

**UNIVERSITY OF ALASKA
MUSEUM OF THE NORTH**
annual report 7.2006–6.2007

Museum Staff

Aldona Jonaitis, Museum Director

Administration

Barbara Ellanna,
Fiscal Professional
John Hagood, Fiscal Technician
Andrew Quainton,
Assistant to the Director
Linda Sheldon, Fiscal Technician

Alaska Center for Documentary Film

Leonard Kamerling, Curator*

Archaeology

Daniel Odess, Curator*
Jeff Basic, Acting Curator
James Whitney,
Collection Manager

Communications

Kerynn Fisher, Coordinator

Development & Membership

Julie Estey, Director
Barbara Travis,
Membership Coordinator

Earth Sciences

Patrick Druckenmiller, Curator*
Amanda Hanson,
Curatorial Assistant

Education

Laura Conner, Director
Jennifer Arseneau,
Education Program Leader
Peggy Hetman,
Administrative Assistant
Roger Topp,
New Media Producer

Entomology

Derek Sikes, Curator*

* UAF faculty holding joint appointment

Ethnology and History

Molly Lee, Curator*
Angela Linn, Collection Manager

Exhibition & Design

Wanda Chin, Director
Steve Bouta, Chief Preparator
Steve Martz, Preparator
Tamara Martz,
Production Assistant

Genetic Resources

Gordon Jarrell, Coordinator
Dusty McDonald, Programmer

Fine Arts

Scott Nacke, Collection Manager

Herbarium

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

Mammalogy

Link Olson, Curator*
Sylvia Brunner,
Research Associate
Brandy Jacobsen,
Collection Manager

Trina Roberts,
Postdoctoral Researcher

Operations

Kevin May, Manager

Ornithology

Kevin Winker, Curator*
Daniel Gibson,
Collection Manager

Visitor Services

Amy Reed Geiger, Manager
Daniel David, Store Manager
Morgan Simpson,
Visitor Services 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

Honorary Members

Senator Ted Stevens
Governor Frank Murkowski
Senator Lisa Murkowski

Friends of the UA Museum

Board Members

Helen Atkinson
Mary Binkley
Ted Fathauer
Jackie Goering
Don Gray
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

Aquatics

Nora Foster

Archaeology

Claire Alix
Julie Esdale
Caroline Funk
Erica Hill
Jeff Basic
Howard Smith

Earth Science

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

Education

Michelle Bartlett
Neal Brown
Herminia Wei-hsin Din
Timothy P. Doran

Entomology

David Guinn
James Kruse
Alberto Pantoja
Kenelm W. Philip

Ethnology & History

Ann Fienup-Riordan
Hiroko Ikuta
Steve Jacobson
Lawrence Kaplan

Michael Krauss
Patricia Partnow
Katrin Simon
Glen Simpson
Candy Waugaman

Fine Arts

Mary Goodwin
Charles Mason
Kessler Woodward

Herbarium

Richard Bond
W. Scott Armbruster
Reidar Elven
Sarah Fowell
Gary Laursen
Robert Lipkin
Cynthia R. Meyers
Barbara Murray
Carl Roland
Leslie A. Viereck
Donald Walker

Mammalogy

Joseph A. Cook
Kimberlee Beckmen
John Burns
Nikolai Dokuchaev
Heikki Henttonen
Stephen O. MacDonald
Thomas McDonough
Lori Quakenbush
Amy Runck
Eric Sargis
Gay Sheffield
Marcelo Weksler
Jack Whitman

Ornithology

Johannes Erritzoe
Kevin McCracken
Rose Meier
Heinrich Springer

The Year in Numbers

Total attendance: 93,504

Volunteer hours: 7,190

Full-time staff equivalent: 3.46

Number of free events: 19

Attendance at other free
events: 4,476

Acquisitions: 4,646

Outgoing loans: 134

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
www.uaf.edu/museum

Museum Director: Aldona Jonaitis
Editor: Kerynn Fisher
Design: 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.

Front cover, clockwise from upper right. Museum building. • "Her Favorite Color Was Red" by Sonya Kelliher-Combs, purchased with support from the Rasmuson Foundation Art Acquisition Initiative. • BARRY MCWAYNE • Dinosaur research winter camp on the Colville River. KEVIN MAY • Entomology curator Derek Sikes. • Ethnology student Lyazatt Khamzina catalogs baskets for the ethnology collection. • Unless indicated, photos by Patricia Fisher/Fisher Photography.

Left: Visitors explore the Rose Berry Alaska Art Gallery during the museum's annual military appreciation day. KERYNN FISHER

Opposite page: Aldona Jonaitis. KERYNN FISHER • Visitors to the mammal lab during the annual open house. JONATHAN FIELY

From the Director

Dear Friends and Supporters,
When I arrived in Fairbanks in July 1993, anxious to start my new life as a museum director in the exciting North, I had no idea how I would fare with the moose, midnight sun, 40-below and all the other new experiences life in Fairbanks would offer.

Why did I, a life-long New Yorker, come to Fairbanks? In addition to the region's beauty and an incredible sense of community, it was the opportunity to lead what was then – and continues to be – the finest museum of its kind: a medium-sized research and teaching institution. Long before our expansion dreams were realized, this museum's exhibits, education programs, research and collections were already first rate.

Since then, we've doubled the size of the museum and expanded our programs to serve new audiences. As you will read in this annual report, our programs continue to be first rate. In fact, we are on a dazzling trajectory in every area of our mission.

FY07 was not only the first year the expanded museum was fully operational; it was also a year of intensive self-evaluation as part of our reaccreditation by the American Association of Museums. Both of these events served as continual reminders of how far we've come in the past 15 years.

We have a complete roster of nine curatorial positions, an increase of four since 1993, with collection manager positions for most of the research collections as well. Our research collections continue to grow. Our exhibits and public programs continue to be exceptional. Visitors of all ages – from schoolchildren to senior citizens on their "trip of a lifetime" to Alaska – come away with a deeper understanding of Alaska and the North.

As you may have heard, I plan on retiring in November. As I look back on my 15 years at the museum, my greatest satisfaction comes from the feedback and recognition we received since the new wing opened – a full-page feature in my hometown paper, *The New York Times*; a feature article in *Architectural Record*; receiving the Governor's Awards for the Arts for "lifetime achievement" for an arts organization; and, yes, the return of the major tour companies to the museum, whose visitors praise our museum as "the best in Alaska" and "not to be missed." I knew it years ago, but it's awfully nice to have others recognize it too.

A handwritten signature in cursive script that reads "Aldona Jonaitis".

Aldona Jonaitis
Museum Director

Contents

Exhibits	2
Education	3
Visitor Services	4
Research & Collections	5
Publications	8
Reaccreditation Update	9
Staff Professional Service	9
Development & Membership	10
Gifts To The Collections	15
Financial Summary	16
Grants & Contracts	16
Students & Volunteers	17
Longtime Staff Retirements	17

Exhibits

Special Exhibits

Museum visitors enjoyed five special exhibits during FY07, each showcasing unique aspects of life in the North.

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 museum was the only Alaska venue on a national tour organized by the California Academy of Sciences.

POLARities: Aesthetics/Experiments/Observations Recent works by a selection of Alaskan artists explored the connections between science and the artists' inspiration and creative processes. Guest curated by Annie Duffy and presented in conjunction with the American Association for the Advancement of Science Arctic Science Conference in Fairbanks.

Southwest Alaska: A World of National Parks and Wildlife Refuges at the Crossroads Large scale photographs by Robert Glenn Ketchum captured the rich landscapes of Southwest Alaska, both in wide, aerial shots and in close-up photographs taken on the ground. His photographs showcased a region rich in wildlife and wildlife habitat, facing a downturn in the fishing industry and the prospect of large-scale mining and offshore oil development. Organized by the Aperture Foundation.

The Nature and Art of Collections Objects from each research collection illustrated the breadth and depth of the museum's holdings.

Personal statements from the curators, excerpts from field notebooks and tools used in field research gave visitors an introduction to the museum's researchers and their work. Guest curated by the museum's faculty curators.

On the Edge: Forging New Directions in Alaska Native Art

The museum's summer special 2007 exhibit explored the themes of cultural identity, traditions and change with works by 23 contemporary Alaska Native artists, including Sonya Kelliher-Combs, Nicholas Galanin, Preston Singletary and Da-ka-xeen Mehner. Some works featured media not traditionally used in Alaska Native art, while others used traditional media like beads, fur and whalebone in unusual forms. Guest curated by museum director Aldona Jonaitis and fine arts collection manager Scott Nacke.

Long-term Exhibits

Throughout the year, exhibition staff added to the museum's long-term exhibits. In the Gallery of Alaska, visitors can experience the beauty of the northern lights and learn about the natural phenomenon on a new 50" flat panel screen. Dan Osborne, Neal Brown and Tom Hallinan of the Aurora Television Project donated the screen, along with a new projector and sound system, to replace the museum's original equipment. In the Rose Berry Alaska Art Gallery, staff installed a nearly 20 foot tall column of caribou skulls and antlers at the north end of the gallery. A collection of 24 carvings and plaques by folk artist William Yanert was added in the Alaska Classics gallery. The museum's 5,495-pound copper nugget and 3,550-pound jade boulder were reinstalled near the entrance to the Gallery of Alaska.

