

**UNIVERSITY OF ALASKA
MUSEUM OF THE NORTH**
annual report 7.2005–6.2006

The University of Alaska Museum of the North, located on the Fairbanks campus, is the only research, teaching and collecting museum in the state. The museum acquires, conserves, investigates, exhibits and interprets

botanical, geological, zoological and cultural materials from Alaska and the Circumpolar North. These collections form the basis for understanding past, present and future issues unique to the North. Through collections-based research, teaching and public programs, the museum shares its knowledge with local, national and international audiences of all ages and backgrounds.

The Year in Numbers

Total attendance: 96,016

Increase from FY05: 37%

Number of free events: 17

Attendance at
free events: 7,485

Volunteer hours: 7,680

Full-time staff equivalent: 3.7

Acquisitions: 18,950

Outgoing loans: 93

From the Director

Dear Friends and Supporters,

What a year it's been at the University of Alaska Museum of the North! After nearly ten years of fundraising and more than three years of construction, we marked the opening of the museum's new wing in grand form with a yearlong series of special events, open hous-

es and ribbon-cutting ceremonies.

As you'll read in this FY06 annual report, the expansion benefits every aspect of our mission – new classrooms for K-12 programs, university students and lifelong learning programs; several new exhibit galleries; new research labs and expanded space for our collections – now more than 1.4 million artifacts and specimens.

From moving collections and research labs to installing exhibits to planning and promoting the opening events, opening the new wing was truly a team effort. Every department in the museum was immersed in at least one aspect of the project, and hundreds of volunteers donated their time to the effort.

Throughout the year, we also maintained our full slate of research activities, education programs and exhibits. Our faculty curators conducted field research all over Alaska – from the north slope of the Brooks Range to Southeast Alaska to the far reaches of the Aleutian Islands – and in several international locations. Through this field research and donations, our research collections grew by almost 19,000 artifacts and

specimens. We also welcomed school tour programs back to the museum with a new corporate partnership and continued our efforts to make our resources more accessible via the Internet.

With the expansion complete and operational, we begin the next chapter in the museum's history. We're now in the midst of updating our long-range plans, collections management and loan policies, disaster-recovery plan and other documents that guide our programs and activities.

All these will be valuable resources as we undergo reaccreditation by the American Association of Museums in the coming year. First accredited by AAM in 1973, we are one of only 775 U.S. museums that hold this national recognition and one of five accredited museums in Alaska today. The reaccreditation process ensures that we continue meet the highest standards in the museum field.

I hope you'll join me in celebrating all our recent accomplishments – and the hundreds of volunteers, members, corporate partners and other supporters who helped us achieve them. I look forward to seeing you at the museum in the coming months.

Aldona Jonaitis

Aldona Jonaitis
Museum Director

Contents

Museum Expansion	2
Exhibits	4
Education & Outreach	6
Research & Collections	8
Development & Membership	14
Visitor Services	19
Image Captions & Credits	19
Financial Summary	20
Grants & Contracts	20
Staff & Volunteers	21

Museum Expansion

Work on the museum's \$42 million expansion project was largely completed during FY06. The expansion doubled the size of the facilities and included major renovations to the museum's original building, which opened in 1980.

The expansion supports every aspect of the museum's mission, with new classrooms and research labs, expanded collections storage space and new exhibition galleries, as well as a café and expanded museum store to enhance the visitor experience.

The museum celebrated the expansion project with a series of events, including the ribbon-cutting ceremony (September 2005), a blessing of the expanded building by Alaska Native elders (October 2005, in conjunction with the Alaska Federation of Natives Convention in Fairbanks), tours of the new research facilities during the annual open house (December 2005) and the opening of the centerpiece Rose Berry Alaska Art Gallery (May 2006).

The expansion garnered major national media coverage during the year, including a full-page story in *The New York Times* and features in *The Boston Globe*, the National Endowment for the Humanities' *Humanities Magazine* and newspapers around the country via *The Associated Press*.

Groundbreaking: June 14, 2002

Ribbon cutting: September 10, 2005

Project cost \$42 million

Funding

State of Alaska \$17 million (including \$1.5M funded in FY06)
Federal \$5.6 million
Private Gifts \$16.4 million
Pending \$3 million

Architects GDM, Inc (Fairbanks & Anchorage, AK)
HGA (Minneapolis, MN)

Exhibit Design Lehrman Cameron Studio

Project Management UAF Division of Design & Construction

General Contractor Alaska Mechanical, Inc..

New construction (43,791 square feet)

Exhibits

- Rose Berry Alaska Art Gallery
- Alaska Classics Gallery
- Special Exhibits Gallery
- The Place Where You Go to Listen
- Exhibition offices and design/preparation labs

Research

- Individual labs for research collections (8)
- Specimen preparation labs (2)
- Ancient DNA lab
- Imaging lab
- Molecular lab
- Collection manager offices

Visitor Services

- Expanded museum store
- Museum café

Multimedia auditorium*

Renovations (40,820 square feet)

Exhibits

- Gallery of Alaska (electrical/mechanical renovations)

Education

- K-12 classroom
- University classroom*
- Art study room

Research

- Expanded collections storage*
- Storage for wet collections (biological specimens)*
- Curatorial offices
- Multidisciplinary office for visiting researchers
- Film editing suite

Administrative office suite

* Finishing work on these areas continued into FY07.

Exhibits

With the completion of the museum's new wing, the museum doubled its exhibition space, opening 6,000 square feet of exhibit spaces during a nine-month timeframe.

Rose Berry Alaska Art Gallery

The centerpiece of the new wing (4,900 square feet) features more than 600 objects from the museum's fine arts, archaeology and ethnology collections. Together, they showcase a 2,000 year spectrum of Alaska art, including ancient ivory carvings and other artifacts from the museum's archaeology collection; Alaska Native clothing, tools and ceremonial objects from the ethnology collection; and paintings, photographs, sculptures and other works from the fine arts collection.

While introducing visitors to the range of Alaska's artistic legacy and the diversity of the museum's cultural collections, the gallery installation also strives to break down the hierarchies often presented in art galleries. Objects made by men and by women, Native and non-Native, those once considered "craft" and those considered "art", ancient and contemporary are featured side-by-side as works of equal value.

The museum worked with Seattle's Lehrman Cameron Studio to design the exhibit gallery. Curved and sloping walls mirror the dynamic architecture of the building's exterior. Various shades of blue on the interior walls and glass exhibit cases that resemble floating chunks of ice bring the glacier theme into the gallery.

Alaska Classics Gallery

Located on the main level, the new Alaska Classics Gallery (800 square feet) features 110 historic paintings from the late 19th to mid-20th centuries, including works by Sydney Laurence, Eustace Ziegler, Ted Lambert and Claire Fejes. The salon-style installation maximizes the use of display space, with wall-to-wall exhibit cases providing protection for the artworks. From a computer station in the gallery, using a program designed by multimedia specialist Kirsten Pickard, visitors can access Alaska's Digital Archives for historic photographs, film clips, historic documents and other material related to the artworks on display.

Natural Wonders Gallery

Connecting the museum's new wing to the original Gallery of Alaska, the Natural Wonders Gallery (28 linear feet) features large-scale landscape and wildlife photographs by the late Michio Hoshino. *The Expansion Vision Realized* tells the story of the museum expansion and the community of supporters who made the project possible. The museum also reinstalled its 3,500-pound jade boulder and 5,500-pound copper nugget; both had been moved off-site during renovations.

The Place Where You Go to Listen

Created by Fairbanks artist John Luther Adams, this unique installation (500 square feet) draws on the real-time movements of the sun and the moon, seismic activity and the aurora to create an ever-changing sound and light composition.

Special Exhibits Gallery

With a new special exhibits gallery (980 square feet, adjacent to the museum store), the museum was able to offer short-term exhibits for the first time since 2003. Four special exhibits were mounted during FY06:

Light Motifs: American Impressionist Paintings from the Metropolitan Museum of Art

The inaugural special exhibit in the new gallery featured 27 paintings, including works by renowned artists John Singer Sargent, Childe Hassam and Mary Cassat. This was the first time an exhibit of this national caliber had been shown in Fairbanks.

A New Sense of Wonder

Guest-curated by Kesler Woodward, *A New Sense of Wonder* presented a survey of contemporary art including painting, sculpture and photography by the artists who donated their work to the museum's first expansion fundraiser in 1995, the *Sense of Wonder* art auction.

The Best of Alaska Positive

Organized by the Alaska State Museum, *The Best of Alaska Positive* showcased the legacy of Alaska's photograph artists through 35 years of award-winning photographs from the statewide juried exhibition.

Arctic National Wildlife Refuge: Seasons of Life and Land

Forty-nine large scale landscape and wildlife portraits by physicist-turned-photographer Subhankar Banerjee illustrated four seasons of abundant life in the Arctic Refuge. The Fairbanks showing was the exhibit's only Alaska venue on a national tour organized by the California Academy of Sciences.

Living Room

On the second level opposite the art gallery, the museum's Living Room (700 square feet) gives visitors a place to contemplate the architecture and exhibits. Visitors can also watch a time-lapse video of the museum's construction and peruse large-format art books available from the Museum Store.

Throughout the year, design director Wanda Chin and chief preparator Steve Bouta worked closely with designers, engineers, fabricators and installers. The department also hired two preparators and two production assistants to help prepare for the opening of the new exhibit spaces. In addition, Chin worked with the museum's visitor services staff to develop signage for the expanded building and new products for the museum store. The department also moved into its new exhibition and design suite in the new wing. The facilities include a work shop, painting booth, preparation lab and design lab, as well as offices and storage spaces.

Education & Outreach

The museum's education programs serve audiences of all ages. Working with education coordinator Terry Dickey, the museum's education staff worked to build both in-house and distance delivery programs.

After a one-year hiatus during construction, the museum's docent-led school tours resumed in fall 2005. The schedule took full advantage of the special exhibit, *American Impressionist Paintings from the Metropolitan Museum of Art*. A half-day Internet2 video conference gave docents and Fairbanks art teachers the chance to discuss challenges and opportunities in teaching about Impressionist art with educators at the Met.

With six classes scheduled daily, more than 3,300 students were able to tour the exhibit on docent-led tours. Classes split their time between the special exhibit and the museum's new Alaska Classics Gallery, giving students the chance to compare and contrast painting styles and subject matters in the two galleries.

Spring 2006 docent-led tours reached almost 900 students through programs on *Alaska Animals, Dinosaurs & Fossils, Fairbanks History, Maps and Their Uses, Mapping Skills*, and *Native Cultures of Alaska*. Combined with teacher-led tours, more than 6,000 students visited the museum on organized school tours during FY06.

This year also marked the beginning of the museum's multi-year corporate partnership with Flint Hills Resources Alaska. The company will serve as the lead supporter of the museum's school tour program through the 2008-09 school year, with free admission for docent-led tours.

The museum launched *LearnAlaska*, the educational interface for Alaska's Digital Archives. *LearnAlaska* gives teachers the ability to view, sort and display digital images of museum objects, historical photographs, documents and maps. Users can save their selections as "tours" to share with classes or small group presentations. The museum's work, including trainings for teachers and librarians across the state, was supported with funding from State Farm Insurance Companies and the Alaska Library Association.

The museum's ornithology and education departments completed work on a hands-on bird study collection for Fairbanks' West Valley High School to help demonstrate the concepts of genetics, adaptation and speciation for biology students. Several of the museum's research collections were actively involved in outreach to local schools.

Roger Topp developed a variety of media installations for the new wing: videos of artists at work, a 40-minute animation of the aurora and a five-screen introductory video display of Alaska's landscapes and artists for the new art gallery; a time-lapse video of the construction project for the Living Room; and a multimedia interpretive kiosk for *The Place Where You Go to Listen*, also available on CD-ROM for teachers.

The museum also offered an Alaska Native Film festival, presented in conjunction with the Alaska Federation of Natives convention in Fairbanks. During the 2006 summer visitor season, the museum offered explainer talks and demonstrations on Alaska Native games and athletic events.

The museum was named an affiliate partner for NASA's Space Grant Program, which included a \$20,000 grant to help develop and produce a new space-science and remote sensing show for the museum's auditorium. *Winter* will make its debut for the summer 2007 visitor season.

At the close of the year, the museum's education staff moved into their new facilities in the expanded museum – including staff offices, a storage room for the hands-on collections and other education material and a dedicated classroom which can accommodate 30 students along with their teachers, docents and chaperones. Finishing work on the museum's university classroom continued into the new fiscal year.

Lectures

Offered throughout the year, free museum lectures bring diverse audiences for presentations on a variety of subjects related to the museum's exhibits and research collections.

Light Motifs – Kevin J. Avery

Completing the Union: Alaska, Hawai'i and the Battle for Statehood
– John Whitehead

Satellites and Remote Sensing – Buck Sharpton

Alaskan Masters, Old and New – Kesler Woodward

The Place Where You Go To Listen – John Luther Adams

Avian Influenza in Alaska – Kevin Winker

Saturday Family Programs

After a hiatus during construction on the new wing, the museum's Saturday Family Programs returned in spring 2006. The programs bring youth and their parents or adult mentors for hands-on activities related to the museum's exhibits and research collections.

Ice Carving, with Mark & Mimi Chapin

Rocket Science, with Joe Hawkins of UAF's Space Grant Program

Build Your Own Airplanes, with Jack Grandfield

Gatherings North Presentations

Since 1994, the museum has invited Alaska Native artists to demonstrate their work for visitors. The program is offered during the late summer visitor season as well as during special events such as the annual military appreciation day and annual open house. This year, the museum also featured presentations during the September ribbon-cutting ceremony for the new wing.

Hannah Bundschuh, Gwich'in Athabascan beadworker

Dixie Dayo, Inupiaq beadworker

Cora Ekaloook-Brown, Inupiaq mask maker

Mable Hopson, Inupiaq fabric and skin-sewer

Delores Sloan, Gwich'in Athabascan beadworker and skin-sewer

Gordon Pullar, Sugpiaq mask maker

Research & Collections

The opening of the museum's new wing significantly expanded and improved the museum's research facilities.

The museum's newly-expanded research center includes new labs for each of the research collections, collection manager offices, a multi-disciplinary office for visiting researchers and several shared-use labs, including two specimen processing/intake labs and an ancient DNA lab. In addition, the collections range increased significantly, giving the museum more room for its ever-expanding collections. Throughout the year, staff were actively involved in the expansion process – moving collections to accommodate construction, preparing objects for new exhibits and relocating labs and offices to the new wing.

Alaska Center for Documentary Film

In fall 2005, film curator Leonard Kamerling brought the main body of the museum's film collection home to Alaska from its New York City storage facility. This marks the first time the museum's entire film and audio collection has been housed in Alaska. Through an agreement with UAF's Rasmuson Library, the materials will be stored in the library's film storage vault.

Once in Fairbanks, conservation efforts began for the oldest and most at-risk film materials. In addition, efforts to restore and preserve the audio collection continued, including transferring the material to digital formats, re-mastering and creating database entries. This work is approximately one third completed.

Production on the gallery edition video of "The Last Kayak" was completed. The program will be exhibited with the museum's Nunamiut kayak when it is relocated to the new art gallery.

Kamerling spent the spring 2006 semester in London as a visiting professor. Kamerling also served as a consultant to the Royal Anthropological Film Institute in London and to the Nederlands Film Museum in Amsterdam.

Archaeology

Students in archaeology curator Dan Odess's *Problems in Alaskan Archaeology* class conducted a reanalysis of Dry Creek, one of the type sites used to distinguish between the late Pleistocene Nenana and Denali culture complexes in Alaska. This work has resulted in a significant reinterpretation of Alaskan culture history. Work on a manuscript for publication is ongoing.

The museum worked on several partnerships with federal agencies over the course of the year. The museum's *Archaeology and Museum Management Mentoring* program with the National Park Service continued to train students in archaeology, curation and collections management. The department continued its analysis of Nogahabara I, a Late Pleistocene site in the Koyukuk National Wildlife Refuge, work also supported by the U.S. Fish and Wildlife Service. One manuscript is currently under review. Odess conducted an archaeological survey in the Killik River valley with a group of students employed by the NPS. The Collections Casting Program continued with NPS support. Objects that

have been cast will be used in community exhibition projects in Galena, Hughes and Huslia.

The department received a Save America's Treasures grant administered through the Institute of Museum and Library Services to perform preventative conservation on the 1934-35 Department of Interior – Alaska College Expedition collections from Saint Lawrence Island. This work will be performed over a three year period and includes funding for several student positions. In addition, ongoing efforts to perform much-needed preventative conservation on all of the museum's archaeology collections continued with funding from the Bureau of Land Management.

Staff spent a considerable amount of time working to assess and mitigate damage to the collection from a June 2005 construction incident. Contractors working on renovations to the museum's main level severed a water main, resulting in hundreds of gallons of water pouring onto the collections and related documentation. Staff prepared a detailed claim and filed it with the contractor's insurance carrier.

Finally, staff worked with the museum's exhibition department to install more than 100 objects from the archaeology collection in the new art gallery. The objects represent some of Alaska's oldest artistic works.

Entomology

The museum hired Derek Sikes as the curator of entomology, a joint faculty position with UAF's Department of Biology and Wildlife. With an estimated 8,000 species of insects in Alaska, most of them poorly known and some entirely undocumented, Sikes' priority will be to organize and expand the collection so that it can serve as a resource for insect-related work in Alaska.

Ethnology & History

The museum's ethnology staff and students dedicated much of their year to preparations for the new art gallery – preparing condition reports for the 327 ethnological objects displayed in the gallery, photographing each object and working with the exhibition staff on object mounts and installation. Staff also assisted with the installation and de-installation of the Impressionist paintings for the special exhibit.

The ethnology and archaeology departments selected and purchased additional mobile storage units for the collections and continued efforts to re-house collections and improve documentation for the objects. Conservator Monica Shah continued her work to conserve and stabilize objects from both collections. These projects were funded by a four-year grant from the National Endowment for the Humanities; one year of funding remains on the project.

Collection manager Angela Linn completed a year-long collection care program offered through George Washington University's Department of Museum Studies; only 30 participants were selected from more than 140 applicants for the distance learning pilot study. Applying knowledge and lessons from the course, Linn was also ac-

tively involved in the formation of a collections management committee at the museum.

Curator Molly Lee continued work on her book on Eskimo basketry. Lee also edited the second edition of *Not Just a Pretty Face: Dolls and Human Figurines in Alaska Native Cultures*. The book, based on Linn's project for her masters thesis, includes a new chapter on Cup'ik doll maker Rosalie Paniyak written by Linn with photographs by James Barker.

Fine Arts

Like the museum's archaeology and ethnology staff, fine arts coordinator Barry McWayne was intimately involved in the installation of the new art gallery. In addition, more than 80 paintings from the collection were installed in the new Alaska Classics Gallery, a response to the community's desire to have more of the historic paintings on display. After 35 years at the museum, McWayne retired in June 2006. A search for his replacement is underway.

Genetic Resources

The museum's genetic resources – more than 70,000 frozen tissue samples representing more than 1,000 species of mammals and birds, as well as fish and invertebrates – moved into a new, dedicated storage facility in the museum's expanded research center. In addition to the ultra-cold freezers (-94 F/-70 C), the museum began installation of liquid nitrogen cryovats (-220 F/-140 C) for the samples.

Fairbanks' Golden Valley Electrical Association continued to host the museum's Arctos database (<http://arctos.museum.database>) on its servers, with the server costs paid by a partnership with the University of New Mexico. Arctos now integrates data from almost 440,000 specimens into one online, searchable database.

Museum staff continued consultations with the University of California at Berkeley's Museum of Vertebrate Zoology, Harvard Museum of Comparative Zoology and Western New Mexico University on their collections databases.

Herbarium

Herbarium staff identified and accessioned specimens documenting floristic inventories in Alaska Maritime National Wildlife Refuge, Aniakchak National Monument, Kenai Fjords National Park, Lake Clark National

Parks and Yukon Flats National Wildlife Refuge. They also conducted fieldwork for ongoing studies on Bureau of Land Management lands along the Prudhoe Bay Utility Corridor near Toolik Lake, on the Seward Peninsula and at the Bering Glacier.

Research associate Carolyn Parker documented and verified the floras of the five parks in the National Park Service's Arctic and initiated a floristic inventory of the unglaciated corner of Kodiak Island in the Kodiak National Wildlife Refuge.

With funding from the U.S. Fish and Wildlife Service, curator emeritus David Murray continued to update the checklist of accepted names for Alaskan vascular plants. This is the first step toward an eflora (electronic flora) for Alaska. Collection manager Alan Batten began developing ideas for Internet presentation.

Reidar Elven (Natural History Museum at the University of Oslo) spent three weeks working with Murray on Seward Peninsula studies and the Panarctic Flora Project checklist. They also began work on the genera *Potentilla* and *Draba* for Flora of North America.

A collaboration between the museum, the Alaska Natural Heritage Program, the Missouri Botanical Garden and the University of Neuchâtel (Switzerland) resulted in the submission of a paper describing *Parrya naurauq* as a new species endemic to the Seward Peninsula.

The museum hired Steffi Ickert-Bond as the curator of the herbarium, a joint faculty position with UAF's Department of Biology and Wildlife.

Mammalogy

Mammals curator Link Olson and colleagues from the Field Museum in Chicago, Yale University and the Wildlife Conservation Society in Tanzania described a new genus of monkey from Tanzania in the journal *Science*. DNA data compiled with the assistance of museum undergraduate research assistant Kyndall Hildebrandt played a major role in the team's conclusions. Their study marks the first new genus of African monkey since 1923.

Olson received funding from the National Science Foundation to study the evolution of Southeast Asian treeshrews in collaboration with Yale University's Eric Sargis. Postdoctoral researcher Trina Roberts was hired to work on ancient DNA from treeshrew specimens in the museum's new ancient DNA lab. With funding from the National Geographic Society, Olson, Sargis and undergraduate research assistant Jonathan Fiely conducted a small mammal inventory of the Keo Seima Biodiversity Conservation Area along the historic Hoh Chi Minh Trail in Cambodia. This marked one of the first such inventories conducted in the region. The museum also acquired a significant collection of small mammals from eastern Cambodia, including several first species records for the country.

The first beluga whale from Interior Alaska was collected when a beach-cast specimen was discovered on the banks of the Tanana River between Fairbanks and Nenana in May 2006. The entire carcass was recovered and added to the collection. Although belugas have long been known to wander upriver into the Interior, this specimen represents the first irrefutable and tangible evidence.

With funding from the National Oceanographic & Atmospheric Administration, the museum continued its efforts to salvage and document marine mammal specimens from around the state. Highlights include a buried Stejneger's beaked whale from Atka, a complete elephant seal skeleton from Anchor Point, an entire subadult male fin whale and several specimens from the north slope of the Alaska Peninsula.

Research sites

In Alaska

Bristol Bay, near King Salmon
Chugach National Forest, near Bering Glacier
Cordova
Dalton Highway, near Toolik Lake
Dry Creek, near Healy
Elephant Mountains
Glacier Bay National Park & Preserve
Kenai Peninsula
Killik River Valley

Kodiak National Wildlife Refuge
Near Islands
Nogahabara Dunes
Nome
Nulato Hills
Rainbow Ridge, Richardson Highway
Seward
Seward Peninsula
White Mountains

International

Belize
Cambodia
Japan
Panama
Peru
Russia

In partnership with state and federal agencies, the museum conducted small mammal inventories in Bristol Bay, Glacier Bay National Park and Preserve, Kenai Peninsula, Nulato Hills and along the road system in Interior Alaska. Hoary marmots collected from the Elephant Mountains extended the northwestern range of this species.

Ornithology

In collaboration with the U.S. Department of Agriculture, the museum continued its work to screen birds for avian influenza and to determine pathways of transport by migratory birds. This was the ninth year for the museum's work in this area. With national interest in Alaska's role in the transport of this emerging disease, curator Kevin Winker was inter-

viewed frequently by national media on the museum's avian influenza work. UAF graduate Deb Rocque, who received her Ph.D. while working in the museum's bird lab, was hired as the U.S. Fish and Wildlife Services' avian flu coordinator for Alaska.

The department added approximately 1,000 new specimens to the collection through its field research and salvaging efforts.

In collaboration with the museum's education staff, the department completed a hands-on collection of bird specimens for West Valley High School. In addition, West Valley teacher Cyndie Beale spent the summer working with museum staff in the molecular genetics laboratory, experience she can share with her high school biology students.

Selected Publications

Burg, T. M., A. J. Gaston, **K. Winker**, and V. L. Friesen. 2005. Rapid divergence and post-glacial colonization in western North American Steller's jays (*Cyanocitta stelleri*). *Molecular Ecology* 14:3745-3755.

Burg, T., A. J. Gaston, **K. Winker**, and V. L. Friesen. 2006. Effects of Pleistocene glaciations on population structure of North American chestnut-backed chickadees. *Molecular Ecology* 15:2409-2419.

Davenport, T.R.B., W.T. Stanley, E.J. Sargis, D.W. De Luca, N.E. Mpunga, S.J. Machaga, and **L.E. Olson**. 2006. A new genus of African monkey, *Rungwecibus*: Morphology, ecology, and molecular phylogenetics. *Science* 312: 1378-1381.

Gibson, D. D., and **B. Kessel**. 2006. Status and distribution of the Curlew Sandpiper *Calidris ferruginea* in Alaska. *International Wader Studies* 19:27.

Hinzman, L. D., N. Bettez, W. R. Bolton, F. S. Chapin, M. Dyurgerov, C. Fastie, B. Griffith, R. D. Hollister, A. Hope, H. P. Huntington, A. Jensen, G. J. Jia, T. Jorgenson, D. L. Kane, D. R. Klein, G. Kofinas, A. Lynch, A. Lloyd, A. D. McGuire, F. Nelson, W. C. Oechel, T. Osterkamp, C. Racine, V. Romanovsky, R. Stone, D. Stow, M. Sturm, C. E. Tweedie, G. Vourlitis, M. Walker, D. Walker, P. J. Webber, J. Welker, **K. Winker**, K. Yoshikawa. 2005. Evidence and implications of recent climate change in northern Alaska and other Arctic regions. *Climatic Change* 72:251-298.

Jonaitis, Aldona. 2006. Family trees and tribal treaties: on the politics of Northwest Coast totem poles. Proceedings of the 20th International Abashiri Symposium: 23-32.

Jonaitis, Aldona. 2006. Sacred art and spiritual power: An analysis of Tlingit shamans' masks. In *The Anthropology of Art: A Reader*, eds. Howard Morphy and Morgan Perkins. Oxford: Blackwell Publishing. Originally published in 1982.

Jonaitis, Aldona. 2006. Smoked fish and fermented oil: Taste and smell among the Kwakwaka'wakw. In *Sensible Objects: Colonialism, Museums and Material Culture*, eds. Elizabeth Edwards, Chris Gosden, and Ruth Phillips. Oxford: Berg Publishers.

Kulikova, I. V., S. V. Drovetski, **D. D. Gibson**, R. J. Harrigan, S. Rohwer, M. D. Sorenson, **K. Winker**, Y. N. Zhuravlev, and K. G. McCracken. 2005. Phylogeography of the Mallard (*Anas platyrhynchos*): Geographically variable hybridization and lineage sorting cause genetic structure and mixing. *Auk* 122:949-965.

Lee, Molly, ed. *Not Just a Pretty Face: Dolls and Human Figurines in Alaska Native Cultures, Second Edition*. Fairbanks, AK: University of Alaska Press, 2006.

Lee, Molly. 2005. More Than Just a Tourist Art: The Communicative Dimension of the Yup'ik Eskimo Mingqaaq (Grass Basket). Proceedings of the 19th Abashiri Symposium on Indigenous Peoples: 27-31.

Lee, Molly. 2005. Not Making It: Formalism, Cultural Significance, and the Study of Native American Basketry in Margaret B. Blackman and Molly Lee, eds. *Making It: Creating Artifacts in the Anthropological Setting*, Alaska Journal of Anthropology, 1(2): 18-23.

Martin, P. L, F. Bonier, and **D. D. Gibson**. 2006. First nest of the Yellow-bellied Flycatcher for Alaska, with notes on breeding biology. *Western Birds* 37:8-22.

Millien, V., S.K. Lyons, **L. E. Olson**, F.A. Smith, A.B. Wilson, and Y. Yom-Tov. 2006. Ecotypic variation in the context of global climate change: revisiting the rules. *Ecology Letters* 9: 853-869.

Odess, Daniel. 2005. *One of These Things is Not Like the Other: Typology, Chronology, and the Concept of Middle Dorset*. pp 81-91 in Contributions to the Study of Dorset Palaeo-Eskimos P. Sutherland, editor. Archaeological Survey of Canada, Canadian Museum of Civilization Mercury Series #167. Hull.

Odess, Daniel. 2006 Ice-Age Archaeology in the Koyukuk National Wildlife Refuge. *Refuge Update* 3(4):26-27.

Odess, Daniel, ed. *The Alaska Journal of Anthropology* 3(2): Special volume on the Arctic Small Tool Tradition in the Western Arctic.

Odess, Daniel. Introduction: The Arctic Small Tool Tradition, Fifty Years On. *The Alaska Journal of Anthropology* 3(2):5-14

Rocque, D. A., and **K. Winker**. 2005. The use of bird collections in contaminant and stable isotope studies. *Auk* 122:990-994.

Rocque, D. A., M. Ben-David, R. P. Barry, and **K. Winker**. 2006. Assigning birds to wintering and breeding grounds using stable isotopes: lessons from two feather generations among three intercontinental migrants. *Journal of Ornithology* 147: 395-404.

Spackman, E., D. E. Stallknecht, R. D. Slemons, **K. Winker**, D. L. Suarez, M. Scott, and D. E. Swayne. 2005. Phylogenetic analyses of type A influenza genes in natural reservoir species in North America reveals genetic variation. *Virus Research* 114:89-100.

Spackman, E., K. McCracken, **K. Winker**, and D. Swayne. 2006. Avian influenza virus found in a South American wild duck is a precursor to the Chilean 2002 H7N3 poultry outbreak, contains genes from North American wild bird and equine lineages, and is adapted to domestic turkeys. *Journal of Virology* 80:7760-7764.

Winker, K. 2005. [Review of] Handbook of the birds of the world, Vol. 8: Broadbills to tapaculos. *Loon* 77:114-115.

Winker, K. 2005. Bird collections: Development and use of a scientific resource. *Auk* 122:966-971.

Winker, K., J. H. Rappole, and R. W. Dickerman. 2006. In Memoriam: Dwain W. Warner, 1917-2005. *Loon* 77:191-194.

Gifts to the Collections 7/1/2005 • 6/30/2006

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 the following donors for their contributions during FY06:

Gifts to Ethnology

Anonymous.	Gestetner 420 Mimeograph machine, reputedly used by the Northern Environmental Center during Project Chariot
Anonymous.	Athabaskan beaded moosehide mittens
Jean Flanagan Carlo.	"Barely-Used" Sweatshirt
John DeBell	Collection of approximately 200 artifacts from northern Alaska
Deborah and John House	46 historic and ethnographic artifacts relating to their father, Wayne House
Henrietta Lee.	<i>The Klondike News</i> , Vol. 1, No. 1, 1898
Molly Lee	Two Cup'ig wooden dishes
Judith Hodge Lundin.	Two pair Athabaskan moosehide moccasins obtained by her father, Col. Walter Hodge in 1942
Carolyn Parker	One pair of Eskimo yo-yos
Peter Reader, Jr. and Family	Pen nibs used by Peter Reader, Sr. to sign the Alaska Constitution
Grace Schaible	Ice Walker Raven's Tail Robe by Teri Rofkar
Dave Schwantes	Alaska flag flown at UAF during the signing of the Alaska Constitution.
UAF Rasmuson Library, Alaska and Polar Regions (Transfer)	Historic materials relating to Senator "Bob" Bartlett and Elmer Rasmuson
Candace Waugaman	Suitcase for Pacific Northern Airlines
Ann Loftus Younger.	Historic clothing collection of Dorothy Roth Loftus

Gifts to Fine Arts

Estate of Art Buswell	Fred Machetanz oil painting: "Still Waters"
Debrah House	Three oil paintings by Ellen Henne Goodale and two drawings by George Ahgupuk
Molly Lee	Silkscreen print by Chuna and a color inkjet photograph by James H. Barker
Barry J. McWayne	Seven black and white photographs by the donor
Don and Linda Pattinson	Two Sydney Laurence paintings: "An Indian Village, Alaska" and "Southeastern Alaska Totem Pole"
Marjorie Buswell Poggas.	Two acrylic paintings by Enid Cutler (diptych)

Gifts to the Herbarium

Karen Mitchell/Alaska Department of Fish & Game, Nome Office	Plant collection, assembled primarily by Bob Pegau, over 1,000 specimens
Stephen S. Talbot/U.S. Fish & Wildlife Service, Anchorage Office	Plant collection documenting fieldwork, several hundred specimens

Gifts to Mammalogy

Alaska Department of Fish & Game .	Mammal specimens
Alaska Native Harbor Seal Commission	Harbor seal specimens
Alaska Sea Life Center	Marine mammal specimens
Alaska Zoo	Mammal specimens
Jenny Bryant	Mammal specimens
Kathy Burek	Marine mammal specimens
Suzanne Carriere.	Mammal specimens
Pete Cleary	Mammal specimens
Robert Doran.	Mammal specimens
Dan Gibson	Mammal specimens
Chris Iverson	Mammal specimens
Willie Karidis	Mammal specimens
David Klein	Mammal specimens
Christina Kosiak	Mammal specimens
Lizzy May	Caribou skull for gallery installation
Dave McGuire	Mammal specimens
National Marine Fisheries Service.	Marine mammal specimens
Sheena Newman	Mammal specimens
North Slope Borough.	Marine mammal specimens
Todd O'Hara	Marine mammal specimens
Carolyn Parker	Mammal specimens
Mike Quinn	Mammal specimens
Lorrie Rea	Marine mammal specimens
Eric Rexstad.	Mammal specimens
Lisa Scharf.	Mammal specimens
Tom Seaton.	Caribou skull for gallery installation
Gary Selinger.	Mammal specimens
Glen Simpson	Caribou skull for gallery installation
Charles Tanner	Mammal specimens
U.S. Fish & Wildlife Service, Kanuti NWR.	Mammal specimens
U.S. Fish & Wildlife Service, Marine Mammals Management . .	Marine mammal specimens
Michael Wald	Mammal specimens
Patrick Walsh	Mammal specimens
Ken Webeck	Caribou skull for gallery installation
Kevin Winker	Mammal specimens
Kes Woodward.	Caribou skull for gallery installation

Gifts to Ornithology

Johannes Erritzoe	Bird specimens
Henry Springer.	Bird specimens

Development & Membership

The museum's success is a reflection of the private support it receives from the community. Donations during FY06 totaled more than \$390,000 and provided support for the museum's exhibits, research and education programs through direct support as well as through endowments.

In its third year, the museum's membership program raised more than \$45,000 from 742 members, surpassing its \$30,000 goal for the second year in a row. The corporate partners program raised \$235,000, with several partners making multi-year commitments to the museum.

Donors of Record

July 1, 2005 – June 30, 2006

\$50,000 - \$99,999

Barry and Dorli McWayne
Fairbanks Daily News-Miner*

\$10,000 - \$49,999

Alaska Railroad
Jane H. Behlke
Friends of the UA Museum*
Bruce J. Hayward
KTVF/Channel 11*
KUAC/Alaska One *
NANA Management Services*
Totem Ocean Trailer Express*
Wells Fargo*

\$5,000 - \$9,999

F. Lawrence and Margaret Bennett
Denali State Bank*
Everts Air Alaska/Everts Air Cargo
Museum Donation Box

\$1,000 - \$4,999

J. Michael and Ginger Carroll
Terry Dickey and Wanda Chin
Terry and Ann Dowdy
Fairbanks Urgent Care Center
John and Jacqueline Goering
Steve and Judy Jones
Margaret C. Lee
Charles Lemke and
Phyllis Pendergrast
Dirk Lummerzheim
James and Peggy Lund
Juan and Beatriz Roederer
Grace Schaible
Todd Z. Wentz Orthodontics
Joseph Usibelli and
Peggy Shumaker
Usibelli Coal Mine
Usibelli Foundation*
George and Rosalie Whyel
Kevin Winker

*Corporate Partner

\$250 - \$999

Anonymous
Syun-Ichi and Emiko Akasofu
M. Barbara Annan
John R. Bockstoce
Ed Clark and Judith Dearborn
Douglas and Marcel Colp
Doyon, Limited
Dale A. Durrwachter
Ellen L. Whitcher Trust
Betty and Clifford Everts
Hugh and Mary Jane Fate
Barbara Fay
First National Bank of Alaska
Randall and Georgianne Frank
Mark and Patricia Hamilton
Bowman and Kay Hinckley
James G. Jenkins
Eric Johansen and Leone Hatch
Harold F. John
Aldona C. Jonaitis, Ph.D.
Charles Kennel and Ellen Lehman
Niilo and Joan Koponen
Jonathan P. Kraushar
A. Kirk and Janet Lanterman
John and Lisa Lehman
Local 375 Voluntary Charitable &
Educational Fund
MAC Federal Credit Union
Kevin May
Larry and Gail Mayo
Mary M. Mitchell
William and Eileen Montano
Museum Donation Box
Mary Ann Nickles
Northern Air Cargo
Russell and Lee O'Hare
PDC, Inc. Consulting Engineers
Thomas and Karen Phillips
Robert and Virginia Rausch
Paul and Terry Reichardt
Brian Rogers and Sherry Modrow
Susan L. Schneider
Seekins Ford-Lincoln-Mercury
Jeannine D. Senechal
Span-Alaska Consolidators, Inc.
Jonathan Starr and
Susan Schneider
Stephen Sutley and
Maree Barney-Sutley
Pat Turner
University Women's Association
Wells Fargo Foundation
Educational Matching Gift
Program
Ellen L. Whitcher

UNDER \$250

Anonymous (2)
Rohn and Christine Abbott
R.E. Acree
Alaska Great Lakes Project
Alaska House Gallery Inc.
Alene R. Christiansen Trust
Vera Alexander
Kenneth Alt and
Dannetta Wakefield
Thomas and Katherine Alton
Alyeska Pipeline Service Company
Elizabeth Andres
Anesthesia Billing Service
Philip Antle and Loyola McManus
Arctic Connection
Linda Aronow-Brown and
John Brown
Helen L. Atkinson
Paul Atkinson
Axel Bachmann and
Mary Clare Andrews
Julie C. and Darcy Baecker
Paul J. Baicich
Mary Ellen B. Baker
Victoria N. Baker and Troy Tirrell
Thomas J. and Sharon Baring
Fred and Kathleen Bast
Alan R. Batten
Joseph and Barbara Beedle
Gary and Laura Bender
Carl and Ruth Benson
Laura B. Berkowitz and Jan Julian
Robert S. Berman
S. and C. Beverburg
Anne Biberman
Nancy H. Bigelow

Margaret M. Billington
James and Gayle Maloy Binkley
Mary E. Binkley
Richard and Mary Bishop
Randy and Billie Blanchard
Mary Blenkush and David Frankl
Ralph O. and Bonnie Bolt
Marianne B. Boko
Mary Ann Borchert
Kelly J. Bostian
David and Laura Boswell
Jeff and Nevada Bovee
Dana O. F. Bowne
Douglas and Joan Braddock
Tana and Patrick Brady
Jane Brand
Nora Braniff
Geoffrey and Maura Brennan
Neal Brown and Frances Tannian
Chuck and Joyce Brownlow
Rebecca Bryan
Timothy and Maida Buckley
John M. Buddenhagen
George and Susan Burgess
Roger and Sylvia Burns
John Burr and Ruth Gronquist
Judith A. Burris
Raymond and Jill Cameron
Patrick and JoEllen Cariati
John and Mary Carlson
Kurt A. Carlson
J.B. and Roberta Carnahan
Philip and Kathryn Carrico
Nancy M. and Malcolm Carter
Louis J. Catinella
Karen Cedzo and Harvey Wieler

"When we evaluate where to best spend our community support dollars, the museum's TOTE Family Fun Fest is always at the top of the list. It's an all-around great event for the community and we're proud to have our name associated with it."

—Bill Deaver, President/Chief Operation Officer

Totem Ocean Trailer Express
Museum partner since 1996

Nansi Chandler-Norum and
Michael Norum
Barbara Christian
Peter A. and Patty Christian
Alene and Edward Christiansen
Bernard Coakley and
Dorothea Seidel
Jean L. Coe
Kenneth and Lynn Coe
Coffman Engineers
Charles and Geraldine Collins
Jeffry and Susan Cook
Michael and Sharon Cook
Lillian Corti
Harold and Mary Coutts
Andrew and Jacqueline Cox
Donald H. Cramer
Mr. and Mrs. William M. Crawford
Roxanne M. Creamer
Jeanne C. Creamer-Dalton
Joe Crusey
Robert and Kathy Curtis-Johnson
Hazel and Edward Daro
Lisa and David Daum
Richard and Cathy Davis
T. Neil and Rosemarie Davis
W. Scott and Clara Deal
Bryson Dean
Frederick and Sue Dean
Charles and Tone Deehr
Tamala DeFries and James Higgins
Delta Kappa Gamma
Elaine Depharport
Alfred D. DeRamus M.D.
Leonie H. DeRamus
James and Nancy Dewitt
Donna L. Dinsmore
James Dixon and Barbara Day
Patrick and Kellie Dolan
Ann Dolney
James and Marilyn Drew
Gianna A. Drogheo
Michael F. Drury
Erik and Emily Drygas
Margaret Drygas
Mark and Kathy Drygas
Anne Duffy
Lawrence and Geraldine Duffy
Roger and Miriam Dunbar
Keith Echelmeyer and
Susan Campbell

Hajo Eicken and
Angela Dirks-Eicken
Adrienne and George Elliott
Robert and Elizabeth Elser
Paul Ewers and Nicole Eiseman
Ronald L. and Cathy Jo Farey
Ted and Mary Ann Fathauer
Charles and Charlotte Faulkner
Mark S. Fejes
John and Sheila Fellerath
Steven Ferree and Theresa Strle
Earl L. and Chris Finkler
Lottie C. Fleeks
Larry Fogleson and
Teresa Glendinning
Thom and Victoria Foote
Tim and Karen Foote
Arthur Fournier and
Laurie Calderhead
Myrna and Tom Fouts
Karl E. Franke
Karen Franzen, Franzen Studio
Fred and Lisa Freer
Frog River School
Paul Gabel
Pam and Alex Gajdos
Charles and Melinda Gallagher
Brian Gannon and
Pauline Bennett-Gannon
Richard and Karen Garza
Janice Gauthier
Jozsef and Johanna Geml
James and April Gentry
Alfred and Betty George
George Horner-Trust Account
Jeff and Marie Gilbert
Mary C. Goodwin
Shirley L. Gordon
Barbara L. Gorman
Don and Carolyn Gray
Willis and Patricia Greimann
Arnold A. Griesse
Susan L. Grigg and Jace Kahn
David and Marilyn Guttenberg
Glenn and Esther Hackney
Poke Haffner
Florence J. Hage
Marie Q. Haggard
Linda J. Hall and Kellie M. Dolan
H. Stanley and Janet Halvarson
Barbara A. and Jim Hameister

Joanna L. and Rob Hams
Keith and Carolyn Hanneman
Happy Hill Mining Co.
Elizabeth F. Hardesty
Richard F. Harnois
W. M. Harrell
Victorie Heart
John and Michele Hebert
Doris Heilman
Helen L. Atkinson Trust
Ellen and Martin Henert
Christopher Henry
Susan Herman and Gary Kofinas
Marilyn H. Herreid
Brenda L. Hewitt
Deborah Hickok
Carol L. Hilgemann
Max Hoberg and Molly Manaugh
Kenneth H. Hobson
Mark Hodge and Anne DeMuth
Grace P. Hoitt
Wolf and Christa Hollerbach
Michelle Bartlett and
William Holman
Jonathan Holstein
George and Joann Horner
Hot Licks Homemade Ice Cream
Stanley L. Houk and R. Bruce Tillitt
Murray and C. Kristy Howk
Donn and Constance Huber
Peggy F. Huber
Kris J. and Gretchen Hundertmark
Image Optical
Ronald K. Inouye
Kenneth and Janelle Irving
Thomas and Diane Irwin
Neville A. Jacobs
Steven and Anna Jacobson
John and Karyn Janssen
Mary Beth and Michael Jaynes
Melissa Jenkins
David and Sherry Jensen
Curtis and Patricia Johnson
Fred and Bonnie Johnson
Glenn and Nancy Johnson
Jeffrey and Debbie Johnson
Margie B. Johnson
Mark Johnson and Susan Rainey
Patricia S. Johnson
Lawrence Kaplan and Janice Dawe
Carol Kasza and James Campbell

Michael and Cherie Kelly
Emily J. Kemak
Quentin and Margaret Kessel
Don Kiely
Stephanie N. Kishaba
Zin Kittredge
Margo Klass and Frank M. Soos
David Klein
Fred Klingener
Larry and Ruth Knapman
Albert and Toshiko Knapp
Arlayne D. Knox
Nancy Knox
Keith and Velma Koontz
Rebecca Koskela and Tom Marr
Nicholas Kowanko
Jerome and Donna Krier
Brendan and Annette
LaBelle-Hamer
Gerald and Elaine Laker
Pamela S. Laker and Brad Morris
Bonnie M. and Christopher Lang
Maria and Edward Larson
Robert L. Lathrop
Heather Leavengood and Rolf Mey
Rosalie E. L'Ecuier
Patrick and Milagro Lee
Brian and Victoria Leffingwell
Don Leistikow
Jean Lester
Hal and Ruth Levey
Lindsey and Mary Lien
Jon Lindstrom and Janet Kidd
Angela J. Linn
Shawn Linn
Steven and Patricia Linn
James Logan and Sherry Lewis
Patricia M. Mack
J.D. MacLeith, C.P.A.
Curt and Rebecca A. Madison
Dennis and Erika Mailhot
Eugene I. Majerowicz
Bernard and Jamie Marschner
Mae E. Marsh and
Jesse Arrington III
James W. and Barbara H. Matthews
Kirk and Elizabeth Maynard
Clyde and Kathy Mayo
Patricia McAdoo
Ann and Michael McCann
Paul and Lucy McCarthy

Margaret M. McCombs and
Bryan Borjesson
Annette McDonald
Laura S. and Patrick S. McDonald
William McDonald and
Sydney Seeauer
Eileen McGlynn
Drena McIntyre and C. Brad Brooks
George and Laurel McLaughlin
Susan McMinn Seefeldt and
Steve Seefeldt
Herbert and Hilda Melchior
David and Dora Meyer
Joseph W. and Kathleen Miller
Janet and Vernon Miller,
Miller's Stoves
Malinda and Jody Mills
Stephen W. Mitchell
Mette Moeller
Gerald and Roberta Mohatt
David Monson and Susan Butcher
James E. Moody
Clifton and Jeanette Moore
John and Nancy Morgan
Joy Morrison and Susan McInnis
James and Phyllis Movius
Marta R. Mueller
Franz-Josef Mueter and
Susan Nachtigal
Firmin and Gael Murakami
Robert and Jean Murray
Candace A. Myers, Ph.D.
Helen A. Myers
A. Satyanrayan and
A. Sudha Naidu
Anthony and Lynette Nakazawa
Gary A. Naman
Astrid L. Nancarrow
Robert and Patricia Nelson
David and Carolyn Nethken
David Newman and Uma Bhatt
Jerome and Nancy Norum
Brian O'Donoghue and Kate Ripley
W.M. and B.A. Ord
Ruth E. O'Rourke
Daniel and Rita Osborne
Alice Palen
Albert and Vicki Parrish
Lois Pastro
W. Lee and Linda Payne
Malcom and Linda Pearson
Tim Pearson and Brian Chen
Jo Pedersen
Ed Peebles
Gregory and Laura Petrowich
Shirley A. Phelps
William Phillips and
Anne Shinkwin
Robert and Marjorie Poggas
John C. "Jake" and Janice Poole
Denis and Andree Porchet
Harry and Sally Porter
Wynola Possenti
Lori J. Potter
Michael and Carol Prentice

Roland and Kathy Quimby
Martha K. Raynolds
Stan Read and Ann Mallard
Peter and Barbara Reader
Colleen M. Redman
Cynthia Rednall and Stephen Dean
Jack and Edith Reiland
Donna Restrivera and
James Bollino
Tom Richardson
Bill Rimer and Susan Hills
John and Ann Ringstad
William and Betsy Robertson
Gayle Robinson
Donald J. Root
John Rose and Carol Linkswiler
Mark D. Ross and
Anne-Marie Compton
Barbara Rudio
Kenneth Russell and Laurel
Devaney
Mary and Johnny Rutherford
Jon and Mari Sallstrom
Craig Salsbury and Barbara Pomar
Tamara R. and Roger Sayre
Nancy Scholl
Donna Scott
Julie Scott and John Ryer
Sonya K. Senkowsky and
Chris Floyd
Stanley and Patricia Senner
Kimberly A. Sherrill
Phil and Diane Shoemaker
Ronan and Barbara Short
Martha D. and John Shulski
June Siegrist
Michael T. Simmons and
Danelle Ice
Edward and Kathleen Sisson
Montie and Lynn Slusher
Mary Beth Smetzer
Howard L. Smith
Steven and Jane Smith
D. Rebecca Snow and
Susan A. Stitham
Arnold and Patricia Snyder
Walter and Babette Sonneborn
Robert and Susan Spahn
Richard and Candee Speirs
Carl S. Spencer
Rosemarie Speranza
David and Mary Stech
Grant and Jackie Steele
Dorothy Stella
R. Sterns
Grace L. Steurer
Paul Stitt and Jan Sanders Stitt
Barbara and David Stone
Gretchen and Glen W. Straatsma
Cynthia A. Stragier
Susan F. Sugai
Susan K. Swenson
Daniel and Ann Swift
Robert and Ingrid Taylor
Douglas Terhune and Sally Archer

The Gray 1997 Trust
Valerie Therrien
Suzanne S. Thielke
Myldred V. Thomas
Lane and Dorothy Thompson
Stephen and Janel Thompson
Mike and Patricia Thurman
Timothy and Debbie Tilsworth
Ronald and Vivian Tinsley
Chris and Clare Todd
Jack and Frieda Townshend
Trail Breaker Kennel
Eric Troyer and Corrine Leistikow
Robert and Jean Tsigonis
Siri G. Tuttle
Robert L. Usibelli
Margret E. Van Flein
John J. Viggato and
Jessica Hoffman
Tiff Vincent and Sandra Lachman
Matthew J. Voss
Theodore G. Wallace
John and Melissa Walters
Pat Wang
Daniel L. and Penelope Ward
Kathleen A. Ward
Marie Ward Reid and Rexford Reid

Denise and Mark Wartes
Steve and Rev. Kay Watkins
R. Glen Watson and
Mary Kovis Watson
Suzanne and Richard Waugaman
Kenneth and Pat Weaver
Mary Lou and Walter Weese
Chris and LaLaunie R. Whisenant
Ann Marie and Daniel White
Trevor White
Judyth A. Wier
Paulette M. Wille
Lynette T. Willis
Susan A. Willsrud and Tom Zimmer
Frederick E. Winker
David and Linda Witt
James Wolfe and
Carol Hogins-Wolfe
Gordon B. Wright
David Yokel and
Kathleen Taylor Yokel
Howard and Judy Zach
Eduard and Anna Zilberkant
Matthew and Courtney
Zimmerman
Steven T. Zimmerman

Gift levels reflect the net-tax deductible amount of contributions after subtracting the fair market value of any benefits received in exchange. Every effort has been made to ensure the accuracy of this report. Please advise the museum's Development and Membership Department of any corrections by contacting Emily Drygas at 907.474.6443 or emily.drygas@uaf.edu.

Grand Opening Events

In addition to managing the museum's private giving, the Development and Membership staff took the lead on organizing a host of special events celebrating the opening of the museum's new wing – from a ribbon-cutting ceremony for the entire community to an exclusive, black-tie dinner gala.

Development director Emily Drygas and membership coordinator Barbara Travis worked with a volunteer organizing committee to plan the year-long series and recruited hundreds of volunteers to assist at the various events.

GRAND OPENING CELEBRATION PARTNERS

FAIRBANKS
Daily News - Miner

FLINT HILLS
RESOURCES

TOTE
totem
ocean
trailer
express

WELLS
FARGO

Denali State Bank
Friends of the UA Museum
Holland America Line
KTVF/Channel 11
KUAC/Alaska One
NANA Management Services
The Usibelli Foundation

Annual Events

Member Previews

As a new benefit for members, the museum began offering exclusive member-only receptions in conjunction with selected special exhibits. The first event, held in September 2005, gave members a preview of the exhibit of American Impressionist paintings from the Metropolitan Museum of Art. The second, held in March 2006, gave members a chance to visit with guest curator Kes Woodward and some of the artists featured in the special exhibit, *A New Sense of Wonder*.

Chocolate Bash

The museum celebrated its 20th chocolate bash and the first in the expanded museum on April 8, 2006. The event's theme, Chocolate Nights and Northern Lights, celebrated the museum's first-ever endowment fundraiser, A Knight to Remember. More than 300 guests attended, raising more than \$14,000 for the endowment.

DOOR PRIZE DONOR

Alaska Airlines

FOOD PARTNERS

Alaska Coffee Roasters
Chena Hot Springs
Coca-Cola of Alaska
Coldstone Ice Cream
Fairbanks Princess Riverside Lodge
Hot Lick Homemade Ice Cream
Iris Café
Lavelle's Bistro/Café de Paris
Catering Company
NANA Management Services
Odom Company

Pump House Restaurant
Spring Alaska
Sweet Dreams
The Carlson Center
The Fudge Pot
Two Rivers Lodge Fine Dining
Two Street Stations
UAF Tanana Valley Campus Culinary
Arts Program
Westmark Hotel & Conference
Center

FLORAL PARTNERS

Alaska Floral & Wedding
Borealis Floral
College Floral & Gift Shop
Daisy-A-Day

Fred Meyer, West
Santa's Flowers
Santina's Flowers & Gifts
Wal-Mart

OPENING EVENTS ORGANIZING COMMITTEE

Becky Lindsey, Chair	Vicki Parrish
Jane Behlke	Melody Schneider
Leonie Deraamus	Elizabeth Schok
Shelley Fritts	Cherie Solie
Mary Gower	Erika Swanson
Bob Harmon	Teresa Thompson
Kathy Hedges	Suzi Waugaman
Suellen Nelles	

ICE, LIGHTS & NORTHERN LIGHTS GALA CELEBRATION

Presented by corporate partner Wells Fargo, the museum's gala drew more than 100 attendees for an exclusive, black tie affair – the first formal event in the new wing. The event raised more than \$7,100 in ticket sales.

EVENT PARTNERS

NANA Management Services
Specialty Imports

TOTE Family Fun Fest

The museum's eighth annual TOTE Family Fun Fest brought more than 650 parents and children for an afternoon of hands-on activities and entertainment on a beautiful Sunday afternoon in June. The event features activities related to the museum's research collections and is always a popular event with families and young children. This year's event raised \$14,200 in contributing sponsorships and almost \$1,900 in admission revenue.

LEAD PARTNER

Totem Ocean Trailer Express (TOTE)

CONTRIBUTING PARTNERS

J. Michael Carroll, MD, Jacqueline A. Cox, MD & Andrew Cox, MD	Charles W. Lemke & Phyllis Pendergrast, DMD
Fairbanks Urgent Care Center	MAC Federal Credit Union
KTVF/Channel 11	William Montano, MD
Dr. Todd Z. Wentz	Moving Images
Doyon, Limited	Seekins Ford-Lincoln-Mercury
Everts Air Alaska/Everts Air Cargo	Span-Alaska Transportation
First National Bank Alaska	The Usibelli Foundation

ADDITIONAL THANKS

Hot Licks Homemade Ice Cream	PDC, Engineers
Mini Gold Fairbanks at Pioneer Park	Rotary Club of Fairbanks

Visitor Services

With the opening of the new wing, both visitation and visitor-related revenue grew dramatically. The museum finished the year with 96,016 visitors, a 37% increase from FY05 and the highest visitation since FY97. Coinciding with the opening of the art gallery, admission fees doubled on May 1. Total admission for FY05 topped \$400,000, a 52% increase from the previous year.

Early in FY06, the Museum Store moved into its new location adjacent to the entrance and special exhibits gallery in the new wing. The new retail space features additional display cases to showcase Alaska Native art and shelving systems for books and other merchandise. The store developed several new products to celebrate the museum expansion, including a water bottle, glass ornament and a series of postcards. With the new retail space, the store was able to expand its product lines to include more Alaska Native art (which currently comprises 41% of the inventory) and other higher end merchandise. The store finished the year with a record \$680,000 in sales, a 20% increase over the previous year.

The opening of the new wing made the museum a popular venue for private events, including several corporate parties and evening receptions for conventions held in Fairbanks. Combined with the museum's

grand opening celebrations and other public programs, these events brought more than 10,000 visitors to the museum.

Visitor services staff continued their outreach to the tourism industry, hosting familiarization tours throughout the year and an open house for Fairbanks visitor industry staff at the beginning of the summer season. In addition, visitor services manager Amy Geiger served as chair elect of the Fairbanks Convention and Visitors Bureau.

Photo credits

Front & inside front cover: Museum images by Patricia Fisher.

P. 1, top-bottom: Aldona Jonaitis. (KERYNN FISHER) • The museum purchased Ken DeRoux's *Red Canyon Glacier* with funding from the Rasmuson Foundation's Art Acquisition Initiative. Visitors can see the painting in the new Rose Berry Alaska Art Gallery. (BARRY MCWAYNE)

MUSEUM EXPANSION—P. 2, top: Museum staff, community members, architects and university officials cut the ribbon to the new wing on September 10, 2005. (KERYNN FISHER) **P. 2, bottom, l-r:** Volunteers Ron Inouye and Mary Binkley in the new Alaska Classics Gallery at the September ribbon cutting. (PATRICK ENDRES/ALASKAPHOTOGRAPHICS) • Architect Scott Robbins explains the museum's insulation system to visitors at the September ribbon cutting ceremony. (KERYNN FISHER) • More than 200 drawings of the museum, made by children at the 2005 TOTE Family Fun Fest, made up for the opening of the new wing. (PATRICK ENDRES/ALASKAPHOTOGRAPHICS) • Undergraduate curatorial assistant Jonathan Fiely and graduate student Aren Gunderson process a musk ox in the new biological prep lab. (KERYNN FISHER) **P. 3, l-r:** Joseph E. Usibelli cuts the ribbon to the Rose Berry Alaska Art Gallery on May 1, 2006 as university officials and members of the Usibelli family look on. (UAF PHOTO BY TODD PARIS) • Alaska Native elders blessed the recently expanded museum during an October 2005 reception held in their honor during the Alaska Federation of Natives convention in Fairbanks. (PATRICIA FISHER/FISHER PHOTOGRAPHY) • Visitors tour the museum's new herbarium during the 2005 annual open house. (KERYNN FISHER) • Families gather in the new Living Room to watch a time-lapse video of the construction project. (PATRICK ENDRES/ALASKAPHOTOGRAPHICS) • The Pavva Inupiaq Dancers perform at the AFN Elders Reception. (PATRICIA FISHER/FISHER PHOTOGRAPHY) • School tours return to the museum with the opening of the new wing. (BARRY MCWAYNE)

EXHIBITS—P. 4, top: Visitors tour the Rose Berry Alaska Art Gallery on opening day. (UAF PHOTO BY TODD PARIS) **P. 4, bottom, l-r:** Shanan Sailsbury and Tamara Martz prepare a mask for display in the art gallery. (WANDA CHIN) • Earl Atchak's *The Great Hunter* and *Last of the Berry Pickers* greet visitors at the entrance to the Rose Berry Alaska Art Gallery. (PATRICIA FISHER/FISHER PHOTOGRAPHY) • Photographs flank an installation of Alaska Native clothing and ceremonial objects in the art gallery. (PATRICIA FISHER/FISHER PHOTOGRAPHY) **P. 5, l-r:** *A New Sense of Wonder*, one of the FY06 special exhibits, featured works by the artist-donors who supported the first fundraiser for the museum expansion. (KERYNN FISHER) • Lehrman Cameron Studio's design for the art gallery complements the building's dynamic architecture. (PATRICIA

FISHER/FISHER PHOTOGRAPHY) • An exhibit case from the Marketplace section of the art gallery. (BARRY MCWAYNE) • The Alaska Classics Gallery features historic Alaska paintings from the late 1800s to mid 1900s. (KERYNN FISHER)

EDUCATION & OUTREACH—P. 6, from top: Saturday Family Program participants prepare to launch their rockets. (JENNIFER ARSENAU) • Gwich'in Athabaskan artist Delores Sloan demonstrated her work during the September ribbon-cutting ceremony and open house. (PATRICK ENDRES/ALASKAPHOTOGRAPHICS) **P. 7, l-r:** More than 3,300 students toured the special American Impressionist art exhibit during their docent-led school tours. (TERRY DICKEY) • Teachers can create lesson plans using the LearnAlaska Tour Builder. (KIRSTEN PICKARD) • Robin Davis leads a LearnAlaska teachers' workshop. (TERRY DICKEY) • Elementary school students learn about Alaska's animals during one of the museum's docent-led programs. (TERRY DICKEY)

RESEARCH & COLLECTIONS—P. 8, from top: Undergraduate Kyndall Hildebrandt's molecular analysis helped identify a new genus of monkey. (JONATHAN FIELY) • Graduate student Dave Shaw transfers trays of bird specimens to the collection's new cabinets. (KERYNN FISHER) **P. 9, l-r:** The museum's herbarium helped describe *Parrya naurau* as a new species endemic to the Seward Peninsula. (CAROLYN PARKER) • Graduate students Elizabeth Humphries, James Maley and postdoctoral researcher Christie Pruett process specimens for the museum's bird collection in the new biological prep lab. (KEVIN WINKER) • Student assistant Pascale Jackson cleans a basket from the ethnology collection. (ANGELA LINN) • Mammal curator Link Olson and Edward Pollard, a collaborator with the Wildlife Conservation Society, search for treeshrews on a research expedition to Cambodia. (JONATHAN FIELY) **P. 10:** The museum purchased Marvin Mangus' *Dalzell Gorge* with funding from the Rasmuson Foundation's Art Acquisition Initiative. (BARRY MCWAYNE) **P. 11:** Map by Geographic Information Network of Alaska, www.gina.alaska.edu. (RESEARCH SITE ANNOTATIONS BY DIXON JONES) **P. 12:** *Not Just a Pretty Face*. (UNIVERSITY OF ALASKA PRESS) **P. 13:** Museum benefactor Grace Schaible stands with Teri Rofkar's *Ice Walker*. Schaible commissioned the Raven's tail robe for the museum's new art gallery. (DAVID W. SHAW/WWW.WILDDIM-AGEPHOTO.COM)

DEVELOPMENT & MEMBERSHIP—P. 14, top: Members and supporters gather in the new wing for a special preview prior to the September 10 ribbon-cutting ceremony. (PATRICK ENDRES/ALASKAPHOTOGRAPHICS) **P. 14, bottom:** Michelle Bartlett, Grace Schaible and Judy Divinyi, pictured at the 2006 Chocolate Bash, were instrumental in organizing the first fundraiser for the museum endowment fund. (JOHN WAGNER) **P. 16, from top:** Span Alaska's Mary Stech, right, presents a donation for the 2006 TOTE Family Fun Fest to museum development director Emily Drygas.

(BARBARA TRAVIS) • Friends of the UA Museum treasurer Emily Kemak. (center) and president Don Gray. (right) present the Friends' \$30,000 donation to museum director Aldona Jonaitis. (RON INOUE) **P. 17, from top:** Wells Fargo's Jim Lund, second from right, presents a \$25,000 donation to the museum at the Ice, Lights and Northern Nights gala celebration in October 2005. Also pictured are UAF Chancellor Steve Jones, museum director Aldona Jonaitis and museum development director Emily Drygas. (PATRICIA FISHER/FISHER PHOTOGRAPHY) • Expansion campaign chair Joseph E. Usibelli, Peggy Schumaker, Sally Wien and expansion campaign vice chair Richard Wien at the gala celebration. (PATRICIA FISHER/FISHER PHOTOGRAPHY) **P. 18, from top:** The museum's dermestid beetles were a big draw for kids at the TOTE Family Fun Fest. The beetles are used to clean specimens for the museum's collections. (KERYNN FISHER) • Westmark sous chef Carl Eady puts the finishing touches on a chocolate knight at the Chocolate Bash. (JOHN WAGNER)

VISITOR SERVICES—P. 19: New display cases in the museum store. (PATRICIA FISHER/FISHER PHOTOGRAPHY)

STAFF & VOLUNTEERS—P. 21: Business and community leaders on the Museum Advisory Council met regularly throughout the year to offer their expertise to the museum's programs, fundraising and advocacy efforts. (BARBARA TRAVIS)

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

Museum Director: Aldona Jonaitis
Editor: Kerynn Fisher
Designer: Dixon Jones
Printed at UAF Printing Services (2,000 copies)

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.

Financial Summary

INCOME	FY06
Private Gifts and Grants	\$1,663,659
State of Alaska	\$1,336,503
Federal Grants and Contracts	\$1,102,171
Museum Store	\$683,069
Admissions	\$383,949
State/City Grants & Contracts	\$53,155
Other Revenue	\$23,148
TOTAL	5,245,654

*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. For a detailed listing of the museum's private support, please refer to the Donors of Record on page 15.

EXPENSE	FY06
Collections	\$1,297,918
Research	\$1,278,123
Administration & Operations	\$1,046,989
Exhibits & Public Programs	\$903,329
Museum Store	\$772,503
Membership & Development	\$199,675
TOTAL	\$5,498,537

Due to start up costs and increased operational costs associated with the expanded facilities, the museum expects to operate at a deficit for the first three years after the opening of the new wing. With major improvements to the visitor experience and research facilities, revenue will increase in the coming years. This is consistent with the museum's business plan, which has been vetted by the University.

Grants & Contracts July 1, 2005 – June 30, 2006

Alaska Department of Fish and Game	
Collared Pika and Alaskan Marmot (Olson)	\$77,534
City of Fairbanks Hotel-Motel Tax Fund, re-grant by the Fairbanks Arts Association	
Special Exhibits and Gatherings North Demonstrations (Chin)	\$6,110
Institute of Museum & Library Services	
Save America's Treasures: The 1934-35 Department of Interior-Alaska College Expedition Collections from Saint Lawrence Island (Odess)	\$163,000
National Oceanographic & Atmospheric Administration	
Improvements to Marine Mammal Data and Specimen Archives (Jarrell)	\$100,000
Morbidity and Mortality of Marine Mammals on the North Coast of the Alaska Peninsula (Brunner)	\$100,000
Salvaging Beach-Dead Marine Mammals – A Collaborative Effort (Brunner)	\$93,455
National Science Foundation	
Collaborative Research: Systematics, Biogeography, and Ecogeographic Variation in Treeshrews (Olson)	\$248,774
Critical Expansion Needs in the UA Museum Mammalogy Department (Olson)	\$238,850
Rasmuson Foundation	
Arts Acquisition Initiative (Lee)	\$12,701
<ul style="list-style-type: none"> Michael Dangel – <i>Chronicles of Raven</i> drum and stick Doug Inga – Sea Otter Bowl Pauline Johnson – Octopus Bag Tommy Joseph – War Helmet Rose A. Kanrilak – Mermaid Dolls Madeline Krol – Beaded Mat 	
Arts Acquisition Initiative (McWayne)	\$13,220
<ul style="list-style-type: none"> Ken DeRoux – <i>Red Canyon Glacier</i> Marvin Mangus – <i>Dalzell Gorge</i> Charles Mason – <i>Ice Climber – Fox, Alaska</i> Tamara Schmidt – <i>Calypso</i> Shelley Schneider – <i>Stairs – Guanajuato, Mexico</i> 	

UAF School of Fisheries and Ocean Sciences, Coastal Marine Institute	
Evaluating a Potential Relict Arctic Invertebrate and Algal Community on the West Side of Cook Inlet (Foster)	\$59,639
U.S. Department of Agriculture	
Agricultural Research Service, South Atlantic Area	
Determine Baseline Rates of Avian Pathogens in Wild Birds in Alaska and Pacific Rim Countries for Homeland Security Surveillance (Winker)	\$20,000
U.S. Forest Service	
Identification of 153 Plant Vouchers – Chugach National Forest (Parker)	\$2,062
U.S. Department of the Interior	
Bureau of Land Management	
Botanical Inventory/Curation of Collections/Reports of Rare Plants of the Sinuk Uplands Northwest of Nome (Parker)	\$4,710
Fieldwork for Specimens from BLM Lands – Mammals, Birds & Plants (Olson)	\$40,000
Toolik & Galbraith Lakes Rare Plants, Modification #7 (Parker)	\$7,000
Toolik Lake Rare Plant Inventory, Modification #8 (Parker)	\$7,000
National Park Service	
Archaeology and Museum Management Mentoring: A Joint Project Between the University of Alaska Museum and Gates of the Arctic National Park & Preserve (Odess)	\$17,058
Botanical Manuscript for NPS Lands in NW Alaska, Modification #1 (Parker)	\$9,166
Voucher Specimens for Long-Term Vegetation Monitoring in the Central Alaska Network (Parker)	\$11,750
U.S. Fish & Wildlife Service	
Identify, Process Plants Kodiak National Wildlife Refuge (Parker)	\$9,600
Western New Mexico University	
Museum Data Migration/Curation of Museum Specimens Records into ARCTOS System (Jarrell)	\$11,000

* This list reflects grants and contracts awarded during the FY06 fiscal year only. It does not include multi-year grants and contracts awarded in previous years.

Museum Staff

Aldona Jonaitis, Museum Director

Administration

Barbara Ellanna, Fiscal Professional
Linda Sheldon, Fiscal Technician

Alaska Center for Documentary Film

Leonard Kamerling, Curator*

Archaeology

Daniel Odess, Curator*
James Whitney, Collection Manager

Communications

Kerynn Fisher, Coordinator

Development & Membership

Emily Drygas, Director
Barbara Travis, Membership Coordinator

Education

Terry Dickey, Coordinator
Jennifer Arseneau,
Education Program Leader
Peggy Hetman, Administrative Assistant
Roger Topp, New Media Producer

Entomology

Derek Sikes, Curator*

Ethnology and History

Molly Lee, Curator *
Angela Linn, Collection Manager
Candice Smith, Research Assistant

Exhibition & Design

Wanda Chin, Director
Steve Bouta, Chief Preparator
Steve Martz, Preparator

Tamara Martz, Production Assistant
Andy Metcalf, Preparator
Kirsten Pickard, Multimedia Specialist
Stacey Naden, Production Assistant
Shanan Sailsbury, Production Assistant
Jonah Wright, Preparator

Genetic Resources

Gordon Jarrell, Coordinator
Dusty McDonald, Programmer

Fine Arts

Barry McWayne, Coordinator

Herbarium

Steffi Ickert-Bond, Curator*
Alan Batten, Collection Manager
David Murray, Curator Emeritus
Carolyn Parker, Research Professional

Mammalogy

Link Olson, Curator*
Sylvia Brunner, Research Associate
Brandy Jacobsen, Collection Manager
Trina Roberts, Postdoctoral Researcher
Marco Weksler, Postdoctoral Researcher

Operations

Kevin May, Manager

Ornithology

Kevin Winker, Curator*
Daniel Gibson, Collection Manager

Visitor Services

Amy Reed Geiger, Manager
Daniel David, Assistant Manager
Morgan Simpson, Supervisor
Janet Thompson, Tour Coordinator

Museum Advisory Committee

Mike Cook, Chair
Jane Behlke, Vice Chair
Linda Anderson
Michael Burns
Karen Cedzo
Mary Jane Fate
Nadine Hargesheimer
Kirk Lanterman
Jim Lund
Bob Magee
Grace Berg Schaible

William G. Stroecker
Joseph E. Usibelli
Richard Wien
Daniel Winfree

Senator Ted Stevens,
Honorary Member
Senator Lisa Murkowski,
Honorary Member
Governor Frank Murkowski,
Honorary Member

Friends of the UA Museum

Board Members

Helen Atkinson
Mary Binkley
Ted Fathauer
Jackie Goering
Don Gray
Patty Hamilton

Kay Hinckley
Ron Inouye
Emily Kemak
Evolyn Melville
Lee O'Hare
Ellen Whitcher
Anna Zilberkant

Research Associates and Affiliates

Alaska Center for Documentary Film

John Luther Adams
Amy Mayer

Aquatics

Nora Foster

Archaeology

Julie Esdale
Erica Hill
Jeff Rasic

Earth Science

William A. Clemens
Joseph Paine Dudley
Anthony R. Fiorillo
Paul J. McCarthy
Dave Norton
Thomas Hewitt Rich
John E. Storer

Education
Neal Brown
Herminia Wei-hsin Din
Timothy P. Doran

Entomology

David Guinn
James Kruse
Alberto Pantoja
Kenelm W. Philip

Ethnology & History

Michael Krauss

Glen Simpson
Candy Waugaman

Fine Arts

Mary Goodwin
Kesler Woodward

Herbarium

W. Scott Armbruster
Reidar Elven
Gary Laursen
Robert Lipkin
Cynthia R. Meyers
Carl Roland
Leslie A. Viereck

Mammalogy

Joseph A. Cook
Heikki Henttonen
Stephen O. MacDonald
Amy Runck
Eric Sargis
Gay Sheffield

Ornithology

Johannes Erritzoe
Christie Pruett
Heinrich Springer

Students

Administration

Alexis Fernandez
Carey Fink

Alaska Center for Documentary Film

Stephen Carter, Ph.D.+

Archaeology

William Brown
Christina Holzhauser
Christopher Houlette
Hana Hurley
Nicholas Jew
Ryan Ladegard
Adele Mery
Igor Pasternak, B.F.A.+
Lizzie Williams

Communication

Stefani Schruf

Earth Sciences

Amanda Brennan

Education

Rochelle Adams
Kaley Koebelin

Ethnology & History

Pascale Jackson, B.A.
Alysa Klistoff

Herbarium

Amy Breen Carroll
Kim Fackler, B.S.+

Mammals

Anna Ferry
Jonathan Fiely
Charlene Fortner
Aren Gunderson
Kyndall Hildebrandt, B.S.+
Hayley Lanier
Nicole Phillips, B.S.+
Sumiyo Sekine

Operations

Amanda Brennan
Johnny Hagood

Ornithology

Tom Braile
Erin Carr
Elizabeth Humphries
Michael Lelevier
James Maley, M.S.+
Matthew Miller
David Shaw, M.S.+
Carrie Topp

Visitor Services

Sarah Bauser
Rebecca Bryan
Sophie Chowdhury
Julian Darpino
Melissa Dasher
Jed Ellis
Jamie Hazlett
Nanae Ito
Meghan Malone
Isabel Nuniz
Glen O'Shaughnessey
Andrew Quainton
Rebecca Runfolia
Vanessa Safora
Karanna Sebastian
Jennifer Sharp
Joyce Weis
John Westbrook
James Williamson

Volunteers

Archaeology

Steve Lanford (9)
Lilly Simmons
Jo Smith
Tim Williams (3)

Education

Rebecca Angell
Maggie Billington
Peggy Birkenbuel
Ed Callaghan (5)
Pat Cariati
Jan Muir Cope
Leigh Anne Cox
Christine Donovan
Jamie Fine
Mindy Gallagher (5)
Barbara Gorman (7)
Jack Grandfield (5)
Marcella Hill (6)
Dolly Ann Hovda (3)
Patricia Johnson
Linda Kang
Albert Knapp (8)
Ginny McDowell (5)
Rebecca McMaster
Shirley Newberg
Mary Ann Nickles (3)
Joyce Potter (5)
Don Ross
Eva Rothman
Marilyn Russell
Vanessa Safonovs
Chrya Sanderson

Dorothy Stella (3)
Susi Tomsich
Avalon Wappett
Bob Wilkinson
Robin Wilson (2)

Ethnology

Amy Gill Horton

Herbarium

Lysandra Hutton (3)
Marta McWhorter
Carol Prentice

Mammals

Kristian Larson
Mark Read (2)
Michael Wald
Timothy Williams

Ornithology

Sarah Duncan
Elizabeth Humphries
Andrew Johnson
Kandace Krejci
Michael Lelevier
Jamie Marschner
Dara Rehder
Michelle Salinas
Michael Schwitters
David Sonneborn (2)

* UAF faculty holding joint appointment

+ 2006 degree recipients

(2) For more than one year of volunteer service to the museum, the number in parentheses indicates total years of service.

Address Service Requested

The University of Alaska Museum of the North's FY06 annual report is published with support from:

