchorage. The restoration team, L to R, Mike B, Eric Poryles digital colorists, Len Kamerling, Chris Huges, film color timer, Sarah Elder, *Drums* co-director, and Bob Curtis-Johnson, restoration project coordinator. An image from Sarah Betcher's film.

PREVIOUS PAGE: An image from Sarah Betcher's film on climate change and subsistence.

Alaska Center for Documentary Film

KIBAYA CONVERSATIONS

Throughout the year, research and production continued on *Kibaya Conversations*, an intense, 60-minute film about a Maasai community coming to grips with its own precarious economic and health vulnerabilities. It is the last work in our “trigger film” series of culture-specific health intervention and HIV/AIDS education videos. This film is one of five produced as part of the Maasai Migrants Project, an initiative in applied visual anthropology to address the global crisis of urban indigenous migration.

We are currently working long-distance with our Maasai collaborators in Tanzania to refine the English translations, produce informational context, and complete the project. The completion of *Kibaya Conversations* brings the Tanzania field work aspect of this project to a close. With five completed films and years of

production and field testing, we are exploring the option of moving this applied intervention technique to the North.

INNOCENT EYE

In the fall of 2013, the film center presented an exhibition titled, *Innocent Eye: The Africa Photographs of Adrina Knutson*, curated by **Leonard Kamerling**. This exhibition presented 32 thematically-linked photographs of Maasai culture. It celebrated the work of the late UAF film student **Adrina Knutson** and her vision of the physical and emotional landscape of Maasai life. The project was funded by the UAF People’s Endowment. *Innocent Eye* traveled to Kenny Lake, Alaska, Knutson’s home town, where it was exhibited in December 2013. Other venues are being planned. A book based on the exhibition photographs and Knutson’s journal is currently in production.

STRANGE AND SACRED NOISE

The film center, together with the Pulitzer Prize-winning composer John Luther Adams, co-published *Inuksuit*, a double CD/DVD album. *Inuksuit* presents the recording of Adams’ original composition together with Len Kamerling’s documentary, *Strange and Sacred Noise: John Luther Adams and the Music of Place*. The film documents the wilderness performance of Adam’s monumental percussion cycle of the same title.

In Spring 2014, we began the production of a new film about a local Fairbanks artist who experiences Asperger’s Syndrome. The film, *Ryan Matthews: Basically Me*, was produced in collaboration with UAF Disabilities Services as part of a UAF People’s Endowment Award exhibition titled From *Thomas*

ABOVE: A panorama of the *Innocent Eye* exhibit, curated by Len Kamerling, on opening night in September 2013.

Alaska Center for Documentary Film

the Tank Engine to the White Pass: The Journey of an Artist Who Experiences Autism Spectrum Disorder, curated by Mary Mathews. The film, *Ryan Matthews: Basically Me*, will be shown in the UAF art gallery in October 2014.

COLLABORATIONS

Sarah Betcher, MA Cross Cultural Studies, UAF 2013 – Sarah Betcher is an emerging ethnographic filmmaker interested in the relationships between communities and their environment. A former graduate student who studied ethnographic film theory and production with curator Leonard Kamerling, she is currently working in collaboration with the film center on a multi-part series on subsistence reliant communities impacted by climate change.

Hyeon Doc Cheong, visiting researcher from the Korean Broadcasting Corporation – This year the film center welcomed Hyeon Doc Cheong, a visiting researcher from the Korean Broadcasting Corporation and an award winning television director / filmmaker who has made films on a variety of environmental subjects. Mr. Cheong will spend one year working at the film center researching the film collections and planning a multi-part documentary series on climate change and culture in the far north.

SIGNIFICANT ACQUISITIONS

As part of the *Drums of Winter* restoration project, the film center has acquired approximately 12,000 linear feet of new, archival quality film preservation elements. Two of the new 16mm copies acquired will go to the Library of Congress for storage in the nation's film vaults, in perpetuity. Other preservation materials will reside in the UAF film vault.

The film center also acquired approximately 20 hours of new original visual materials from the Kibaya Conversations project and from the in-progress film on art and autism.

STAFF LISTING

Leonard Kamerling Curator
474 7437 ljkamerling@alaska.edu

Sarah Betcher Film Editor and Research Associate

Hyeon Doc Chong Visiting Researcher

RESEARCH ASSOCIATES AND AFFILIATES

John Luther Adams

Sarah Betcher

Sarah Elder

Matthew Gilbert

Kathy Turco

CONFERENCE PRESENTATIONS

Kamerling, L. 2014. Keynote Address, Ethnographic Film and the North: A History in Three Acts. Alaska Anthropological Association, Fairbanks, AK.

H.D. Cheong

S. Betcher

ABOVE, LEFT TO RIGHT: Visiting filmmaker Hyeon Doc Cheong in the Brooks Range. Sarah Betcher filming out on the sea ice.

Robin Mills

Research and Collections

Archaeology

Archaeology

OVERVIEW

The archaeology staff saw many changes during the last fiscal year. **Josh Reuther** was hired as the new full-time curator of archaeology in 2013, taking over for **Jeff Rasic**, who served as the acting curator of archaeology for five years (2008 – 2013). **Scott Shirar** was named the new archaeology collection manager. **James Whitney** was the previous collection manager, a position he held for 13 years (2000 – 2013). **Sam Coffman** was hired as the new research archaeologist, taking over for Shirar, who was the research archaeologist for five years (2009 – 2014).

Archaeology curatorial assistant **Fawn Carter** finished her MA at UAF in biological anthropology, graduating during the 2014 spring semester. Fawn has worked in the archaeology department since 2007, when she was an undergraduate student, and will continue her curatorial position in the department on a full-time basis.

CLOCKWISE FROM TOP: Curator Josh Reuther at a site on the Beaufort Sea Coast. Collection Manager Scott Shirar and the ASRA archaeology module field crew backfilling their excavation at the Simpson Site near Fairbanks, Alaska. Research Archaeologist Sam Coffman shows off artifacts from the archaeology collection during the museum's 2014 Open House.

PREVIOUS PAGE: UAMN archaeologist Fawn Carter (foreground) excavating at a historic gold rush era cabin site near Chicken, Alaska.

RESEARCH AND FIELDWORK

During the past year, the archaeology department continued ongoing studies while also starting several new collaborative research efforts. The ongoing work included lab analysis and reporting for a multi-year research grant through the National Park Service that looked at three late prehistoric sites in the central-western Brooks Range with collaborators Jeff Rasic (National Park Service) and Eric Carlson (Historical Research Associates). Analysis was also carried out with the Chignik-Meshik Rivers Region Archaeological Reconnaissance Project, another multi-year research grant through the National Park Service with cooperation from the US Fish and Wildlife Service and the State of Alaska in collaboration with Loukas Barton (University of Pittsburgh) and James Jordan (Antioch University).

Theresa Bakker

Jason Rogers

Chris Houlette

Archaeology

In July, the team led an archaeology module for UAF's Alaska Summer Research Academy (ASRA) for the fourth time in the last five years. Ten high school students joined the archaeology department on an excavation at the Simpson Site, located on private land close to Fairbanks. Museum staff assisted with two excavations led by the Bureau of Land Management, one at a gold rush-era log cabin near Chicken, Alaska and the other at a late prehistoric site on Point Spencer on the Seward Peninsula.

Sam Coffman completed work in the upper Teklanika River Valley in Denali National Park, documenting and collecting rhyolite samples. Initial geochemical results suggest this raw material was utilized by some of the earliest people living in Alaska. Museum staff also assisted with archaeological reconnaissance work within the Matanuska-Susitna Borough. The department entered into a new agreement with the National Park Service to carry out fieldwork and research in Katmai National Park during FY15.

Josh Reuther continued his geoarchaeological and paleoecological research on the Upward Sun

River Project, directed by Ben Potter from the Department of Anthropology at UAF, and along the Middle Kuskokwim River region with Jason Rogers and Robert Bowman (Northern Land Use Research Alaska), Chris Wooley (Chumis Cultural Resource Services), Patrick Druckenmiller and Kevin May (Earth Sciences, UAMN), and Thomas Bundtzen (Pacific Rim Geological Consulting). Reuther also continued work on the potential effects of volcanic ashfalls to local ecosystems and human land use in Interior Alaska, including a new collaborative effort in the Upper Susitna River region with Nancy Bigelow, Matthew Wooller, and Katherine Mulliken (UAF), Justin Hays (Northern Land Use Research Alaska), and Kristi Wallace (USGS). The archaeology department cherishes these collaborations and looks forward to another fruitful year of research.

CARING FOR COLLECTIONS

Work this year included overhauling the department's collections database while also incorporating several newly-deposited accessions into the museum's collections range. A grant through the Institute of Museum and Library Service's Museums for America program provided funding to improve the databases for both the archaeology and ethnology & history collections. Both departments began to transition collections information into Arctos, a powerful database that will make collection information available online. This represents a major upgrade for both departments. New archaeological collections from Army lands in Alaska were incorporated into the collection with funding provided to the archaeology department during FY13. Two important collections owned by

LEFT TO RIGHT: ASRA archaeology student Taylor Holman holds a 2000-year-old stone tool she excavated at the Simpson Site near Fairbanks, Alaska. Students take turn digging for clues and taking notes during the ASRA archaeology module at the Simpson Site near Fairbanks.

Chris Houlette

Theresa Bakker

Archaeology

the Bureau of Land Management were deposited during FY14. Artifacts from the Mesa Site, a Late Pleistocene/Early Holocene occupation on the North Slope excavated in the late 1970s and early 1980s, were deposited in December 2013. In May 2014, the Bureau of Land Management deposited approximately 300 cubic feet of collections made by Edwin S. Hall Jr. from sites in the central-western Brooks Range during the 1960s and 1970s. These collections had been stored in Dr. Hall's laboratory in upstate New York for years and are mainly artifacts and fauna from the Late Prehistoric Site of Sikoruk at Tukuto Lake. Work is ongoing to upgrade and integrate these collections and will continue into FY15.

From the field

To the Museum

UAMN Research Assistant **Sam Coffman** and his colleagues discussed the Alaska Summer Research Academy (ASRA) archaeology module at the Alaska Anthropological Association's annual meeting in Fairbanks in March 2014.

This popular ASRA module lets high school-aged kids get their hands dirty digging for artifacts while learning the techniques and principles of archaeology. They also get a taste of local history. In 2013, students explored the prehistoric Simpson site, located along the Tanana River near the Rosie Creek subdivision outside Fairbanks. The site was discovered in the 1990s when the previous land owner turned up some chipped stone flakes while digging post holes for a woodshed.

The family called the university to report the discovery and reached a professor in the UAF anthropology department who did some tests and confirmed that it was an archaeological find. It was recorded by the state, which keeps a database of sites across Alaska.

The ASRA crew returned to the site in July 2013 to open up more ground, said UAMN Archaeology Collection Manager **Scott Shirar**. "We want to get a bigger artifact assemblage to give us a better idea of what's going on out here. We're also hoping to find some organic material and get some radio carbon dates for this site."

The students found maybe a hundred artifacts, including a bi-facially flaked knife, which got everybody fired up to do some more digging.

The presentation was part of a session called "Community-based Archaeological Heritage Management: Exploring Pathways for Effective Collaboration."

The session examined the challenges and opportunities of delivering community cultural resource management and archaeology projects.

RIGHT: A student holds up a tiny artifact collected during the ASRA archaeology module field crew excavation at the Simpson Site during the summer of 2013.

Theresa Bakker

Archaeology

The archaeology department also received a partial payment of the curation fees due from the U.S. Navy for the Carter Collections, which includes an estimated 26,000 artifacts from the Birnik, Nuwuk, and South Nunavak sites near Barrow, Alaska. The Carter Collection was initially deposited during FY12, and this funding will be used in the coming years to upgrade storage and finalize the permanent integration of these artifacts.

During FY14, archaeology department staff made efforts to initiate consultation with several Alaska Native communities as it pertains to the Native American Graves Protection and Repatriation Act (NAGPRA). These efforts led to drafting a Notice of Inventory Completion with the village of Barrow, which is currently under review at the National NAGPRA office in Washington D.C. and should lead to a successful repatriation during FY15.

RESEARCH ASSOCIATES

Claire Alix	Erica Hill
Jenya Anichenko	Christopher Houlette
Julie Esdale	Jeff Rasic
Brian Hemphill	Howard Smith

LEFT TO RIGHT: Gomez Coutouly holds an artifact from the museum's archaeology collections that he is making sketches of for research into the microblades left behind by prehistoric people when they made stone tools. Yan Axel Gomez Coutouly studies the prehistory of the North Pacific. He was studying microblade artifacts in the archaeology collections at the UA Museum of the North in the fall of 2013.

What the microblades revealed

Yan Axel Gomez Coutouly studies the prehistory of the North Pacific. One way to better understand how people lived before written records is to examine the tools they used, such as the clues left behind by artifacts unearthed in various excavations documented in the archaeology collections at the UA Museum of the North.

Gomez Coutouly, a member of the Prehistory and Technology Laboratory from the Paris West University Nanterre La Défense in France, worked with microblade collections at the museum in the fall of 2013. He was focusing on areas like Anangula, Hidden Falls, and Ground Hog Bay to compare with other materials he has studied in Siberia and Alaska. "The museum has lots of collections that are of interest to me since I'm presently working on Alaskan material and planning to do excavations around the Tanana Valley."

One compelling piece of evidence in the quest to understand ancient societies is the microblade core left behind in the manufacturing of stone tools. These barrel-shaped stones, the nucleus of the original rock, usually have flat tops and one or more fluted surfaces left behind during the creation of the microblades.

In the museum's archaeology lab, Gomez Coutouly traced the ridges on the cores, sketches he'll use to create detailed drawings back in his own lab. This isn't the first time Gomez Coutouly has looked for clues in the museum. He spent a few months in Fairbanks in 2006 working with the collections as part of his doctoral thesis.

Archaeology

ARCHAEOLOGY STAFF

Josh Reuther 474 6945	Curator of Archaeology jreuther@alaska.edu
Scott Shirar 474 6943	Collection Manager sjshirar@alaska.edu
Sam Coffman 474 6819	Research Archaeologist sccoffman@alaska.edu
Fawn Carter	Curatorial Assistant
Lori Hansen	Curatorial Assistant
Ryan Nordstrom	Curatorial Assistant

CONFERENCE PRESENTATIONS

Coffman, S, S Shirar, and C Houlette. 2014. From the Field to the Museum: Results from the 2013 ASRA Archaeology Module. Oral presentation, Annual Meeting of the Alaska Anthropological Association, Fairbanks, AK.

Coffman, S and JS Adams. 2014. When is Small too Small? Microblade Core Discard. Poster presentation, Annual Meeting of the Alaska Anthropological Association, Fairbanks, AK.

Olmedo, K, JS Rogers, J Baxter-McIntosh, **JD Reuther, CB Wooley,** and RC Bowman. 2014. Upland Archaeology: Newly Identified Prehistoric Sites Across the Alaska Range Divide. Oral presentation, Annual Meeting of the Alaska Anthropological Association, Fairbanks, AK.

Druckenmiller, PS, KC May, JD Reuther, TK Bundtzen, and JS Rogers. 2014. Paleontological Resources and Cultural Resources Management: A Case Study from the Kuskokwim River, Alaska. Oral presentation, Annual Meeting of the Alaska Anthropological Association, Fairbanks, AK.

Reuther, JD, RC Bowman, M Gutoski, PM Bowers, T Cole, J Whitney, and B Witte. 2014. The Community at the Chena Townsite: A Perspective from Historical Archaeology. Oral presentation, Annual Meeting of the Alaska Anthropological Association, Fairbanks, AK.

Reuther, JD, JS Rogers, TK Bundtzen, RC Bowman, **KC May, PS Druckenmiller,** K Wallace, and CB Wooley. 2014. Late Quaternary Landscapes Along the Central Kuskokwim River. Oral presentation, Annual Meeting of the Alaska Anthropological Association, Fairbanks, AK.

Wooley, CB, JS Rogers, and **JD Reuther.** 2014. Integrating Community, Culture and Research into CRM: Alaskan Examples. Oral presentation, Annual Meeting of the Alaska Anthropological Association, Fairbanks, AK.

Coffman, S and **JT Rasic.** 2013. Rhyolite Sourcing in Eastern Beringia. Oral presentation, Paleoamerican Odyssey Conference, Santa Fe, NM.

REPORTS

King, R, **S Shirar,** and W Hedman. 2014. Progress Report on tasks identified in Section I.C. of the Trans-Alaska Pipeline System (TAPS) Programmatic Agreement.

Reuther, JD, PS Druckenmiller, JS Rogers, TK Bundtzen, **KC May,** and RC Bowman 2014. Results of the 2013 Paleontological Resources Survey of the Proposed Donlin Gold Lease Boundary Area and Adjacent Sections of the Kuskokwim River, Alaska. Report prepared by the University of Alaska Museum of the North and Northern Land Use Research Alaska, LLC, Fairbanks, under contract to Donlin Gold LLC.

Reuther, JD, RO Stern, JB Coltrain, PM Bowers, D O'Rourke, and J Tackney. 2014. Radiocarbon Dating, Molecular Genetics and Stable Isotopes Results on Late Holocene Skeletal Remains from Kivalina, Northwestern Alaska. Report prepared by the University of Alaska Museum of the North and Northern Land Use Research Alaska, LLC, Fairbanks, for the Kivalina City Council and the Kivalina IRA Council, Kivalina, Alaska.

Shirar, S. 2013. FY2013 Report on Curation of Archaeological Collections under the Cooperative Agreement between the Bureau of Land Management and the University of Alaska Museum, Agreement #L09AC15380.

Julie Rousseau

Research and Collections

Earth Sciences

Earth Sciences

ALASKAN DISCOVERIES

In July 2013, a team from the earth sciences department, led by Curator **Pat Druckenmiller** and Operations Manager **Kevin May**, made a major new discovery of Alaska dinosaurs along the lower Yukon River. The team traveled by boat, beginning their expedition in Fairbanks and travelling 500 miles along the Tanana and Yukon Rivers to Kaltag. All told, thousands of dinosaur tracks were found, along with beautifully preserved plant fossils. Approximately one ton were collected and shipped back to the museum.

A small exhibit highlighting some of the finds is now on display in the museum lobby. This exciting discovery represents one of the three most significant dinosaur sites known in Alaska (along with the Colville River on the North Slope and Denali National Park and Preserve). The earth science department is planning many more years of field work to document the different types of dinosaurs and the ancient environment in which they lived.

Curator Druckenmiller is also working with Florida State University paleontologist Gregory Erickson on a NSF-funded project to study arctic dinosaur paleobiology. In a paper published this year, they reported on the occurrence of a new

type of dinosaurs in Alaska – ornithomimosaurs – a group of mostly toothless, medium-sized meat-eating dinosaurs (theropods) that bear a strong resemblance to living ostriches.

In August 2013, Druckenmiller and Erickson returned to the Colville River with Earth Sciences Collection Manager **Julie Rousseau** and May. The most significant result of the trip was the discovery of a new dinosaur bone bed. The site was partially excavated and produced the remains of several rare species of dinosaurs that help to better reveal the faunal composition of this area about 70 million years ago.

In March, graduate student **Hiro Mori** successfully defended his PhD dissertation titled “Osteology, Relationships and Paleoecology of a New Arctic Hadrosaurid (Dinosauria: Ornithopoda) From The Prince Creek Formation of Northern Alaska”.

Hiro has been with the earth sciences department for five years and has since returned to Japan and is affiliated with Kagoshima University.

Fossil preparation expert J.P. Cavigelli from the Tate Museum in Casper, Wyoming traveled to Fairbanks for a second time to continue his work on the exceptional thalattosaur specimen found in Southeast Alaska in 2011. Cavigelli made good progress during his two-week visit and will be able to complete the preparation of this skeleton in the coming year.

PREVIOUS PAGE: Working high on the cliff at a new site on the Colville River.

ABOVE, LEFT TO RIGHT: Greg Erickson poses with fossilized tree trunks along the Colville River. Curator Pat Druckenmiller and Collection Manager Julie Rousseau load the “dinobarge” along the Yukon River.

Yukon River dinosaur discovery

An earth sciences crew of researchers found a major new site for dinosaur fossils in Alaska along the Yukon River in the summer of 2013.

The trip netted a ton of dinosaur footprints for the museum's collection.

"There aren't many places left in the world where paleontologists can just go out and find thousands of dinosaur footprints," Curator **Pat Druckenmiller** said.

"This is the kind of discovery you would have expected in the Lower 48 a hundred years ago."

On a sunny day in late July, an unusual entourage of four inflatable boats arrived at the landing in Kaltag, a community of about 200 people on Alaska's lower Yukon River. The flotilla's arrival marked the end of a 500-mile journey that began two weeks earlier in Fairbanks. The University of Alaska Museum of the North team, led by Druckenmiller and Operations Manager **Kevin May**, had just successfully completed a river expedition first conceived many years earlier when May imagined exploring parts of the middle and lower Yukon River by boat.

"We have worked in numerous dinosaur track-bearing formations in Alaska and Canada, but now we know the lower Yukon River area is by far the most productive that we have seen to date," May said.

They found much more than they expected – dinosaur footprints big and small, from both meat- and plant-eaters. "A great diversity of dinosaur types," Druckenmiller said, "evidence of an extinct ecosystem we never knew existed."

The dinosaur footprint-bearing rocks along the Yukon River are

probably about 25-30 million years older than what's been found in Denali Park. In contrast, the tracks along the Yukon River are so abundant, the team collected as many as 50 specimens in as little as ten minutes.

One of the reasons the Yukon River dinosaur tracks may have gone undiscovered for so long is their mode of preservation – they are natural casts formed when sand filled in the actual footprint made originally in mud.

"These are not negative impressions," Druckenmiller said. "Rather they stick out from

Earth Sciences

Pat Druckenmiller

Pat Druckenmiller

CLOCKWISE FROM TOP LEFT: Meat eating dinosaur footprint from the Yukon River. A dinosaur track exposed along the rocky shoreline of Yukon River. Hind foot print of an herbivorous dinosaur. The crew found many dozens of dinosaur tracks along just this one beach. From left: Paul McCarthy, Julie Rousseau, Meghan Shay, Katherine Anderson, Meg O'Connor, Pat Druckenmiller, and Jørn Hurum.

the rock and sometimes look like blobs with toes."

The discovery is significant in that the Yukon River fossils are geologically older than other major sites in the state and that they preserve a record of dinosaurs previously unknown in the state. The museum is working with villages and Native corporations along the Yukon River to share information about the discovery with local communities and to coordinate future exploration.

The research team also included Jørn Hurum, from the University of Oslo Natural History Museum, UAMN Earth Sciences

Collection Manager **Julie Rousseau**, and UAF students Meghan Shay, Katherine Anderson, and Williams College student Meg O'Connor.

Head of Production **Roger Topp** filmed the expedition for a film and exhibit the museum is planning for the summer of 2015, *Expedition Alaska: Dinosaurs*.

SHARING THE PASSION

The earth sciences department participated in many outreach activities this year. Staff and students shared their knowledge of paleontology with more than 350 kids during the Dinosaur Family Day and with hundreds of grown-ups during the first edition of Night Out at the UAMN.

As part of her NSF Changing Alaska Science Education GK-12 fellowship, graduate student **Katherine Anderson** journeyed to Nuiqsut in February to meet and work with teachers of the North Slope Borough School District to develop lesson plans about polar dinosaurs that incorporate aspects of the Iñupiaq Learning Framework. In April 2014, Druckenmiller and Anderson put these lesson plans to use during an outreach visit to Barrow, AK. They worked with 226 students at Hopson Middle School and Barrow High School. The outreach work will continue in the next year on the North Slope with a planned visit to Native village of Nuiqsut, on the Colville River.

RIGHT, TOP TO BOTTOM: Curator Pat Druckenmiller is seen through the teeth of a tyrannosaur talking to visitors during the museum's Family Day: Dinos. A young visitor touches the teeth of a skull in the earth sciences research lab during the museum's 2014 Open House. Curator Pat Druckenmiller demonstrates how footprints are preserved as fossils in the Education Center during Family Day: Dinos.

Jennifer Aseneau

Meresa Bakker

Maité Apopian

Bon anniversaire, Blue Babe

It's been 30 years since the UA Museum of the North unveiled a startling display in the Gallery of Alaska. Blue Babe, an exceptional mummified steppe bison, had been reserved in Interior permafrost since the Ice Age. Gold miners discovered the specimen in 1979 and donated it to the museum.

Collagen from the animal's well-preserved skin was originally dated to 36,000 years old when first radiocarbon-dated in the 1980s. But that number will soon be a much more precise understanding of this celebrated specimen. The UAMN earth sciences and archaeology departments are collaborating with the Center for Applied Isotope Studies at the University of Georgia to radiocarbon date new samples from Blue Babe. CAIS is analyzing hide, hair and bone collagen from those samples with state-of-the-art techniques. Accelerator Mass Spectrometer (AMS) radiocarbon dating provides more precise estimates than earlier methods in use during the 1980s. Initial results indicate that Blue Babe may have lived more than 50,000 years ago.

The animal gets its name from the mineral vivianite that formed on the skin when the body reacted with the minerals in the ground during its long burial. The nickname is also a tongue-in-cheek reference to Paul Bunyan's giant blue ox.

The gold miners were using a hydraulic hose to melt the frozen muck when they uncovered the bison's skull. They immediately contacted the university, where scientists were able to piece together the story of what happened to Blue Babe, thanks to the clues found along with the body in melting permafrost.

Claw marks on the rear of the carcass and tooth punctures in the skin indicate that the bison was killed by an American lion. The bison appears to have died during the fall or winter, when it was relatively cold. The carcass probably cooled rapidly and soon froze, which made it difficult for scavengers to eat.

Several years after the bison was discovered, a taxidermist from Finland arrived in Fairbanks to restore the specimen for exhibit. After treating and tanning the skin, he constructed a foundation to mount it on. The skull and bones have been preserved as part of the museum's earth sciences collection.

Even 30 years later, the bison is a rare specimen. Blue Babe is the only known display in the world of a steppe bison recovered from permafrost.

ABOVE: From the caption of the photo above, printed in the April 27, 1984 edition of the Fairbanks Daily News-Miner: **VERY OLD BISON** - Eirik Granqvist, chief head taxidermist for the Zoological Museum, University of Helsinki, Finland, works to restore the remains of a bison which died 36,000 years ago. The bison was preserved in permafrost until discovered three years ago. The specimen will soon be on display at the University of Alaska's museum.

The museum recently received an additional steppe bison specimen, known as Bison Bob. It was discovered in the summer of 2012 in the thawing bank of a river on the North Slope. Earth Sciences Curator **Pat Druckenmiller** says it is probably the most complete specimen of any Ice Age mammal ever found in Alaska. It is only missing a single shoulder blade.

Earth Sciences

STAFF LISTING

Patrick Druckenmiller Curator
474 6954 psdruckenmiller@alaska.edu

Julie Rousseau Collection Manager
474 6946 jirousseau@alaska.edu

RESEARCH ASSOCIATES

Gregory M. Erickson, Florida State University
Jørn Hurum, Natural History Museum Oslo,
Norway. Josh Miller, University of Cincinnati

CONFERENCE PRESENTATIONS

Anderson, K, PS Druckenmiller, and J Baichtal.
2013. New material of *Toretocnemus* from the
Late Triassic (Norian) of Southeast Alaska. Poster
presentation, Annual Meeting of the Society of
Vertebrate Paleontology, Los Angeles, CA.

Druckenmiller, PS, GM Erickson, D Brinkman, C
Brown, and **H Mori**. 2013. Evidence for a distinct
Early Maastrichtian polar dinosaur fauna from the
Prince Creek Formation of Northern Alaska. Oral
presentation, Annual Meeting of the Society of
Vertebrate Paleontology, Los Angeles, CA.

Mori, H, PS Druckenmiller, GM Erickson, and A
Prieto-Márquez. 2013. Cranial ontogeny of
Edmontosaurus: Implications for the taxonomic
status of the Prince Creek Formation species
(Lower Maastrichtian, northern Alaska). Poster
presentation, Annual Meeting of the Society of
Vertebrate Paleontology, Los Angeles, CA.

Serratos, DJ and PS Druckenmiller. 2013.
Osteology of a new specimen of an elasmosaurid
plesiosaur (Reptilia: Sauropterygia) from the
Upper Cretaceous Bearpaw Shale, Montana.
Poster presentation, Annual Meeting of the
Society of Vertebrate Paleontology, Los Angeles, CA.

Rousseau, J and PS Druckenmiller, 2013.
Arctos for paleontology collections: Examples
from the University of Alaska Museum Earth
Sciences collection digitization project. Oral
presentation, iDigBio Paleo Digitization Workshop,
New Haven, CT.

Rousseau, J. 2014. Alaskan paleontology data in
Arctos: Digital data from the University of Alaska
Museum Earth Sciences collection. Oral
presentation, Alaska Heritage Resources Survey
Advisory Board annual meeting, Fairbanks, AK.

RIGHT, TOP TO BOTTOM: The crowd enjoys a talk by Curator Pat
Druckenmiller during Family Day: Dinosaurs. Collection Manager
Julie Rousseau isn't afraid to stick her head into the jaws of a
tyrannosaur skull during Halloween at the Museum in 2013.

Jennifer Arseneau

Theresa Bakker

Derek Sikes

Research and Collections

Entomology

Entomology

MILESTONE YEAR

This was another exciting year for the entomology department. Our dedicated team of lab technicians -- **Marisol Bastiani, Samantha Burd, Megan McHugh, Sarah Meierotto, Nolan Rappa, Jayce Williamson, and Mary Wyatt** -- reached a databasing milestone of over 200,000 records. This accomplishment makes our online collection database the fourth largest for entomology in the United States.

We have also reached a milestone in now having museum specimen representatives of one-third of the arthropod species in Alaska (up from our last milestone of one-quarter). We've sent more specimens on loan this year (41 loans totalling 16,478 specimens) than ever before. Funds from the Alaska Department of Fish and Game, the Alaska Division of Agriculture, the U.S. Forest Service, and the U.S. Fish and Wildlife Service enabled these accomplishments.

Our efforts to produce DNA barcodes for approximately 1,500 species represented in our collection continues. We have submitted tissues to the Canadian Centre for DNA Barcoding from 2,280 specimens, of which 1,793 produced DNA barcodes. These represent 1,074 species, so we are nearing our goal.

PREVIOUS PAGE: UAF entomology class crossing Quartz Lake for weekend collecting trip: Logan Mullen (front left), Megan McHugh (mid left), Nolan Rappa (back, standing), boat pilot (back), Nina Sikes (right).

16,478
loaned

56,268
databased

1,074
DNA Barcodes

Other highlights include the publication of an exciting new species of snow scorpionfly (*Caurinus tlagu*) with graduate student **Jill Stockbridge**. This story was picked up by news agencies and a Google search on this species name yields 130,000 hits at press time. A major update to the checklist of one of the largest groups of insects in Alaska, the beetles, was published as a hardback book covering all beetle species of Canada and Alaska (8,237 species). We also added a new graduate student this year. **Logan Mullen**, is focusing his research on a taxonomic revision of *Phlaeopterus*, a genus of rove beetles.

RIGHT, TOP TO BOTTOM: Vials holding alcohol-preserved UAMN Insect specimens bearing matrix barcodes. Insect collection lab technicians Sarah Meierotto (back left), Samantha Burd (front left), Megan McHugh (front), Jayce Williamson (back right). New UAMN insect graduate student Logan Mullen collecting insects from a black light at Quartz Lake, Alaska. Images by Derek Sikes

The Legacy of Kenelm Philip

Ken Philip with his butterfly net, August 2006.

Before scientists began systematically collecting and cataloging specimens at the University of Alaska Museum of the North in 2000, not much was known about the state's smallest residents. Except for the butterflies.

For decades, **Kenelm Philip** had been collecting them in Alaska. Every year he returned to his favorite spots along the highways and in the boreal forests of Alaska, driving a yellow pickup with an "INSECT" license plate. He founded the Alaska Lepidoptera Survey and amassed the largest private collection of arctic butterflies in the world – more than 78,000 specimens.

By the time Entomology Curator **Derek Sikes** met Philip in 2005, the collector had been studying butterflies for forty years, searching the vast arctic for the tiny insects. "Before I met him, I'd heard that he was eccentric," Sikes said. "To have that many butterflies in your house, you'd have to be a little different. But he had a great sense of humor and was interested in so many things, from fractals to microscopes."

Before Sikes accepted the curator job, he went into the field with Philip. "I collected my first Alaska specimens with him."

When Philip passed away in March 2013, it was unexpected. He was in excellent health for an 82-year-old. He'd spent the winter working on his collections, maintaining his correspondence, and planning a robust field season. His passing was mourned by many, but equally important was the need to take care of his legacy – the collection.

In his will, Ken Philip left 90% of the collection to the Smithsonian. The collection is a national treasure. Philip filled a huge void in our biological knowledge of the butterflies and moths of the North. They were poorly documented until he started working on the survey.

Even though he hadn't yet donated any butterflies to the UA Museum of the North, Philip was already well represented in the collection. When Sikes checked the online database Arctos, he quickly found 1,232 Philip specimens – bumblebees, wasps, flies, and more.

In the meantime, he kept all the butterflies with him. Sikes says he did what every entomologist dreams of doing. "The collection was a part of his life. It was all about efficiency. All the data and information was right there with him."

After Ken's death, a team of helpers mobilized. The mission, to get the specimens to the museum in the best shape possible. While Sikes was working to pack up the collections, he found the vial of wasps and tiny insects labeled in his own handwriting, the first specimens he had collected in Alaska on that summer day with Philip in 2005. "It was just sitting there, on a shelf."

ABOVE, LEFT TO RIGHT: These blues (*Celastrina lucia*) are some of the more than 78,000 specimens collected by Ken Philip and volunteers during his tenure as founder of the Alaska Lepidoptera Survey. Old World swallowtails (*Papilio machaon*) with well-preserved wings and antennae in perfect v's, part of the butterfly collection donated by Ken Philip to the UA Museum of the North and the Smithsonian Institutions. A vial containing the first insects collected in Alaska by Curator Derek Sikes on a field trip with Ken Philip. Sikes found this among Philip's extensive collection.

Entomology

IN MEMORIAM

Sadly, in March of 2014, **Kenelm Philip**, long time Research Associate of the UAMN insect collection passed away. He was an expert on Alaskan butterflies and had built an enormously valuable collection since 1966 of over 83,000 specimens. The bulk of this collection will eventually go to the Smithsonian but in the meantime it is being cared for and studied in UAMN. His family has established an endowment to honor Ken's legacy via the University of Alaska Foundation: "The Kenelm Winslow Philip Entomology Fund" which will help support entomological research in Alaska and the UAMN insect collection.

CONFERENCE PRESENTATIONS

Sikes, DS and ML Bowser. 2013. Alaskan Arthropods: Documenting a growing fauna. Alaska Invasives Species Conference, Fairbanks, AK.

Sikes, DS and C Venables. 2014. Molecular phylogeny of the burying beetles (Coleoptera: Silphidae: Nicrophorinae). Alaska Entomological Society Annual Meeting, Anchorage, AK.

Sikes, DS and **C Bickford**. 2014. Building a DNA Barcode library of Alaska's nonmarine arthropods. Alaska Entomological Society Annual Meeting, Anchorage, AK.

Sikes, DS and **C Bickford**. 2013. Building a DNA Barcode library of Alaska's nonmarine arthropods. Entomological Collections Network Annual Meeting, Austin, TX.

Sikes, DS and C Venables. 2013. Molecular phylogeny of the burying beetles (Coleoptera: Silphidae: Nicrophorinae). Entomological Society of America Annual Meeting, Austin, TX.

STAFF LISTING

Derek Sikes Curator
474 6278 dssikes@alaska.edu

RESEARCH ASSOCIATES

James Kruse (moths)
Steve Peek (flies)
Ken Philip (butterflies)
Robert Progar (forest insects)
Jozef Slowik (spiders)
Susan Wise-Eagle (spiders)

RIGHT, TOP TO BOTTOM: UAMN Insect Collection curator, Derek Sikes, collecting insects on Kasatochi volcano. A species of bark louse new to science discovered in Valdez. Predatory shore mites on Kasatochi volcano. Images by Derek Sikes

Theresa Bakker

Research and Collections

Ethnology & History

Ethnology & History

PROJECT COMPLETION

Over the course of FY14, the ethnology & history department saw the completion of some long-term projects and the initiation of others that are sure to engage us for years to come.

In the fall of 2013, the team officially completed the Kolmakovsky Redoubt Conservation Project, which was funded through a Save America's Treasures grant from the Institute of Museum and Library Services. Final touches on the blockhouse roof and the logs to enhance the long-term preservation will continue to be monitored by staff, while the website will be modified to document the entire project. The museum's exhibits & digital media unit is working to fine-tune a short film about the project, with a goal of adding it to the museum's YouTube channel with links from the project website.

On October 23, 2013, Ben Eielson's Curtiss JN-4D (Jenny) took to the air again. It was re-installed in the Fairbanks International Airport, thanks to the long-term commitment of the Fairbanks Experimental Aircraft Association. Led by UAF Assistant Professor of Aviation Maintenance Technology Roger Weggel, dozens of EAA volunteers devoted thousands of hours to research and craft by hand new wings based on the plane's original production drawings.

PREVIOUS PAGE: The Kolmakovsky blockhouse wears a frosty winter hat in January 2014.

Starting in 1981, the Jenny hung at FAI – with wings from a Swallow, another type of biplane. In 2007, the plane was removed to accommodate the airport renovation plans. In April of 2014, a new interpretive panel was installed to give visitors a sense of the history of the plane. Plans are underway to improve and expand on this signage in coming years.

DIGITIZATION

A new major project started in October of 2013 with the help of a \$149,999 grant from the Institute of Museum and Library Services. *Stable Data* is a collaboration between the ethnology & history and archaeology departments to move collections data from an outdated, in-house database to Arctos, a fully-online, multi-disciplinary

collection management information system developed and operated by UAMN and currently used by six of the other eight departments at the museum. After one year of work, primarily by our Curatorial Assistant **Della Hall** and Arctos programmer **Dusty McDonald**, over 14,000 Ethnology & History catalog records have been imported and are accessible to the public at <http://arctos.database.museum>. The next year will see the archaeology department adding its records; plans are already underway to expand the variety and depth of information that can be integrated into this online resource.

14,000+
records publicly accessible

ABOVE, LEFT TO RIGHT: Curatorial assistant, Della Hall, working on the Arctos migration project. Gene and Ken Karstens, members of the Harry Karstens family who loaned several items to the museum for the Denali Legacy exhibit, arrived in May 2014 to recover the artifacts.

Ethnology & History

Ongoing projects related to the department include the completed run of the *Denali Legacy: 100 Years on the Mountain* exhibition. More than 90,000 visitors learned about the men who first reached the top of North America's highest peak in 1913. MFA graduate student assistant **Kirsten Olson** and BA undergraduate student assistant **Mahriena Ellanna** continued to work with the collections to enhance their preservation through stabilization and preventive conservation measures. They developed innovative and space-saving techniques to house our delicate artifacts and took hundreds of photographs both in the lab and the studio. They also continued to share stories of the collection through guest blog posts to AkEthnoGirl, Senior Collections Manager **Angela Linn's** blog about working in the collections. Department staff also served as guides for the second year of the Behind-the-Scenes tours offered during the summer.

NEW ADDITIONS

The department accepted eighteen new collections in FY14, for a total of nearly 200 individual artifacts. Two of those collections required a great deal of time and effort to process and a measure of creativity to catalog. In March of 2013, Virginia "Ginny" Wood passed away at the age of 95. Her home in Fairbanks contained hundreds of objects that she collected during her life in the north. Wood's daughter Romany generously allowed staff from the ethnology & history department to select from those items to preserve her memory at the Museum. This selection resulted in 81 items ranging from one of her iconic Nordic sweaters to cameras she used for photographing the many images of Alaska's wild lands she sought to protect through her work establishing the Alaska Conservation Society.

The second significant collection accepted in FY14 came from an alumnus of UAF, Edward Ruckstuhl (1963). It contained nineteen Russian lacquer boxes along with an elaborate Russian Orthodox Bible. The majority of the boxes were collected while Ruckstuhl worked in the Republic of Georgia.

They are representative of Russian-made items that many traveling in Alaska can find in high-end gift shops, connecting people to Alaska's Russian past. A total of 71 boxes will be donated by Ruckstuhl over the next three years. Angela Linn continued to serve in her role as President of Museums Alaska, presenting at the annual meeting in Haines with Communications & Marketing Manager **Theresa Bakker**. In May 2014, Linn was appointed to the Fairbanks North Star Borough Historic Preservation Commission to help implement the borough's historic preservation plan and consult on projects that impact historic sites in the borough.

STAFF LISTING

Angela Linn Senior Collections Manager
474 1828 ajlinn@alaska.edu

Kirsten Olson Graduate Student Assistant

Mahriena Ellanna Student Assistant

Della Hall Curatorial Assistant

ABOVE: Kirsten Olson has developed new and creative ways to house fragile historical objects with custom-made archival enclosures using trays of acid-free cardboard and archival foam. Here a set of boxes for Kodak Seed Dry Plates are carefully stacked into a single box she made by hand.

Ethnology & History

THE JOURNEY OF AN ARTIFACT

For several months, a miniature umiak sat in the back hall of the museum, waiting for space to open up in the collections range. Museum staff and personnel passed by it daily hardly noticing the artifact. But the boat attracted lots of attention and questions during the first summer of the museum's daily Behind-the-Scenes Tours through the research and collections spaces. That's what museums do best! Collect as many stories and details about the objects we are taking care of.

This particular skin boat was made in Point Hope by an Inupiaq man, Lenny Lane, in 1955. It was used as a seal-retrieval boat and donated by Dr. Robert ("Bob") and Margaret ("Petey") Lathrop.

Bob was a dentist along the western coast of Alaska and spent a number of years in Point Hope and Kotzebue, primarily, in the '50s and '60s. The Lanes informally adopted the Lathrops. Lenny taught Bob how to hunt and his wife Daisy showed Petey how to sew skins into beautiful garments and boots.

The bow and stern pieces of this boat are made from bent spruce tree trunk pieces collected in the Noatak Flats along the Noatak River, which flows entirely above the Arctic Circle from the Brooks Range to the Chukchi Sea.

The museum's ethnology & history crew, along with Exhibitions & Design Coordinator Steve Bouta, returned the boat to the collections range in October 2013 after completing an assessment report. The boat had been on long-term loan to the Alaska Sea Life Center in Seward.

RIGHT, TOP TO BOTTOM: Exhibition & Design Coordinator Steve Bouta oversees the final push to move a miniature umiak back onto the top shelf of the collections range.

Kirsten Olson and Della Hall help Angela Linn move the boat back into the collections range. UA97-025-0060

Ethnology & History

JENNY FLIES AGAIN AT FAIRBANKS AIRPORT

One of the largest items in the history collections at the University of Alaska Museum of the North is once again soaring over the Fairbanks International Airport terminal, thanks to a large-scale community effort to restore the plane.

Visitors new to Fairbanks may not have noticed the empty space above the baggage terminal at the Fairbanks International Airport. But locals sure did. Even with the facility's expansion completed in 2009, something was missing.

"People asked me all the time," Pete Haggland said. "Where is the Jenny?"

As the Director of the Pioneer Air Museum, Haggland has been instrumental in keeping the stories of Fairbanks' aviation history alive. He's the one who raised \$25,000 in 2007 to begin the project that would restore the historic Curtiss JN-4D, an aircraft known as the Jenny, to its original profile. "Not only the wings were wrong, the rest of the aircraft needed work to bring it up to standard," he said.

It took the combined effort of dozens of volunteers and thousands of hours of work to finish the project. Headed by Roger Weggel, an instructor in the University of Alaska Fairbanks' aviation department and member of the local chapter of the Experimental Aircraft Association, the Jenny was returned to airworthy condition for the first time in more than 70 years when it was hung in the airport at the end of October.

RIGHT: The newly-restored Jenny soars again over travelers in the baggage terminal of the Fairbanks International Airport. The Department of Transportation, along with officials from the Fairbanks International Airport, EAA volunteers and Davis Construction, the original contractor for the recent expansion at FAI, completed the installation in October 2013.

Weighing almost 1,500 pounds, with new bright yellow wings spanning 44 feet, the airplane is a symbol of a community that has long been proud of its role in aviation history.

In 1923, pilot Carl Ben Eielson persuaded a group of Fairbanks businessmen to purchase the Curtiss JN-4D "Jenny" Aircraft. The war-surplus airplane cost \$2,400. Eielson turned a profit within the week by giving demonstration flights over Fairbanks. Eielson and his backers started the Farthest North Airplane Co., which flew goods, people and, eventually, the first airmail routes to communities around Fairbanks.

The artifact connects people to many portions of Fairbanks' roots, and the museum has long wanted to display it for the public, said senior ethnology and history collections manager Angela Linn. "With an object of this size, our options have been limited. We're fortunate that the Department of Transportation and the staff at the Fairbanks International Airport have been so supportive of the project.

Theresa Bakker

Ethnology & History

“Not just once, but twice, they’ve gone out of their way to accommodate this 1,450 pound plane, suspending it from the ceiling so that it can fly above passengers as they arrive and depart Fairbanks. It’s a reminder of the aviation history of this community.”

One of the biggest mysteries about this particular aircraft has been how the UA Museum of the North came to possess it. After hours combing through the museum’s records and talking to people about the Jenny, Linn discovered a photo from the George King collection in the archives. “I recognized the nose of that plane right away!” Linn said. “The Jenny has this distinctive shape to the fuselage and the image just jumped out at me.”

It turns out that one of Eielson’s business partners had visited the Jenny on the university campus in 1958. A photo of the reunion is included in the Alaska and Polar Regions Collections and Archives at the Rasmuson Library, along with a University of Alaska press release noting the plane had been donated to the museum by the Fairbanks Airplane Corporation.

With a bit more digging, Linn found a July 1, 1934, article about the fundraising and construction efforts surrounding the building of the Eielson Memorial on the campus of the Alaska Agricultural College and School of Mines, which later became UAF.

According to that article, “The first airplane used by Colonel Eielson in Alaska has been donated to the College. The Committee can well afford to see that this pioneer plane is permanently placed in a room reserved for that purpose on the main floor (of the newly constructed Eielson Memorial building).”

The plane-sized room in the Eielson Building never materialized, and the Jenny was placed in a warehouse, the only building on campus that could harbor such a large item. The return of the plane to the Fairbanks airport was the perfect way to finish the centennial year of aviation in Alaska. It was in July 1913 that the first flight launched from where the Noel Wien Public Library sits today. But it won’t be the last time we benefit from a moment in history.

RESEARCH ASSOCIATES

Jenya Anichenko
Jim Barker
Ellen Carrlee
Ross Coen
John Cook
Holly Cusack-McVeigh
Diana DiStefano
Erica Hill
Lawrence Kaplan
Michael Koskey
Molly Lee (Curator Emeritus)
Jason Rogers
Glen Simpson
Chris Wooley

CONFERENCE PRESENTATIONS

Linn, AJ and TA Bakker. 2013. Technology & Social Media 2.0: Using them to get your work done. Oral presentation, Museums Alaska. Haines, AK.

Shirar, SJ, AJ Linn, JD Reuther, and LE Olson. 2013. University of Alaska Museum Discussion Group. Oral presentation, Alaska Anthropological Association. Fairbanks, AK.

LEFT: Della Hall, Kristen Olson, and Mahriena Ellanna help out in the ethnology & history lab at the 2013 Halloween at the Museum.

Research and Collections

Fine Arts

Fine Arts

VOGEL DONATION

An exhibit of 50 works of art from the collection of Dorothy and Herbert Vogel will be exhibited in November of 2014 at the museum. The couple lived frugally in New York, using Dorothy's income as a librarian to cover their living expenses and Herb's income as a night-shift postal clerk to purchase artwork.

In 40 years of collecting only things they liked and what they could take home in the taxi or subway, they had amassed one of the most important post-1960s art collections in the United States.

PREVIOUS PAGE: "Painting" with light at the 2014 Colors of Nature Summer Academy using long exposure.

MOVING THE STATE MUSEUM

Curator **Mareca Guthrie** and graduate student **Karinna Gomez** spent several weeks helping pack and transport the art collections of the Alaska State Museum from their old collections space to the new State Library Archives and Museum (SLAM) building. This project was part of a IMLS grant for professional development which allowed museum professionals across the state the ability to gain new skills while assisting the State Museum with such a large project.

Even though they could have been multi-millionaires by selling their collection, the couple astounded the art world by donating everything to the National Gallery of Art because they wanted to share their art with the public. They worked with the National Gallery to give 50 works from the collection to one museum in each of the 50 states. The University of Alaska Museum of the North was lucky enough to be one such museum.

COLORS OF NATURE

This was the second year of the Colors of Nature Summer Academy. Over two weeks in July, 30 girls engaged in art-infused science activities such as investigating the physics of iridescence, exploring UV coloration in birds and flowers, learning about variation in color vision, and discovering the chemistry behind pigments and dyes.

The Colors of Nature project is funded by the National Science Foundation and is part of a collaboration among the University of Alaska

ABOVE: Untitled by Lori Taschler. Photo by Mareca Guthrie

Fairbanks, the National Optical and Astronomy Observatory, and the University of Washington-Bothell. The four-year project aims to illustrate science as a creative endeavor that overlaps with art. Principal Investigator Laura Conner (UAF College of Natural Sciences and Mathematics) worked with Curator Guthrie and UAF graduate students **Kyle Campbell, Gabrielle Vance, and Perrin Teal-Sullivan** to teach the two-week academy, culminating in a final project and presentation to UAF researchers.

Fine Arts

DIGITIZATION OF COLLECTIONS

Ryota "Kaji" Kajita, a recent MFA photography graduate of UAF is beginning the process of taking high resolution photographs of the fine arts collection by starting with the photography, prints, and drawings. This is the first step in getting the collection online and fully accessible to the public.

ROCKWELL KENT RESEARCH

Recent UAF graduate Lisa Duffy began researching the art of Rockwell Kent several years ago as part of an assignment for one of her classes. The project led to a grant through URSA which funded travel to several museum archives and visits with collectors of Rockwell Kent's paintings. Her current research project focuses on one of his most famous paintings in the UA museum's collection, *Voyagers*, and the presence of a blue thread woven into the canvas it was

painted on that might lead to more information about the history of the painting.

FLORENCE NUPAK DRAWINGS

Curator Mareca Guthrie exhibited a collection of drawings by Florence Nupok Malewotkuk at the Alaskan Anthropological Association conference. The drawings were created in the late 1920s in the Siberian Yupik village of Gambell, on St. Lawrence Island and depicted everyday scenes in the community.

NEW ACQUISITIONS

Copper Totem by Preston Singletary (purchase)

Reliquarium: Castor Canadensis by Margo Klass (donation by from the artist)

Whale Hunt by Rusty Heurlin (donation from Peter Britell)

FINE ARTS STAFF

Mareca Guthrie

474 5102

Karinna Gomez

Ryota Kajita

Curator

mrguthrie@alaska.edu

Curatorial Assistant

Collection Photographer

VOLUNTEERS

Ian Herriott

Alice Bailey

Gail Priday

RESEARCH ASSOCIATES AND AFFILIATES

James Barker

Zoë Jones

Charles Mason

Da-ka-ween Mehner

Glen Simpson

Kes Woodward

ABOVE, LEFT TO RIGHT: Ryota "Kaji" Kajita prepares to photograph artwork. A landscape painting prepared for storage at the Alaska State Museum. Reliquarium: Castor Canadensis by artist Margo Klass.

Fine Arts

Conservation project brings valuable benefits

Curator **Mareca Guthrie** received a \$4000 conservation grant from the American Institute for Conservation for the conservation and framing of two seal skin drawings by Siberian Yupik artist Florence Malewotkuk.

Malewotkuk (1906-1971) is one of the only female Yupik artists of her generation to sell drawings in a market dominated by her male peers. Malewotkuk's work is an invaluable artistic documentary of everyday life on the isolated village of Gambell on Saint Lawrence Island. This project was a high priority, not only because of their historic and artistic value of the drawings, but also because of the brittle and fragile nature of these particular works and the history of neglect before being purchased by museum donor Craig Dorman.

The conservation was completed by Linda Nieuwenhuizen of GMAB Conservation Services, Inc. Linda stabilized the skins for long term preservation, reduced the number of creases, and conducted a gentle cleaning to reduce the mold and yellow staining. Nieuwenhuizen also attached hinges for framing and outlined guidelines for the museum to follow regarding proper framing (including humidity and temperature monitors).

Alex Chudyk, owner of Frameworks, was hired to custom build the shadow-box frames from locally-milled maple. As per Nieuwenhuizen's instructions, the frame was constructed to create a sealed environment. The framing included a sheet of Art Sorb (rh 50%), an embedded rh gauge, and Coroplast backing.

CLOCKWISE FROM UPPER LEFT: The smaller of the two ink drawings by Florence Malewotkuk after the mold and staining was removed. Framer Alex Chudyk and Curator Mareca Guthrie stand with the other framed drawing. Conservator Linda Nieuwenhuizen carefully removes the discoloration from one of the ink drawings before it was framed.

Theresa Bakker

Research and Collections

Fishes and Marine Invertebrates

Fishes and Marine Invertebrates

THE YEAR IN REVIEW

The most significant development in the fishes and marine invertebrates department over the past year was the integration of all the holdings from the Auke Bay Laboratories research collection. These collections were developed and maintained by NOAA's Alaska Fisheries Science Center in Juneau until 2013.

The UA Museum of the North was selected by NOAA as the repository for these materials to ensure their long-term preservation and availability. Over the past year, a team of students, staff, and the curator has been incorporating these specimens and their records into the museum's database. The process will be complete in 2015. At that point the fishes and marine invertebrate collections will have doubled in size.

Students working in the lab also had successes. **Matthew Campbell** completed a Ph.D. in biological sciences, while **Thaddaeus Buser** and **Veronica Padula** completed M.S. degrees in fisheries. All three students conducted research on fish diversity and evolution and contributed to the growth and development of the fish collection.

STAFF LISTING

Andrés López

474 7828

Curator

jalopez2@alaska.edu

RESEARCH ASSOCIATES

Nora Foster

Catherine Mecklenburg

ABOVE: Aquatics Collection Technician Robert Marcotte shows some of the specimens transferred to the UA Museum of the North from the Auke Bay Laboratories in Juneau. Specimens in the fishes and marine invertebrates collection are often preserved in jars.

PREVIOUS PAGE: Curator of Fishes Andrés López shares some of the museum's collection with visitors to the museum's Open House.

Fishes and Marine Invertebrates

Theresa Bakker

AUKE BAY LABORATORIES ACCESSION

In the fall of 2013, the museum acquired more than 150,000 and marine invertebrate specimens from the National Marine Fisheries Service, doubling the collection's size.

Andrés López, the curator of fishes and marine invertebrates, said the collection has always been relatively small in comparison to other museums, but the transfer has greatly expanded its representation of northern species.

"The more specimens you have representing the region you're interested in, the more value a researcher that comes to visit or that loans material from us will get from those collections," he said. "They can get samples from more locations, more occurrences of that species are represented in our database."

The transfer added tens-of-thousands of fish and marine invertebrates, all of them caught in Alaska's waters. It was the result of a closure of collections space at the Alaska Fisheries Science Center at Auke Bay near Juneau. The collection includes about 8,000 lots of marine invertebrates and 6,000 lots of fishes.

UAMN Collections Technicians **Robert Marcotte** and **Angela Gastaldi** have been working to add the specimens to the museum's online database. At least two other large research collections in the country include fish from the Far North, but the collection at the UA Museum of the North is the largest in the world that focuses specifically on the species found in Alaska.

ABOVE: Fish and marine invertebrate specimens in the museum's aquatics collection are stored in glass jars to protect them in perpetuity.

Tamara Martz

ARCTIC ODYSSEY VOYAGES OF THE R/V SIKULIAQ

Andrés López worked with the exhibits and digital media department to curate a special exhibit focused on the start of operations of the R/V Sikuliaq. The exhibit opened in May of 2014 and ran until May of 2015.

To design the exhibit, UAMN worked with staff and faculty at the UAF School of Fisheries and Ocean Sciences to include information on their ongoing oceanographic research.

Theresa Bakker

Fishes and Marine Invertebrates

Guest Curator Andrés López worked with Marketing & Communications Manager Theresa Bakker to solicit art for a juried outdoor exhibition.

The contributions explored the theme of arctic exploration in conjunction with the special exhibit Arctic Odyssey: Voyages of the R/V Sikuliaq.

CLOCKWISE FROM TOP LEFT:

Day Lights by Christina Drumhiller; polished steel; This sculptural reference to the aurora borealis is made of polished mild steel, baked at various temperatures to achieve the colors of the aurora.

Walrus, Momma Polar Bear, Young Polar Bear, and Ringed Seal by Todd Sherman; plywood, paint; For these works, I have selected creatures that the Sikuliaq might encounter while sailing the Bering and Chukchi Seas.

Talauti by Jon Bohning; bronze, copper, wood, steel; In Inupiaq, **Talauti** means “to bring ashore,” which to me is the main goal of the Sikuliaq’s journey. In an age of technology and what it is capable of, I hope to evoke an admiration for what was possible in an age deprived of all we take for granted.

Left Behind by Terrie Berrie; bronze, cast iron, cement, steel; This piece shows that normal objects, when left behind in the ocean, can create a different kind of beauty.

Transparent Ecosystems by Wendy Croskrey, Dinah Jelinek, and Heather Brice; cast and fabricated aluminum, acrylic, and resin; This sculpture is a representation of the different habitats that could be studied in the Arctic, ranging from the sea ice surface to thousands of meters below on the seafloor.

MK-18 by Scott Holladay; steel, bronze, cast iron; This sculpture is an underwater seascape depicting a small diversity of Arctic fishes and other sea life being researched by scientists at UAF.

Photos by Theresa Bakker

Link Olson

Research and Collections

Genomic Resources

Genomic Resources

A GROWING RESOURCE

The museum added more than 8,000 new tissue samples to genomic resources in FY14.

8,000+
new tissue samples

The majority of these are from modern organisms. A notable exception is tissue from a bison that is dated to more than 43,500 years old discovered in Northern Alaska along the Ikpikpuk River.

Earth Sciences Curator **Pat Druckenmiller**, Earth Sciences Collection Manager **Julie Rousseau**, and Genomic Resources Manager **Kyndall Hildebrandt** were able to sample hair, tissue, skin, and even vegetation from between the bison's teeth, thanks to its long-term preservation in permafrost. These remarkable samples were installed in one of our liquid nitrogen cryovats for safe and permanent archival.

Undergraduate student volunteers **Joan Baek** (University of California-Berkeley), **Kristen Scholten** (UAF), and **Samuel George** (UAF) helped process new tissue samples while gaining hands-on experience in one of the largest collections of its kind in the world.

PREVIOUS PAGE: Mammals Curator Link Olson, Tara Fulton from the University of Alberta, and Genomic Resources Collection Manager Kyndall Hildebrandt take a break from extracting DNA from walrus bone to pose for a selfie.

Kyndall Hildebrandt

Aryn Gunderson

Kyndall Hildebrandt

Teresa Bakker

CLOCKWISE FROM UPPER LEFT: Earth Sciences Collection Manager Julie Rousseau samples plant material found in between the teeth of a prehistoric bison. Joan Baek, a student volunteer, removes tissue samples from a liquid nitrogen cryovats. Vials used to store frozen tissues. Liquid nitrogen cryovats and transfer dewars used to maintain the museum's genomic resources.

Genomic Resources

Check out that DNA

Did you know that every living thing is made of cells and that DNA tells those cells what to do?

Kids young and old explored the science of DNA at the University of Alaska Museum of the North on May 3, 2014. They learned how the museum creates its own liquid nitrogen to store tissue samples for future research, samples full of DNA.

They also learned that UAMN's Ancient DNA Laboratory is uniquely positioned to generate genetic analyses on material that was not specifically collected for this purpose— such as study skins, skeletons, fluid-preserved specimens, or even permafrost-preserved materials. And that curators, staff, students, and other UAF scientists, and visiting researchers use our labs to work with fresh and frozen tissue.

We dig DNA at UAMN. We also database it, analyze it, study it, share it and preserve it for future generations to explore.

CLOCKWISE FROM TOP: Photos from Family Day: DNA, where visitors learned how to use lab equipment and other tools used to care for the museum's genomic resources.

ABOVE: Jon Nations performs mad science using liquid nitrogen during the 2014 Halloween at the Museum event.

Genomic Resources

In addition to managing the frozen tissue collection, Hildebrandt also oversees two molecular research labs in the museum. One is used for the extraction of DNA from fresh and modern tissues and the second—UAMN's Ancient DNA (aDNA) Laboratory—was built to allow researchers to obtain highly fragmented DNA from ancient or highly degraded material. This is the only such facility in Alaska. In April, **Tara Fulton** from the University of Alberta worked with Hildebrandt to extract DNA from walrus bones as part of a study funded by the National Science Foundation. This five-year, \$1.7M project will rely heavily on the Ancient DNA Lab and historical walrus samples archived at UAMN.

In Spring 2014, Hildebrandt spent two weeks with UAF graduate student **Katie Everson** at UCLA, learning how to generate large-scale genomic data using a new class of genetic markers called ultraconserved elements (UCEs). UCEs show great promise in comparative evolutionary studies and are being used by several museum curators and their students.

In May, genomic resources staff collaborated with the museum's education and public programs department to host a DNA-themed Family Day. Hildebrandt worked alongside graduate students **Michelle Cason** and **Katie Everson** to showcase the museum's genomic facilities and current research.

In addition, the public got hands-on experience using lab equipment such as pipettes to measure minute volumes of liquid and a magnetic stir plate to create miniature tornadoes!

STAFF

Kyndall Hildebrandt
474 6947

Collection Manager
kbhildebrandt@alaska.edu

RESEARCH ASSOCIATE

Tara Fulton

ABOVE, LEFT TO RIGHT: Kyndall Hildebrandt works in the Ancient DNA Lab. Graduate student Michelle Cason talks with visitors at DNA Day about genomic resources and her genetic research done at UAMN. Genomic Resources Manager Kyndall Hildebrandt and her husband Shane Powers as Vanellope von Schweetz and Wreck-it Ralph during the 2013 Halloween at the Museum.

Sarah Becher

Research and Collections

Herbarium

Herbarium

OVERVIEW

The herbarium (ALA) at the University of Alaska Museum of the North shares its data broadly through a web presence in ARCTOS, iDigBio, GBIF, and various national webportals dedicated to providing online access to plant specimen records for research and public education. With continued support from the National Science Foundation, the herbarium is bringing its more than 260,000 holdings online, making 207,372 high resolution images and 243,450 database entries database entries easily accessible. Download statistics recorded by the Global Biodiversity Information Facility (GBIF) for the last year totaled 62,794,720 records.

243,450
database entries

The herbarium continues to form strong ties with educators to promote the use of specimen data in education. Efforts from the NSF-funded Research Coordination Network AIM-UP! (Advancing Integration of Museum into Undergraduate Program) has resulted in a recent publication, *Natural History Collections as Emerging Resources for Innovative Education*, in the journal *BioScience*. Curator **Steffi Ickert-Bond** presented at the second Life Discovery – Doing Science Education conference at San José State University on the

PREVIOUS PAGE: Gathering sour dock (*Rumex articus*) at a slough of the Noatak River, as part of the Introduction to Ethnobotany course held in Kotzebue.

teaching modules that AIM-UP! has developed to engage students in experiential learning activities and address core competencies in the process of science, quantitative reasoning, and statistical analysis in an interdisciplinary context using museum collections.

USING DATA TO ANSWER QUESTIONS

The herbarium has now received funding in two of the three rounds of grants with NSF's Advancing Digitization of Biodiversity Collections (ADBC) program. The first TCN award to ALA, North American Lichens and Bryophytes: Sensitive Indicators of Environmental Quality and Change, was made in 2011. Under the leadership of Corinna Gries, this project will image about 2.3 million North American lichen and bryophyte specimens from more than 60 collections to address questions of how species distribution

TOP TO BOTTOM: Harvesting leaves from fireweed for use in teas and infusions. The attendees of the *All Hands Gathering* held in Sitka in May 2014. These elders, students, faculty, and colleagues came together to help celebrate the first five years of the Ethnobotany Certificate's existence as a UAF program and to help plan for the next five. (www.uaf.edu/drumbeats/ethnobotany)

Herbarium

changes after major environmental events. Lichens are symbiotic organisms that are highly sensitive to environmental change and have been used for decades as bioindicators to monitor air pollution.

The herbarium also received funding from the Division of Polar Programs (PLB) for the proposal Toward Documenting Biodiversity Change in Arctic Lichens: Databasing the Principal Collections, Establishing a Baseline, and Developing a Virtual Flora, along with Ken Cameron, Corinna Gries, and Thomas Nash at the University of Wisconsin.

The two largest collections of Arctic lichens are housed at the UA Museum of the North and the University of Wisconsin State Herbarium in Madison, WI. These digital images are being integrated using the Symbiota software package to generate a virtual library called *Flora of Arctic Lichens*. The creation of what promises to be a comprehensive Flora will share the discipline of lichenology to a larger community and help to advance an appreciation of ecological complexity within the Arctic biome.

Funds to support taxonomic experts to visit the herbarium were also included in these grants. Curator Alan Fryday of Michigan State University recently visited the herbarium to look at 368 collections of lichens. He identified 609 species, including three new to North America, *Trimmatothele perquisita*, a genus new to North America, and ten taxa recorded in Alaska for the

first time. He also identified at least one possible new species. Prior to his visit, Karen Dillman of the U.S. Forest Service in Petersburg, Alaska visited the museum to prepare and presort many backlogged lichen specimens, which helped make Fryday's visit so productive.

In 2013, the herbarium was included in a second TCN award, The Macroalgal Herbarium Consortium: Accessing 150 Years of Specimen Data to Understand Changes in the Marine/Aquatic Environment. This award will support investigators from a consortium of 50 herbaria at universities, botanical gardens, and natural history museums (led by the New York Botanical Garden Herbarium)

CLOCKWISE FROM TOP RIGHT: Cyanobacteria-associated lichens commonly seen in old growth, coastal rainforests of Southern Alaska. *Lobaria oregana* (light green) and *Lobaria linia* (bright green), along with the hanging moss *Isothecium myosuroides*. *Placopsis* sp, an early colonizer of recently deglaciated rocks and soils. The primary photobiont is chlorococcoid, but the dark areas are cyanobacteria. Research boat in Glacier Bay National Park. Southeast Alaska has a remarkably diverse lichen biota with many apparently undescribed species endemic to the area.

Karen Dillman

Toby Sprinille

Toby Sprinille

Herbarium

across the United States to digitize their collections of macroalgae, the foundation of marine, estuarine and freshwater benthic ecosystems which provide food, substrata, and protection for a myriad of other aquatic organisms.

Many macroalgal species are sensitive to environmental change. The data provided through this portal will allow researchers and the public to determine how macroalgal biodiversity and aquatic ecosystems have changed over the past 150 years. The herbarium is collaborating with the University of Washington Herbarium to digitize about 6,000 algae specimens at ALA. The museum's undergraduate curatorial assistants have already imaged more than 50% of these specimens.

SHARING RESEARCH STORIES

Herbarium staff and students, along with taxonomic experts have been busy collecting,

processing, and identifying specimens, attending workshops, and supporting botanical endeavors across the state, the nation and abroad.

Graduate student **Stephany Jeffers** attended the Geometric Morphometrics workshop at the Scottish Center for Ecology and the Natural Environment (SCENE, University of Glasgow) in May 2014, using a travel award granted by the Graduate School at UAF.

This course was instructed by Chris Klingenberg and used his program, MorphoJ, as well as other popular morphological analysis programs to instruct attendees how to best use digital images for morphometric studies. During the week of classes participants learned about ways to digitize specimens, how to collect landmarks for morphological analysis, and how to use MorphoJ to run both simple and complex shape analyses.

ABOVE LEFT TO RIGHT: Alan Fryday from Michigan State University works to identify specimens of saxicolous and terricolous crustose lichens. Participants from the Geometric Morphometrics workshop in Scotland, relaxing after a long day of workshops. SCENE (Scottish Centre for Ecology and the Natural Environment) hosts a number of workshops throughout the year to keep scientists up-to-date on the latest bioinformatics software.

The workshop consisted of about 20 researchers in a range of fields from archaeology to zoology. The instructor led participants in a discussion about what is meant by shape, how to select landmarks for a given specimen, how to classify data to be informative on many levels, and how to run a broad spectrum of analyses. Participants ran through examples using both 2D and 3D data, learned how to acquire images and how to combine data sets.

MORE THAN VINE GRAPES

Curator **Steffi Ickert-Bond** continues her collaboration with Smithsonian Institution Research Botanist and Curator Jun Wen on disentangling recent divergences and reticulate evolution and monographic studies in the grape genus *Vitis*.

Together they embarked on the third “Grape Escape,” driving 4,000 miles in eight days to traverse the Southeastern United States from Washington, D.C. to Oklahoma and Western Texas, along the Louisiana coast, and back to D.C. They collected more than 90% of the known species of *Vitis* in North America, as well as bringing back live plants of each taxon to the Smithsonian Institution’s greenhouse for ongoing research on leaf anatomy and inflorescence development of this economically-important genus.

A highlight of the trip was the (re)discovery of the very elusive *Vitis palmata* Vahl, a wild grape described originally from Virginia in 1794. The occurrence in Virginia was later discussed by Engelmman in 1883 as “erroneous, but not more so than many other American localities published in those, geographically, dark ages.”

Wen has been hunting this wild grape for several years, but it has remained elusive. The search came to an end when she and Ickert-Bond located it along the banks of the Mississippi River at the Stump Lake Fish and Wildlife Management Area in Illinois. This gorgeous, slender climber with red young branches and petioles led Michaux to describe specimens from Illinois as *Vitis rubra*, a synonym of *V. palmata*. The researchers are investigating its position within the larger phylogeny of grapes and grape relatives in the *Vitis-Ampelocissus* clade.

CLOCKWISE FROM TOP: Jun Wen, research scientist and curator in the Botany Department at the Smithsonian Institution, National Museum of Natural History, examining a specimen of the mysterious *V. palmata* found after a long elusive search. Farmers near the Red River at the Texas-Oklahoma border help Curator Steffi Ickert-Bond cut a large rhizome of Doan’s grape (*Vitis doaniana*). The farmers initially thought she and Wen were broken down by the side of the road and wanted to help with a flat. They were very surprised to find two ladies from D.C. digging up a grape vine in the sandy hills on their farm. The mysterious *V. palmata* found after a long elusive search, formerly known as *V. rubra*.

Herbarium

"Being able to use digital images and landmark data can revolutionize how we do research using museum specimens," Jeffers said. "This type of analysis has applications in all sorts of biology as well as archeological studies. I think it will be especially useful when dealing with fragile specimens that are supposed to be preserved."

Herbarium Research Professional **Carolyn Parker** has been involved in teaching and developing the Introduction to Ethnobotany (EBOT 100) class since the certification program at the UAF Kuskokwim Campus in 2008. The class, which combines lectures, fieldwork, and the gathering and processing of food and medicinal plants, has been offered at several locations in Alaska including Sitka, Bethel, Nunivak Island, Hooper Bay, Quinhagak, Nome, and Kotzebue.

Curator Steffi Ickert-Bond and graduate student Lisa Strecker are also involved with activities associated with the Ethnobotany program's steering committee. Currently, the herbarium group is discussing efforts to aid the ethnobotany program to prepare voucher specimens, digitize them, and make them available for access in rural villages through Arctos.

CLOCKWISE FROM TOP: Students in the Introduction to Ethnobotany class dug up spruce roots (*Picea glauca*), peeled the outer layer off and split them to make the spruce "threads" used in birch basketry. Examples of the different spruce threads after preparation. Modeling a cloudberry crown (*Rubus chamaemorus*) and Aster bracelet.

STAFF LISTING

Stefanie Ickert-Bond 474 6277	Curator smickertbond@alaska.edu
Jordan Metzgar 474 7109	Collection Manager jsmetzgar@alaska.edu
David Murray	Curator Emeritus dfmurray@alaska.edu
Carolyn Parker	Research Professional clparker@alaska.edu

RESEARCH ASSOCIATES

W. Scott Armbruster	Robert Lipkin
Al Batten	Cynthia R. Meyers
Bruce Bennett	Barbara Murray
Richard Bond	Carl Roland
Reidar Elven	Mary Stensvold
Sarah Fowell	Stacy Studebaker
Gary Laursen	Donald A. Walker

Herbarium

CONFERENCE PRESENTATIONS

Ickert-Bond, SM, JM Gerrath, and J Wen. 2013.

Gynoecium structure of Vitaceae and Leeaceae and implications for placentation evolution in the rosids.

Symposium: Diversity and Development in the Vitaceae - More than Wine Grapes. Oral Presentation, Botany 2013, New Orleans, LA.

Metzgar, JM and **SM Ickert-Bond**. 2013. Using

next-generation DNA sequencing to explore the phylogeography of two species of parsley fern (*Cryptogramma*). Oral Presentation, Botany 2013, New Orleans, LA.

Cameron, K, **SM Ickert-Bond**, T Nash, C Gries, B Murray and A Doucette. 2013. Toward Documenting Biodiversity Change in Arctic Lichens: Databasing the Principal Collections, Establishing a Baseline, & Developing a Virtual Flora. Oral Presentation, Botany 2013, New Orleans, LA.

Rothwell, G, D Stevenson, I Escapa, G Mapes, R Stockey, **SM Ickert-Bond**, C Campbell, D Gernandt, G Holman, D Kelch, D Little, and S Mathews. 2013. The gymnosperm AToL: Results of analysis of morphological characters. Oral Presentation, Botany 2013, New Orleans, LA.

Ickert-Bond, SM and **JS Metzgar**. 2014. ALA updates. Oral Presentation, Alaska Botany Forum, University of Alaska Fairbanks.

Oliver, M, **JS Metzgar**, and **SM Ickert-Bond**. 2014.

The evolutionary history of three closely related species of *Therorhodon* (Ericaceae): preliminary data from literature searches, a review of specimens, and molecular sequence data. Oral Presentation, Alaska Botany Forum, University of Alaska Fairbanks.

Metzgar, JS and **SM Ickert-Bond**. 2013. Temporal and geographic patterns of diversification in the fern genus *Cryptogramma*. Oral Presentation, Alaska Botany Forum, University of Alaska Fairbanks.

Stamey, M, **JS Metzgar**, and **SM Ickert-Bond**.

2013. How was the octaploid Turkish parsley fern (*Cryptogramma bithynica*) formed? Oral Presentation, Alaska Botany Forum, University of Alaska Fairbanks.

TOP TO BOTTOM: Displaying original wooden print blocks used to produce plates for J.P. Anderson's Flora of Alaska in the herbarium at the museum's Open House. Visitors make their own slime in the herbarium during the 2013 Halloween at the Museum. Herbarium Collection Manager Jordan Metzgar and his family show off their Halloween costumes.

CHINA FIELD WORK by Jordan Metzgar

In July 2013, I travelled to southwestern China and spent two weeks collecting parsley ferns with UAF undergraduate biology student **Mackenzie Stamey** supported by a National Science Foundation Doctoral Dissertation Improvement Grant. We met Tingshuang Yi, a botanist at the Kunming Institute of Botany, and together visited remote mountain sites near the Tibetan border in Yunnan and Sichuan Provinces.

Most of these areas were rocky forests, high on the slopes of perpetually snow-covered mountains. We needed to ride horses to reach some of the locations that were more than 13,000 feet above sea level.

Our trip allowed us to collect samples of the rare Radde's parsley fern (*Cryptogramma raddeana*), a cold-loving fern found in mountainous regions of Eastern Asia. I am researching the recent history and climate tolerance of a hybrid complex of parsley ferns that span Asia, the Bering Strait, and Alaska.

The samples we collected will allow us to decipher how Radde's parsley fern reacted to a rapidly warming climate following the Last Glacial Maximum (20,000 years ago) and predict how boreal plants will react to present-day climate change.

CLOCKWISE FROM TOP: *Cryptogramma raddeana*, Haba Snow Mountain, Yunnan Province. A horse used to transport field supplies, Haba Snow Mountain, Yunnan Province. Dr. Tingshuang Yi, Jordan Metzgar, and Mackenzie Stamey at the Kunming Institute of Botany, Chinese Academy of Sciences, Yunnan Province. Photos by Jordan Metzgar

Shelby Surdyk

Research and Collections

Mammalogy

Mammalogy

GRANT SUCCESS

A grant from the North Pacific Research Board will fund the curation of over 20,000 backlogged marine mammal specimens over the next two years, making them far more accessible to the scientific community. A \$1.7 million grant from the National Science Foundation was awarded to several researchers at UAF (including Mammal Curator **Link Olson**) to study population trends in the Pacific walrus and improve the museum's world-class collection of walrus material. A Research Experience for Undergraduates supplement will support two undergraduates working in the collection in the coming year. Funding from the Alaska Department of Fish and Game and the National Park Service continues to support activities in the field and in the collection.

BEYOND THE MUSEUM

Personnel from the mammal collection conducted field work throughout Alaska as part of various research projects, traveling to Juneau and Douglas Island to study marmots and voles; Skagway and Ketchikan to mist net bats; Denali National Park and Preserve to conduct a resurvey of small mammals; and Kotzebue to obtain specimens of the elusive Alaska hare (*Lepus othus*). Staff and students also gave presentations at the annual meetings of the Western Alaska Interdisciplinary Science Conference and Forum in Kotzebue and the American Society of Mammalogists in Oklahoma City.

4,000 new specimens **122,000** total specimens

Jaime Welfelt

Kyndall Powers

Kyndall Powers

CLOCKWISE FROM UPPER LEFT: Mammal Curator Link Olson and NPS employee Kari Rain untangle a Keen's Myotis bat from a mist net near Skagway, Alaska. UAF PhD student Katie Everson and undergraduate Jon Nations trap tree-climbing voles on Douglas Island for Jon's honors thesis. Master's student Michelle Cason prepares the partial skeleton of a beluga whale for transport to the museum from the Turnagain Arm of Cook Inlet near Anchorage.

PREVIOUS PAGE: National Park Service technician Jaime Welfelt and UAMN undergraduate student assistant Mallory Jones remove a bat from a mist net in Southeast Alaska.

Mammalogy

UNDERSTANDING MARINE MAMMALS

The mammal collection at UAMN has been awarded a \$100,000 grant from the North Pacific Research Board, which supports peer-reviewed scientific research in the Gulf of Alaska, Bering Sea, Aleutian Islands and Arctic Ocean to inform effective management decisions and support the sustainable use of marine resources.

The money will be used to rehouse and curate 20,000 marine mammal specimens at the museum. It includes support for one graduate and one undergraduate student to work in the collection. The grant will also allow the museum to purchase several new specimen cases.

The work will help researchers study the museum's world-class collection of marine mammals, including specimens like this crabeater seal skull from Antarctica.

With over 21,000 specimens, UAMN's marine mammal collection is larger than those of the next three largest U.S. museum collections combined.

Curator **Link Olson** says it is an important resource for research and growing quickly. "Due to Alaska's vast coastline and the close working relationship among the museum, subsistence users, and both state and federal agencies, our marine mammal collection continues to grow at a rapid pace.

"This grant will enable us to properly house a backlog of specimens so that they're more readily available to researchers."

In the past decade alone, UAMN's mammal collection has loaned material from more than 4,000 marine mammal specimens to scientists around the world.

ABOVE, LEFT TO RIGHT: Images of some of the 20,000 marine mammal specimens in the museum's collection that will be curated thanks to a grant from the North Pacific Research Board.
Photos by Michelle Cason

Mammalogy

RESEARCH ASSOCIATES AND AFFILIATES

Kimberlee Beckmen
Allison Bidlack
Karen Blejwas
Travis Booms
Rich Brenner
John J. Burns
Joseph A. Cook
Nikolai Dokuchaev
Lara Horstmann
Brandy Jacobsen
Thomas Jung
Hayley Lanier
Stephen O. MacDonald
Thomas McDonough
Nicole Misarti
Lori Quakenbush
Eric Sargis
Gay Sheffield
Dominique Watts
Neal Woodman

STAFF LISTING

Link Olson

474 5998

Aren Gunderson

474 6947

Michelle Cason
Mallory Jones
Kelly May
Takae Nakajima
Jon Nations
Rachel Noriega
Kristen Scholten
Allison Schultz
Shelby Surdyk
Krystal Fales
Tristan Glowa
Catherine Rubin

Curator

link.olson@alaska.edu

Collection Manager

amgunderson@alaska.edu

Graduate Student Assistant

Student Assistant

Student Assistant

Student Assistant

Student Assistant

Student Assistant

Student Assistant

Student Assistant

Student Assistant

Technician

Technician

Technician

Melanie Flamme

Shane Powers

Link Olson

CLOCKWISE FROM UPPER RIGHT: UAF undergraduate Jon Nations inspects a northern red-backed vole while training high school students in field mammalogy in Denali National Park and Preserve. Tara Fulton of the University of Alberta extracting DNA from ancient walrus samples in the museum's Ancient DNA Lab. Members of the UAMN department of mammalogy participating in the Adopt-a-Highway litter removal program near Fairbanks.

Mammalogy

USING THE PAST TO SEE THE FUTURE OF PACIFIC WALRUSES

Hundreds of specimens housed at the University of Alaska Museum of the North will be used as part of a \$1.7 million grant to study population trends in Pacific walrus. Curator of Mammals **Link Olson** likens the collection to a “vast library.” The books are the specimens themselves—some thousands of years old—collected over the past century by naturalists, archaeologists, biologists and subsistence hunters.

Olson, together with **Tara Fulton** from the University of Alberta, will use cutting-edge technology in the museum’s Ancient DNA Lab to extract minute quantities of DNA from walrus specimens dating back two millennia, providing insight into the overall genetic health of the species.

The **Ancient DNA Lab**, built as part of the museum’s expansion, is the only dedicated lab of its kind in the state of Alaska and one of the only ancient DNA labs in a museum in which the polymerase chain reaction (PCR) has never been conducted, allowing for a facility that’s uncontaminated by DNA from other sources.

Since the lab’s completion, Olson and colleagues have been able to leverage several NSF grants to study, among other things, the genetics of Southeast Asian treeshrews, South American primates, and now walruses—all using material tens, hundreds, and even thousands of years old.

The Pacific walrus project brings together scientists from the U.S. and Canada with expertise in genetics, archeology, chemistry, ecology, and ethnohistory to study the marine mammals, whose sea ice habitat has been markedly receding in recent years. Pacific walruses are critical to the economies of many coastal villages in Alaska.

Other researchers named in the grant, including principal investigator Nicole Misarti and co-investigator Lara Horstman, both of UAF, will obtain stable isotope, trace element, and hormone data from the same specimens to look for shifts in feeding ecology and foraging location as well as any associated stress responses.

Mammalogy

Anne Jensen, an archaeologist and senior scientist at UIC Science LLC in Barrow, will collect additional walrus samples from archaeological repositories and help the team interpret their findings in a broader cultural and historical context, as will the numerous Alaska Native organizations participating in the study.

In addition, a translator will search through hundreds of interviews archived at the UAF Rasmuson Library that contain traditional ecological knowledge of Pacific walruses. Even high school students will have a chance to participate in the project through the Rural Alaska Honors Institute program at UAF and in Barrow.

PREVIOUS PAGE: From Left: Nicole Misarti of the UAF Institute of Northern Engineering, Lara Horstmann, assistant professor in the UAF School of Fisheries and Ocean Sciences, and UAMN Curator of Mammals Link Olson. Students and scientists are conducting ongoing research in the museum's mammal collection.

BELOW: Curator of Mammals Link Olson likens the museum's mammal collection to a "vast library." The books are the specimens themselves—some thousands of years old—collected over the past century by naturalists, archaeologists, biologists, and subsistence hunters.
Photos by Theresa Bakker

PRESENTATIONS

Nations, JA and LE Olson. 2014. Is climbing behavior reflected in the morphology of scansorial voles? Oral presentation, Annual Meeting of the American Society of Mammalogists, Oklahoma City, OK.

Jones, M and LE Olson. 2014. Northern range extension of Keen's Myotis and other bats in Alaska. Oral presentation, Annual Meeting of the American Society of Mammalogists, Oklahoma City, OK.

Everson, K, SA Jansa, SM Goodman, and LE Olson. 2014. The tangled evolutionary histories of Madagascar's small mammals. Oral presentation, Evolution meeting, Raleigh, NC.

Everson, K, SA Jansa, SM Goodman, and LE Olson. 2014. Colonization, adaptive radiation, and evolutionary constraint: The natural history of Madagascar's small mammals. Oral presentation, Annual Meeting of the American Society of Mammalogists, Oklahoma City, OK.

Olson, LE, K Scholten, N Woodman & E Sargis. 2014. "The" treeshrew in biomedical research: An evolutionary reality check. Oral presentation, Annual Meeting of the American Society of Mammalogists, Oklahoma City, OK.

Cason, MM, T Booms and LE Olson. 2014. Updating the distribution of the Alaskan Hare, *Lepus othus*. Oral presentation, Annual Meeting of the Western Alaska Interdisciplinary Science Conference and Forum, Kotzebue, AK.

Theresa Bakker

Research and Collections

Ornithology

Ornithology

YEAR IN REVIEW

We've had another productive year. The collection grew by 1,500 specimens, and department staff, students, and research associates produced 16 publications. Kyle Campbell completed his Master of Science degree. Fieldwork took staff to Kodiak, Chirikof Island in the Gulf of Alaska, Middleton Island south of Cordova, and Interior Alaska. A great group of students and volunteers worked with us throughout the year. Our proposal to the National Science Foundation for new specimen cabinets was accepted, and we look forward to undertaking that large project next year. As always, we thank our students, volunteers, and the Friends of Ornithology for their ongoing support, which helps enormously in being able to sustain these important activities.

1,500
specimens

16
publications

STAFF LISTING

Kevin Winker

474 7027

Curator

kevin.winker@alaska.edu

Jack Withrow

474 7359

Collection Manager

jjwithrow@alaska.edu

RESEARCH ASSOCIATES

Johannes Erritzoe

Daniel Gibson

Kevin McCracken

Rose A. Z. Meier

Christin Pruett

Heinrich Springer

LEFT TO RIGHT: Curator of Birds Kevin Winker pauses in the hallway during the 2014 Halloween at the Museum to pose for a picture. Students prepare specimens in the bird lab during the museum's Halloween event.

PREVIOUS PAGE: Ornithology Collection Manager Jack Withrow demonstrates bird preparation techniques during the museum's Open House.

Ornithology

In defense of Scientific Collections

The curator of birds at the University of Alaska Museum of the North has joined more than 120 colleagues to rebut a criticism of scientific collecting published in the journal *Science* in April 2014.

Kevin Winker said the reaction to the critique was extremely fast. “Email connects scientists around the world, enabling rapid communication, and the museum community is made up of people eager to work together to advance science.”

The response is published in the May 23 issue of *Science*, the academic journal of the American Association for the Advancement of Science and one of the world’s top scientific journals. *Science* is published weekly.

The authors of the original piece concluded that collecting voucher specimens, the scientific practice of preserving a complete animal that serves as a basis of study and is retained as a reference, is potentially harmful to many species. The authors also stated that technological alternatives now exist in the form of photographs, audio recordings and non-lethal tissue sampling.

Winker and his colleagues asserted that none of the extinction events in the original paper could be attributed to scientific collecting. They explained that the suggested alternatives to specimens are individually problematic and cannot be used to identify the majority of the plants and animals that make up the planet’s biodiversity.

“Outside of traditional uses in biodiversity science, we benefit from the uses of specimens in diverse ways, from the study of zoonotic diseases and pathogens, to environmental contaminants, to important shifts in ecosystems and food chains,” Winker said. “As the environments we live in change, these benefits are only going to grow in frequency and importance — as long as we have the specimens to study, sampled through time.”

Luiz Rocha with the California Academy of Sciences, the lead author of the *Science* piece titled “Specimen collection: An essential tool,” said “photographs and audio recordings can’t tell you anything about a species’ diet, how and where it breeds, how quickly it grows, or its lifespan — information that’s critical to assessing extinction risk, and vital for IUCN Red List designation.”

The International Union for Conservation of Nature is tasked with keeping the most comprehensive register of names and threat categories for the world’s plant and animal species. The categories range from Not Evaluated (NE) to Endangered (EN) and, ultimately, Extinct (EX).

Winker wrote a blog post over the weekend following the *Science* publication and was surprised by its reception. “That post received over 2,500 views in its first 24 hours. That’s a lot for our quiet corner of the world. As of today, the share buttons indicate 938 on Facebook and 154 on Twitter. Other blog sites are now linking to it, too.”

Winker also received scores of emails in support of the museum response. “Social media clearly make us and our work more accessible, and we’ll continue to use it. It’s easy for scientists to hold conversations among ourselves, but this platform provides a window into those conversations that makes them much more accessible to an interested public.”

RIGHT: Several specimens of the same species in the museum’s bird collection. Comparing animals of the same species allows scientists to study morphological diversity and evolution.

University Instruction

UAF COURSES

The museum's curators serve joint appointments as faculty members at the University of Alaska Fairbanks. During FY14, museum curators and other staff taught the following courses:

ART 200XH – Honors Art Appreciation
ART 490/690 – Special Topics: Economics of Art
ASRA – Alaska Summer Research Academy
BIOL 195 – Field Entomology
BIOL 426 – Ornithology
BIOL 644 Advanced Topics in Evolution
EBOT 100 Introduction to Ethnobotany
ED F595P Week in the Woods
ENGL 488 – Dramatic Writing
FISH 427 – Ichthyology
FISH/BIO 490 – Experimental Learning: Fisheries Internship
FISH/BIO 497 – Independent Studies
FLM / ANTHRO 460 – Cross-Cultural Filmmaking: Anthropology and Film
GEOS 106 – Life in the Age of Dinosaurs
GEOS 317 – Paleontological Research and Laboratory Methods
MRAP 288/488 – Museums Research Apprenticeship Program

STAFF PROFESSIONAL SERVICE

Alaska Checklist Committee
Alaska Entomological Society, vice president
American Ornithologists Union (AOU), council member
CINE National Film Festival, jury chair (documentary and fiction)
Conservation of Arctic Flora and Fauna Expert Group, member
Fairbanks North Star Borough Historic Preservation Commissioner
Flora of North America, board member
The Folk School Fairbanks, board member
Geist Fund, chair
Journal of Vertebrate Paleontology, Editorial Board member
Museums Alaska Board of Directors President

STUDENTS

Archaeology

Student Employees:

Fawn Carter
Evie Combs
Stormy Fields
Tyler Graham
Cassidy Phillips

Student Researchers:

John Blong (PhD, Texas A&M)
Fawn Carter (MA, UAF)
Patrick Charapata (MS, UAF)
Eileen Colligan (PhD, City University of New York)
Aimee Ely (MA, UAF)
Angela Gore (PhD, Texas A&M)
Patrick Hall (MA, UAF)
Joseph Keeney (MA, UAF)
Remi Mereuze (MA, Universite Paris 1 Pantheon-Sorbonne)
Katherine Mulliken (MA, UAF)
Angelique Neffe (PhD, Universite Paris 1 Pantheon-Sorbonne)
Camille Viot (MA, Universite Paris 1 Pantheon-Sorbonne)
Anna Sloan (PhD, University of Oregon)
Angela Younie (PhD, Texas A&M)

Earth Sciences

Bobby Ebelhar
Hiro Mori
Danielle Serratos
Meghan Shay
Michelle Sutton

Education

Mallory Jones
Amanda Spencer
Katie Taskey

Entomology

Undergraduate:

Marisol Bastiani
Lacey Broskey
Samantha Burd
Jennifer MacDougall
Megan McHugh
Sarah Meierotto
Nolan Rappa
Jayce Williamson
Mary Wyatt

Graduate:

Casey Bickford
Brandi Fleshman
Logan Mullen
Jill Stockbridge

Film

Megan Bush
Makenzie Demmert

Fine Arts

Karina Gomez
Kajita Royota

Fishes

Robert Marcotte

Herbarium

Adam Bentele
Stephany Jeffers
Jordan Metzgar
Zachary Meyers
Kyle Moehlin
Margaret Oliver
Sydney Rosenbalm
Lisa Strecker
Maura Sullivan
Teagan Siekawitch
Mark Winterstein

Mammalogy

Takae Nakajima
Jonathon Nations
Shelby Surdyk
Ornithology
Kyle Campbell

Production

Nathan Feemster
Jasmin Johnson

Jack Withrow
Derek Sikes
Kevin Winker
Len Kamerling
Steffi Ickert-Bond
Angela Linn
Steffi Ickert-Bond
Len Kamerling
Pat Druckenmiller
Pat Druckenmiller
Angela Linn

ABOVE: Entomology lab technician Sayde Ridling (far right) shows members of the Museum Advisory Council, Renee Staley and Bill Bailey, insect specimens as part of their behind-the-scenes tour of the museum's labs and collections.

Field Research

ARCHAEOLOGY

Denali National Park and Preserve
Franklin Creek, Interior AK
Port Spencer, NW AK
Quartz Lake-Shaw Creek Flats, Interior AK
Simpson Site, Interior AK
Susitna River Valley, Interior AK

EARTH SCIENCES

Colville River, North Slope, National Petroleum Reserve – Alaska
Kuskokwim River, Crooked Creek
Yukon River, Ruby to Kaltag

ENTOMOLOGY

Aleutians / Bering Sea: Adak, Kasatochi volcano
Fairbanks: UAF Campus, Quartz Lake
Southcentral Alaska: Valdez

FILM

Kibaya, Tanzania

HERBARIUM

CHINA: Yunnan and Sichuan Provinces
Alabama, Dade Co., DeKalb Co., Jefferson Co., Sumter Co.
Illinois, Jefferson Co., Jersey Co., Washington Co.
Indiana, Carwford Co.; Kentucky, Carter Cp., Shelby Co.
Louisiana, Lafayette Co., Liberty Co., Livingston Co., St. Tammany Co., West Baton Rouge Co. Maryland, Montgomery Co., Prince Georges Co.
Massachusetts, Middlesex Co.
Mississippi, Forrest Co.
Missouri, Phelps Co.
Oklahoma, Canadian Co., Craig Co., Creek Co., Custer Co., Jackson Co., Washita Co.
Texas, Blanco Co., Bastrop Co., Brazos Co., Edwards Co., Gillespie Co., Grimes Co., Kerr Co., Kimble Co., Liberty Co., Montgomery Co., Sutton Co., Taylor Co., Wilbargar Co.
Virginia, Bland Co., Dickenson Co., Giles Co., Grayson Co., Fairfax Co., Montgomery Co., Rockbridge Co., Wythe Co.

MAMMALOGY

Anchorage/Cook Inlet, AK
Denali National Park, AK
Ester Dome, AK
Fairbanks, AK
Hugh Smith Lake/Ketchikan, AK
Juneau, AK
Kotzebue, AK
Portage, AK
Skagway, AK
Wickersham Dome, AK

ORNITHOLOGY

Chirikof Island
Interior Alaska
Kodiak
Middleton Island

Publications by UAMN faculty and students

AOU Committee on Classification and Nomenclature (**K Winker** and 11 other members). 2013. Fifty-fourth supplement to the American Ornithologists' Union Check-list of North American Birds. *Auk* 130:558-571.

Boria, RA, **LE Olson**, SM Goodman, and RP Anderson. 2014. Spatial filtering to reduce sampling bias can improve the performance of ecological niche models. *Ecological Modelling* 275:73-77.

Bousquet Y, P Bouchard, AE Davies, and **DS Sikes**. 2013. Checklist of Beetles (Coleoptera) of Canada and Alaska, Second Edition. *ZooKeys* 360: 1–44. doi: 10.3897/zookeys.360.4742 [data paper] (BOOK): Pensoft Series Faunistica No 109, Sofia-Moscow, 402 pp. ISSN 1312-0174, ISBN 978-954-642-704-5.

Braile TM and **K Winker**. 2013. New distributional records of Philippine birds from Bohol, Mactan, Olango, Busuanga and Luzon islands. *Forktail* 29:140-141.

Bryson RW Jr, J Chaves, BT Smith, MJ Miller, **K Winker**, JL Pérez-Emán, and J Klicka. 2013. Diversification across the New World within the “blue” cardinalids (Aves: Cardinalidae). *Journal of Biogeography* 41:587-599. doi: 10.1111/jbi.12218.

Campbell JA, CJ Schröder-Adams, JW Haggart, **PS Druckenmiller**, MJ Ryan, and GD Zazula. 2013. First records of a plesiosaurian (Reptilia: Sauropterygia) and an ichthyosaur (Reptilia: Ichthyosauria) from Yukon, Canada. *Canadian Field-Naturalist* 127:234-239.

Coffman S. 2013. Teklanika West: A Late Pleistocene multi-component archaeological site in Denali National Park and Preserve. *Alaska Park Science* 12:26-31.

Druckenmiller PS and EE Maxwell. 2013. A Middle Jurassic (Bajocian) ophthalmosaurid (Reptilia, Ichthyosauria) from the Tuxedni Formation, Alaska and the early diversification of the clade. *Geological Magazine* 1-8 DOI: 10.1017/S0016756813000125.

Druckenmiller PS, GM Erickson, and JM Chase. 2013. Age of the Arctic dinosaur. *The Explorers Journal* 91:16-21.

Gibson DD, LH DeCicco, RE Gill Jr, SC Heinl, AJ Lang, TG Tobish, and **JJ Withrow**. 2013. Third report of the Alaska Checklist Committee, 2008-2013. *Western Birds* 44:183-195.

Gibson DD, LH DeCicco, RE Gill Jr, SC Heinl, AJ Lang, TG Tobish, Jr, and **JJ Withrow**. 2014. Checklist of Alaska birds, 20th edition.

Kamerling L. 2014. A magic window to the past: preservation of cultural media for future generations, chapter. *The Anthropology of Exhibits*.

Linn, AJ. 2013. An American treasure in Fairbanks: The rehabilitation of the Kolmakovsky Blockhouse. *Alaska Journal of Anthropology* 11: 93-100.

McCracken KG, RE Wilson, JL Peters, **K Winker**, and AR Martin. 2013. Late Pleistocene colonization of South Georgia by yellow-billed pintails pre-dates the Last Glacial Maximum. *Journal of Biogeography* 40:2348-2360.

Nalawade-Chavan SG, F Zazula, J Brock, R Southon, R MacPhee, and **PS Druckenmiller**. 2014. New single amino acid hydroxyproline radiocarbon dates for two problematic American Mastodon fossils from Alaska. *Quaternary Geochronology* 20:23-28.

Pantoja A, **DS Sikes**, AM Hagerty, SY Emmert, and S Rondon. 2014. Ground beetle (Coleoptera: Carabidae) assemblages in the Conservation Reserve Program crop rotation systems in Interior Alaska. *Journal of the Entomological Society of British Columbia* 110:6-18.

Peters JL, **K Winker**, KC Millam, P Lavretsky, I Kulikova, RE Wilson, YN Zhuravlev, and KG McCracken. 2014. Mito-nuclear discord in six congeneric lineages of Holarctic ducks (genus *Anas*). *Molecular Ecology* 23:2961–2974.

Pranty B, JL Dunn, KL Garrett, **DD Gibson**, MJ Iliff, MW Lockwood, R Pittaway, and DA Sibley. 2013. 24th report of the ABA Checklist Committee, 2013. *Birding* 45:30–37, 75–79.

Pruett CL, C Whelan, A Ricono, SL Lance, T Glenn, B Faircloth, and **K Winker**. 2014. Development and characterization of microsatellite loci for two species of Beringian birds, rock sandpiper (*Calidris ptilocnemis*) and Pacific wren (*Troglodytes hyemalis*). *Conservation Genetics Resources* 6:175-177. doi:10.1007/s12686-013-0040-4.

Pruett CL, CM Topp, JM Maley, KG McCracken, S Rohwer, S Birks, SG Sealy, and **K Winker**. 2013. Evidence from the genetics of landbirds for a forested Pleistocene glacial refugium in the Haida Gwaii area. *Condor* 115:725-737.

Ridling SK, GGE Scudder, **DS Sikes**, and K LaBounty. 2014. Sitka Bioblitz discovery produces first *Notonecta* (Hemiptera: Notonectidae) recorded in Alaska. *Proceedings of the Entomological Society of Washington* 116:195-196.

Rocha L, **K Winker**, et al (121 more authors). 2014. Specimen collection: An essential tool. *Science* 344:814-815.

Publications by UAMN faculty and students

Sargis EJ, KK Campbell, and **LE Olson**. 2014. Taxonomic boundaries and craniometric variation in the treeshrews (Scandentia, Tupaiidae) from the Palawan faunal region. *Journal of Mammalian Evolution* 21:111-123.

Sargis EJ, N Woodman, NC Morningstar, AT Reese, and **LE Olson**. 2013. Morphological distinctiveness of Javan *Tupaia hypochrysa* (Scandentia, Tupaiidae). *Journal of Mammalogy* 94:938-947.

Sargis EJ, N Woodman, NC Morningstar, AT Reese, and **LE Olson**. 2014. Island history affects faunal composition: the treeshrews (Mammalia, Scandentia, Tupaiidae) from the Mentawai and Batu Islands, Indonesia. *Biological Journal of the Linnean Society* 111:290-304.

Scudder GGE and **DS Sikes**. 2014. Alaskan Heteroptera (Hemiptera): new records, associated data, and deletions. *Zootaxa* 3852: 373-381. <http://dx.doi.org/10.11646/zootaxa.3852.3.6>.

Shaw DW, P Escalante, JH Rappole, MA Ramos, RJ Oehlenschlaeger, DW Warner, and **K Winker**. 2013. Decadal changes and delayed avian species losses due to deforestation in the Northern Neotropics. *PeerJ* 1:e179 <http://dx.doi.org/10.7717/peerj.179>.

Sikes DS and C Venables. 2013. Molecular phylogeny of the burying beetles (Coleoptera: Silphidae: Nicrophorinae). *Molecular Phylogenetics and Evolution*. 69: 552-565. <http://dx.doi.org/10.1016/j.ympev.2013.07.022>.

Sikes DS and J Stockbridge. 2013. Description of *Caurinus tlagu*, new species, from Prince of Wales Island, Alaska (Mecoptera, Boreidae, Caurininae). *ZooKeys* 316:35-53. (doi: 10.3897/zookeys.316.5400).

Sikes DS, L Mullen, and C Bickford. 2014. Regional inventory of terrestrial arthropods: comparison of two Malaise trap samples from Kanuti National Wildlife Refuge, Alaska, processed by the University of Alaska Museum Insect Collection. *Newsletter of the Alaska Entomological Society* 7: 6-17. http://www.akentsoc.org/doc/AKES_newsletter_2014_I.pdf

Sikes DS and T Mousseau. 2013. Description of *Nicrophorus efferens*, new species, from Bougainville Island (Coleoptera, Silphidae, Nicrophorinae). *ZooKeys* 311:83-93. (<http://dx.doi.org/10.3897/zookeys.311.5141>)

Slowik J and **DS Sikes**. 2013. Synonymy of four *Pardosa* species (Araneae: Lycosidae) undiagnosable without geography. *Journal of the Arachnological Society* 41:327-334.

Slowik J and **DS Sikes**. In press. Molecular systematics of the *Pardosa groenlandica* species complex (Araneae: Lycosidae): Large sample sizes fail to find monophyletic species. *The Canadian Entomologist*.

Topp, CM, CL Pruett, KG McCracken, and **K Winker**. 2013. How thrushes conquered North America: a comparative phylogeography approach. *PeerJ* 1:e206. <http://dx.doi.org/10.7717/peerj.206>.

Walker LR, **DS Sikes**, AR DeGange, SC Jewett, G Michaelson, SL Talbot, SS Talbot, B Wang, and JC Williams. 2013. Biological legacies direct early ecosystem recovery and food web reorganization after the eruption of Kasatochi Volcano, Alaska. *Ecoscience* 20:1-12.

Watanabe A, GM Erickson, and **PS Druckenmiller**. 2013. An ornithomimosaur from the Upper Cretaceous Prince Creek Formation of Alaska. *Journal of Vertebrate Paleontology* 33:1169-1175.

Winker K. In press. [Review of] Handbook of the Birds of the World: Special Volume. Loon.

Winker K, KG McCracken, DD Gibson, and JL Peters. 2013. Heteropatric speciation in a duck, *Anas crecca*. *Molecular Ecology* 22:5922-5935. doi: 10.1111/mec.12525.

Withrow J, SG Sealy, and **K Winker**. 2014. The genetics of divergence in the Northern Saw-whet Owl (*Aegolius acadicus*). *Auk* 131:73-85.

Yoo IS, **DS Sikes**, and KJ Ahn. 2013. A redescription of *Lyrosoma pallidum* (Eschscholtz) and distributional range extension of *Lyrosoma Mannerheim* (Coleoptera: Agyrtidae). *ZooKeys* 329:23-32. doi: 10.3897/zookeys.329.4957.

BELOW: Pops of color make the museum stand out from its wintry setting.

Development

FAIRBANKS CHILDREN'S MUSEUM

The Fairbanks Children's Museum was open in the auditorium of the University of Alaska Museum of the North from October 2013 through April 2014. The long-term exhibit was designed to encourage curiosity and discovery through play and creativity.

Director Aldona Jonaitis says it was a chance to welcome the community to the museum in a new way. "This partnership with the incredibly dynamic group that has developed the Fairbanks Children's Museum brought new visitors to the UA Museum of the North.

The installation featured several new interactive exhibits that let children explore through the very serious business of play. Monthly Creativity Center themes ranged from fiber arts and simple machines to artistic math. The children's museum also featured bi-weekly Super Sundays, featuring resources from across the community to teach core concepts to kids. Another exhibit called the "Airmaze" provided an interactive opportunity to explore and play.

FCM director Brenda Riley said this was an opportunity to achieve another goal in the community-supported institution's long term plan. "As an emerging museum, we were thrilled to have the support of the UA Museum of the North. This was the perfect opportunity for the FCM to evolve beyond offering monthly events and to further our mission of bringing a permanent home for play-based exploration to the community of Fairbanks."

Jonaitis said the museum staff enjoyed the patter of little feet with this new partnership. "This was an way for us to be responsive to the needs of the Fairbanks community."

MILITARY APPRECIATION PROGRAM

In January, thanks to Wells Fargo, we launched a new program at the museum for Alaska military families. During the second half of FY14 we welcomed 2,997 Alaska active duty military personnel and their families to the museum.

With the generous support of Wells Fargo, those visit were free of charge. Thank you Wells Fargo for your ongoing commitment to Alaska military families. With this new program in place, all active duty military personnel and their families stationed in Alaska receive free admission to the UA Museum of the North.

ABOVE, LEFT TO RIGHT: Museum families gather to celebrate the opening of the Fairbanks Children's Museum at UAMN. Museum Director Aldona Jonaitis receives a check from the Wells Fargo team to support the museum's military appreciation program.

Development

CLOCKWISE FROM UPPER LEFT: Curator Steffi Ickert-Bond and graduate student Stephany Jeffers work the herbarium table at the museum's Valentine's Night Out. Oosiks from the mammal collection. Visitors examine bees and other specimens from the insect collection. Mammal Collection Manager Aren Gunderson talks to visitors at the museum's Night Out that was all about the birds and the bees, the mammals and the trees on Valentine's Day.

night Out at UAMN

The education, marketing, and visitor services department worked together to launch a series of events for adults. Night Out at UAMN was designed to highlight museum collections and galleries while providing an opportunity to have an evening out in a new setting. Events featured music, food, and drink. The events were also designed as a fundraising avenue for the museum. Four events were held:

October 18, 2013

The unOctoberfest featuring the earth sciences collection. Music by Feeding Frenzy

December 13, 2013

Featuring the fish collection.

Music by Saint Animal

February 14, 2014

All About the Birds & the Bees, Mammals & Trees featuring the collections. Demonstrations by Fairbanks Tango

April 18, 2014

The Museum + After Hours = A Good Time featuring hares from the mammal collection. DJ music and dancing

Marketing & Communications

TELLING THE MUSEUM'S STORIES

Through collaborations with museum departments, UAF programs, and community partners, Marketing & Communications Manager **Theresa Bakker** provides a variety of resources ranging from advertising and promotion to media relations and photography. She writes two newsletters a month for the museum, maintains its social media sites, oversees the website, and produces the annual report and other publications.

Bakker creates communication plans to share the museum's mission with broad audiences and collaborates with UAF to market the museum as part of the university's branding campaign. She wrote a story for the Fall 2013 issue of *Aurora* magazine about the Denali exhibit and also participated in a virtual tour of *Arctic Odyssey* to celebrate the launch of the new research vessel, the R/V Sikuliaq.

NEW WEBSITE

As one of the premiere sites built on the Roxen platform through the university's Office of Information Technology, the museum's website had become outdated and unable to respond to a variety of mobile devices. Bakker coordinated a year-long effort to update and re-design the museum's website along with graphic designer **Tamara Martz** and OIT website designer Aida de l'Isle. The new website features a horizontal menu system, new banner images that are easily updated, and a simple clean design. In the first year alone, traffic increased from about 90,000 page views a year to more than 130,000 in FY14. Almost 30% of those online visitors accessed the website on a tablet or mobile device, an audience that would not have been able to interact correctly with the previous page.

SOCIAL MEDIA

The museum is featured on a wide variety of social media sites, including a long-standing presence on Twitter (3,300 followers) and Facebook 5,000 followers), along with newer accounts on YouTube and the popular website Tumblr. One particular post attracted more than 800 interactions after it was shared by the Field Museum's social media site, Brain Scoop. New this fiscal year is a page on Instagram, a simple sharing platform featuring photographs. In just a few months, the platform has attracted almost 300 followers from all over the world.

MEDIA RELATIONS

Bakker worked to publicize the collections, research, events, and exhibits created by the museum. She maintains a close working relationship with local and statewide reporters, and works to position the museum's stories in their publications.

In the fall of 2013, Bakker was featured in an episode of the Travel Channel program *Mysteries at the Museum*. She worked with the producers to identify a story centering around a tiny fungi that helped put an end to a 1950s-era project that would have used nuclear devices to build a harbor near Point Hope. Bakker also wrote stories for the Fairbanks Daily News-Miner about a new acquisition to the fine arts collection with roots in Alaska Native culture and the discovery of dinosaur footprints along the Yukon River.

BELOW: KUAC reporter Dan Bross followed up on a conversation with Marketing & Communications Manager Theresa Bakker and filed a story about scientists from Idaho State University making 3D scans of the museum's natural history specimens for an online database known as the Virtual Zooarchaeology of the Arctic Project or VZAP.

Gifts to the Collections

The museum's collections have grown through decades of fieldwork and research, careful cultivation and the generosity of people whose passion for science, culture and education leads them to support the museum's mission. We are grateful to our donors for their contributions during FY14.

GIFTS TO ARCHAEOLOGY

Edward J. Ruckstuhl
Mary Taylor

GIFTS TO EARTH SCIENCES

Harold Dunham
Curvin Metzler

GIFTS TO EDUCATION

Richard M. Kellogg: Bola with walrus tooth weights

GIFTS TO ENTOMOLOGY

The following individuals donated a total of 8,070 specimens/lots in 14 differing accessions to the entomology collection during FY14.

Robert Armstrong: Bat bug (Cimicidae) from Juneau

Matt Ballinger: Chaoborus cf. trivittatus voucher specimens

Kimberlee Beckman: Ticks from various locations/hosts in Alaska

Karen Blejwas: Bat ectoparasites / symbionts from bat trapping study

Matt Bowser: Specimens from KNWR transferred to the UA Museum of the North

La'ona DeWilde: Caterpillars from Chalkyitsik for identification

Jon Gregg: Psocoptera from indoors

Lisa Shon Jodwalis: One Dytiscus specimen for identification

Ryan L. Klimstra: Mites, collected from a lemming in Barrow for identification

Link E. Olson: 6,697 ectoparasites from the UA Museum of the North mammal collection

Jessica J. Rykken: Denali National Park specimens from pollinator project

Todd A. Steinlage: European red mite (Panonychus ulmi Koch) from a Wasilla apple orchard

GIFTS TO ETHNOLOGY & HISTORY

Theresa Bakker: Sheet of 2014 "Inverted Jenny" stamps and eighteen items associated with the 2014 Arctic Winter Games in Fairbanks

Bill English: Collection of footwear (5 pair) and one pair of mittens used by English while working as a pilot for Wien Airlines in the 1940s and '50s

Mark S. Johnson: Three skin and textile hats worn by Russian reindeer herders from the early 1990s

Aldona Jonaitis: Pen used by Alaska Governor Sean Parnell, following the signing of HB154

Richard M. Kellogg: Frank E. Kellogg collection of souvenir spoons and ethnological items from the early 20th century

Brina Kessel: Sixteen souvenir and Alaska Native art items

Michael Krauss: Wooden miniature Milepost sign used as a trophy

Linda LaFleur: Doll made by Dora Tobuk of Evansville and Bettles

James Moody: Blouse that formerly belonged to Mattie "Tootsie" Crosby

Northern Land Use Research Alaska: Two historic NEHL soda cans

Russell Redick: Handmade saw from Rampart Village area

Susan Riggs: David Howard Blackburn collection of eight pieces of Alaskan jewelry and souvenirs from the mid-20th century

Ed Ruckstuhl: One Russian Orthodox Bible and nineteen Russian lacquer boxes

UAF Alaska and Polar Regions Collections and Archives: Sixteen items related to Lola Tilly and Louis M. Applegate

Candy Waugaman: Seal skin pillow with embroidered beadwork and a moose-hide wall hanging with drawn scene

Romany Wood: 81 historical and ethnological items collected and used by Virginia "Ginny" Wood

Chris Wooley: Three pieces of clothing issued to members of the Exxon Valdez Oil Spill "Shoreline Cleanup Advisory Team" (SCAT)

GIFTS TO FILM COLLECTION

Chase Audio (a division of Delux) – provided discounted audio services

Donnelly Gold, Inc. – gifts of \$6,000 to tour the newly-restored *Drums of Winter* film

KYUK-TV – \$1,000 worth of advertising

SummitDay Media – contributed time on *Drums* project

GIFTS TO HERBARIUM

Ron Abbott: 60 vascular plant specimens from Colorado

Al Batten: 10 specimens from Nancy Lake SRA

Bruce Bennett: 60 Yukon Territory specimens

Raul Guitierrez (EPA, Texas): 13 specimens of Ephedra

Oregon State University Herbarium: 53 vascular plant specimens

Kai Koshow Rains: 15 specimens from Sheep Creek Valley

Seeds of Success program: 200 voucher specimens

Stacy Studebaker: 95 specimens from Kodiak Island

University of California Riverside Herbarium: 8 Ephedra specimens

USFS: 14 specimens from Southeast Alaska

Yunnan and Sichuan Provinces, China: 48 specimens

GIFTS TO MAMMALOGY

The mammal collection would like to thank these groups and individuals for their donations.

Alaska Department of Fish and Game (Kimberlee Beckmen, Stephen Bethune, Karen Blejwas, Travis Booms, Anna Bryan, and C. Tom Seaton)

Alaska Sea Life Center

Alaska Veterinary and Pathology Services (Kathy Burek)

Brian Barnes

Steve Bouta

Roy Churchill

John Fish

Tom Green

Aldona Jonaitis

Gary McCracken

Sherrill Pearson

Gary Powers

Harry Reynolds

Gabriela Serra-Valente

Ken Severin

Gay Sheffield

Jack J. Withrow

Allison York

National Marine Fisheries Service (Barbara Mahoney)

National Park Service (Melanie Flamme and Jaime Welfelt)

U.S. Fish and Wildlife Service (Tim Craig, Jonathan Snyder, Dom Watts, Nicole Wells, Kristin Worman)

USDA Wildlife Services (Michael Stevens)

GIFTS TO ORNITHOLOGY

Specimens from **Heinrich Springer** and **Johannes Erritzoe**

FY14 Donors and Members

\$10,000 AND ABOVE

Koch Companies Public Sector, LLC
Dr. Lund and Mr. Lund
Grace Berg Schaible
Dr. and Mrs. Sonneborn
Wells Fargo Bank Alaska, N.A.

\$1,000 - \$9,999

Craig and Cynthia Dorman
Donlin Gold
James and Sandra Haselberger
William K Hoeg Revocable Trust
Harold F. John
Kiewit Companies Foundation
Kodiak Island Medical Associates
Niilo Emil Koponen Estate
Mary Ann Nickles
Link Olson and Mary Leigh
Ron and Kathie Olson
Joseph E. Usibelli and Peggy Shumaker
Kevin Winker and Rose Meier

\$250 - \$999

Marcel S. Colp
Robert Dickerman
Carl and Judy Divinyi
Hajo Eicken and Angela Dirks-Eicken
Fairbanks Rollergirls
Charles and Charlotte Faulkner
Charles Kennel and Ellen Lehman
Juan and Ellen Lopez
Carol McIntyre and Raymond Hander
Dorli McWayne and Kesler Woodward
Donna and Michael Patrick
Brian Rogers and Sherry Mrow
Heinrich and Ok Springer

Up to \$250

Duwain D. Aamodt
Nurtay and Nazira Abdubek
Richard and Roberta Ackley
Nick and Courtney Adkins
Kimberly and Milo Adkison
Aelin J. Allegood
Amber Allen
Tonya and Eric Amaral
Douglas Anderson
Thomas and Sheila Anderson
Wendy and Daniel Anderson
Lisa Appugliese
Jennifer Arseneau and Tumi Traustason
Melanie M. Arthur
Diane Atkins
Emmon Bach
Rebecca A. Baird

Theresa Bakker
Marlone and Donna Balason
Janine and Paul Barboza
Aaron and Kelly Barker
Brian Barnes and Alison York
Samuel E. Barney
Adam and Shannon Barth
Micah J. Bartlett
Terese and Bruce Bartholomew
Michelle Bartlett and William Holman
Tricia and Adam Bates
Alan R. Batten
Kjersten Bartusch
Albert and Kara Beck
Dorothy S. Beehner
Kurtis and Steph Beguhl
Robert and Kirsten Bell
Stefani and Joshua Bell
Adena R. Benn
Brent and Amy Bennett
Carl S. Benson and Ruth G. Benson
Jonathan Bergeron
Marvin and Cindy Bergeson
Misty and Manuel Beza
Matthew and Melissa Bierer
Ann Marie C. Bill
Margaret M. Billington
Ashley Binkley
Leslie Binkley
Kelly Binkowski
Suzanne L. Black
Amanda M. Blackburn
James E. Blackburn
Bodil Bluhm and Rolf Gradinger
Lauren Boewe
Erin Bollinger
Karen S. Bollinger
Autumn and Peter Bonin
Mary Ann Borchert
Sam and Stacie Braband
Anna K. Brackney
Carolyn and Ben Bragonier
Julia Brainerd
David and Jessica Brasier
Marla and Dustin Brown
Neal Brown and Frances Tannian
Travis A. Brown
Jessica A. Brownell
Lee and Jennifer Bruce
Signe S. Brunner
Marita and Matthew Bunch
Jill and Shane Burnett
Sylvia and Roger Burns
Trevor and Brittny Burns

Steven and Jamie Butler
Traci M. Burrow
Robert Busey and Jessica Cherry
Matthew and Regina Butler
Ray and Jill Cameron
Elizabeth Campbell and Greg Campbell
Lori C. Campbell
Kenneth Carr and Tina Buxbaum
Joelene Carter and Brad Orcutt
William and Natasha Carter
Robin and Andrew Chapman
Elisa Chavez
Jennifer Chown
Phyllis Church
Patrick and JoEllen Cariati
Courtney and Rodolfo Carrera
Brooke Cates and Masahiko Morita
Jaunelle R. Celaire
Timothy and Barbara Cerny
Robert Chervin
Jim and Kate Clark
Karen and Stephen Clautice
Ashleigh and Josh Clelland
Ethan Clements
John and Heather Coghill
Cynthia K. Collins
Heather and Terry Conklin
Jeremy and Jamie Conn
Megan V. Connaghan
Andrew and Holly Conway
Jeffrey and Susan Cook
Chris and Leslie Cornwell
Cedric and Jennifer Covington
Heather and James Covington
Christene Cowles
Jocelyn and Jordan Craft
Kristopher and Holly Craighead
Hazel E. Daro
John and Susan David
Stuart and Robyn Davies
Dawn and Ryan Davis
Jennifer Davis
Frederick and Sue Dean
Michael and Penny Dean
Jarrod and Samantha Decker
William and Pamela Deemer
Lindsay DeHaas and Michael Byrne
Wendy and Sylvain Demers
James and Nancy DeWitt
Donna Dennis
Donna L. Dinsmore
Kristin and Darren Dodson
Michael Dosik

Amber and Steven Disch
Mona and Gary Drexler
Alfred and Ann Driscoll
Erik and Emily Drygas
Ann and Jered Dulany
Tashina M. Duttie
Christine D. Dyer
Marc R. Dugas
Joseph and Rhea Dupras
Valene L. Ebersole
Kelly and Travis Eggleston
Devon Ellis
Ronald and Cathy Jo Farey
Robin A. Feinman
Ken Feldhaus
Sherilyn Fenn
Anastasia Fenwick
John and Erin Fernald
Fidelity Charitable Gift Fund
Naomi Fisher
Kristine Fister
Keith and Martha Flewelling
Larry Fogleson and Teresa Glendinning
Robert and Laura Foor
Keith and Andrea Forte
Chris Fox
Krystal H. Francesco
Sarah Frampton
Nancy Frei
Peter and Jill Gates
Jennifer and David Gehrke
Betty Ruth R. George
Sharon and Thomas George
Derek R. Gilbertson
Marguerita and Daniel Gilbertson
Jason and Sarah Gillam
Laura Gillen
Douglas and Holly Gilmour
Dan and Rachel Glass
Barbara L. Gorman
Vickie Gould
Mary and Jim Gower
Marylou Graham
Jonathan Grant
Don and Carolyn Gray
Molly and Jeff Green
Loda and Jeff Griffith
Hannibal and Joy Grubis
Aaron and Andrea Guay
Cathy and Mark Gunderson
Tracy Gutierrez
Adrienne Haines
Robert and Kylie Hall
Samuel E. Hancock

Julie Rafferty and Robert Hannon
Kevin and Mercedes Hansen
Jimmy and Barbara Hameister
Kimiko and Alan Hammons
Cristina and Toby Hampton
Elizabeth F. Hardesty
William and Anne Harrison
Kevin and Veronica Harvey
Richard and Gail Hattan
Victorie Heart
John Hechtel and William McIntyre
Shelley Helzer
Michelle Heminger
DeAnna Hendry
Richard and Gillian Henert
Christopher H. Henry, D.M.D., M.S., P.C.
Sonja Heuscher and Abraham Emond
Eric Heyne and Alexandra Fitts
Bethany Hill
Craig Hill
Danielle and Jacob Hinkkanen
Max Hoberg and Molly Manaugh
Sharon Holland
Cailey Holm-McRae
Elizabeth Holm
Diana Holmes
Deborah and Patrick Honea
Niki and Wes Hopwood
David Hotop
Jay and Erika Hudson
Tin Huei and Matthew Whitby
Karina and Jason Huffaker
Devin E. Huffman
Deborah Hutchens
Kenneth and Janlee Irving
Mirgul Iskakoua
Jerome and Marcia Jackson
Sarah and Max Jackson
Elizabeth D. Jacobs
Myungjin Jang
Ashley M. Jaramillo
Paul and Debra Jensen
Chisato Jimura
Abigail Johnson
Daniel and Mary Johnson
Heather Johnson
Jennifer Jolis and Daniel Gibson
Charles Johnson
Katarzyna Johnson
Katherine Johnson
Warren R. Jones
John L. Juergens, M.D.
Michael Kamm
Anja N. Kade

Jeremy Kasper and Katherine Beattie
Patty Kastelic
Brian Kassof and Elizabeth Dobbins
Theresa Kay and Christopher Hiemstra
Virginia and Chad Keesler
Rosen Kehayou
Kathleen A. Kelley
Tass Kelso
Beaux and Melissa Kemp
Jeanna Kennedy
Zin Kittredge
James and Mary Lou King
David R. Klein
Marcella Knowlton
Keith and Velma Koontz
Carl Kopsischke
Josh and Melissa Kreller
Elizabeth and Paul Krenzke
Aaron Kubat
Heesun Kwon
Zachery Lail
Clare and Christopher Latty
DaRae A. Leake
Patrice M. Lecso
Rachael Lehman
Ellen R. Lester
Holly R. Lewis
Sherry Lewis
Jane Li
Lindsey Lien and Mary Lynch
Jon Lindstrom and Janet Kidd
Barbara and Donald Logan
Timothy and Kathleen Long
Kurt Carlson and Karen Loughheed
Brittany and Kevin Loose
John and Andra Lopez
Princess B. Lucaj
Jessica A. Lundy
Kenneth and Chelsey Mach
Greg and Kristin Machacek
Timothy and Holly Machida
Patricia M. Mack
Rosemary Madnick
John and Mary Maisch
Barton G. Maize
Sarah Dimmick and Charles Mantei
Zebvien and Sharita Marbie
Jill and Robert Marcotte
Aaron and Kate Martin
Barbara H. Matthews
Douglas and Debra Maynes
John and Kathryn McBride
Paul and Lucy McCarthy
Terrence M. McCarthy

FY14 Donors and Members

Gayle and William McCormick
Chris and Kelly McDevitt
Courtney McGlinchy
Heather McKenny
Ginger McKenzie and Sean McKenzie
Kristi and Malcolm McEwen
George and Laurel McLaughlin
Enid A. McLeod
John Kump and Cynthia McPhearson
Chengbao Me
Da Ka Xeen Mehner and Elinor Salganek
Patricia and Robert Meritt
Jeff Merkel and Marin Kuizenga
David and Dora Meyer
Gregory and Kelly Milles
Jean and Frank Miles
Avrille Miller
Celia J. Miller
Kathleen A. Miner
Ernest and Maureen Misewicz
Jacqueline Mitchell
Melissa Mitchell
Sook Mi Moon
John and Nancy Morgan
Ronald and Connie Moore
Mark and Kathryn Morlino
Pamela Laker and Brad Morris
Joy Morrison and Susan McInnis
William and Elizabeth Mullenberg
Edward and Gretchen Murphy
Jack Murphy
Donald Naulin
Pat and Mila Neubert
David Newman and Uma Bhatt
Bethany and Shawn Nickel
Ivy and Shane Nickolson
Meredith Noble
Marisol and Justin O'Brien
Cynthia and Russell O'Hare
Gareth O'Neil
James F. O'Connor
Jonathan O'Donnell and Christine
Apodaca
Kristen Olive
Tatiana and Jon Olson
Rachel L. Osborn
Daniel and Rita Osborne

Elisabeth S. R. Padilla
Shawnel and Danny Padilla
Paul and Danielle Page
Imelda Parish
Lincoln and Julie Parrett
Paula Pereira

Anthony and Shalome Perkins
John and Genevieve Perreault
Erin K. Perry
Catharine and Gregory Persinger
Florian Philip
Cecilia and Steven Pike
Barry and Tiffany Piser
Christopher Nye and Anna Plager
Ashley and Jimmie Platz
Diane Polgar
Peggy and Mike Pollen
Denis and Andree Porchet
Terin and Benjamin Porter
Wynola J. Possenti
Howard S. Potter
Pat Pourchot and Jennifer Johnson
Sommer Proden
Svetlana Puchalsky
Keith Rangel
Ruth and Matthew Ranson
Marcelita Rasmus
Kumi L. Rattenbury
Tyler E. Ray
Martha Reynolds and Samuel Dashevsky
Jessica M. Revells
Peter Reynoldson and Franziska Kohl
Emily Rhoads
Shannon and Shane Rhoton
Amy and Dustin Richards
Emilie Ringstad
Kate Ripley and Brian O'Donoghue
Tana and Ronald Robert
Cecily Roberts
Deanna and Dean Roberts
Alissa and Walter Robinson
Justin and Erika Rodgers
James Rogan and Molly Leahy
Jason and Joni Roslansky
Kelly and Kenneth Ross
Leesha and Clinton Rowe
Raena J. Rowland
Ann and John Ringstad
Terry and Kerry Rupp
Kathy Rutter
Kenneth Russell and Laurel Devaney
Jon and Mari Sallstrom
Meredith and Christopher Sanders
Kenneth Sassen
David and Elaine Schiltz
LeeAnn B. Schlotfeldt
Lori L. Schoening
Ronen and Noga Schor
Michael and Constance Schwitters
Dolores J. Sczudlo

Amber and Michael Seaman
Nicole and Scott Shaffer
Carma and Dylan Shay
Sue Sherif
Ronan and Barbara Short
Angela and Scott Showalter
Charles Simmons and Sheree Dohner
Stephene A. Simmons
Rachel and Mike Skutley
Jim and Charlene Slater
Montie and Lynn Slusher
Candace E. Smith
Eric Smith
Amy and Seth Snedigar
Alexander D. Snow
Amy Sommer
Walter and Babette Sonneborn
Melanie and Ernest Sorensen
Robert and Susan Spahn
Daniel and Lisa Sparrell
Robert Spaulding
Claudia Sperber
Susan M. Sprinkle
Kasondra Stanford
Ronald and Kathleen Standlee-Strom
Jeffrey Stepp and Keri Smith
Robert and Judith Sterns
Cynthia A. Stragier
Susan F. Sugai
Sarah David E. Summerville
Amber L. Sunderland
Kenneth and Megan Swank
Ron Swank
Jeanie and Daniel Talbot
Samuel and Susan Talley
Katsuya Tanaka
Jodi Tansky
Carl Tape and Elisabeth Nadin
Janet A. Thompson
Alexander and Lily Timchak
Kylee Tisdell
Matthew and Annie Titus
Sabine Todd
Abraham and Abigail Tolman
Theresa H. Tomczak
Jon Tone
Pam and Cari Trottier
Samuel and Shauna Trotzke
Kimberly A. Turnbull
Amanda Tweed and John Tweed
Leon and Margaret Unruh
Kristine and Taylor Valentine
Theodore Vitali
Richard and Katherine Voss

Renate A. Wackerbauer
Benjamin and Jennifer Walz
David Safine and Shiway Wang
Becky L. Warren
James and Julianne Warren
Gene Weglinski
Jeremy and Launa Welton
Ronald Werle
Laura Westerlund
Stacy and Justin Whitaker
Sean White and Corinne White
Lindsay and Ian Wiedmaier
Shawn and Megan Wiegand
Eric and Jeri Wigdahl
Jennie and Dustin Wilde
Paulette M. Wille
Charlaine Williams
Megan and Colin Winkelman
Frederick E. Winker
John J. Withrow
Grace and Wakan Wilson
Terry and Sherry Wolf
Matthew Wooller and Diane O'Brien
Christina Wright
Kathleen and John Wright
Yautei Xia
Kathleen York-Dewitz and George Rainey
Benjamin and Traci Youngquist
Ben Potter and Yuanyuan Zhao
Yijie and Wei Wei Zhang
Yongjun and John Zhang
Eduard and Anna Zilberkant
Steven and Helena Zimmerman

VOLUNTEERS

Thank You for **5,737 Hours**
of Service to the Museum

Archaeology

Steve Lanford
Dillon McIntosh
Brooks Lawlor
Kathryn Bobolinski
Katherine Mulliken
Laura Sample

Earth Sciences

Katherine Anderson
Sean Braendel
Callen Christensen
Bobby Ebelhar
Nichole Feemster
Shadoe Haffner
Sara Klingensmith
Karissa Land
Hiro Mori
Danielle Serratos
Meghan Shay
Michelle Sutton
Jacob VanVeldhuizen
Nicole Warner

Education

Docents

Tayana Arakchaa
Charley Basham
Lynn Basham
Maggie Billington
Pat Cariati
Judy Ferri
Linda File
Barb Gorman
Marcella Hill
Helyn Lefgren
Jan Moser
Takae Nakajima
Courtney Nichols
Jill O'Brien
Ramona Oxendine
Joan Parker-Webster
Tish Perkins
Leslie Swenson
Janet Taylor

Special Events

Maggie Billington
Christopher Blumberg
Mahriena Ellana
Selina Ellanna
Thomas Ferrugia
Mallory Jones
Max Kaufman
Mary Maisch

Marlaina McElheny
Jan Moser
Lars O'Haya
Francis Olive
Elizabeth Padilla
Elizabeth Robin
Gabrielle Vance
Alana Vilagi

Entomology

Adam Haberski
Isaac Morgan
Steve Peek

Ethnology & History

Alison Hancock
Mackenzie Stamey

Film

Daniel Chein
Makenzie Demmert

Fine Arts

Ian Herriott

Genomic Resources

Joan Baek
Samuel George
Kristen Scholten

Herbarium

Al Batten
Heather Havel

Mammalogy

Haley Heniff
Simon Kristofferson
Mahaut Sorlin
Magali Vincent

Ornithology

Luis Alza
Rebecca Cheek
Alix Conner
Luke DeCicco
Barbara Logan
Brittany McCraw
Jessica McLaughlin
Erin Murray
Mirjam Noetzli
Brandi Ringgenberg
David Sonneborn
Jayce Williamson
Bennett Wong

Financial Summary

INCOME

Visitor Services	\$1,446,245
State of Alaska	\$1,695,900
Federal Grants and Contracts	\$701,029
Private Gifts & Grants	\$430,811
Other Grants & Contracts	\$66,949
State/City Grants & Contracts	\$260,456
Other Revenue	\$270,502

Total income **\$4,871,893**

* Note: Revenue from museum memberships, bequests, and other private donations are held and managed by the University of Alaska Foundation and only appear in the museum's financial summary as those funds are transferred to the museum's spending accounts.

EXPENSES

Research	\$1,021,089
Collections	\$1,301,871
Digital Media, Exhibits & Public Programs	\$943,842
Visitor Services	\$844,438
Administration & Operations	\$735,532
Membership & Development	\$25,518

Total expenses **\$4,872,292**

Grants & Contracts Received*

July 1, 2013 – June 30, 2014

ALASKA ENERGY AUTHORITY

Holocene Landscape and Paleoenvironment in the Middle and Upper Susitna River (Shirar)	\$49,000
--	----------

iDigBio

Conference participation travel grant, University of Texas Austin (Druckenmiller)	\$1,218.30
Conference participation travel grant, Yale Peabody Museum (Druckenmiller)	\$1,011.60

INSTITUTE OF MUSEUM AND LIBRARY SERVICES

Stable Data: Migrating the University of Alaska Museum of the North Cultural Collections Information into Arctos (Linn & Shirar)	\$149,999
--	-----------

NOAA/NMFS

Transfer of Auke Bay Lab Fish & Marine Invertebrate Research Collection (Lopez)	\$106,286
---	-----------

NATIONAL PARK SERVICE

Katmai Coast Archaeology: Human Settlement, Seasonality, and Sea-Level Change on the Pacific Coast of the Alaska Peninsula, ca. 8,000–4,000 Years Ago (Shirar)	\$78,250
--	----------

NATIONAL SCIENCE FOUNDATION

WALRUS – Walrus Adaptability & Long-term responses (Olson)	\$431,281
--	-----------

OTTO GEIST WILLIAM GEIST FUND

Archaeological and Geological Investigations at Quartz Lake and Shaw Creek Flats: Tanana Valley, Interior Alaska (Shirar)	\$5,000
---	---------

RASMUSON FOUNDATION

Rasmuson Art Acquisition Fund (Linn)	\$1,800
--------------------------------------	---------

UA FOUNDATION

Art Collection Maintenance (Guthrie)	\$60,000
Uksuum Cuyai: The Drums of Winter (Kamerling)	\$23,082
Expedition Alaska: Dinosaurs digital media (Topp)	\$11,000
Entomology Support (Sikes)	\$10,000
Bowhead Whales Film (Topp)	\$7,500
General Mammalogy Collection support (Olson)	\$2,600

U.S. BUREAU OF LAND MANAGEMENT

Archaeology Collection Support (Reuther)	\$58,000
Collections Management (Shirar)	\$12,000
Paleontology Collections Management	\$40,000

U.S. FISH & WILDLIFE SERVICE

Seal Stone Analysis and Exhibition (Reuther)	\$2,500
Regional Inventory of Terrestrial Arthropods. A project for the National Wildlife Refuge System Inventory and Monitoring Initiative (Sikes)	\$37,221

U.S. NAVY

Curating the Carter Collection (Shirar)	\$62,500
---	----------

* This list reflects grants and contracts awarded during the FY14 fiscal year only. It does not include multi-year grants or contracts awarded in previous years

*Visit us to experience Alaska Native cultures,
natural wonders, and diverse wildlife,
all in one amazing place.*

PO Box 756960 • 907 Yukon Drive • Fairbanks, AK 99775
phone: 907.474.7505 • email: ua-museum@alaska.edu

Take the Museum with You

Find us on Facebook
www.facebook.com/alaskamuseum

Follow us on Twitter
www.twitter.com/alaskamuseum

Find us online
www.uaf.edu/museum

The University of Alaska Museum of the North's FY14 annual report is produced with support from

Daily News - Miner
The voice of Interior Alaska since 1903

 FLINT HILLS
resources®

totem
ocean
trailer
express

**WELLS
FARGO**