"Bell Jar" by Annie Duffy in the special exhibit "POLARities: Aesthetics/Experiments/Observations." TAMARA MARTZ • Frozen tissue collection manager Gordon Jarrell stands beside the mitochondrial DNA sequence from a pika in the special exhibit "The Nature and Art of Collections." KERYNN FISHER

Education

The museum's education department worked with teachers from the Fairbanks North Star Borough's Art Center to develop a docent-led school program on Alaska's art, using the newly-opened Rose Berry Alaska Art Gallery as the primary resource for program. The museum added an evening gallery tour, led by volunteer docents, to give summer visitors an introduction to the art gallery and an overview of Alaska art.

More than 3,200 Fairbanks-area school children explored the museum over the course of the fiscal year – approximately 2,100 on docent-led tours and another 1,100 on independent teacher-led tours. The museum expanded the docent-led tour program to five days a week, enabling the museum to reach more students. Thanks to the museum's ongoing partnership with Flint Hills Resources, classes on docent-led tours enjoyed free admission for their visit.

Working with the museum's ornithology department and West Valley High School teacher Cindy Beale, the museum developed a hands-on bird study collection and companion handbook. The kit was given to West Valley High School to help advanced biology students better understand the connection between evolution, diversity and genetics. The museum's education and exhibits departments also partnered with the Fairbanks North Star Borough School District to provide technical training to teachers and students for their National History Day projects. The workshops focused on how to write and develop effective projects aligned with the national theme.

The museum's galleries and collection continued to serve as a valuable resource for University of Alaska students, with than 2,700 visiting the museum on their own and with their classes. In addition, the museum offered a special web seminar with UAF and UAA students with photographer Robert Glenn Ketchum, who offered his insights on photography and photojournalism.

The December 2006 opening of the multimedia Arnold Espe Auditorium gave the museum a new venue for lectures and other public programs. For the summer 2007 visitor season, the museum offered two shows for visitors: *Dynamic Aurora*, updated with new digital animations, and a new program on winter. The program included timelapse photography, photos and video showing how animals adapt to life in the cold and footage showing winter activities like dog mushing and ice carving. Excerpts from interviews with Fairbanks residents filmed during the 2006 open house gave visitors a local perspective on life in Interior Alaska's longest season. Both programs were produced in-house.

Lectures

Offered throughout the year, free museum lectures bring diverse audiences for presentations on a variety of subjects related to the museum's mission. During FY07, more than 900 attended one of these museum lectures:

- 45 Years of Photo Essays: An Artist's Introspective*, with James Barker
- Alaskan Climate Change in a Global Context*, with John Walsh
- Arctic Wings*, with Subhankar Banerjee, Frank Keim, Fran Mauer and Debbie Miller
- Challenging Tradition: Contemporary Innovations in Northwest Coast Native Art*, with Aldona Jonaitis

Clockwise from above left: Volunteer docent Mindy Gallagher points out Athabascan clothing and tools in one of the museum's display cases during a school tour. UAF PHOTO BY TODD PARIS • Photographer Robert Glenn Ketchum, far right, talks about photography and photojournalism with UAF students. KERYNN FISHER • Volunteer Jack Grandfield helps sixth-grade students with a triangulation exercise during a program on the aurora. KERYNN FISHER

Conserving Objects for the Rose Berry Alaska Art Gallery, with Monica Shah

Energy Independence for Alaska, with Bernie Karl and Gwen Holdmann
Recording Culture: Ethnographic Film Past and Present, with Leonard Kamerling, in conjunction with the film festival "Culture on Film: The Best of the Society for Visual Anthropology"

Southwest Alaska at the Crossroads, with Robert Glenn Ketchum
The International Polar Year: Past, Present, and Future, with Carl Benson, T. Neil Davis Hajo Eicken and Amy Tidwell

The Little Things that Run the World, with Derek Sikes

Saturday Family Programs

The programs bring youth and their parents or adult mentors for hands-on activities related to the museum's exhibits and research collections. During FY07, 160 children and adults enjoyed one of these programs:

Ice Carving, led by Mark and Mimi Chapin

Impressionist Portraits, with Fairbanks artist Jessie Hedden

Rocket Science and Advanced Rocket Science, with UAF Alaska Space Grant director Neal Brown and Roger Topp

Traces from the Past (two programs, spring & fall), with Jim Whitney

Gatherings North Artist-in-Residence Demonstrations

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 and during annual events like military appreciation day and the open house.

Rochelle Adams, Gwich'in Athabascan beadworker

Kathleen Carlo, Koyukon Athabascan carver

Charlotte Douthit, Gwich'in Athabascan beadworker and skin-sewer
Shirley Holmberg, Koyukon Athabascan beadworker and skin-sewer
Mable Hopson, Inupiaq sewing artist
Da-ka-xeen Mehner, Tlingit artist

University Courses

The museum's curators also serve as faculty members at the University of Alaska Fairbanks. During the FY07 fiscal year, museum curators taught the following UAF courses:

ANTH 687 – Independent Study: Advanced Ethnographic Film

ANTH/ANS/ART 363 – Eskimo Art

BIOL 331 – Systematic Botany

BIOL 406 – Entomology

BIOL 425 – Mammalogy

BIOL 426 – Ornithology

ENGL 688 – Writing for Film and Television

Visitor Services

Admission revenue grew more than 50% during FY07, ending the year at \$602,000. The growth was due in part to an increase in admission rates implemented with the May 2006 opening of the new art gallery. Overall visitation for the year was down slightly, to 93,504. However, visitation was higher every month in FY07 except for September, October and June. The museum's grand opening events, almost all held during these months in FY06, generated unusually high attendance that the museum did not expect to match in FY07.

Several tour companies, including Royal Celebrity, Premier Alaska Tours and John Hall's Alaska, increased their visits to the museum by 20% or more. Cruise West expanded their museum experience by adding lunch for their visitors, served in the museum auditorium during an exclusive showing of the new multimedia program, "Winter."

New content was developed for the audio guide to complement the exhibits in the new art gallery and Alaska Classics. Overall, audio guide sales increased 3%. Mandarin translators, recruited and trained by the museum's visitor services staff, assisted Taiwanese visitors at the museum.

The Museum Store finished the year with \$768,000 in sales, a 12% increase from FY06. The store continued to develop its inventory of Alaska Native art, forging new relationships with the Tikigaq Corporation of Point Hope and the Sulianich Art Center in Kotzebue. Alaska Native art accounted for 51% of the inventory (up from 41% in FY06), with more than 100 Alaska Native artists represented. The store also continued to develop new products to capitalize on the building design.

The department managed 59 events during FY07, including more than 25 museum-hosted events. University-sponsored events doubled in FY07 and included 13 receptions, four book readings and a two-day conference. The museum also continued to be a popular venue for private events, including conference receptions for the Alaska Bar Association and the National Rural Electric Cooperative.

Rochelle Adams demonstrates beadworking at the Military Appreciation Family Day. KERYNN FISHER • Participants work on the ice sculptures at a family program. JENNIFER ARSENEAU

Research & Collections

Alaska Center for Documentary Film

"The Drums of Winter," a 1988 feature length documentary on Yup'ik Eskimo music and dance co-directed by museum film curator Leonard Kamerling, was named to the National Film Registry at the Library of Congress. It is only the second Alaska-produced film selected for the Registry and one of a handful of documentary films. As a result of the selection, the museum will work with the Library of Congress on a preservation strategy for the film.

With funding from the Alaska Humanities Forum, Kamerling began archiving analog recordings from the film center on CD digital media. The recordings, collected over the past 30 years, feature interviews and conversations with Alaska Native elders. Kamerling will "repatriate" selected recordings back to the Native communities where they were originally recorded, making the museum's audio collection more accessible to new generations of rural Alaska students.

Kamerling began production on "Sila: Breath of Life" a new collaborative film production with Alaska composer John Luther Adams. Katrin Simon and Sean Beldsoe, both graduate students working through the Film Center, completed their ethnographic films "A Way of Making Life Beautiful" and "The Life of St. Herman."

Archaeology

During the summer 2006 field season, the museum, the National Park Service (NPS) and the Bureau of Land Management collaborated to

offer an archaeological field school at Etivlik Lake in the Brooks Range, part of the museum's *Archaeology and Museum Management Mentoring* program with the NPS. High school students from rural Alaska worked with UAF undergraduate and graduate students and archaeology curator Dan Odess during the two-week field school. Odess also revisited the Nogahabara Dunes research site in the Koyukuk National Wildlife Refuge.

The U.S. Fish & Wildlife Service provided funding to rehouse, inventory, and catalog collections from the Anangula site, one of the oldest archaeological sites in the Aleutian Islands, dating to 8,000 years ago.

With funding from a Save America's Treasures grant, students began preventive conservation on the 1934-35 Department of Interior – Alaska College Expedition collections from Saint Lawrence Island. More than 8,700 artifacts have been rehoused, inventoried and cataloged in the computer database.

Continued funding from the Bureau of Land Management allowed students to work on rehousing, inventorying and cataloging several significant archaeological collections from Bureau of Land Management lands in Alaska.

New compact mobile storage units were installed in the collections storage area for the archaeology and ethnology collections, a project funded by a National Endowment for the Humanities. Work continued on rehousing and inventorying the archaeological collections as they were moved into the new storage spaces.

Earth Sciences

The museum hired Patrick Druckenmiller as the curator of earth sciences, a joint faculty appointment with UAF's Department of Geology and Geophysics. He will be responsible for the museum's earth sciences

Clockwise from top left: Researchers on the Colville River. KEVIN MAY • Excerpt from "The Drums of Winter." OREGON ARCHIVES, SOCIETY OF JESUS • Archaeology curator Daniel Odess. PATRICIA FISHER/FISHER PHOTOGRAPHY.

collection, which contains more than 60,000 specimens in two subcategories: paleontology and geology. Druckenmiller will also continue his own research on “the dinosaurs of the sea” - Mesozoic marine reptiles like plesiosaurs and ichthyosaurs.

In March 2007, museum staff, colleagues from Australia and a mining crew spent three weeks on the Colville River excavating a tunnel into the riverbank in preparation for the August 2007 field season. The tunnel would allow museum researchers to explore for dinosaur specimens beyond the active layer of the permafrost, where most of the specimens are shattered into small pieces after being exposed to millennia of freeze-thaw cycles.

Entomology

FY07 field research produced several new records for Alaska insects, including the first record in the United States for the blowfly *Protocalliphora tundrae*, whose larvae are parasites of nestling birds; the first state records for the family Membraciade (treehoppers), families Lampyridae (fireflies) and Achilidae (planthoppers), genus and species *Coproporus ventriculus* and *Oxyporus quinque maculatus*, the species *Coenagrion angulatum* (Prairie Bluet) and the state’s first non-coastal record of the order Pseudoscorpiones.

Collaborations with federal agencies also added to the collections, including almost 5,700 pinned specimens from the Kanuti National Wildlife Refuge, as well as Coccinellidae (ladybeetle) and Vespidae (yellowjacket) specimens from the U.S. Department of Agriculture’s Agricultural Research Service. A new contract with the U.S. Fish and Wildlife Service will support the accession and reporting on specimens collected from the Alaska Peninsula National Wildlife Refuge, whose insect fauna is poorly documented.

Working with curator Derek Sikes, UAF undergraduate student Brandi Fleshman updated the checklist of Alaska Spider Fauna to include 450 species, including four new records for the state. The last checklist, updated in 1947, included 247 species.

Ethnology & History

Along with the museum’s archaeology staff, the department completed installation of storage units in the expanded collections range. A National Endowment for the Humanities grant funded the project to improve access to the museum’s collections.

Department staff began initial consultation work with the Morris Thompson Cultural and Visitor Center on exhibition spaces devoted to Athabascan culture for the future Fairbanks visitor center.

Curator Molly Lee began planning for an interdisciplinary project with Alaska Stable Isotope Facility to use oral history, baleen artifacts from the museum’s collections and stable isotope analysis to determine whether bowhead whale diet has changed since 1900.

Fine Arts

Scott Nacke joined the museum staff as the collection manager for the fine arts collection in February 2007, succeeding Barry McWayne.

During FY07, the museum acquired 25 new works for the collection, with an emphasis on expanding the contemporary Alaska Native art collection and on works that document life in Alaska.

Notable additions to the contemporary Alaska Native art collection include *The True Spirit of the White Man*, a print by Larry McNeil; three paintings by Anchorage artist Sonya Kelliher-Combs; and *Window Dancers*, a fused glass panel by Lawrence Ahvakana. These works were featured in the summer 2007 special exhibit, *On the Edge: Forging New Directions*

Clockwise from top left: Mammal curator Link Olson and graduate student Aren Gunderson prepare specimens on the Kongakut River, using rafts for shelter. JONATHAN FIELY • Entomology curator Derek Sikes. • Hebarium curator Steffi Ickert-Bond in the field. RICHARD BOND • Graduate student Alysa Klistoff with ethnology curator Molly Lee in the collections. • UNLESS OTHERWISE INDICATED, ALL PHOTOS THESE TWO PAGES BY PATRICIA FISHER/FISHER PHOTOGRAPHY.

in *Contemporary Alaska Native Art*, curated by Nacke and museum director Aldona Jonaitis.

Longtime museum patron Grace Berg Schaible donated a large format cibachrome print by renowned nature photographer Thomas Mangelsen, the first of Mangelsen's work to be added to the collection.

During FY07, the museum also developed acquisition policies and an acquisition review committee for the cultural collections, with community representatives as well as staff from the archaeology, ethnology and fine arts departments.

Herbarium

Making the museum's collections available online and increasing collaborations with other agencies was a focus for the museum's herbarium (ALA) in FY07.

With funding from the National Science Foundation, the museum began the process of digitally imaging 200,000 specimens from the collection, along with the specimen label data, a collaboration with MorphBank (Florida State University) and HERBIS (Erudite Recorded Botanical Synthesizer, Yale University in collaboration with the University of Illinois, Urbana-Champaign). The project is described as a pilot in collaborative development of Internet resources and as a demonstration of how automation might begin to resolve a worldwide backlog of millions of undigitized museum specimens.

The museum joined the Consortium of Pacific Northwest Herbaria, which was created in 2007 to bring together regional herbaria and provide the scientific community, land management agencies, conservation organizations and the public with an online portal to existing and emerging information about the Pacific Northwest flora.

Curator Steffi Ickert-Bond served as a member of a multi-state research committee, a collaboration between Western North American Herbaria and USDA Experimental Stations. The committee coordinates floristic studies, monitors 'weedy' species and provides distribution maps that are automatically updated when new specimens are incorporated.

Herbarium staff continued their work to develop the first prototype pages for an interactive e-flora. The flora, including an image library and interactive key to Alaska flora, will eventually be available online.

Herbarium staff and volunteers conducted fieldwork in Kodiak National Wildlife Refuge, in the Keele Mountains of east central Alaska, in the Brooks Range and in Wrangell St. Elias National Park.

Mammalogy

Research on the distribution and conservation genetics of Alaska's alpine small mammals took staff and students to research sites from the Kenai Peninsula to the Arctic National Wildlife Refuge. New specimens of pikas, marmots, singing voles and other small mammals were collected from several new localities. Highlights included a float trip down the Kongakut River (ANWR) and fly-in trips to Lake Peters (ANWR) and remote lakes on the Kenai Peninsula. Funding from the Alaska Department of Fish and Game and the Alaska Experimental Program to Stimulate Competitive Research (EPSCoR) supported this work.

Sylvia Brunner and Gordon Jarrell were awarded two grants from NOAA's Prescott marine mammal stranding program. The first grant funded a weeklong survey of the Bristol Bay coast for beach-dead marine mammals in late summer 2006. With a combination of air and boat reconnaissance along the coast between Egegik and Hagemester Island, the field crew collected more than 40 specimens and documented an additional 59 specimens through aerial observations, including *Phoca*

Clockwise from top left: Mammals curator Link Olson with undergraduate curatorial assistant Josie Bonham. • Herbarium curator Steffi Ickert-Bond. • Students from the mammal collection prepare for field research on the Kenai Peninsula. JONATHAN FIELY • Postdoctoral researcher Trina Roberts in the museum's ancient DNA lab. JONATHAN FIELY • Bird curator Kevin Winker prepares specimens for the collection.

sp., *Delphinapterus leucus*, *Eschrichtius robustus*, *Eumetopias jubatus*, *Phocoena phocoena*, *Odobenus rosmarus* and *Enhydra lutris*. The second grant funded improvements to the marine mammal specimen and data archives at the museum, including an updated object tracking system, an observations catalog, and bugroom processing improvements.

The museum collaborated with the Alaska SeaLife Center to salvage the remains of a 49-foot fin whale that was impaled on the bow of a large cruise ship. The whale was initially towed to a remote beach where it was necropsied by ASLC and National Marine Fisheries Service veterinarians and flensed by a crew from the museum and ASLC. The carcass is currently secured in fishing nets in the Seward harbor and anchored to the railway dock, where it will remain until the bones are clean.

With funding from the National Science Foundation, postdoctoral researcher Trina Roberts and curator Link Olson traveled to Cambodia to collect and salvage mammal specimens. They obtained more than 1,100 specimens, including the intact skull, skeleton and fresh tissues from an Asian elephant that had died of natural causes the previous year. They also obtained several treeshrews for their ongoing research and a wide variety of other small mammal species. Collectively, these specimens represent the largest collection of Cambodian mammals in any single museum and more specimens than in all other museums combined. The museum also partnered with the World Wildlife Fund-Cambodia to receive and archive small mammals collected by WWF in Cambodia.

The department purchased 120 new specimen cases with a grant from the National Science Foundation. These represent the first new cases purchased for the collection in more than 25 years and increase the collection's storage capacity by nearly 60%. The grant also funded

the purchase of shelving for the museum's new alcohol room, which houses fluid-preserved mammal, bird, fish, amphibian and reptile collections.

Ornithology

FY07 marked the 10th year of the museum's partnership with the U.S. Department of Agriculture to screen birds for avian influenza and to determine pathways of migratory transport of this emerging disease. Department staff completed a project for the U.S. Fish & Wildlife Service identifying bird remains from an environmental incident. One of the department's nine publications in FY07 included a summary of the results in the journal *Emerging Infectious Diseases*.

Collection manager Daniel Gibson and U.S. Fish and Wildlife Service biologist Vernon Byrd co-authored the book, *Birds of the Aleutian Islands, Alaska*. The milestone publication is the result of decades of work in the Aleutians and the first in a series co-published by the American Ornithologists' Union and the Nuttall Ornithological Club.

Staff and volunteers conducted seven field efforts this year, including expeditions to the Near Islands (Attu and Shemya), the Copper River Delta, Russia and the Philippines. Collecting, salvaging and preparation efforts resulted in the cataloguing of 1,000 new specimens into the collection.

Department staff and students gave 10 scientific presentations at a variety of venues, including the International Ornithological Congress in Hamburg, Germany and the North American Ornithological Congress in Veracruz, Mexico.

West Valley High School teacher Cyndie Beale continued her summer work with the museum in the molecular genetics laboratory.

Selected publications

Bickford, D., D. Lohman, N. S. Sodhi, P. K. L. Ng, R. Meier, **K. Winker**, K. Ingram, and I. Das. 2007. Cryptic species as a window on diversity and conservation. *TREE* 22:148-155.

Gibson, D. D., and G. V. Byrd. 2007. *Birds of the Aleutian Islands, Alaska*. Series in Ornithology 1. Nuttall Ornithological Club and American Ornithologists' Union.

Ickert-Bond, S. M., K. B. Pigg and J. Wen. 2007. Comparative infructescence morphology in *Altingia* Noronha and discordance between morphological and molecular phylogenies. *American Journal of Botany* 94:1094-1115.

Jonaitis, A. 2006. *Art of The Northwest Coast*. University of Washington Press.

Lee, M. 2006. "If It's Not a Tlingit Basket, Then What is It?": Toward The Definition of an Alutiiq Twined Spruce Root Basket Type. *Arctic Anthropology* 43: 164-171.

Lee, M. 2007 The Art of Work and the Work of Art: Becoming an Artist and Practicing Art in Yup'ik Eskimo Alaska. *Alaska Journal of Anthropology* 4(1):2-8.

Roberts, T. 2006. History, ocean channels, and distance determine phylogeographic patterns in three widespread Philippine fruit bats (Pteropodidae). *Molecular Ecology*. 15:2183-2199.

Roberts, T. 2006. Multiple levels of allopatric divergence in the endemic Philippine fruit bat *Haplonycteris fischeri* (Pteropodidae). *Biological Journal of the Linnean Society*, 88: 329-349.

Sikes, D. S., R. B. Madge and S. T. Trumbo. 2006. Revision of *Nicrophorus* in part: New species and inferred phylogeny of the nepalensis group based on evidence from morphology and mitochondrial DNA (Coleoptera: Silphidae: Nicrophorinae). *Invertebrate Systematics* 20: 305-365.

Spackman, E., K. G. McCracken, **K. Winker**, and D. E. Swayne. 2007. An avian influenza virus from waterfowl in South America contains genes from North American avian and equine lineages. *Avian Diseases* 51:273-274.

Winker, K. 2006. [Review of] *Handbook of the birds of the world, Vol. 10: Cuckoo-shrikes to thrushes*. *Loon* 78:114-115.

Winker, K. 2006. In Memoriam: Dwain W. Warner, 1917-2005. *Auk* 123:911-912.

Winker, K., and C. L. Pruett. 2006. Seasonal migration, speciation, and morphological convergence in the *Catharus* thrushes (Aves: Turdidae). *Auk* 123:1052-1068.

Winker, K., D. Rocque, T. M. Braile, and C. L. Pruett. 2007. Vainly beating the air: Species concept debates need not impede science and conservation. *Ornithological Monographs* 63:30-44.

Winker, K., K. G. McCracken, D. D. Gibson, C. L. Pruett, R. Meier, F. Huettmann, M. Wege, I. V. Kulikova, Y. N. Zhuravlev, M. L. Perdue, E. Spackman, D. L. Suarez, and D. E. Swayne. 2007. Movements of birds and avian influenza from Asia into Alaska. *Emerging Infectious Diseases* 13:547-552.

Wooller, M.J., G. Zazula, M. Edwards, D. Froese, R. Boone, **C. Parker** and B. Bennett. 2007. Stable carbon isotope composition of Eastern Beringian grasses and sedges: investigating their potential as paleoenvironmental indicators. *Journal of Arctic, Alpine, and Antarctic Research* 39: 318-331.

Research sites

In Alaska

Aniak
Beaver Creek, White Mountains
Bering Glacier
Bonanza Creek Long-Term Ecological Research Site
Colville River
Copper River Delta
Delta Junction
Denali Highway
Eagle Summit
Etivlik Lake, Brooks Range
Galbraith Lake, Brooks Range
Keele Mountains
Kenai Peninsula
King Salmon
Kodiak Island
Kongakut River, Arctic National Wildlife Refuge
Koyukuk River, Gates of the Arctic National Park & Preserve
Lake Peters, Arctic National Wildlife Refuge
Near Islands
Nogahabara Dunes, Koyukuk National Wildlife Refuge
Quartz Lake
Wrangell St. Elias National Parks

Outside Alaska

Meteor Crater, Northern Arizona
Cambodia
Russia
Philippines

Reaccreditation update

The museum completed an intensive year-long self-study at the end of FY07, part of the reaccreditation process by the American Association of Museums. First accredited by AAM in 1973, we are one of only 774 museums in the nation and five in Alaska that hold this national recognition. The reaccreditation process ensures that we continue to meet the highest professional standards in the museum field.

The self-study was a staff-wide effort led by ethnology collection manager Angela Linn. Over the course of the year, staff and community advisors examined all aspects of our collections, programs, facilities and operations, updated policies and procedures, and created a new long-range plan for the museum. As part of the process, the museum formed an acquisition committee for the cultural collections, formalized the collections management committee and rewrote the museum's disaster preparedness plan as well as many other institutional documents.

The self-study and related attachments fill several three-ring binders and are currently being reviewed by the American Association of Museums. A site visit is expected later this spring.

Staff Professional Service

Alaska Entomological Society, Board Secretary
Alaska Federation of Natives, Art Sale Planning Committee
American Association of Museums, Alaska Representative to the Registrars Committee
American Association of Museums, International Council on Museums
American Indian Art Magazine, Editorial Board
American Ornithologists' Union, Committee on Bird Collections
American Ornithologists' Union, Publications Committee
American Ornithologists' Union, *The Auk*, Associate Editor
American Society of Mammalogists, Grant-in-Aid Committee
American Society of Mammalogists, Systematic Collections Committee
American Society of Plant Taxonomists, Publicity Committee
Coleopterist's Society, Executive Council
Fairbanks Convention & Visitors Bureau, Board Chair
Fairbanks Convention & Visitors Bureau, PR & Advertising Committee
Journal of Mammalian Evolution, Editorial Board
Molecular Phylogenetics and Evolution, Editorial Board
Native American Art Studies Association, Board Member
Society for American Archaeology, Curation Committee
Western Field Ornithologists, Board Member
Western Museums Association, Programming Committee

Development & Membership

During FY07, the museum's development department focused on three goals: developing diverse revenue streams for the museum's operations, broadening community support and targeting donations for specific programs and collections. Donations during FY07 totaled more than \$300,000 and provided support for the museum's exhibits, research and education programs through direct support and endowments.

The museum's success is a reflection of a community of members, donors, volunteers and friends who support the museum in many ways:

Corporate Partners

Corporate partnerships are mutually beneficial to both the museum and our corporate partners. Support from regional and national businesses are a key component of the museum's funding and daily operations. Through the museum's program and outreach efforts, the partners receive recognition for their philanthropic commitment to the museum and the community. During FY07, the museum received more than \$120,000 from these corporate partners: **Fairbanks Daily News-Miner, Flint Hills Resources, Holland America Line, Totem Ocean Trailer Express and Wells Fargo.** Funding from these corporate partners also allows the museum to offer free or reduced admission for programs and special events, including the annual open house, public lectures and the New Year's Sparktacular fireworks. For example, thanks to Wells Fargo's ongoing support, more than 500 visitors enjoyed free admission to the museum for the annual military appreciation re-

ception and family day. For the second year, support from Flint Hills Resources provided free admission for school groups participating in docent-led tours.

Members

In its fourth year, the museum's membership program raised more than \$46,000 from 757 members, surpassing its goal for the third year in a row. In addition to free admission to the museum and a discount at the Museum Store, museum members enjoyed exclusive receptions for the special exhibit *Southwest Alaska: A World of National Parks and Refuges at the Crossroads*, with photographer Robert Glenn Ketchum as the evening's special guest, and for the special exhibit *The Nature and Art of Collections*.

Private Donors

In addition to the individuals and families who support the museum as members, the museum enjoys the support of individual patrons, businesses and foundation donors. Their contributions provide both general support for the museum's operations and targeted support for specific collections, research projects and public programs. Through donations and bequests, these donors contributed more than \$90,000 to the museum during FY07.

Fundraising Events

Chocolate Bash – Themed "The Nature and Art of Chocolate," the museum's 21st annual chocolate bash raised more than \$10,000 for the museum endowment fund. The event sold out again this year, with almost 400 people in attendance. Thanks to these partners for the decadent

Clockwise from lower left: Museum director Aldona Jonaitis with TOTE president and CEO Bill Deaver. EMILY DRYGAS • Museum supporter Hugh Ferguson, second from right, with UAF development officer Emily Drygas, museum exhibit director Wanda Chin and museum education director Terry Dickey. KERYNN FISHER • Wells Fargo's Darren Franz, far left, presents a \$25,000 donation to representatives from the museum, the university and the military community to support the museum's military appreciation events. KERYNN FISHER

chocolate treats and beverages they donated for the event:

Alaska Coffee Roasting Company • Alaska Silk Pie Company • Alaska Wild Berry Products • Coca-Cola of Alaska • Cold Stone Creamery • The Cookie Jar Restaurant • Hot Licks Homemade Ice Cream • Iris Café • Lavelle's Bistro/Café Paris Catering • Marty's Bake Shop • NANA Management Services • NK Enterprises • North Pole Coffee Roasting Company • Northern Lights Dairy • Odom Company • Pump House Restaurant • Spring Alaska • Sweet Dreams • TVC Culinary Arts Program • Two Street Station

For donating floral arrangements, thanks also to

A Daisy a Day • Borealis Floral • College Floral and Gift Shop • Fred Meyer, West • Safeway, Bentley Mall • Santa's Flowers • Santina's Flowers and Gifts • Walmart

TOTE Family Fun Fest – The popular family event returned to the museum's grounds in 2007 after four years off-site during construction. Through contributing sponsorships and admission revenue, the event raised more than \$20,000 for the museum's operations. More important, hundreds of children and families enjoyed an afternoon of hands-on activities related to the museum's exhibits and collections.

Volunteers

The museum's special events would be impossible without the help of dozens of volunteers. Donating more than 1,000 hours of energy and expertise at museum events in FY07, these volunteers helped with a myriad of tasks, from serving on event planning committees to preparing hands-on activities for children. Their donation of time, energy and expertise was invaluable.

Mammal curator Link Olson with guests at the military appreciation reception. KERYNN FISHER

Donors of Record

July 1, 2006 – June 30, 2007

CORPORATE PARTNERS (\$10,000 AND ABOVE)

Fairbanks Daily News-Miner
Flint Hills Resources Alaska, LLC.
Holland America Line
Totem Ocean Trailer Express
Wells Fargo Bank Alaska

\$50,000 - \$99,999

Hugh & Jane Ferguson Foundation

\$10,000 - \$49,999

Bruce J. Hayward
David and Alexandra Sonneborn

\$5,000 - \$9,999

Elizabeth M. Berry
J. Michael and Ginger Carroll

\$1,000 - \$4,999

Alaska to America Energy Initiative
Linda Anderson and Stephen Frank
M. Barbara Annan
Mary E. Binkley
Douglas and Marcel Colp
Leonie H. Deramus
James and Nancy DeWitt
Fairbanks Cancer Treatment Center
Fairbanks Urgent Care Center
John and Jacqueline Goering
Stephen and Judith Jones
KTVF Channel 11
Margaret C. Lee
Charles W. Lemke and
Phyllis Pendergrast
Dirk Lummerzheim
James and Phyllis Movius
Museum Donation Box
Mary Ann Nickles
Northern Air Cargo
Link Olson and Sylvan Robb
Donna and Michael Patrick
Grace B. Schaible
Richard & Yvonne Sumner
Joseph E. Usibelli, Sr. and
Peggy Shumaker
Kevin Winker
Nadine Winters

\$250 - \$999

Syun-Ichi and Emiko Akasofu
John and Judy Binkley
John R. Bockstoce
Paul and Maurine Canarsky
Wanda Chin and Terry Dickey
Charles and Geraldine Collins
Cook Schuhmann & Groseclose, Inc.
Doyon, Ltd.
Hugh and Mary Jane Fate
First National Bank Alaska
Christopher H. Henry
Bowman and Kay Hinckley
Linda Hulbert

Ronald K. Inouye
Harold F. John
Aldona Jonaitis
Cary S. Keller, M.D.
Sports Medicine Fairbanks
A. Kirk and Janet Lanterman
John and Lisa Lehman
James and Margaret Lund
Kevin May
Lawrence and Gail Mayo
Larry Mayo
Barry and Dorli McWayne
William and Eileen Montano
Moving Images
Karen H. Parr
W. Lee and Linda Payne
Edward and Cathryn Rasmuson
Rasmuson Foundation
Robert and Virginia Rausch
Juan and Beatriz Roederer
Brian Rogers and Sherry Modrow
Jeannine D. Senechal
Frank Soos and Margo Klass
Span-Alaska Consolidators, Inc.
Jonathan Starr and Susan Schneider
Glen and Gretchen Straatsma
Usibelli Coal Mine, Inc.
Ellen L. Whitcher
Daniel and Cathleen Winfree
Kesler and Marianna Woodward

UNDER \$250

Roberta and Richard Ackley
Carole and Roger Adams
T. Kristina Ahlms
Air Force Research Laboratory,
Protocol Office
Alaska Great Lakes Project
Alaska House Gallery, Inc
Vera Alexander
Kenneth Alt and
Dannetta (Penny) Wakefield
Thomas and Katherine Alton
Grant A. Anderson
Nancy and Matthew Anderson
Robert and Lydia Anderson
Rose and Roger Anderson
Ann Turner Studio
Leah Aronow-Brown and
John Brown
Janet Asaro
Helen L. Atkinson
Stuart and Maureen Aull
Lynda L. Ault
Mara Bacsujlaky and Ray DeWilde
Paul J. Baicich
Rosanne Bailey
Mary Ellen B. Baker
Thomas and Sharon Baring
Vincent and Andrea Barnhart
Jolyn M. Baron

Michelle K. Bartlett and William Holman
 Fred and Kathleen Bast
 Megan Bates and Joseph LeMay
 Alan R. Batten
 Joseph and Barbara Beedle
 Gary and Laura Bender
 Jewel K. Bennett
 Carl and Ruth Benson
 Anne Biberman
 Margaret M. Billington
 Deborah and Michael Bingham
 Stephen and Brenda Birdsall
 Margaret A. Birkenbuel
 Richard and Mary Bishop
 Suzanne and Horace Black
 David Bobo
 Denis Bogren and Betsy Turner-Bogren
 Marianne B. Boko
 Karen Bollinger
 Mary Ann Borchert
 Jeff and Nevada Bovee
 Dana F. Bowne
 Joan and Douglas Braddock
 Jane Brand
 Steven and Mayu Braun
 A. William and Bonnie Brody
 Lila Brown
 Neal Brown and Frances Tannian
 Chuck and Joyce Brownlow
 Timothy and Maida Buckley
 John M. Buddenhagen
 George and Susan Burgess

Roger C. Burggraf
 Roger and Sylvia Burns
 Oliver and Sally Burris
 Laurie Calderhead
 Raymond and Jill Cameron
 Margaret L. Campbell
 Susan Campbell and Keith Echelmeyer
 Anne and Todd Capistrant
 Renee and Matt Caprari
 Patrick and JoEllen Cariati
 Karl and Betty Carlson
 Kurt Carlson and Karen Lougheed
 J.B. and Roberta Carnahan
 Philip and Kathryn Carrico
 Karen L. Cedzo
 James and Mary Cerney
 Nansi Chandler-Norum and Michael Norum
 Brian Chen
 Janice P. Chen
 Edward and Alene Christiansen
 Phyllis Church
 Stephen and Karen Clautice
 Richard H. Cobden
 Jean L. Coe
 Kenneth and Lynn Coe
 Coffman Engineers, Inc.
 Leanne Converse and Arthur Jess
 Jeffry and Susan Cook
 Michael and Sharon Cook
 Amanda Copus
 Kimberley N. Cornwall
 Steve and Trinity Coulson

Andrew and Jacqueline Cox
 William and Gay Crawford
 Roxanne M. Creamer
 Jeanne C. Creamer-Dalton
 Joe Crusey
 Greg and Tracy Culbert
 Kermit and Dorothy Cummings
 Robert and Kathy Curtis-Johnson
 Hazel and Edward Daro
 Lisa and David Daum
 Norm and Kim Davis
 Phillip C. Davis
 T. Neil and Rosemarie Davis
 Lynn Dawes
 Barbara Day and James Dixon
 Charles and Tone Deehr
 Anne Dellenbaugh
 Jo Delson
 Delta Kappa Gamma
 Annie M. DeMarco
 DeAnna and James DeMoss
 Anne DeMuth and Mark Hodge
 Toni DeSanto
 Kathryn and Mark Dewey
 Daniel and Shirley Dickey
 Frank and Christiane Dickey
 Donna L. Dinsmore
 Carl Divinyi and Judith Robertson Divinyi
 Ann Dolney
 Michael and Jeanine Doxey
 James V. Drew
 David and Nancy Dreydoppel
 Clarke Pelz and Cynthia Drinkwater

Gianna A. Drogheo
 Erik and Emily Drygas
 Mark and Kathy Drygas
 Lawrence and Geraldine Duffy
 Margaret W. Eagleton
 Hajo Eicken and Angela Dirks-Eicken
 Nicole A. Eisman and Paul Ewers
 Dana L. Elmore
 Robert and Elizabeth Elsner
 Frances S. Erickson
 Rana Evans
 Marvin Falk and Sylvia Savage
 Ronald and Cathy Jo Farey
 Ted and Mary Ann Fathauer
 Charles and Charlotte Faulkner
 Mark S. Fejes
 Sheila and John Fellerath
 David and Doris Ferree
 Earl L. Finkler
 Sebern Fisher
 Faith Fjeld
 Lottie C. Fleeks
 Thomas and Victoria Foote
 Tim and Karen Foote
 R. Jed Fox
 Karen Frank
 Karl E. Franke
 William and Nancy Fuller
 Charles and Melinda Gallagher
 Brian Gannon and Pauline Bennett-Gannon
 Alfred and Betty Ruth George
 Stephen Gerrish and Nelique Brons

Scenes from the 2007 Chocolate Bash, clockwise from lower left: Staff from Odom Company. • Event co-chairs Kathy Hedges and Vicki Parrish. • UAF Chancellor Steve Jones with Hugh and Mary Jane Fate and Judy Jones. • Guests enjoy bite sized treats from the Pump House. ALL PHOTOS THIS PAGE PATRICIA FISHER/FISHER PHOTOGRAPHY

Michael Gerschefski and Holly Buzby
 Ellen N. Gianni
 Jeffrey and Marie Gilbert
 Daisy Gin and David Paul
 Dan and Rachel Glass
 Carol B. Glick
 Mary C. Goodwin
 Shirley L. Gordon
 Barbara L. Gorman
 Don and Carolyn Gray
 Jane S. Gregory
 Willis and Patricia Greimann
 Arnold A. Griese
 Loda and Jeff Griffeth
 Susan L. Grigg
 Ruth Gronquist and John Burr
 Hannibal and Joy Grubis
 Yngvil Vatn Guttu and Anne Beesley
 Glenn and Esther Hackney
 R. Poke Haffner
 Florence J. Hage
 Stanley and Janet Halvarson
 Barbara and Jim Hameister
 Mark and Patricia Hamilton
 Keith and Carolyn Hanneman
 Robert Hannon and Julie Rafferty
 Arthur and Celeste Hansen
 Eva Hansen
 Nancy A. Hanson
 Robert and Nancy Hanson
 George and Christine Happ
 Linda S. Harding
 Richard F. Harnois

William and Anne Harrison
 Richard and Gail Hattan
 David R. Hayden and J. Serrano
 Janice P. Hayes
 Doris K. Heilman
 Steven C. Heinl
 James and Nancy Hemsath
 Martin and Ellen Henert
 David Henry and Chisato Murakami
 Marilyn H. Herreid
 Brenda L. Hewitt
 Deborah Hickok
 Carol L. Hilgemann
 Ronald and Clare Hill
 Susan Hills and Bill Rimer
 Kenneth A. Hintz
 Max Hoberg and Molly Manaugh
 Kenneth H. Hobson
 Grace P. Hoitt
 Wolf and Christa Hollerbach
 Jonathan Holstein
 Murray and Kris Howk
 Constance Huber
 Joy and Tim Huber
 Peggy F. Huber
 Lisa and James Huffman
 Kris and Gretchen Hundertmark
 Thomas and Diane Irwin
 Steven and Anna Jacobson
 William and Jean James
 Karyn Janssen
 Mary Beth and Michael Jaynes
 Curtis and Patricia Johnson
 Debbie and Jeffrey Johnson

Glenn and Nancy Johnson
 Patricia D. Johnson
 Patricia S. Johnson
 Susan H. Johnson
 Jan Julian and Laura B. Berkowitz
 Jennifer Jolis and Daniel Gibson
 Ruth and Jeremy Jones
 Lawrence Kaplan and Janice Dawe
 Patty Kastelic and Sam Stoker
 Carol Kasza and James Campbell
 Laura Keilman and Daniel Kuemmerk
 Michael and Cherie Kelly
 Sylvia Kelso
 Emily J. Kemak
 Charles Kennel and Ellen Lehman
 Quentin and Margaret Kessel
 Kathleen and Richard Keusenkothen
 Don Kiely
 James and Mary Lou King
 Stephanie N. Kishaba
 Zin Kittredge
 David Klein
 Andrew Kling and Laurie Heupel
 Fred Klingener
 Larry and Ruth Knapman
 Albert and Toshiko Knapp
 Arlayne D. Knox
 Rose L. Koon
 Keith and Velma Koontz
 Niilo and Joan Koponen
 Rebecca J. Koskela
 Jerome and Donna Krier
 Brendan and Nettie LaBelle-Hamer

Sandra Lachman and Tiffany Lachman
 Gerald and Elaine Laker
 Pamela S. Laker and Brad Morris
 Robert L. Lathrop
 Rosalie E. L'Ecuyer
 Brian and Victoria Leffingwell
 Mary Beth Leigh
 Don Leistikow
 Hal and Ruth Levey
 Claire Dickey Licht and Louis Licht
 Lindsey and Mary Lien
 Angela Linn and Joshua Reuther
 Shawn Linn
 Steven and Patricia Linn
 Mary E. Liston
 Jim Maas
 Kendell Macomber Family
 Curt and Rebecca Madison
 Dennis and Erika Mailhot
 John and Mary Maisch
 Marvin and Jane Mangus
 Phillip and Michelle Mann
 Bernard and Jamie Marschner
 Katharin Matolcsy and Kris Richardson
 David and Marguerite Matthews
 James W. and Barbara H. Matthews
 Eric Mayo and Susan Kerndt
 Peter and Lynn Mayo
 Patricia McAdoo
 Ann and Michael McCann
 Paul and Lucy McCarthy
 Cathy H. McCorquodale

Scenes from the 2007 TOTE Family Fun Fest, clockwise from lower left: The Family Fun Fest returned to the museum grounds for the first time since construction on the expansion began in 2002. • Concentrating on one of the art activities. • Finished with the "Build a Bug" activity. ALL PHOTOS THIS PAGE BY KERYNN FISHER

George and Laurel McLaughlin
 Loyola McManus and Philip Antle
 Susan McMinn Seefeldt and
 Steven Seefeldt
 Herbert and Hilda Melchior
 Chris Menefee
 Harry and Ruth Merriman
 David and Dora Meyer
 Cathy Middlecamp
 Gail A. Miller and Dr. Jeff Bartely
 Janet and Vernon Miller,
 Miller's Stoves
 Stephen W. Mitchell
 David L. Mollett and Jessie Hedden
 James E. Moody P.E.
 George and Carmen Moore
 John and Nancy Morgan
 Sid and Erna Morgan
 Joy Morrison and Susan McInnis
 Franz-Josef Mueter and
 Susan Nachtigal
 Gael and Firmin Murakami
 Robert and Jean Murray
 'Nanne Myers
 A. Satyanarayan and A. Sudha Naidu
 Brett and Beret Nelson
 Robert and Patricia Nelson
 David and Carolyn Nethken
 Christopher Nye and Anna Plager
 Russell and Lee O'Hare
 Bonnie Ohye and Donald Goff
 Ruth E. O'Rourke
 Alice Palen
 Catherine and Robert Pannell
 Malcom and Linda Pearson
 Edward F. Peebles
 William Peele and Judy Johnson
 Alice Pennington
 Thomas and Karen Phillips
 Joanna D. Phillips
 Patricia L. Picha
 Michael and Peggy Pollen
 Denis and Andree Porchet
 Harry and Sally Porter
 Pat J. Pourchot
 Rober and Katherine Price
 Roland and Kathy Quimby
 Nancy L. Rabener
 Gwen and Dan Ramras
 Martha K. Raynolds
 Aja M. Razumny
 Peter and Barbara Reader
 Douglas Reeves
 Paul and Terry Reichardt

Marie Ward Reid and Reford Reid
 Sheryl M. Reily
 Jack and Edith Reiland
 Diana Reuter Twining
 John and Ann Ringstad
 Larry and Cathy Roberts
 William and Betsy Robertson
 Pauline E. Rodriguez
 Dennis and Teresa Rofkar
 J. Rogan and Molly Leahy
 Dale Rosene
 Barbara Rudio
 Lee and Soraya Rudofsky
 Kenneth Russell and Laurel Devaney
 John and Mary Rutherford
 Lee H. Salisbury and Janet Bradner
 Jon and Mari Sallstrom
 Heather and Bill Saloka
 Peggy Santana
 William G. Savino
 Matthew and Lisa Scerbak
 Ann-Lillian Schell
 Janet Schichnes and Jerry Lipka
 Brian and Melody Schneider
 Barbara Schuhmann and
 Robert Groseclose
 Laura Schultz
 Terry Schutten
 Erin L. Schwartz
 Julie Scott and John Ryer
 Dolores J. Sczudlo
 Patricia and Stanley Senner
 Molly and Anne Sherman
 Anne D. Shinkwin
 Ronan and Barbara Short
 Fay Shouse
 June Siegrist
 Derek and Melissa Sikes
 William Simpson and
 Margaret Hallam
 Kathleen W. Sisson
 Barbara Sivin and Ronald Harper
 Mary Beth Smetzer
 Christine Smith and Richard Keck
 Courtney & Suzanne Smith
 Howard L. Smith
 Jaime and Eric Smith
 Arnold and Patricia Snyder
 Walter and Babette Sonneborn
 Vikas and Sushma Sonwalkar
 Robert and Susan Spahn
 Richard and Candee Speirs
 Steve and Joyce Spencer
 Gerald and Melody Springer

Michael and Pamela Steiger
 Dorothy Stella
 Robert and Judith Sterns
 Mark M. Stevenson
 Ryan and Jamie Straatsma
 Cynthia A. Stragier
 Julie Stricker and Rod Boyce
 William J. Stringer
 Amythe K. Strobell
 Susan F. Sugai
 Ann W. Swift
 Keith and C. Jean Sworts
 Stephen Tarin
 Robert and Ingrid Taylor
 Marlys Tedin and Marjorie Ward
 Linda Teegardin
 Ronald and Mary Teel
 Douglas Terhune and Sally Archer
 Valerie Therrien
 Janet Thompson and David Sala
 Curtis L. Thorgaard
 Mike and Patricia Thurman
 Ronald and Vivian Tinsley
 Jon and Nancy Tone
 Angela Torres
 Jack and Frieda Townshend
 Barbara and Charles Travis
 Carl F. Triplehorn
 Eric Troyer and Corrine Leistikow

Robert and Jean Tsigonis
 Siri G. Tuttle
 Diane and David Tweden
 Robin M. Underwood
 Robert L. Usibelli
 Margret E. Van Flein
 John J. Viggato and Jen Franklin
 Renate A. Wackerbauer
 Daniel and Penelope Ward
 William and Michelle Ward
 Susan Wassenhove
 Walter and MaryLou Weese
 James and Marylou Wherry
 Susan M. Will
 Paulette M. Wille
 Linda Wisen
 David and Linda Witt
 S. Demerly Wittenbrink
 Erika B. Wolter
 David Yokel and
 Kathleen Taylor Yokel
 Howard and Judy Zach
 Mary Ruth Zalar and Kenneth
 Whitten
 Eduard and Anna Zilberkant
 Jane Zimmerman
 Steven and Helena Zimmerman
 Sandra Zirnheld

Murre parka donated to
 the ethnology collection
 by Rita Kilcher. ANGELA LINN •
 "Seal Comes Up For Air and
 Talks to Sila the Wind Spirit"
 by Bobby Nashookpuk
 (UA2006-008-0004), purchase
 made possible with support
 from the Rasmuson Foundation
 Art Acquisition Initiative.

CANDICE SMITH

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 Julie Estey at 907.474.6443 or fnjdf1@uaf.edu.

Gifts to the Collections 7/1/2006 • 6/30/2007

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 FY07:

Gifts to the Alaska Center for Documentary Film

Josephene Malemiut Nulato tapes

Gifts to Archaeology

Mary Tailleir Artifacts from Alaska

Gifts to Education

Richard H. Bishop Seal retriever from St. Lawrence Island
 Terry P. Dickey Berry picker
 UAF Geophysical Institute Color TV camera system used for auroral research

Gifts to Entomology

Julie Hagelin Bird nest blowfly specimens
 Nick Meijer Drees Butterfly specimens
 Kenelm Philip. Insect specimens
 Casey Reilly Yellowjacket specimens
 Mark Ross Insect specimens
 Cathy Turner Swallow bug specimens

Gifts to Ethnology & History

Opal Baldwin Four Inupiaq artifacts
 Carol Churchill Athabascan doll and necklace
 Barbara Fay Two St. Lawrence Island items collected by her late husband, Francis "Bud" Fay
 Gordon Jarrell Sami knife and sheath
 Rita Kilcher Five objects from St. Lawrence Island collected by her husband in the 1960s, including a murre parka and a fancy gut parka
 Karen Hille Phillips. 35 items collected by Dr. James W. Phillips
 Heidi Olson Pilot's goggles
 Claudette Schlaefli Tlingit basket and historic items
 William and Janet Smith Two ivory carvings from St. Lawrence Island
 Sean Stitham Parka and mukluks from Bethel region
 Elaine Strong Whipsaw handle, donated in the name of Don Borchert
 Candace Waugaman Historic board game

Gifts to Exhibition & Design

Aurora Television Project (Dan Osborne, Neal Brown and Tom Hallinan) Projector, 50" flat panel television, 9" television monitor, DVD player, amplifier and speakers for aurora display in the Gallery of Alaska

Gifts to Fine Arts

Karen Hille Phillips. "Map of Alaska" by George Aghupuk, ink on seal skin
 Grace Schaible Thomas Mangelsen photograph, "Waiting for the Ice"

Gifts to the Herbarium

Agricultural Experimental Station Palmer 20,000 herbarium specimens from Alaska, four herbarium cabinets
 California Academy of Sciences Herbarium 200 bryophytes specimens from Kodiak Island, AK
 Reidar Elven, University of Oslo. 872 herbarium specimens from Iceland and Norway
 Barbara Ertter, UC Berkeley 60 Potentilla herbarium specimens
 Goeteborg University Herbarium 200 herbarium specimens from Kamchatka
 Brad Kriekhaus, USFS-Sitka. 50 herbarium specimens from Alaska
 Aline Sawhill Strutz 500 historical herbarium specimens from Alaska
 US National Herbarium, Smithsonian Institution 72 historical herbarium specimens, Frank Beale collection from St. Matthews Island
 150 historical herbarium specimens, Sladen collection from the Pribilof Islands and St. Matthews Island

Gifts to Mammalogy

Alaska Department of Fish and Game (Kimberlee Beckman, Kalin Kellie, Thomas McDonough, C. Tom Seaton, Jack Whitman) Mammal specimens
 Alaska Department of Fish and Game (Lauri Jemison, Lori Quakenbush, Lorrie Rea, Gay Sheffield) Marine mammal specimens
 Alaska Sea Life Center (Carol Stephens). Marine mammal specimens
 Alaska Zoo (Shannon Atkinson) Mammal specimens
 Sylvia Brunner Mammal specimens
 Kathy Burek Marine mammal specimens
 John Burns Mammal specimens
 Patrick Cotter Mammal specimens
 Jonathan Fiely Mammal specimens
 Dan Gibson Mammal specimens
 Aren Gunderson Mammal specimens
 Kyndall Hildebrandt. Mammal specimens
 Hayley Lanier Mammal specimens
 Bill Lucey Marine mammal specimens
 Kevin May Mammal specimens
 National Marine Fisheries Service (Barbara Mahoney) Marine mammal specimens
 National Park Service (Jane Lakeman) Mammal specimens
 North Slope Borough (Cyd Hanns) Marine mammal specimens
 Todd O'Hara Mammal specimens
 Link Olson. Mammal specimens
 Eamon O'Regan Mammal specimens
 Sheryl Sotelo Mammal specimens
 U.S. Fish and Wildlife Service Marine (Dana Janski, Lisa Saperstein). Mammal specimens
 U.S. Geological Service (Geoff York) Marine mammal specimens
 Jim Wisher. Marine mammal specimens
 Kate Wynne. Marine mammal specimens

Gifts to Ornithology

Johannes Erritzoe Bird specimens
 Henry Springer. Bird specimens

Financial Summary

INCOME	FY07
Private Gifts & Grants	\$1,645,445
Federal Grants and Contracts	\$1,632,857
State of Alaska	\$1,378,891
Museum Store	\$767,551
Admissions	\$602,240
Other Revenue	\$148,049
State/City Grants & Contracts	\$111,859
TOTAL	\$6,286,892

EXPENSE	FY07
Research	\$1,519,547
Collections	\$1,397,781
Administration & Operations	\$1,130,498
Exhibits & Public Programs	\$1,024,506
Museum Store	\$731,229
Visitor Services	\$484,159
Development & Membership	\$196,355
TOTAL	\$6,484,075

*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 11.

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, 2006 – June 30, 2007

Alaska Department of Fish & Game	
Collared Pika and Alaska Marmot (Olson)	\$39,907
Curation of Small Mammal Specimens, Kenai Peninsula (Olson)	\$9,660
Small Mammals Survey, Kenai Peninsula FY07 (Olson)	\$13,676
Alaska Humanities Forum	
Saving a Priceless Alaska Native Oral History Collection (Kamerling)	\$8,624
City of Fairbanks Hotel-Motel Tax Fund, re-grant by the Fairbanks Arts Association	
Special Exhibits & Gatherings North (Chin)	\$6,513
National Science Foundation	
Capacity Expansion & Imaging/Data Capture at the Herbarium (Ickert-Bond)	\$255,473
Collaboration to Investigate the "Old Whaling" Culture and the Origins of Whaling in Chukotka (Odess)	\$59,186
Collaborative Research: Assembling the Tree of Life, Gymnosperms (Ickert-Bond)	\$166,000
Re-Dating Onion Portage: Chronology (Odess)	\$189,710
Rasmuson Foundation	
Art Acquisition Initiative (Jonaitis, Lee, Nacke)	\$31,830
Jack Abraham – <i>Staying Afloat</i>	
Rochelle Adams – purse	
Annie Duffy – <i>Bell Jar #1</i>	
Annie Duffy – <i>Bell Jar #2</i>	
Robert Fox, Jr. – <i>The Reliance Bog</i>	
Nicholas Galanin – <i>What Have We Become?, Vol. 5</i>	
Nicholas Galanin – <i>The Good Book, Vol. 15</i>	
Nicholas Galanin – <i>Progression</i>	
George Gianakopoulos – <i>All For One</i>	
Sonya Kelliher-Combs – <i>Her Favorite Color Was Red</i>	
Sonya Kelliher-Combs – <i>Blue Beaded Secret</i>	
Sonya Kelliher-Combs – <i>Paynes Gray Unraveled Secret</i>	
Bobby Nashookpuk – carving	
Da-Ka-Xeen Mehner – <i>Double-Headed Dagger</i>	
Carla Potter – <i>Currency</i>	
Organizational Advancement Fund, Cultural Leadership Program (Linn)	\$590

University of California Berkeley	
Arctos Specimen Database (Jarrell)	\$25,000
U.S. Air Force	
DFAS-OM/FP Elmendorf Prepare Artifacts for Long Term Storage and Curation (Odess)	\$29,394
U.S. Department of Agriculture	
Avian Influenza Virus Ecology and Phylogenetics in Wild Birds (Winker)	\$180,000
U.S. Forest Service	
Chugach Identify Plant Vouchers 2007 (Parker)	\$1,238
Identify & Verify Identification of Plant Specimens Alaska Region (Parker)	\$2,500
U.S. Department of the Interior	
Bureau of Land Management	
Curation of BLM Archaeological Collections (Odess)	\$20,000
Curation of BLM Archaeological Collections (Odess)	\$20,000
Curation of BLM Archaeological Collections (Odess)	\$24,150
Toolik Lake RNA/ACEC Rare Plant Inventory (Parker)	\$8,500
National Park Service	
The "Old Whaling" Culture in Chukotka: A Collaborative Research Project (Odess)	\$70,063
U.S. Fish & Wildlife Service	
Insect Identification, Label and Entry into Arctos database, Kanuti National Wildlife Refuge (Sikes)	\$6,880
Inventory terrestrial invertebrates, Alaska Peninsula/Becharof National Wildlife Refuge (Sikes)	\$4,179
Kanuti National Wildlife Refuge (Olson)	\$6,776
Kodiak National Wildlife Refuge Plants, Process & Identify (Parker)	\$12,000
Preventative Conservation for the Anangula Archaeological Collection (Odess)	\$26,420

* This list reflects new grants and contracts awarded during the FY07 fiscal year only. It does not include multi-year grants or contracts awarded in previous years.

Students

Archaeology

Matthew Balazs
Brenda Congdon
Aimee Ely
Victoria Florey
Crystal Glassburn
Christina Holzhauser, M.F.A.*
Christopher Houlette
Heidi Kristenson, B.A./B.S.*
Sarah Meitl
Adele Mery
Seth Michie
Uyoyou Ogbe
Dawn Planas
Rachel Powers
James Smith
Kelsey Vallejos

Education

Rochelle Adams
Kaley Koeblin
Kendra Heather Sinclair

Entomology

Brandi Fleshman

Ethnology

Alysa Klistoff, M.A.*
Katrín Simon, M.A.*
Lyazzat Khamzina

Exhibition & Design

James Stuttgart
Nicholas Toye

Herbarium

Joshua Ernst, B.S.*
Rose Farrington
Kimberly Giles
Sayuri Ito
Katie Levings
Zachary Meyers

Mammalogy

Josie Bonham
Heather Bryant
Rhiannon Ellingson
Anna Ferry, M.S.*
Jonathan Fiely, B.S.*
Charlene Fortner
Aren Gunderson
Hayley Lanier
Elizabeth Miller
Sarah Moore
Sumy Sekine

Ornithology

Kyle Campbell
Alex Grantham
Elizabeth Humphries
Eda Keller
Michael Lelevier
Matthew Miller
Dara Rehder
Carrie Topp
Casey Yordy

Volunteers

Archaeology

Carol Gelvin-Reymiller
Steve Lanford (10)
Lisa Slayton
Howard Smith
Tim Williams (4)

Communications

Patricia Fisher

Education

Sergei Avdonin
Kelly Balcarczyk
Tom Baring
Maggie Billington (2)
Marge Bolton

Ed Callaghan (6)
Pat Cariati (2)
Anne Castle (2)
Joy Cook
Leigh Anne Cox
Anna Dale
Christine Donovan
Anna Fath
Mindy Gallagher (5)
Sandra Giddings
Mary Goodwin
Barbara Gorman (9)
Jack Grandfield (6)

Somer Hahm
Liisa Hakapää
Marcella Hill (7)
Dolly Ann Hovda (4)
Patricia D. Johnson (2)
Albert Knapp (10)
Rebecca Missler
Mary Ann Nickles (5)
Larry Papier
Isaac Paris
Patti Picha
Joyce M. Potter (6)
Donna Rohwer
Don Ross (2)
Eva Rothman (2)
Heather Saloka
Stephanie Santiago
Kendra Heather Sinclair
Dorothy Stella (4)
Leslie Swenson
Linda Toth
Lesli Walls
Avalon Wappett (2)

Entomology

Brandi Fleshman
Candice Flint
Julie Hagelin

JEN ARSENEAU

Art gallery docents, summer 2007

Kennan Jeannet
Casey Reilly
Melissa Sikes
Bethany Sweet
Tommy Woolf

Ethnology & History

Lyazzat Khamzina
Emily Moore
Sheryl Rayna

Exhibition & Design

Pierre Chin-Dickey
Annie Duffy

Fine Arts

Heather Kasvinsky
Barry McWayne
Anne Marie Nacke

Herbarium

Brian Dykstra
Katie Levings
Marta McWhorter (5)

Mammalogy

Josie Bonham
Peter Jacobsen

Sarah Moore
Hannah O'Kelley
Maia Peirce (3)
Edward Pollard
Samart
Kaley Sikes
TiPuon
Vuthy

Ornithology

Elizabeth Humphries (2)
Michael Lelevier (2)
Michael Schwitters (2)
David Sonneborn (3)

+ FY07 degree recipients
(#) For volunteers with more than one year of volunteer service to the museum, the number in parentheses indicates total years of service.

Longtime museum staff retire

Barry McWayne retired in March 2007 after almost 37 years at the museum as fine arts collection manager. During his museum career, he expanded the museum's fine arts collection from a modest collection of paintings to a collection of more than 3,700 works of fine art, including sculptures and more than 1,300 fine art photographs. Barry, a photographer and

artist himself, produced documentary photographs of museum collections in Alaska that are published nationally and internationally. He has curated exhibitions for several institutions, and his fine art photographs are featured in the collections of several museums and many private collections. He and his wife Dorli, both longtime supporters of the arts, were major donors to the museum's expansion and continue to support the museum's programs and collections.

Terry Dickey retired as education director in May 2007 after 31 years at the museum. Throughout his museum career, Terry developed partnerships to promote lifelong learning and to make museum resources available to new audiences, both in Fairbanks and throughout Alaska. He was a founding member of Museums Alaska and also served on regional and national

boards and review committees. He worked tirelessly to build financial support for student internships, research and education programs. From developing the museum's docent-led school tour program 25 years ago to recent initiatives making objects from the museum's collections available online through Alaska's Digital Archives, Terry will leave a lasting impression on the museum, its education programs and the museum field.

UNIVERSITY OF ALASKA

UNIVERSITY OF ALASKA FAIRBANKS
PO BOX 756960 • FAIRBANKS, AK 99775

Address Service Requested

The University of Alaska Museum of the North's FY07 annual report is published with support from:

