

2013–2014 ANNUAL REPORT
SAN DIEGO NATURAL HISTORY MUSEUM

Mission

To interpret the natural world through research, education, and exhibits;
to promote understanding of the evolution and diversity of southern California and the peninsula of Baja California;
and to inspire in all a respect for nature and the environment.

140 years of excellence...naturally!

October 2014

Dear Museum Friends,

On October 9, 2014, the San Diego Society of Natural History celebrated the 140th anniversary of its incorporation. Though the stories in this annual report look back at the past year, this introduction will provide a glimpse into the exciting year ahead.

This milestone year will be highlighted by expressions of our mission made real with the dedication of our second core exhibition, *Coast to Cactus in Southern California (de la costa a los cactus en el sur de California)*, the complement to *Fossil Mysteries (Misterios Fósiles)*. Together, these two exhibitions provide the complete story of our unique region: from the geologic and paleontological past which formed the landscape to our rich biodiversity today. As Balboa Park rings in the centennial celebration of the 1915 Panama-California Exposition, our Museum will be poised to serve as the unofficial visitor center for our region. We believe that every visitor to the Park should “start here.”

We like to say that research is the engine of everything we do, and both exhibitions are grounded in the results of 140 years of dedication

to the Museum’s mission. Fiscal year 2014 saw the completion of the San Jacinto Centennial Resurvey field work and the beginning of a similar multi-year project in the Sierra Cacachilas, a little explored and biologically rich mountain range southwest of La Paz, Baja California Sur. It is not unreasonable to think that in another 100 years, a new team of Museum researchers and binational partners will revisit these areas in order to observe, collect, and compare how they have changed over time.

The Museum benefits from a diversified funding stream including generous contributions from many loyal supporters; contract revenue through Paleo and Biological Services; and the revenue from admissions and membership, to highlight a few. Our robust traveling exhibition schedule is critical to attracting new audiences and renewing members. *Real Pirates* and *Dino Jaws* generated impressive numbers in 2013-14. For our 140th anniversary, in addition to inaugurating *Coast to Cactus*, the Museum is hosting *The Discovery of King Tut*, a breathtaking recreation of the historic moment when Howard Carter opened the tomb of the boy king, and *Maya: Hidden Worlds Revealed*. Together, each of these revenue sources helps the Museum to focus on fulfilling the mission you have entrusted to us.

We hope you will join us throughout the coming year as we celebrate 140 years of the Museum’s role in promoting and inspiring an understanding and love for the natural world.

Sincerely,

A handwritten signature in black ink that reads "Michael W. Hager".

Michael W. Hager, Ph.D.
President & CEO

A handwritten signature in black ink that reads "Jeff Block".

Jeff Block
Chair, Board of Directors

**One Team
Two Countries
Many Discoveries**

Cardon (Pachycereus pringlei) and Palo Blanco (Lysiloma candidum) forest in the mountains of Baja California Sur.

Take a team of more than 30 dedicated and enthusiastic biologists, combine with several weeks in a remote and previously unexplored part of Baja California, add collecting and camping equipment, mix well with the camaraderie of two adjoining nations, and the result? One dynamite research expedition! For those who think the thrill of explorers venturing off into unknown territory to seek out new species and scientific information is something that only happened in centuries past, read on.

In October and November 2013, scientists from the research departments of the San Diego Natural History Museum, along with Mexican colleagues from Centro de Investigaciones Biológicas del Noroeste (CIBNOR) and Universidad Autónoma de Baja California (UABC), as well as Botanical Research Institute of Texas (BRIT), embarked on a collaborative exploration of the Sierra Cacachilas. This mountain range south of La Paz is remote enough that very little, if any, previous investigation had been conducted in the area. Due to its location in the peninsula's Cape region, with its tropical climate and conditions, our researchers were especially eager to discover what unusual plants and animals might be revealed.

Plants, birds, bats, lizards, insects, spiders, snakes, toads, trees, scorpions—you name it; any part of the local flora and fauna was the treasure that lured the researchers to this little-known place. The researchers were out in force, collecting both day and night, combing the area and looking to find new specimens and observations to add to our body of knowledge. Aware of the fact they had limited time, they shared collecting opportunities, with botanists occasionally collecting an insect or two, and entomologists collecting a snake they observed.

The botany team, led by Dr. Jon Rebman, found a tiny annual at the highest elevations in the Sierra that is very likely a new species to science. It is in the genus *Stenotis* in the coffee family, with very small tubular flowers. The genus *Stenotis* is endemic to Baja California Sur. In addition, a very unusual fern was collected near Rancho Las Cruces that may also be a completely new species. Plants representing significant range extensions were found, and the group successfully documented several species that are rare or have very limited distributions.

“Life is short.
The world is big.
It awaits your
exploration. If
you're not living
on the edge, you're just taking
up way too much space.”

—Paul Beaver

Bat specialist Drew Stokes of the birds and mammals department explored abandoned mines in the Sierra and was excited to find large roosts of bats, including two significant and sensitive species. The California leaf-nosed bat is a species of special concern in the U.S., and the lesser long-nosed bat is a federally endangered species. It appears the mines provide a perfect habitat for these and other bat species in the area. A desert gray shrew, the smallest mammal found in California with a body only two inches long, was also collected.

The herpetology team led by Dr. Brad Hollingsworth, curator of herpetology, plans to use the expedition as the beginning of a year-long study in the area. They will compare diversity in this southernmost end of the peninsula with points farther north, and will collect data showing the reptile species' seasonality. The most abundant critter they encountered were the many beautiful red-spotted toads, which had just emerged from tadpoles, and were present in the thousands in the ravines of the Sierra. Numerous range extensions were also documented by the herpetology team.

Ornithologists were impressed to find wintering gray vireos in the Sierra. This bird breeds in the Southwest, especially in San Diego County, but its winter ecology in Baja California has been unknown up to this point. The vireo is strongly associated with the elephant tree, *Bursera microphylla*, because the fruit provides an important source of food, and these trees were

abundant in the area. Since breeding in the gray vireo is in sharp decline in San Diego, the Sierra Cacachila population may be extremely important for the conservation of this species. Another notable observation was the Golden Eagle, which has been rarely recorded in Baja California Sur.

Dr. Michael Wall, curator of entomology, and Jim Berrian, field entomologist and spider specialist, explored the abandoned mines and discovered what is likely to be a new species of spider, similar to a tarantula but “not as husky. It’s quite bald, and its abdomen is mustard-brown with iridescence,” remarked Wall. “Is it deadly venomous? I don’t know...we think it is new to science.” These are the kind of discoveries that researchers live for—the excitement of finding something previously unknown. But their discoveries go beyond just that initial thrill. Most important is the impact of compiling the rich data that will make cogent arguments for preserving this unique area of the world.

Benefits of collaborative efforts such as these go beyond those easily delineated in data points. The exchange of information between the American and Mexican scientists fosters not only robust scientific underpinnings for conservation efforts; it also promotes a cross-border collegiality that will undoubtedly lead to further explorations.

The researchers know they need additional time to visit the area and document more completely their findings, and plans are underway for supplementing the first expedition. These trips continue a tradition of binational scientific expeditions that dates back to the late 1800s, the earliest years of the Museum. These efforts have provided a wealth of knowledge about the greater southern California peninsula which is governed by two nations, but represents a unified area of great biodiversity—one definitely worth preserving for future generations.

The expedition to the Sierra Cacachilas was made possible through the generous support of the Walton Family Foundation at the recommendation of Museum Trustee Emeritus Christy Walton.

Tailless whip scorpions look scary, but they don't have any venom and run away quickly when disturbed.

BRCC COLLECTIONS BY THE NUMBERS

BIRDS | NEW SPECIMENS COLLECTED: **225** TOTAL SPECIMENS: **49,034**

MAMMALS | NEW SPECIMENS COLLECTED: **159** TOTAL SPECIMENS: **24,004**

HERPETOLOGY | NEW SPECIMENS COLLECTED: **118** TOTAL SPECIMENS: **76,700**

ENTOMOLOGY | NEW SPECIMENS COLLECTED: **~4,500** TOTAL SPECIMENS IN THE COLLECTIONS: **~660,000**

PALEONTOLOGY | NEW SPECIMENS COLLECTED: **16,607** TOTAL SPECIMENS: **1,318,386**

BOTANY | NEW SPECIMENS COLLECTED: **8540** TOTAL SPECIMENS: **238,348**

RESEARCH LIBRARY | **50,000** VOLUMES

MARINE INVERTEBRATES | **5** MILLION

MINERALOGY | **15,000** SPECIMENS

TOTAL NUMBER OF SPECIMENS: **~7.4** MILLION

Museum Families

Inspire New Beginnings

The Museum is now 24 months into its 30-month, \$16 million Special Projects Campaign, which will fund three significant projects: the core exhibition *Coast to Cactus in Southern California (de la Costa a los Cactus en el Sur de California)*; the Library Special Collections Gallery and associated exhibition *Extraordinary Ideas from Ordinary People: A History of Citizen Science*; and Bridge Funding which helps to sustain operations during the course of the fundraising campaign.

Through the extraordinary charity and commitment of our donors to date, we have raised \$14.7 million of the goal, leaving just \$1.3 million left to secure.* Over the past fiscal year, President & CEO Mick Hager, Director of the Research Library Margaret Dykens, and the talented exhibits team have presented the campaign highlights to 45 individuals, foundation, and government representatives, resulting in \$4,267,943 in new campaign commitments. Each and every gift reflects an investment in the goals of the campaign to promote the Museum's mission through these projects.

Volunteers have stepped up to generously provide three of our critically important leadership gifts. These are individuals who began their association with the Museum as members, later becoming Museum volunteers, and ultimately all having served on the Museum's board of directors. Dale Clark, following in the footsteps of her mother, Mark Clark (former chair of the board of directors), started as a volunteer in the herbarium and exhibits; she then dedicated herself to development of the

Coast to Cactus exhibition gallery images.

Museum's first website and served as its webmaster. In junior high school, Dennis Wilson participated in an after school Junior Naturalist program and attended summer classes at the Museum, and later his wife Carol, a teacher, became active with the docent program. Eleanor Navarra trained as a docent in the late 1990s, when she and husband Jerry were introduced to the A.R. Valentien watercolor collection. These volunteers became so inspired that they have provided leadership gifts which, in turn, will inspire others.

Over the next 10 years, as many as five million visitors will explore *Coast to Cactus* and come away with a deeper understanding of why San Diego County is one of only 35 global biodiversity hotspots. Our audience will also be empowered by the inspiring message which girds the *Extraordinary Ideas from Ordinary People* exhibition: that science is a conversation carried forward by curiosity, art, language, imagination, and the drive to look closely and ask questions. And anyone with these tools can contribute.

These two exhibitions and the programs supporting them represent the concrete expression of our mission come to life. *Coast to Cactus* will provide the centerpiece to the Museum's 2015 exhibition schedule, opening to the public on January 17, 2015. The Library Special Collections Gallery will be inaugurated 16 months later in May 2016.

*Figures as of June 30, 2014. At press time, the Museum had raised \$15.4 million of the goal, leaving just \$600K million left to secure.

Special Projects Campaign Donors

(as of June 30, 2014)

Leadership Partners

Joan and Irwin Jacobs
Lusardi Construction
Price Family

\$1,000,000 and above

California Department of Parks
and Recreation
Ms. Dale Hollis Clark in memory
of Mary and Dallas Clark
Jerome and Eleanor Navarra
Nita and Henk van der Werff in
memory of Mary and Dallas Clark
Dennis and Carol Wilson

\$100,000-999,999

The Legler Benbough Foundation
Stephen and Mary Birch
Foundation, Inc.
Roberta and Malin Burnham
The Dunham Family in Memory
of Jeanne Dunham
In Memory of Chapman Grant by
Terry Grant Hazard, Polly Hazard
Hoffman, Earl Thomas Hoffman,
Thomas B. Hazard, and M. Jo Hazard
Carol and Henry F. Hunte Fund 🌱
The Gilbert J. Martin Foundation
The Gerald T. and Inez Grant
Parker Foundation
Rice Family Foundation, in honor
of Morgan S. Rice
Dr. Seuss Fund 🌱
The Walton Family Foundation,
at the recommendation of
Christy Walton

\$10,000-99,999

Alice Anda and James Ward
Esther J. Burnham Trust
Carolyn and Cliff Colwell
Steve and Carolyn Conner
County of San Diego
The Coyle McDonald Family
Courtney, Steve, Alexandra,
Maximilian
Hans and Margaret Doe
Charitable Trust
Bernard J. Eggertsen and
Florence Nemkov
Marion Eggertsen and Family
The Favrot Fund
Dr. and Mrs. Laurence D. Favrot
Michele Gerus and Jeff Block
The Barbara and David Groce
Fund 🌱
Denise and Michael Hager
Institute for Law and Systems
Research
Mandell Weiss Charitable Trust
James Orwig M.D. Family
Philip R. and Pamela F. Palisoul
and Family
Richard Schwenkmeyer
Ellen Browning Scripps Foundation
Margaret and John Stevenson
Takahashi Family Fund 🌱

Up to \$9,999

Mr. and Mrs. Austin Blue
Anita Busquets and William Ladd
Virginia and Doug Crockett

Vice Admiral and Mrs. Walter J.
Davis, Jr.
James and Mary Dawe
Mr. and Mrs. Paul Dayton
Downing Family Foundation
Mr. and Mrs. John Downing
Susan and Craig Evanco
Tom Fleming
Gray Charitable Trust
Kimberly H. Gray
Doreen Gray
Allison Henderson and Jay Miles
Mr. and Mrs. Michael Hocter
Dr. and Mrs. Matt Hom
Jeffrey and Lindsey Kent
Diana and Lowell Lindsay
Terry and Linda Moore
Ms. Kathy Cusick and Mr. C.
Dennis Morgan
James and Claudia Prescott
Mr. and Mrs. Robert Proulx
Eberhard and Jessica Rohm
Jeanne and Henry Shenkman
Jeanne M. Shupala
Michael J. Smith
The Patricia and Christopher Weil
Family Foundation
Mary M. Yang

🌱 Denotes gift through the
San Diego Foundation

Making A Difference Across Generations

For many Museum members, inspiration comes not only from nature, but is a legacy passed along from generation to generation. Two members whose commitment to the Museum's mission was indisputable were Donna Knox Sefton and Philip Klauber. Their families inspired their original interests in natural history and their involvement and support of the Museum spanned decades.

Donna K. Sefton 1927-2014

Donna Knox Sefton was elected an Honorary Trustee of the San Diego Natural History Museum in 1996 and remained an important presence at the Museum throughout her life, both as president of the J.W. Sefton Foundation and as a

trusted sounding board for the Museum's senior management. The middle daughter of Besse and Harley Eugene Knox, the down-to-earth owner of a dairy farm, Donna Knox was raised to be thoughtful and gracious. Her father was propelled to public office by the family's neighbors, served as San Diego's mayor from 1943 to 1951, and was known as the "Mayor for the People" during WWII. He instilled in his daughters a love for the beauty of the San Diego region and a special appreciation of its natural resources.

After graduating from San Diego State University, where she majored in history with a minor in Spanish, Donna worked for American Airlines at a time when airlines sought well-traveled stewardesses, especially bi-lingual, now called flight attendants. She married the late Thomas W. Sefton, president of the former San Diego Trust & Savings Bank in 1951.

She was a loving mother to two children and a beloved presence in her later years for her four grandchildren, sister, nieces, and nephew. In addition to the San Diego Natural History Museum, Donna's love of nature led to her involvement with the Zoological Society of San Diego, to leadership roles with many civic organizations, and a lifelong passion for trail riding in the peaceful and beautiful mountains of the Pecos Wilderness in New Mexico, where she told her family she felt truly at home.

Philip Klauber 1915-2014

Philip Klauber, a native San Diegan and Honorary Trustee of the San Diego Natural History Museum, was a longtime supporter of the Museum and Balboa Park. Like his father, Laurence M. Klauber, Philip was a Stanford educated engineer. He retired

in 1980 from a nearly 20-year career with San Diego Gas & Electric, where his father had been Chairman & CEO from 1949-53. Phil's primary love was for family and civic engagement, which were also important to Laurence even as he pursued his scientific interests. One of the Museum's most valuable research collections is a Klauber family legacy: 34,999 preserved specimens in our Herpetology Wet Range, many of which were formerly stored in Laurence Klauber's basement. Equally important, more than 1,400 books, some dating back to the 16th century, are now part of the Klauber collection in the Museum Library.

Phil Klauber's sense of humor is obvious in a legendary speech to Bibliophiles of San Diego, discussing his father's two-volume set, *Rattlesnakes: Their Habits, Life Histories and Influence on Mankind*. He noted it sold for \$75, and said "The UC Press in 1982 published an abridged edition which is smaller – 350 pages vs. 1,533. Cost is only \$8.95; it is a concise and handy book for persons who don't want to know that much about rattlesnakes."

A tireless leader and volunteer for many San Diego civic organizations, Phil Klauber's strong sense of civic duty and his positive, go-forward attitude will be remembered as his legacy to the city he loved.

Volunteers are vital to all aspects of the Museum. Pictured here are volunteer Dick Schwenkmeyer (center), Angelo Soto, and Curator of Herpetology Dr. Bradford D. Hollingsworth.

VOLUNTEERS BY THE NUMBERS

CANYONEERS LED 89 HIKES FOR **1,583** PEOPLE, INCLUDING **10** HIKES FOR **400** CHILDREN AND CHAPERONES.

DOCENTS REACHED 4,477 STUDENTS AND CHAPERONES IN **109** CLASSES.

WHALERS REACHED 29,670 PASSENGERS ON **292** CRUISES THROUGH H&M LANDING AND HORNBLOWER CRUISES AND EVENTS.

BOARD OF DIRECTORS HOURS 1,614

16 HIGH SCHOOL INTERNS WORKED IN THE DEPARTMENTS OF HERPETOLOGY, ENTOMOLOGY, PALEONTOLOGY, AND BOTANY.

RESEARCH AND COLLECTIONS VOLUNTEER HOURS 19,367

DOLLAR VALUE OF VOLUNTEER HOURS \$1,435,925

TOTAL VOLUNTEER HOURS 54,515 TOTAL VOLUNTEERS 750

Hooked on Nature

A love of nature draws volunteers to the San Diego Natural History Museum, and a love of learning and sharing keeps them connected. Ask how nature became important in their lives and you'll often hear, "From the time I was born I've been playing in the outdoors." The pull of nature is strong, and the volunteers know if you are hooked as a child, nature will remain important your entire life. Learning more about the natural world and sharing with others, especially children, is what keeps our volunteers coming back.

When asked her favorite thing about volunteering for the Museum, Uli Burgin, Museum Whaler, put it beautifully, "I have always been interested in learning more about all aspects of the natural world. I can do this on my own, and probably would, but being a part of a group of like-minded people sharing what we learn gives me purpose." John Hopper, Canyoneer, says that being a Museum volunteer has allowed him to give back to his community and especially his grandchildren. "I couldn't have been happier than when my granddaughter asked me to teach her how to lead hikes," said John.

Bill d'Ablaing, Docent, when asked what his favorite thing is about volunteering at the Museum, didn't skip a beat. "I love interacting with the little kids," he said. Georganne Hctor, Docent and member of the Board of Directors, loves doing the research when someone asks a question she can't answer. "Your education never ends," she says. Barbara Kanzius echoed Georganne when asked why she volunteers at the Museum. "I love the fact that the Museum doesn't remain static. There is always something new to learn, and sharing with the kids is a real joy."

Science volunteers share in a different way, making a lasting contribution by assisting with the Museum collections. Dick Schwenkmeyer, longtime science volunteer, says his reason for supporting the Museum as a volunteer and donor is simple, "The Museum helped me out when I was in real need, offering me part-time work as a tour guide while I was getting started in my teaching career. When I retired, I decided to give back to the organization that has given me so much."

The commitment of the volunteers can be measured in numbers (715) and annual hours served (54,500) or it can be demonstrated by the number of people who are reached through their efforts. Museum Whalers (naturalists aboard whale-watching cruises), Docents (trained teaching guides who share their knowledge with young and old), Canyoneers (nature walk guides), and summer camp volunteers together shared the Museum's message with more than 36,300 people last year. Science volunteers may not necessarily work directly with the public, but they are no less eager to share their experiences with others. The Covey, 60 strong, continues to contribute funds to further the Museum's research efforts. Volunteers in other departments assist with administrative tasks, special projects, and live animal care. Ask any of these volunteers why they are here and you will learn that for many, the Museum has become a second home.

Volunteers at the San Diego Natural History Museum are a special breed of nature lovers—eager to learn and always ready to share. Henry Shenkman, longtime volunteer and donor, summed it up: "I had followed others' scripts for most of my life, doing what others needed, but once I came to the Museum I found my own script and I lived it to the fullest. I consider the Museum a cathedral for the lovers of nature."

INSPIRED BY NATURE:

"Being a part of a group of like-minded people sharing what we learn gives me purpose."

—Uli Burgin, Museum Whaler

“I thought snakes were slimy and yucky. Now I know they aren’t. Gopher snakes are really beautiful and an important part of the canyon near my house.”

—9-year-old girl at summer camp

Connecting our Community with the Natural World

The public programs division (education, exhibits, and volunteers) of the Museum has been busy over the past year looking at new ways to better engage our members and the public. Exhibitions, camp, and on-the-floor experiences are allowing for a variety of opportunities for engagement and inspiration of the natural world.

Hungry Dinosaurs Came to Visit

We all had an opportunity to learn about hungry dinosaurs and what they eat in the traveling exhibition *Dino Jaws*, which combined hands-on exhibits with lifelike moving dinosaurs. These gigantic animatronic dinosaurs, including slow-moving plant eaters and agile flesh-eaters, demonstrated what paleontologists have learned about each dinosaur’s unique feeding strategy.

Mammoths and Mastodons Stormed the Museum

The traveling exhibition, *Mammoths and Mastodons: Titans of the Ice Age*, developed by The Field Museum, engaged visitors by unraveling the biological and paleontological mysteries of mammoths and their evolutionary cousins, mastodons. A highlight of the exhibition was learning about *Lyuba*, the most complete and best-preserved mummified baby woolly mammoth ever found. In addition, the movie *Titans of the Ice Age 3D* brought these beasts to life in 3D.

Pirates Dropped Anchor at theNAT

Then there are those demanding pirates that scaled the walls of the Museum, swung into the

A young member examines a sea urchin shell.

photographers from around the world. The 73 images (selected from 1,284 entries) included sublime landscapes, dramatic wildlife images, and unusual close-ups of colorful insects. *Ecosystems of San Diego County* featured photographic nature-based works by 14 local artists, which depicted the diverse ecosystems throughout the county. Visitors also enjoyed the panoramic images and journal excerpts in *The Natural World: Photographs by Thomas D. Mangelsen*. This award-winning photographer chronicled his experiences in 10 of the world's last great places. Breathtaking images investigated humanity's relationship with nature. The exhibition was incredibly well-received, as

evidenced by hundreds of Museum patrons and photography fans who packed the theater for the artist's lecture and book signing.

Atrium, and captured *Camp-O-Saurus*, replacing it with *The Scurvy Nat*. They then sailed in with *Real Pirates: The Untold Story of the Whydah from Slave Ship to Pirate Ship*, an exhibition featuring more than 200 authentic artifacts, including cannons, swords, coins, gold, and jewelry, recovered off the coast of Cape Cod from the only authenticated pirate shipwreck discovered in U.S. waters. Visitors also had the opportunity to enjoy a special bonus exhibition titled *Pirates: Unlikely Naturalists*, which featured rare books from the Golden Age of Piracy—many dating from the late 16th to early 18th century—pearls, and Museum specimens. This exhibition shared how pirates, or privateers who traveled the globe, were in many respects the early progenitors of the citizen scientists who founded the San Diego Natural History Museum. *Pirates: Unlikely Naturalists* was curated by Museum CFO, COO & VP Susan Loveall and Dr. Mark Hanna in partnership with University of California, San Diego, with contributions from the personal collection of Will and Carl Larson (Palagems.com), international gem and mineral collectors from Fallbrook.

Camp, Camp, and More Camp!

This past year saw lots of changes for our camp program. In December, we introduced winter camp, single days of camp for our youngest naturalists over the winter holiday break. This initiative was a huge success and will be offered again this winter holiday. Major changes also took place for our summer camp program, moving from half-day camps to full-day camps, and the

Lectures by local pirate expert and UCSD Professor Mark Hanna helped put both exhibitions into context.

Incredible Photography All Year Long

Once again, amazing photographs covered the walls of the Orcover Gallery on the Museum's top floor. *Best of Nature 2013* was an international competition that displayed magnificent nature-based imagery by amateur and professional

Top left: *The Scurvy Nat* commandeered the Atrium during *Real Pirates*. Above: Pop-up programs delight visitors of all ages.

addition of two weeks of middle school camp. Next year, we will add single days of camp that will occur over spring break.

Happy Birthday, Kids!

After much demand, we introduced birthday parties for kids. A party at theNAT allows the birthday child and their friends to experience a fun, educational program around one of our themes: dinosaurs, reptiles, or bugs and butterflies. They also enjoy birthday treats, and then may explore the Museum with family and friends.

Butterfly Wall

Next to the Dino Café on Level 1, visitors of all ages can create a beautiful butterfly to hang on our butterfly wall or take home with them. And keep your eyes open during the upcoming year, as that butterfly may migrate, and another critter may take its place for a while.

“Pop-Ups” in the Galleries

Our public programs staff, docents, and volunteers have been “popping up” on the floor to engage with visitors in new ways. We have been drawing on the chalkboard in *Skulls*, having impromptu feedings of our rattlesnake in the *Water*

exhibition, walking around with non-venomous snakes for visitors to pet and learn about, in addition to offering sneak peeks of our upcoming permanent exhibition *Coast to Cactus in Southern California* or our *Nature to You* loan library. We always invite visitors to keep their eyes peeled: you never know what is going to happen next!

PROBEA (Proyecto Bio-Regional De Educación Ambiental / Bio-Regional Environmental Education Project)

This year, PROBEA worked with 17 schools throughout the Baja California peninsula, and all schools earned one or more green flags for their completed themes. The program’s five environmental themes are water, trash, toxics, energy, and native plants. One of the year’s highlights occurred when the Museum’s pilot school in Tijuana completed all five themes, earning them a large green flag designating them as our first Smart School in the peninsula. The local media even picked up this newsworthy effort.

Regardless of what type of activity, exhibition, or educational program we may bring to visitors or students, it’s rooted in nature: getting out in it and being inspired by it.

ESEC BY THE NUMBERS

SAN DIEGO PROGRAMS

NATURE TO YOU LOAN LIBRARY 81,627 PARTICIPANTS

SCHOOL PROGRAMS 29,325 STUDENTS AND CHAPERONES

FAMILY AND PUBLIC PROGRAMS 18,367 PARTICIPANTS

MUSEUM ACCESS FUNDS 6,683 TITLE 1 STUDENTS SERVED

BAJA CALIFORNIA PROGRAMS

PROBEA:

NUMBER OF TEACHERS TRAINED: 233 **NUMBER OF STUDENTS SERVED: 17,505**

SMART SCHOOL, GREEN PRACTICES PROGRAM:

NUMBER OF TEACHERS TRAINED: 95 **NUMBER OF STUDENTS SERVED: 13,622**

MUSEUM ATTENDANCE BY THE NUMBERS

369,565

Financials

Fiscal Year 2014 was a uniquely successful year for the Museum and our third year in a row recording an operating surplus. In April 2014, the Museum received an extraordinary estate commitment which totaled \$15 million. The gift is directed to the retirement of the Museum’s \$12.5 million in long-term debt, with any remaining balance directed to its general endowment. Final settlement of this estate gift spans both this fiscal year 2014 and fiscal year 2015, and both years’ financial statements will reflect this exceptionally generous gift.

The results shown below represent fiscal year 2013 and fiscal year 2014. The large increase in our total assets from \$40 million to \$53 million reflect the estate gift received in April, and is shown in the increase in cash and the estate contribution receivable. The decrease in liabilities also reflects the partial retirement of the Museum’s long-term debt, with notes payable declining by \$4.2 million. The increase in the permanently restricted net assets of \$2.9 million, which went into our endowment, was

largely due to the excess of the large gift over the amount of long-term debt.

We are thrilled to report that on August 12, 2014, the entire gift was received and the long-term debt of the Museum was retired in full!

Our *Coast to Cactus in Southern California* exhibition, funded by the State of California Prop 84 \$7 million grant, began to take shape on our second floor, and by the end of the year was nearing completion. During the year, \$4.5 million was invested in this permanent exhibition which is on track to open in January 2015. Both the large estate gift and the permanent exhibition grant resulted in fiscal year 2014 being a very successful year for the Museum.

The Museum’s focus on operating sustainability, combined with these wonderful gifts, have resulted in a very strong financial condition, allowing us to invest in educational programs, scientific research in our region, and staff development.

Susan Loveall
Vice President, CFO & COO

Revenue

- Admissions and other operating income
- Bio and PaleoServices contracts
- Endowment/investment income
- Contributions and membership
- New permanent exhibition grant
- Other support

Expenses

- Collections and research
- Education
- Exhibitions
- New permanent exhibition development
- Fundraising/membership
- Communications/marketing
- General administrative

July 1, 2013-June 30, 2014

OPERATING REVENUE AND EXPENSES

*restated

	Fiscal Year 2014		Fiscal Year 2013*	
Revenue and Support				
Admissions and other operating income	\$ 3,033,895	15%	\$ 3,430,008	30%
Bio and Paleo Services contracts	\$ 2,442,691	12%	\$ 2,097,499	18%
Endowment/investment income	\$ 488,307	2%	\$ 767,542	7%
Contributions & Membership ⁽¹⁾	\$ 8,892,749	45%	\$ 4,275,729	37%
New permanent exhibition grant	\$ 4,535,000	23%	\$ 467,640	4%
Other support	\$ 377,608	2%	\$ 406,622	4%
Total Revenue and Support	\$ 19,770,250	100%	\$ 11,445,040	100%
Expenses				
Collections and research	\$ 3,568,323	22%	\$ 3,030,778	27%
Education	\$ 937,172	6%	\$ 938,657	8%
Exhibitions	\$ 3,741,352	24%	\$ 3,870,200	35%
New permanent exhibition development	\$ 4,535,000	29%	\$ 467,640	4%
Fundraising/membership	\$ 1,143,013	7%	\$ 998,716	9%
Communications/marketing	\$ 917,026	6%	\$ 839,777	8%
General administrative	\$ 1,033,047	7%	\$ 960,553	9%
Total Expenses	\$ 15,874,933	100%	\$ 11,106,321	100%
Excess of Operating Revenue & Support Over Expenses	\$ 3,895,317		\$ 338,719	

FINANCIAL POSITION

	Fiscal Year 2014	Fiscal Year 2013
Assets		
Cash	\$ 7,696,681	\$ 2,843,730
Investments and perpetual trusts	\$ 15,867,243	\$ 11,803,334
Receivables and prepaid expenses	\$ 4,666,035	\$ 2,758,310
Estate contribution receivable	\$ 3,894,970	\$ -
Property, equipment (less accumulated depreciation)	\$ 21,710,872	\$ 22,595,863
Total Assets	\$ 53,835,801	\$ 40,001,237
Liabilities		
Accounts payable and accrued expenses	\$ 1,981,774	\$ 1,883,563
Other short-term liabilities	\$ 339,983	\$ 628,056
Notes payable	\$ 8,407,568	\$ 12,613,893
Total Liabilities	\$ 10,729,325	\$ 15,125,512
Net Assets		
Unrestricted	\$ 12,754,515	\$ 10,313,641
Temporarily restricted	\$ 15,858,972	\$ 2,970,552
Permanently restricted	\$ 14,492,989	\$ 11,591,532
Total Net Assets	\$ 43,106,476	\$ 24,875,725
Total Liabilities and Net Assets	\$ 53,835,801	\$ 40,001,237

(1) Includes \$3.8 million of estate gift directed towards debt retirement.

Scientific Publications 2013-2014

Andreu-Soler, A, y G. Ruiz-Campos. 2013. Effects of Exotic Fishes on the Somatic Condition of the Endangered Killifish *Fundulus lima* (Teleostei: Fundulidae) in Oases of Baja California Sur, Mexico. *The Southwestern Naturalist*, 58(2): 192-201.

Aguilar-Juárez, M., G. Ruiz-Campos, y C. Paniagua-Chávez. 2014. Cold storage of the sperm of the endemic trout *Oncorhynchus mykiss nelsoni*: a strategy for short-term germoplasm conservation of endemic species. *Revista Mexicana de Biodiversidad*, 85: 294-300.

Archibald, J. D. and MacLeod, N. 2013. The end-Cretaceous extinction. In: MacLeod, N., Archibald, J. D., and Levin, P.(eds.) *Grzimek's Animal Life Encyclopedia: Extinction* (two volumes). Detroit: Gale Cengage Learning, pp. 497-512.

Archibald, J. D. 2014. What the dinosaur record says about extinction scenarios. In: G. Keller and A. C. Kerr (eds.) *Volcanism, Impacts, and Mass Extinctions: Causes and Effects*. Geological Society Special Paper 505: 1-12.

Archibald, J. D. 2014. *Aristotle's Ladder, Darwin's Tree: The Evolution of Visual Metaphors for Biological Order*. New York: Columbia University Press. 256pp.

Averianov, A. O. and Archibald, J. D. 2013. Variation and taxonomy of Asiatic eutherian mammal Paranyctoidea. *Canadian Journal of Earth Sciences*. 50: 895-903.

Averianov, A. O. and Archibald, J. D. 2013. New material and reinterpretation of the Late Cretaceous eutherian mammal Paranyctoidea from Uzbekistan. *Acta Palaeontologica Polonica*. 58:1723.

Bisconti, M. 2014. Anatomy of a new cetotheriid genus and species from the Miocene of Herentals, Belgium, and the phylogenetic and palaeobiogeographical relationships of Cetotheriidae s.s. (Mammalia, Cetacea, Mysticeti). *Journal of Systematic Palaeontology*, doi: <http://dx.doi.org/10.1080/14772019.2014.890136>.

Bisconti, M. 2013. Paleontology and conservation of the Greenland Bowhead Whale (*Balaena mysticetus*). In: Santangelo G. (ed) *Biological Complexity: past commitments and future challenges: an Arcidosso brainstorm*, Arcidosso 18-21 September 2013. Abstract, pp. 13-14.

Bisconti, M. 2013. New balaenids from the Italian Pliocene (Mammalia, Cetacea, Mysticeti). Supplement to the online *Journal of Vertebrate Paleontology*, October 2013, p. 87.

Bisconti, M., and S. Chicchi. 2014. A partially articulated skeleton of a balaenid whale from the Italian Pliocene (Cetacea, Mysticeti, Balaenidae). In: M. Delfino, G. Carnevale, and M. Pavia (eds) *Abstract Book and Field Guide, 12th Annual Meeting European Association of Vertebrate Paleontology*, Torino 24-28 June 2014, p. 20.

Bisconti, M., and G. Tartarelli. 2014. Virtual brain endocast of a Pliocene dolphin from northern Italy (Mammalia, Cetacea, Odontoceti). In: M. Delfino, G. Carnevale, and M. Pavia (eds) *Abstract Book and Field Guide, 12th Annual Meeting European Association of Vertebrate Paleontology*, Torino 24-28 June 2014, p. 21.

Bisconti, M., G. Raineri, and R. Quarantelli. 2014. A large balaenopterid whale from the Pliocene of Italy (Cetacea, Mysticeti, Balaenopteridae). In: M. Delfino, G. Carnevale, and M. Pavia (eds) *Abstract Book and Field Guide, 12th Annual Meeting European Association of Vertebrate Paleontology*, Torino 24-28 June 2014, p. 22.

Bisconti, M., G. Repetto, E. Bicchi, and E. Bonelli. 2014. The first well preserved cetotheriid skull from the Miocene of Piedmont, northern Italy (Cetacea, Mysticeti, Cetotheriidae). In: M. Delfino, G. Carnevale, and M. Pavia (eds) *Abstract Book and Field Guide, 12th Annual Meeting European Association of Vertebrate Paleontology*, Torino 24-28 June 2014, p. 23.

Bursey, C.R., S.R. Goldberg, and L.L. Grismer. 2014. A New Species of Spauligodon (Nematoda: Oxyuroidea: Pharyngodonidae) in *Cyrtodactylus bintangrendah* (Sauria: Gekkonidae) from Peninsular Malaysia. *Journal of Parasitology* 100(3):317-322.

C. Hobohm, S. Vanderplank, N.P. Barker, V. R. Clark, U. Deppe, S. Elortegui, I. Bruchmann, C.Q. Tang, C.M. Tucker, J. Huang, M. Janišová, J. Jansen, K. Ma, A. Moreira-Muñoz, J. Noroozi, G. Pils, M. de Sequeira & W. Yang. 2013. Synthesis. In: C. Hobohm (ed.) 2013. *Endemism in Vascular Plants*. Springer-Verlag. 300p.

Campos, E., G. Ruiz-Campos, y J. Delgadillo. 2013. Primer Registro del Caracol Manzano Exótica Pomacea canaliculata Gastropoda: Ampullariidae) en México, con Comentarios sobre su Propagación en el Bajo Río Colorado. *Revista Mexicana de Biodiversidad*, 84: 671-675.

Castillo-Guerrero, J.A., E. González-Medina y E. Mellink. 2014. Adoption and infanticide in an altricial colonial seabird, the Blue-footed Booby: The roles of nest density, breeding success and sex-biased behavior. *Journal of Ornithology* 155: 135-144.

Chan, K.O., R.M. Brown, K.K.P. Lim, N. Ahmad, and L.L. Grismer. 2014. A New Species of Frog (Amphibia: Anura: Ranidae) of the *Hylarana signata* Complex from Peninsular Malaysia. *Herpetologica* 70(2):228-240.

Chan, K.O., P.L. Wood, S. Anuar, M.A. Muin, E.S.H. Quah, A.X.Y. Sumarli, and L.L. Grismer. 2014. A new species of upland Stream Toad of the genus *Ansonia stoliczka*, 1870 (Anura: Bufonidae) from northeastern Peninsular Malaysia. *Zootaxa* 3764(4):427-440.

Clark, C. J. 2014. Harmonic hopping, and both punctuated and gradual evolution of acoustic characters in *Selasphorus* hummingbird tail feathers. *PLOS ONE*, 9: 10.1371/journal.pone.0093829

Clark, C. J., Elias, D. O., Girard, M. B. and Prum, R. O. 2013. Structural resonance and mode of flutter of hummingbird tail feathers. *Journal of Experimental Biology*, 216: 3404-3413.

Clark, C. J., Elias, D. O., and Prum, R. O. 2013. Hummingbird feather sounds are produced by aeroelastic flutter, not vortex-induced vibration. *Journal of Experimental Biology*, 216: 3395-3403

Clark, K., L. Hargrove, and P. Unitt. 2014. Southwestern Willow Flycatcher (*Empidonax traillii extimus*) surveys and nest monitoring at the upper San Luis Rey River, San Diego County. Report to Cleveland National Forest, 10845 Rancho Bernardo Rd., Suite 200, San Diego, CA 92127.

Del Moral-Flores, L.F., A.F. González-Acosta, J.L. Castro-Aguirre, H. Espinosa Pérez, y G. Ruiz-Campos. 2013. Lista Anotada de la Ictiofauna de las Islas del Golfo de California, con Comentarios sobre sus Afinidades Zoogeográficas. *Revista Mexicana de Biodiversidad*, 84:184-214.

Deméré, T.A. 2014. Family Balaenopteridae. In: D.E. Wilson and R.A. Mittermeier (eds.) *Handbook of the Mammals of the World*. Vol. 4. Sea Mammals. Lynx Edicions, Barcelona. pp. 242-299

Deméré, T.A., K.A. Randall, B.O. Riney, and S.A. Siren. 2013. Discovery of remains of an extinct giant bison (*Bison latifrons*) in upper Pleistocene (Rancholabrean) fluvial strata in the San Luis Rey River Valley, San Diego County, California, USA. In: B.J. Olson (ed.) *San Luis Rey on Display: geoscience in northern San Diego County*. San Diego Association of Geologists 2013 *Field Trip Guidebook*. Sunbelt Publications, San Diego. pp. 123-144.

El Adli, J.J., T.A. Deméré, and R.W. Boessenecker. 2014. *Herpetocetus morrowi* (Cetacea: Mysticeti), a new species of diminutive baleen whale from the Upper Pliocene (Piacenzian) of California, USA, with observations on the evolution and relationships of the Cetotheriidae. *Zoological Journal of the Linnean Society* 170: 400-466.

Erickson, R.A., R. Carmona, G. Ruiz-Campos, M. J. Liff, and M. J. Billings. 2013. Annotated checklist of the birds of Baja California and Baja California Sur, Second Edition. *North American Birds*, 66(4): 582-613.

Ezcurra, E., E. Mellink y A. Martínez-Berdeja. 2014. Hot deserts. *Encyclopedia of Life Sciences*. Nature Publishing.

Ezcurra, E. y E. Mellink. 2013. Desert Ecosystems. Pp. 457-478 en S.A. Levin (ed.) *Encyclopedia of Biodiversity*, 2nd ed., vol. 2. Academic. Waltham, Massachusetts.

Ezcurra, E. 2014. "Peter Greig-Smith." In: David Gibson (ed.) *Oxford Bibliographies in Ecology*. Oxford University Press, New York. Online edition: June 30, 2014; <http://www.oxfordbibliographies.com/view/document/obo-9780199830060/obo-9780199830060-0089.xml>

García de León, F.J., O.A. Lozano-Garza, R. L. Mayden, R. Delgado-Vega, F. Camarena-Rosales, G. Ruiz-Campos, M. A. Escalante-Sánchez, A. Ruiz-Luna, M. A. Del Rio-Portillo, I. A. Barriga-Soza, G. Arcos-Ortega, y C. Paniagua-Chávez. 2013. Isolation and characterization of 17 tetranucleotide microsatellite loci in the Mexican golden trout (*Oncorhynchus chrysogaster*, Needham & Gard 1964) derived from 454 pyrosequencing. *Conservation Genetics Resources*, DOI 10.1007/s12686-013-9956-y.

- Goldberg, S.R., C.R. Mahrdrf, and K.R. Beaman. 2014. *Chilomeniscus stramineus* (Variable Sandsnake). *Reproduction. Herpetol. Rev.* 45(1):141.
- González-Acosta, A.F., L.T. Findley, G. Ruiz-Campos, L.A. Burnes-Romo, y H. Espinosa Pérez. 2013. Extreme Northern Range Extension of the Pelican Barracuda *Sphyaena idastes* (Perciformes: Sphyaenidae) in the eastern Pacific. *Journal of Applied Ichthyology*, 29: 655-657.
- Grismer, L.L., P.L. Wood, S. Anuar, M.A. Buin, E.S.H. Quah, J.A. McGuire, R.M. Brown, N.V. Tri, P.H. Thai. 2013. Integrative taxonomy uncovers high levels of cryptic species diversity in *Hemiphyllodactylus* Bleeker, 1860 (Squamata: Gekkonidae) and the description of a new species from Peninsular Malaysia. *Zoological Journal of the Linnean Society* 169(4):849-880.
- Grismer, L.L., P.L. Wood, S. Anuar, E.S.H. Quah, M.A. Muin, M. Mohamed, C.K. Onn, A.X. Sumarli, A.I. Loredó, and H.M. Heinz. 2014. The phylogenetic relationships of three new species of the *Cyrtodactylus pulchellus* complex (Squamata: Gekkonidae) from poorly explored regions in northeastern Peninsular Malaysia. *Zootaxa* 3786(3):359-381.
- Grismer, L.L., P.L. Wood, and M. Cota. 2014. A new species of *Hemiphyllodactylus* Bleeker, 1860 (Squamata: Gekkonidae) from north-western Thailand. *Zootaxa* 3760(1):067-078.
- Grismer, L.L., P.L. Wood, M. Mohamed, K.O. Chan, H.M. Heinz, A.S.-I. Sumarli, J.A. Chan, and A.I. Loredó. 2013. A new species of karst-adapted *Cnemaspis* Strauch, 1887 (Squamata: Gekkonidae) from a threatened karst region in Pahang, Peninsular Malaysia. *Zootaxa* 3746(3):463-472.
- Grismer, L.L., P.L. Wood, C.K. Onn, S. Anuar, and M.A. Muin. 2014. Cyrtis in the city: A new Bent-toed Gecko (Genus *Cyrtodactylus*) is the only endemic species of vertebrate from Batu Caves, Selangor, Peninsular Malaysia. *Zootaxa* 3774(4):381-394.
- Grismer, L.L., D.M. Belabut, E.S.H. Quah, C.K. Onn, P.L. Wood, and R. Hasim. 2014. A new species of karst forest-adapted Bent-toed Gecko (genus *Cyrtodactylus* Gray, 1827) belonging to the *C. sworderi* complex from a threatened karst forest in Perak, Peninsular Malaysia. *Zootaxa* 3755(5):434-446.
- Grismer, L.L., L.H.B. Ismail, M.T. Awang, S.A. Rizal, and A.B. Ahmad. 2014. A new species of lowland skink (genus *Lipinia* Gray, 1845) from northeastern Peninsular Malaysia. *Zootaxa* 3821(4):457-464.
- Grismer, L.L., E.S.H. Quah, S. Anuar, M.A. Muin, P.L. Wood, and S.A.M. Nor. 2014. A diminutive new species of cave-dwelling Wolf Snake (Colubridae: *Lycodon* Boie, 1826) from Peninsular Malaysia. *Zootaxa* 3815(1):51-67.
- Grismer, L.L., P.L. Wood, A.B. Ahmad, A.S.-I. Sumarli, J.J. Vazquez, L.H.B. Ismail, R. Nance, M.A.B. Mohd-Amin, M.N.A.B. Othman, S.A. Rizaijessika, M. Kuss, M. Murdoch, and A. Cobos. 2014. A new species of insular Rock Gecko (Genus *Cnemaspis* Strauch, 1887) from the Bidong Archipelago, Terengganu, Peninsular Malaysia. *Zootaxa* 3755(4):447-456.
- Grummer, J.A., R.W. Bryson, Jr, and T.W. Reeder. 2014. Species delimitation using Bayes factors: Simulations and applications to the *Sceloporus scalaris* species group (Squamata: Phrynosomatidae). *Systematic Biology* 63(2):119-133.
- Hargrove, L., and P. Unitt. 2014. Gray Vireo (*Vireo vicinior*) status assessment and nest monitoring to investigate causes of decline in California. Wildlife Branch, Nongame Wildlife Program Report 2014-01. California Department of Fish and Wildlife, Sacramento; www.dfg.ca.gov/wildlife/nongame/publications/.
- Herzka, S.Z., E. Mellink, D.M. Talley, G.R. Huxel y P.K. Dayton. 2013. Stable isotope ratios of egg albumen of three waterbird species nesting in the Colorado River Delta indicate differences in foraging ground and isotopic niche breadth. *Aquatic Conservation: Marine and Freshwater Ecosystems* 23:546-563.
- Holen, S.R. and K. Holen. 2013. The Mammoth Steppe Hypothesis: The Middle Wisconsin (Oxygen Isotope Stage 3) Peopling of North America. In: K. E. Graf, C. V. Kertson, and M. R. Waters (eds.) *Paleoamerican Odyssey*. Center for the Study of the First Americans, pp. 429-444.
- Holen, S.R. 2014. Clovis Lithic Procurement, Caching and Mobility on the Central Great Plains of North America. In: B. Huckell and D. Kilby (eds.) *Clovis Caches, New Discoveries and New Research*. University of New Mexico Press, pp.177-200.
- Hollingsworth, B.D. and M.A. Stepek. 2014. Arroyo Toad Habitat Model Validation and General Herpetological Survey on Naval Weapons Station Seal Beach Detachment Fallbrook, California. Unpublished Final Report prepared for the Naval Weapons Station Seal Beach Detachment Fallbrook and Naval Facilities Engineering Command Southwest.
- Jiménez, M.L. and C. Palacios-Cardiel. 2013. New species of *Physocyclus* (Araneae: Pholcidae) from an oasis of Baja California, Mexico. *Zootaxa* 3717(1):096-099.
- Jiménez, M.L. y C. Palacios. 2013. Las constructoras más eficientes del desierto: Las avispas albañil. In: J. León de la Luz, C. Blázquez-Moreno y A. Ortega-Rubio (eds.) ¿Qué se mueve en el desierto? Historias del matorral sarcocaula. Centro de Investigaciones Biológicas del Noroeste, S.C. La Paz, Baja California Sur, México. pp. 89-98.
- Johnson, D.H., D. C. Gillis, M. A. Gregg, J.L. Rebholz, J.L. Lincer, and J.R. Belthoff. 2013. Users guide to installation of artificial burrows for burrowing owls. Version 2.0 8 January. Available as .pdf.
- Keil, P., J. Belmaker, A. M. Wilson, P. Unitt, and W. Jetz. 2013. Downscaling of species distribution models: a hierarchical approach. *Methods in Ecology and Evolution* 4(1):82-94.
- Lincer, J.L., R.J. Clark, T. Fleming, and A. Sieradzki: The Burrowing Owl (*Athene cunicularia*) Literature—Who needs it? Presented by JLL at the 4th International Burrowing Owl Symposium. Pasco, WA. February 4-5, 2014.
- Loredó, A.I., P.L. Wood, E.S.H. Quah, S. Anuar, L.F. Greer, N. Ahmad, and L.L. Grismer. 2013. Cryptic speciation within *Asthenodipsas vertebralis* (Boulenger, 1900) (Squamata: Pareatidae), the description of a new species from Peninsular Malaysia, and the resurrection of *A. tropidonotus* (Lidth de Jude, 1923) from Sumatra: an integrative taxonomic analysis. *Zootaxa* 3664(4):505-524.
- Lorenzo, C., P. Cortés-Calva, G. Ruiz-Campos, y S. Ticol Álvarez-Castañeda. 2013. Current Distributional Status of Two Subspecies of *Sylvilagus bachmani* on the Baja California Peninsula, Mexico. *Western North American Naturalist*, 73:219-223.
- Martínez-Berdeja, A., M. Torres, D. L. Altshuler, and E. Ezcurra. 2014. Hydration history and attachment morphology regulate seed release in *Chorizanthe rigida* (Polygonaceae), a serotinous desert annual. *American Journal of Botany* 101 (7): doi 10.3732/ajb.1400120
- Martínez-Berdeja, A., N. Pietrasiak, A. Tamase, E. Ezcurra, E.B. Allen. 2013. Living where others dare not: Microhabitat distribution in *Chorizanthe rigida*, a serotinous desert annual. *Journal of Arid Environments* 97: 120-126.
- Marschalek, D.A. and D.K. Young. 2013. Mark-recapture study of *Gnathium minimum* (Say) (Coleoptera: Meloidae) reveals limited dispersal among *Helianthus occidentalis* patches. *Entomological News* 123: 285-291.
- Marschalek, D.A., J.A. Jesu, and M.E. Berres. 2013. Impact of non-lethal genetic sampling on the survival, longevity and behavior of the Hermes copper (*Lycena hermes*) butterfly. *Insect Conservation and Diversity* 6: 658-662
- Mauthner, M. and R. Cook. 2013. "The Nature of Gold". In: Fründt, R. (ed) The Munich Show Theme Book, Jubilee Edition "Gold". Wachholtz Verlag, Hamburg. pp 18-78. (2 versions: German and English)
- Mauthner, M. 2013. "Tucson Gem & Mineral Show-2013 Exhibits: Fluorite." *Mineral Observer*, 18(3):82-83.
- Mauthner, M. 2013. "África – Another Success!" *Mineral Observer*, 18(1):116-119.
- Maya-Morales, J. and M.L. Jiménez. 2013. *Rothilena* (Araneae: Agelenidae) a new genus of funnel-web spiders endemic to the Baja California Peninsula, Mexico. *Zootaxa* 3718 (5):441-466.
- Mayer, M.S., A. Salywon and J. Rebman. 2013. Phylogeny of the chollas (*Cylindropuntia*) based on cpDNA sequence data. (Presented at the annual meetings of Botanical Society of America and the American Society of Plant Taxonomy, New Orleans, LA, August 2013).
- McGann, M., L. Erikson, E. Wan, C.L. Powell II, and R.F. Maddocks. 2013. Distribution of biologic, anthropogenic, and volcanic constituents as a proxy for sediment transport in the San Francisco Bay coastal system. *Marine Geology* 345:113-142.

Bold indicates Museum staff members.
Underline indicates Museum research associates.

- McPeak, Ron H. 2014. The Scarabaeoid Beetles of San Diego County, California Part II. Diagnosis of Families Lucanidae and Scarabaeidae (Subfamilies Aphodiinae and Scarabaeinae) with comments on Part I. *Proceedings of the San Diego Society of Natural History* 44:1-39.
- Mejía-Mojica, H., T. Contreras-MacBeath, and G. Ruiz-Campos. 2014. Relationship of environmental and geographic factors and the distribution of exotic fishes in tributaries of the Rio Balsas basin, Mexico. *Environmental Biology of Fishes*. DOI 10.0007/s10641-014-0298-8.
- Moosman, P. R., Jr., J. P. Veilleux, G. W. Pelton, and H. H. Thomas. 2013. Changes in capture rates in a community of bats in New Hampshire during the progression of white-nose syndrome. *Northeastern Naturalist*, 20(4):552-558.
- Murphey, P.C., G.E. Knauss, L.H. Fisk, T.A. Deméré, R.E. Reynolds, K.C. Trujillo, and J.J. Strauss. A foundation for best practices in mitigation paleontology. In: V.L. Santucci, G.A. Liggett, B.A. Beasley, H.G. McDonald, and J. Tweet (eds.) *Proceedings of the Tenth Conference on Fossil Resources*, *Dakoterra* 6: 235-277.
- Neang, T., L.L. Grismer, and J.C. Daltry. 2012. A new species of kukri snake (Colubridae: *Oligodon* Fitzinger, 1826) from the Phnom Samkos Wildlife Sanctuary, Cardamom Mountains, southwest Cambodia. *Zootaxa*, 3388:41-55.
- Olivera-Gómez, L.D. and E. Mellink. 2013. Aquatic macrophytes within a mesohaline bay, sanctuary for manatees, in the Caribbean coasts of México. *Southwestern Naturalist* 58: 216-222.
- Ortiz-Serrato, L., G. Ruiz-Campos, and J.H. Valdez-Villavicencio. 2014. Diet of the exotic bullfrog, *Lithobates catesbeianus*, in a stream of northwest Baja California, Mexico. *Western North American Naturalist*, 74(1): 116-122.
- Pérez Valadez, N., M.E. Riojas-López y E. Mellink. 2013. Aves de Manzanillo (Colima) a El Salto (Jalisco); guía de campo. Universidad de Colima. Colima, Col. 243 pp.
- Racicot, R.A., T.A. Deméré, B.L. Beatty, and R.W. Boessenecker. 2014. Unique feeding morphology in a new primate extant porpoise from the Pliocene of California. *Current Biology* 24: 774-779.
- Renner, N. 2013. Free to Explore a Museum: Embodied Inquiry and Multimodal Expression of Meaning. University of California San Diego, Cognitive Science doctoral dissertation.
- Rubio-Cisneros, N.T., O. Aburto-Oropeza, J. Murray, C.E. González-Abraham, J. Jackson, and E. Ezcurra. 2014. Transnational Ecosystem Services: The Potential of Habitat Conservation for Waterfowl Through Recreational Hunting Activities. *Human Dimensions of Wildlife* 19:1-16.
- Ruiz-Campos, G., A. Andreu-Soler, y A. Varela-Romero. 2013. Condition Status of the Endangered Desert Pupfish, *Cyprinodon macularius* Baird and Girard, 1853, in the Lower Colorado River Basin (Mexico). *Journal of Applied Ichthyology*, 29(3): 555-561.
- Ruiz-Campos, G., A. Varela-Romero, S. Sánchez-González, F. Camarena-Rosales, A. Maeda-Martínez, A. F. González-Acosta, A. Andreu-Soler, E. Campos-González, y J. Delgadillo-Rodríguez. 2014. Peces invasores del noroeste de México. En: *Especies Acuáticas Invasoras en México* (R. E. Mendoza-Alfaro y P. Kolef, eds.). CONABIO, México.
- Satler JD, BC Carstens, M Hedín. 2013. Multilocus species delimitation in a complex of morphologically conserved trapdoor spiders (Mygalomorphae, Antrodiaetidae, Aliatypus). *Systematic Biology*, 62, 805-823.
- Schuetz, P. A., Diffendorfer, J. E., Deutschman, D. H., Tremor, S., & Spencer, W. (2014). Carnivore distributions across chaparral habitats exposed to wildfire and rural housing in southern California. *International Journal of Wildland Fire*.
- Stepek, M.A., S.B. Tremor, L. Hargrove, D.C. Stokes, and B.D. Hollingsworth. 2013. Vertebrate Inventory of the Marine Corps Air Ground Combat Center, Twentynine Palms, San Bernardino County, California. United States Department of the Navy Contract N62473-09-D-2603, PTO X047. San Diego Natural History Museum. San Diego, CA.
- Stepek, M.A., C.R. Mahrdrf, and B.D. Hollingsworth. 2013. Del Dios Gorge Habitat Assessment for the Pacific Pond Turtle (*Emys marmorata*) for the East Gorge Habitat Management Plan, San Diego Dieguito River Park, San Diego County, California. Report. San Diego Dieguito River Park. 54 pp.
- Tri, N.V., L.L. Grismer, P.H. Thai, and P.L. Wood. 2014. A new species of Hemiphyllodactylus Bleeker, 1860 (Squamata: Gekkonidae) from Ba Na-Nui Chua Nature Reserve, Central Vietnam. *Zootaxa* 3760(4):539-552.
- Vandergast A. G., R. D. Inman, K. R. Barr, K. E. Nussear, T. C. Esque, S. A. Hathaway, D. A. Wood, P. A. Medica, J. W. Breinholt, C. L. Stephen, A. D. Gottscho, S. B. Marks, W. B. Jennings, and R. N. Fisher. Evolutionary Hotspots in the Mojave Desert. 2013 *Diversity* 5: 293-319.
- Vanderplank, S., E. Ezcurra, J. Delgadillo, R. Felger, and L.A. McDade. 2013. Conservation challenges in a threatened hotspot: Agriculture and plant biodiversity losses in Baja California, Mexico. *Biodiversity and Conservation* DOI 10.1007/s10531-014-0711-9.
- Vanderplank, S.E., S. Mata, and E. Ezcurra. 2014. Biodiversity and archeological conservation connected: Aragonite shell middens increase plant diversity. *Bioscience* 64(3): 202-209. doi: 10.1093/biosci/bit038
- Vanderplank, S., B. T. Wilder, and E. Ezcurra (editors). 2014. Descubriendo la Biodiversidad Terrestre en la Región de Cabo Pulmo / Uncovering the Dryland Biodiversity of the Cabo Pulmo Region. Botanical Research Institute of Texas, Next Generation Sonoran Desert Researchers, and University of California Institute for Mexico and the United States, Riverside, California.
- Vanderplank, S.E. 2014. A Conservation Plan for *Agave shawii* subsp. *shawii* (Shaw's agave, Agavaceae) Rancho Santa Ana Botanic Garden Occasional Publications, No. 14: vi + 21 pages.
- Vanderplank, S. 2013. Endemism in an ecotone: from Chaparral to Desert in Baja California, Mexico. 205-218 pp. In: C. Hobnom (ed.) 2013. *Endemism in Vascular Plants*. Springer-Verlag. 348p.
- Vázquez-Rojas, I., M. G. López-Campos, M. L. Jiménez-Jiménez y C. Palacios. Nuevo registro del género *Dinothrombium* (Acari, Parasitengona, Trombididae) como parásito de *Syspira longipes* (Araneae: Miturgidae). *Revista Mexicana de Biodiversidad*. (in press).
- Velarde, E., B.T. Wilder, R.S. Felger, and E. Ezcurra. 2014. Floristic diversity and dynamics of Isla Rasa, Gulf of California - A globally important seabird island. *Botanical Sciences* 92(1): 89-101.
- Wehncke, Elisabet V. and Mario S. Di Bitetti. 2013. *Cebus nigratus* Impact the Seedling Assemblage below their Main Sleeping Sites. *Studies on Neotropical Fauna and Environment* 48(2):142-146. DOI: 10.1080/01650521.2013.854031
- Wilder, B.T., J.L. Betancourt, C.W. Epps, R.S. Crowhurst, J.I. Mead, and E. Ezcurra. 2014. Local extinction and unintentional rewinding of bighorn sheep (*Ovis canadensis*) on a desert island. *PLoS-ONE* 9(3): e91358. doi: 10.1371/journal.pone.0091358
- Wood, D. A., R. N. Fisher, A. G. Vandergast. Fuzzy boundaries: color and gene flow patterns among parapatric lineages of the western shovel-nosed snake and taxonomic implication. 2014. *PLOS ONE* 9(5): e97494. doi: 10.1371/journal.pone.0097494
- Wisinski, C.L., L.A. Nordstrom, J.L. Lincer, and R. Swaisgood. 2014. Use of Remote Cameras for Monitoring Burrowing Owl Nesting Ecology in San Diego County, CA. Presented by CLW at the 4th International Burrowing Owl Symposium. Pasco, WA. February 4-5.
- Wood, D.A., R.N. Fisher, and A.G. Vandergast. 2014. Fuzzy Boundaries: Color and Gene Flow Patterns among Parapatric Lineages of the Western Shovel-Nosed Snake and Taxonomic Implication. *PLoS ONE* 9(5):e97494.
- Wood, D.A., A.G. Vandergast, K.R. Barr, R.D. Inman, T.C. Esque, K.E. Nussear, and R.N. Fisher. 2013. Comparative phylogeography reveals deep lineages and regional evolutionary hotspots in the Mojave and Sonoran Deserts. *Diversity and Distributions* 19(7):722-737.

Bold indicates Museum staff members.
Underline indicates Museum research associates.

Biodiversity Research Center of the Californias Associates

Birds and Mammals Research Associates

Ms. Susan Arter
Dr. James Diffendorfer
Dr. Marilyn Fogel
Dr. Jeffrey L. Lincer
Dr. Eric Mellink
Dr. Michael A. Patten
Dr. Matt Rahn
Dr. Amadeo M. Rea
Dr. Wayne D. Spencer
Dr. Aaron Sasson
Mr. Christopher Swarth
Dr. Howard H. Thomas
Dr. Christopher Clark

Birds and Mammals Departmental Associates

Mr. Kevin Clark
Ms. Samantha Marcum

Botany Research Associates

Dr. José Luis León de la Luz
Dr. Michael S. Mayer
Dr. Michael G. Simpson
Dr. José Delgadillo Rodriguez
Dr. Peter Vroom
Dr. Sula Vanderplank
Dr. Pedro Peña Garcillán

Botany Departmental Associates

Dr. Ken Bowles
Ms. Margaret Mulligan
Mr. Jim Rocks
Mr. John La Grange

Botany Field Associates

Mr. Larry Hendrickson
Ms. Victoria Marshall
Mr. Warren Schmidtman

BRCC Research Associates

Dr. Exequiel Ezcurra
Dr. Xavier López-Medellín
Dr. Enriqueta Velarde
Dr. Elisabet Wehncke

Collections Care Research Associate

Dr. Paisley Cato

Entomology Research Associates

Dr. John Brown
Mr. David K. Faulkner
Dr. Matthew Graham
Dr. Marshal C. Hedin
Dr. Tomas M. Mustelin
Dr. Geoffrey Morse
Dr. Molly Rightmyer-Gee
Dr. Maria Luisa Jimenez
Dr. Daniel Marshalek

Entomology Departmental Associates

Mr. Michael Klein
Mr. Ron McPeak
Ms. Daniela E. Ramirez C.

Exhibition Research Associates

Dr. Nan Renner
Dr. Steven Yalowitz

Herpetology Research Associates

Dr. Charles Crumly
Dr. Lee Grismer
Dr. William Presch
Dr. Tod Reeder
Dr. Patricia Galina
Dr. Gorgonio Ruiz Campos

Herpetology Departmental Associates

Mr. Clark Mahrdrf
Mr. Richard Schwenkmeyer
Mr. Angelo Soto-Centeno
Mr. Dustin Wood

Librarian Emeritus

Ms. Carol Barsi

Library Departmental Associate

Dr. Reed Pierce

Marine Invertebrates Research Associate

Dr. Joel Martin

Marine Invertebrates Departmental Associates

Mrs. Carole M. Hertz
Mr. Larry Lovell

Mineralogy Departmental Associates

Mr. Mark Mauthner
Ms. Pamela Bruder

Paleontology Research Associates

Dr. J. David Archibald
Dr. Annalisa Berta
Dr. Michelangelo Bisconti
Dr. Robert M. Chandler
Dr. Eric Ekdale
Dr. Paul C. Murphey
Dr. Charles L Powell
Dr. Donald R. Prothero
Dr. Hugh M. Wagner
Dr. Steven Nolen

Paleontology Departmental Associates

Ms. H. Patricia Don Vito
Ms. Carol Stadum

Board of Directors 2013-2014

Officers

Jeff Block, **Chair**
Vice President/General Manager, ABC10

Walter J. Davis, **Vice Chair**
Vice Admiral, U.S. Navy (Retired)

Susan Evanco, **Secretary**
Community Volunteer

Jerome Navarra, **Treasurer**
Jerome's Furniture

Directors

Austin Blue
Co-Founder & President, Spectrum
Aeronautical and SciFly

Terri Buchanan
Health Sciences Audit Manager, retired,
UC San Diego

Anita Busquets
President and COO, NCE
Pharmaceuticals, Inc.

Virginia Crockett, **Past Chair**
Senior Director, Strategic University
Relations, QUALCOMM

Mary Dawe
Attorney, California Court of Appeal

Paul Dayton, Ph.D.
Professor of Oceanography, Scripps
Institution of Oceanography, UCSD

John Downing
Executive Director,
Downing Family Foundation

Tom Fleming
Consultant, SAIC

Karen Garsson
Former Vice President,
Corporate Responsibility at SAIC

Tom Hazard
Partner, R.E. Hazard Contracting Company

Allison Henderson
Community Volunteer

Matt Hom, M.D.
Founder and Medical Director, Rejuve
Medspa and Wellness

Georganne Hctor
Community Volunteer, Teacher (Retired)

Jeffrey Kent
Owner, Kent's Bromeliads

Diana Lindsay
Sunbelt Publications

Steven McDonald
Attorney & Counselor at Law

Terry Moore
Former Principal, Small Business & Program
Divisions, Barney & Barney LLC

Dennis Morgan
Attorney

Tom Oberbauer
Biological Consultant, AECOM

Pam Palisoul
Owner, The Palisoul Company

Demi Rogozinski
Community Volunteer

Jessica Dee Rohm
President and CEO, Rohm Global

Mary Yang, Ph.D.
Scientist

Ellen Zinn
Community Volunteer

Trustees Emeriti

Pamela M. Bruder
Dale Clark
Mary H. Clark*
James Clements*
Norman C. Roberts., DVM*
Harley Sefton
Thomas W. Sefton*
Christy Walton

Honorary Trustees

Charmaine* and Maurice* Kaplan
Philip M. Klauber*
Donna K. Sefton*
Nita and Henk van der Werff

*deceased

Binational Advisory Board 2013-2015

Enrique Hambleton, Co-Chair
Chairman, Pronatura Noroeste

Steven McDonald, Co-Chair
Attorney & Counselor at Law

Roberto Arjona,
Director & General Manager,
Rancho La Puerta

Austin Blue
Co-Founder & President,
Spectrum Aeronautical and SciFly

Richard Cudney
Conservation and Science Associate
Program Officer, Packard Foundation

Gustavo Danemann
Executive Director, Pronatura Noroeste, A.C.

Iris Engstrand, Ph.D.
Professor of History, University of San Diego

Martin Goebel
Principal, Moebius Partners, LLC

Alan Harper, Ph.D.
Terra Peninsular, AC

Davida Herzl
Co-Founder & CEO, Aclima Inc.
Managing Partner, NextEarth Group, LLC

Richard Kiy
President & CEO, International
Community Foundation

Sergio Knaebel
Grant Director, Sandler Family Supporting
Foundation

Laura Martínez Ríos
Director, ProEsteros

Tim Means
Owner and Founder, Baja Expeditions

Jerome Navarra
Jerome's Furniture

Thomas Oberbauer
Biological Consultant, AECOM

Rodolfo Ogarrio
Executive President, Fundea (Fundación
Mexicana para la Educación Ambiental AC)

James Riley
San Mateo Conservancy

Jaime Roberts Vildosola
Director, IAMSA Development Group

Carolina Shepard Espinosa
Founder and Director, Bahía De Los
Angeles Museum

Laura Silvan
Executive Director, Proyecto Fronterizo de
Educación Ambiental A.C.

Tom Sparrow
Principal, Eclipse Automotive Properties

Roberto Valdes
Land and Planning Development

Christy Walton
Walton Family Foundation

Jim Waring
CleanTECH San Diego

Sula Vanderplank
Biodiversity Explorer, Botanical Research
Institute of Texas

Emily Young
Sr. Director, Environmental Analysis &
Strategy, The San Diego Foundation

Volunteer Officers

Canyoneers

John Hopper, President
Rochelle Gaudette, Vice President

Covey

Pamela Hartwell, President

Docents

Mark Ardagna, President
Carol Wilson, Vice President
Carole Telle, Vice President

Whalers

Vicky Samuel, President

Donors July 1, 2013–June 30, 2014

We are deeply grateful to the many friends who support the Museum.

\$50,000 and above

Stephen and Mary Birch Foundation
Estate of Mrs. Esther J. Burnham
Roberta and Malin Burnham
California Department of Parks and Recreation
Candeo Fund at International Community Foundation at the recommendation of Christy Walton
Commission for Arts and Culture, City of San Diego
Estate of Dr. Theodore J. Cohn
Institute of Museum and Library Services
Ms. Courtney Coyle and Mr. Steven McDonald
In Memory of Chapman Grant by Terry Grant Hazard, Polly Hazard Hoffman, Earl Thomas Hoffman, Thomas B. Hazard and M. Jo Hazard
The Hervey Family Non-endowment Fund 🌱
Carol and Henry Hunte Fund 🌱
International Community Foundation
The Joan and Irwin Jacobs Fund of the Jewish Community Foundation
JiJi Foundation Fund at International Community Foundation
The Legler Benbough Foundation
The Gilbert J. Martin Foundation
Estate of Ms. Ray-Etta L. Morrell
Eleanor and Jerome Navarra Foundation 🌱
Pam and Philip Palisoul
The Gerald T. and Inez Grant Parker Foundation
The Rice Family Foundation
Sefton Family
Dr. Seuss Fund
Dr. and Mrs. John R. Stevenson
The Walton Family Foundation
Mrs. Christy Walton
Nita and Henk van der Werff in memory of Mary and Dallas Clark, Schwab Fund for Charitable Giving
Dennis and Carol Wilson

Members meet scientists and go behind the scenes at the Museum's Annual Meeting.

\$10,000–\$49,999

Alice Anda and James Ward
Jeff Block and Michele Gerus
U.S. Fish and Wildlife Service, Wildlife Without Borders Mexico
Carolyn and Cliff Colwell
Carolyn and Steven Conner
County of San Diego
Mr. and Mrs. James M. Dort
Downing Family Foundation
Mr. and Mrs. John Downing
Bernard J. Eggertsen and Florence Nemkov
The Favrot Fund
Lawrence and Susan Favrot
Mr. Tom Fleming
Jon and Linda Gilbert
The Barbara and David Groce Fund 🌱
Denise and Michael Hager
Ms. Allison Henderson and Dr. Jay Miles
James Hervey Johnson Charitable Educational Trust
Institute for Law and Systems Research
The Orca Fund 🌱
Mrs. James B. Orwig
Patrons of the Prado
Price Charities
Price Philanthropies Foundation
Qualcomm Foundation
Rancho Santa Ana Botanic Garden
ResMed
Susan and Bryce Rhodes
Mr. and Mrs. Eberhard H. Rohm
San Diego Gas and Electric
Richard C. Schwenkmeyer
Ellen Browning Scripps Foundation
Takahashi Family Fund 🌱
Mandell Weiss Charitable Trust
WWW Foundation
Walter J. and Betty C. Zable Foundation

\$5,000–\$9,999

Allergy and Rheumatology Medical Clinic
Anonymous
Bank of America Charitable Foundation Inc.
Beyster Family Foundation Fund IV 🌱
J.F. Beyster Fund 🌱
M.A. Beyster Fund 🌱
The Covey of San Diego Natural History Museum
Mr. and Mrs. James Dawe
H. Glenn Dunham
Mrs. Elizabeth A. Eddy* and The Eddy Marital Trust
Ms. Marion M. Eggertsen
Mr. and Mrs. Craig Evanco
Meryl A. Faulkner
Gray Charitable Trust
Kimberly H. Gray
Doreen Gray
Heller Foundation of San Diego
Estate of Helen and Kent Heppell
Gary and Carrie Huckell
Mr. and Mrs. Jeffrey Kent
Lusardi Construction
Mission Federal Credit Union
Mr. and Mrs. Terry D. Moore
Mr. and Mrs. Richard D. Murphy
Nordson Corporation Foundation
The Kenneth T. and Eileen L. Norris Foundation
Allison and Robert Price Family Foundation
Private Asset Management, Inc. Foundation
Mr. and Mrs. James S. Riley
Mr. and Mrs. Tom Sparrow
VWR International, LLC
The Patricia and Christopher Weil Family Foundation

Young visitors enjoy Mammoths & Mastodons.

\$1,000–\$4,999

Anonymous (3)
 Anonymous #8 Fund 🌱
 American Birding Association, Inc.
 Dr. Lisa Armacost and Mr. Kurt Hoffman
 Mr. William Barbour
 Dr. and Mrs. Wolfgang Berger
 Mr. and Mrs. Thomas A. Blackman
 Ms. Debbie Fritsch and Mr. Pat Boyce
 Boys and Girls Foundation
 Dr. J. David Bukry
 Mrs. Ramona Bush
 Anita Busquets and William Ladd
 California Native Plant Society–
 San Diego Chapter
 The Canyoneers
 Dr. Margaret E. Carl
 Mr. and Mrs. Jeffrey Cavignac
 Clark-Hunter Foundation
 Nicole and Benjamin Clay
 Christopher and Mila Conlan-The
 Sahan Daywi Foundation
 Virginia and Doug Crockett
 Mrs. Julia Croom
 Vice Admiral and Mrs. Walter J. Davis, Jr.
 Mr. and Mrs. James Dawe
 Lois Day
 Denzler Family Charitable Fund at
 Community Foundation of Western
 Nevada
 Bill Disher
 Mr. and Mrs. Gordon Dunfee
 Ms. Anne G. Earhart
 Dr. Iris Engstrand and
 Mr. Paul Engstrand
 Ms. Kathy L. Eure
 Drs. Edward and Ruth Evans
 First Republic Bank

Samuel I. and John Henry Fox
 Foundation
 Barbara F. Hildreth Fund at Fidelity
 Charitable Gift Fund
 Mr. and Mrs. Steven Garsson
 Robin Halford
 Lois and John Harris Trust Fund
 Kathryn Crippen Hattox Fund
 Larry Hendrickson
 Mr. and Mrs. Michael B. Hoctor
 Margaret Hollingsworth
 Jackie Hollywood
 Dr. and Mrs. Matt Hom
 Nancy and William Homeyer
 Dr. Aline G. Hornaday
 Susan E. Hunter
 Dr. Donna Perdue and
 Dr. Calvin Johnson
 Martin Kantor
 Peter and Marilee Kovacs
 Mr. H. William Kuni
 Kyocera International, Inc.
 Ms. Mary Rider and Mr. John La Grange
 Ann Laddon and Adrian Jaffer
 Dr. and Mrs. James U. Lemke
 Liberty Mutual
 Diana and Lowell Lindsay
 San Diego Lions Welfare Foundation
 Mr. and Mrs. Martin Marugg, Jr.
 Jan and Don Maxted
 Drs. Anne and Andy McCammon
 Merck Partnership for Giving
 Mrs. Judith B. Morgan
 Mr. Paul Mosher
 Mudd Charitable Foundation
 Ms. Amelia Wood and
 Dr. Eric Mustonen
 Dr. James W. Neel
 Nancy Nenow

Mr. and Mrs. Thomas A. Oberbauer
 Jean and Bill O’Daniel
 Dr. and Mrs. Rodney D. Orth
 Mrs. Joseph R. Parker
 Beverly Pecunia
 Mr. and Mrs. Ralph Pesqueira
 Mrs. Ingrid N. Poole Williams
 Arthur P. and Jeanette G. Pratt
 Memorial Fund
 Claudia and Jim Prescott
 QUALCOMM Incorporated Matching
 Gift Program
 Mrs. Valerie Quate
 Mr. and Mrs. G.W. Reynolds
 Nancy Robertson and Mark
 Cookingham
 Mr. and Mrs. Frank Rogozienski
 Ms. Janet Rusnell
 Dr. Rebecca Papendick and
 Dr. Jay Savage
 Ms. Anne Schafer
 Warren and Anna Gale Schmidtman
 Mr. and Mrs. Robert W. Schulze
 Dr. and Mrs. Charles B. Scott
 Jeanne and Henry M. Shenkman
 Richard and Deanna Spehn
 Mr. and Mrs. Gaylord Stickney
 Gwen Stoughton
 Dr. and Mrs. Paul Strauss
 Strauss Family Foundation
 Ms. Marilyn Fogel and
 Mr. Christopher Swarth
 The Szekely Family Foundation
 Deborah Szekely
 The John M. and Sally B. Thornton
 Foundation
 Mr. and Mrs. Jonathan C. Tibbitts
 Dr. Ann McGowan-Tuskes and
 Dr. Paul Tuskes
 Mrs. J. Marie Tuthill
 Dr. Robert C. Vinton
 Michael Wall, Ph.D.
 Ginger E. and Robert D. Wallace
 Foundation
 Bob Wallace
 Kathy and Jim Waring
 WD-40 Company
 Ms. Caitlin M. Wege
 Dr. Mary M. Yang

\$500–\$999

Patrick Abbott, Ph.D.
 Anonymous

Eowyn Bates and Christopher Croom
 Ms. Kelly Beskin
 Mr. Martin Bloom
 Mr. and Mrs. Richard L. Breisch
 Ms. Anita Busquets and
 Mr. William A. Ladd
 Cavnignac & Associates
 Mr. and Mrs. Howard I. Cohen
 Adriane and Ken Coveney
 Dr. and Mrs. Paul K. Dayton
 The Docents
 Ms. Anne L. Evans
 Val and DeeGee Farrell
 Mr. and Mrs. Henry Hague
 Ms. Ingegerd E. Hansen
 Ms. Carol Baird and Dr. Alan Harper
 Mr. and Mrs. Gary C. Jacobson
 Kazanjian Beverly Hills
 Jessica and Mark Kearney
 Ms. Janet G. Klauber and
 Mr. James Melli
 Suzann and William Leininger
 Mrs. Lois Marriott
 Monte Marshall
 Christa McReynolds Fund 🌱
 Mrs. Elizabeth B. Meyer
 Mr. Bryce E. Miller and Mr. Don Orahood
 Joanne Moore
 Mr. Edward J. G. Mracek
 Ms. Ann Muir-Thomas and
 Mr. Benjamin Levy
 John G. Rebelo, Jr. and Brenda
 Marsh-Rebelo
 Ms. Louise Bahar and Mr. Ralph Singer
 Phyllis and Frank Tabor
 Mrs. Edna K. Tipton
 Vari Investor Services Inc.
 Mrs. Betty Jo Williams
 Annette L. and Wade W. Winner, Jr.
 Mrs. Carol Winter
 Ms. Myrna B. Wosk and Mr. Arthur
 Rackow

\$100-\$499

Mary W. Alexander
 Dr. and Mrs. Maurice Alfaro
 Anonymous (8)
 Mr. and Mrs. Ken Barratt
 Mr. and Mrs. Vincent C. Barsi
 Lauren Lee Beaudry and Jack Snider
 Bruce and Patricia Becker
 Tony Bedford
 Dr. and Mrs. Kurt Benirschke
 Wayne and Lauralee Bennett

Mr. and Mrs. Ronald F. Bird
 Mrs. Janina Zukotyński and
 Mr. Jack Birnbaum
 Mr. and Mrs. Austin Blue
 Mr. and Mrs. James B. Bosley
 Miles and Patricia Bowler
 Ms. Shannon Bradley
 Mr. and Mrs. David M. Brooks
 Mr. and Mrs. Jeff Brown
 Dr. and Mrs. Mark Browne
 Mrs. Virginia M. Brust
 Terri and William Buchanan
 Mr. and Mrs. Slader G. Buck
 Mr. and Mrs. Gregory Bullard
 Ms. Janell Cannon
 Ms. Denise Garland and
 Mr. Michael Cardwell
 Mr. and Mrs. Scott E. Carl
 Paisley and Kerry Cato
 Dr. Paul G. Chace
 Ms. Yee Ching Chang
 Hadarah Chemnick*
 John Cleator
 Karen and Jamie Cleland
 Dr. and Mrs. Boyd D. Collier
 Mrs. Betty Conklin
 Heidi Marie Conlan-The Sahan
 Daywi Foundation
 Mr. and Mrs. Tim Considine
 Cook + Schmid, LLC
 Ms. Ellen Cook
 Ms. Ramona D. Court
 Mrs. Stephanie Coutts
 Mr. Julius Delino
 Deanne and Thomas Deméré
 Mr. and Mrs. Earl W. Denton
 Marilyn L. Dickson
 Ms. Penny Borax and
 Mr. John Donald
 Mr. and Mrs. Scott Donaldson
 Double Diamond Financial and
 Insurance Services
 Margi Dykens
 Dr. and Mrs. L. David Engel
 Ms. Debra Ernst and Ms. Sandra Ernst
 Mr. Melvin L. Etter
 Exclusive Designs and Events–
 Diane Kern
 Mr. and Mrs. J. R. Fenton
 Mr. and Mrs. Walker Fillius
 Dr. and Mrs. Donald E. Fosket
 Mrs. Faiya Fredman
 Mrs. Jeanne L. Frost
 Mrs. Jacqueline M. Gillman

Ms. Marisa Goebel
 Hal and Sharon Goforth
 Ms. Genevieve E. Grant
 Dr. Gary B. Grantham
 Mr. and Mrs. Ramon L. Hackworth
 Mr. Richard Hannum
 Judge and Mrs. Richard J. Hanscom
 Mr. and Mrs. Richard K. Harris
 Ms. Pamela E. Hartwell
 Dr. and Mrs. Jerome L. Heard
 Mr. and Mrs. Ron Hebdon
 Barbara and Edvard Hemmingsen
 Mr. and Mrs. Terry W. Henry
 Diana and William Herron
 Dr. and Dr. Steven A. Hillyard
 Julie Hocking and Jim Baross
 Peggy and Alden Holmes
 Mr. John F. Holz
 Mr. and Mrs. John Hopper
 Kathleen Howell
 Hurley Advisors
 Mr. and Mrs. Jim Hurley
 Ms. Joanna G. Ihnatowicz and
 Mr. Karl Cikste
 Ms. Evelyn G. Jackson
 The Emanuel Kauder Fund of the
 Jewish Community Foundation
 Dr. and Mrs. Joseph R. Jehl, Jr.
 Robert Kilian and Kathleen Slayton
 Mr. and Mrs. Alan R. King
 Klees Family Charitable Fund at
 Schwab Charitable Fund, in
 memory of Robert E. Klees
 Ms. Sheri Konen
 Mr. and Mrs. G. Fred Kramer
 Mr. Gregory T. Lambron
 Ms. Paula Landale
 Judie and Jeff Lincer, Ph.D.
 Laurie A. Lippitt
 Mrs. Russell Litchfield
 Curtis Loer and Linda Fitts
 Mr. and Mrs. Clark R. Mahrtdt
 Ruth Malin
 Mrs. Sally M. Marshall
 Mauro Family Fund
 Mr. and Mrs. Keith A. Mayers
 Alice McCauley
 Mr. and Mrs. Robert B. McCommins
 Mr. and Mrs. Don J. McLaughlin
 Mr. and Mrs. David McNair
 Winona McNitt Family
 Ms. Karen E. Mendez
 Mr. and Mrs. Cary Miller
 Mr. and Mrs. Alan L. Mooney

Ms. Kathy Cusick and
 Mr. C. Dennis Morgan
 Patricia R. Mountain
 Marian Nelson
 James and Louise O'Neill
 Ms. Christina L. Ordway
 Mr. Kevin Patrick
 Mr. and Mrs. Mark Perry
 Ms. Susan C. Phelps
 Ms. Kristi K. Pieper
 Nuri and John Pierce
 Mr. Michael Pique
 Mr. and Mrs. B. J. Polak
 Chena Popper
 Mr. and Mrs. Ronald J. Popper
 Mrs. Karen Rado
 Mr. Hawthorne Ramey
 Donna and Don Raub
 Jon Rebman, Ph.D.
 Mr. and Mrs. Jack A. Redfern
 Mrs. Anita Reith
 Mr. and Mrs. James Respass
 Ms. Michelene Rich
 Don Rideout
 Dr. and Mrs. Sam Ridgway
 Mr. and Mrs. Richard L. Rierson
 Mr. Fred Roberts
 Ms. Jeanne C. Rosenberg
 Dr. and Mrs. Sidney L. Saltzstein
 Dr. and Mrs. Murray M. Schacher
 Carrie Schneider and Bob Laymon
 Mr. and Mrs. Martin Schroeder, Jr.
 Ms. Anne Schwartz
 Ms. Florence Sell
 Sempra Energy Matching Gift Fund
 Laura and Jeff Shanley
 F. Walter Shaw
 Mrs. Carol A. Sheehan
 Mr. and Mrs. Steven E. Shields
 Ms. Jeanne M. Shupala
 Mr. and Mrs. Lewis Silverberg
 Mr. and Mrs. Bruce Smith
 Dr. David D. Smith
 Ms. Elizabeth K. Smith
 Dr. Meg Sutherland-Smith and
 Mr. Harry Smith
 Dr. and Mrs. Irving Alan Sparks
 Mr. and Mrs. Robert G. Steiner
 Dr. and Dr. Charles J. Stewart
 Ms. Melissa L. Swann-Bloom
 and Mr. Michael S. Bloom
 Mr. and Mrs. Thomas Swanson
 Melvin and Ellen Sweet

Mr. and Mrs. Daniel Synder
 Mr. and Mrs. Maurice J. Tauber
 David and Wendy Thomas
 Ms. Eloise F. Thomas
 Ms. Millie Basden and
 Dr. Peter Thomas
 Mr. and Mrs. J. Reed Thompson
 Ms. Bonnie Tidd
 Christine Tratnyek
 Robert Alexander Underwood
 Mrs. Ann M. Uri
 Mr. and Mrs. Gene Villagrana
 Mr. and Mrs. W. M. Wadlington
 Shirley Wadman
 Dr. Mary Walshok
 Mrs. Penny T. Ward
 Drs. Randy and Cheryl Ward
 Dr. and Mrs. Tom M. Warschauer
 Marian Warwick
 Mrs. Cynthia Stribling and
 Mr. Paul Webb
 Mr. and Mrs. Allen Weckerly
 Mr. and Mrs. David R. Weigel
 Dr. Marie Simovich and
 Mr. Michael Wells
 Mr. and Mrs. Howard Wiggins
 Mrs. Katherine Wilder and
 Mrs. Hannah Wilder
 Mr. and Mrs. Scott Williams
 Mr. Frank Williamson and
 Ms. Patricia Powers Willia
 Mr. Stanley G. Williamson
 Ms. Wendy L. Youngren
 Bradley Zlotnick, M.D.

 Denotes gift through the
 San Diego Foundation
 * deceased

Endowments

Administrative Endowment
 Ambassadors Circle Endowment
 Joshua L. Baily Endowment
 for Marine Invertebrates and
 Paleontology
 Biodiversity Research Center of the
 Californias Director's Endowment
 Mary and Dallas Clark Chair of Botany
 Ruth G. Comstock Entomology
 Endowment
 Danziger Ornithology Endowment
 Dorothy Elliott Museum Access Fund
 Endowment

Groce Natural History Endowment
 Fund
 William Randolph Hearst Endowed
 Fund for Education Programs
 Hill Endowment for Ornithology Research
 Klauber Family Library Endowment
 Grace and Laurence Klauber
 Herpetology Endowment
 Trust of Hallam J. Koons, in memory
 of his father, Hallam T. Koons
 Herbert N. Lowe Conchological
 Collection
 Mildred Meeder Endowment Fund
 Member Science Endowment
 San Diego Society of Natural History
 General Endowment
 Topper Thomas Youth Education
 Endowment
 The Stephen L. Walsh Vertebrate
 Paleontology Endowment
 W.W. Whitney Library Endowment
 Dennis and Carol Wilson Endowed
 Chair of Ornithology

3rd Annual Fossil Ball
Saturday, February 22, 2014

Gala Commanding Officers

Susan Evanco
 Allison Henderson
 Pam Palisoul
 Jessica Rohm

Tyrannosaurus Table Sponsors

Eleanor and Jerry Navarra and Family
 San Diego Gas & Electric
 The Sefton Family
 Christy Walton
 Dennis and Carol Wilson

Triceratops Table Sponsors

Lusardi Construction Co.
 Private Asset Management, Inc. /
 Stephen J. Cohen
 Jessica and Eberhard Rohm
 Tom and Sue Sparrow

Corythosaurus Couples

Mr. and Mrs. James M. Dort
 Dr. Iris Engstrand
 Susan and Craig Evanco
 Mr. Tom Fleming
 Karen and Steven Garsson

Georganne and Mike Hctor
 Anne and Andy McCammon
 Mrs. James B. Orwig
 James and Claudia Prescott
Wish List Sponsors
 Allergy and Rheumatology Medical
 Clinic
 Cavnagac & Associates
 Bill Disher
 Ms. Allison Henderson and Dr. Jay Miles
 Pam and Phil Palisoul
 Nancy J. Robertson
 The Sefton Family
 Marie Tuthill
 Christy Walton

Honorary Committee

Dr. Patrick L. Abbott
 Jeff Block and Michele Gerus
 Anita Busquets and Bill Ladd
 Cavnagac & Associates
 Ms. Courtney Coyle and
 Mr. Steven McDonald
 Mary and Jim Dawe
 Bill Disher
 Mary and Jim Dawe
 Mr. and Mrs. James M. Dort
 Dr. Iris Engstrand
 Susan and Craig Evanco
 Mr. Tom Fleming
 Karen and Steven Garsson
 Henry and Judy Hague
 Ms. Pamela E. Hartwell
 Ms. Allison Henderson and Dr. Jay Miles
 Georganne and Mike Hctor
 Maggie Hollingsworth
 Dr. Matthew and Julie Hom
 Gary and Carrie Huckell
 Jim and Jennifer Hurley
 Adrian Jaffer and Ann Laddon
 Kazanjian Beverly Hills
 Jessie J. Knight, Jr. and Joye Blount
 Diana and Lowell Lindsay
 Lusardi Construction Co.
 Prof. Monte Marshall
 Anne and Andy McCammon
 Edward Mracek
 Eleanor and Jerry Navarra and Family
 Mr. and Mrs. Thomas A. Oberbauer
 Mrs. James Orwig
 Pam and Phil Palisoul
 James and Claudia Prescott
 Private Asset Management, Inc. /
 Stephen J. Cohen

Sarah B. Marsh-Rebelo and
 John Rebelo
 John Rigby and Teri Appelson
 Supervisor Ron Roberts, San Diego
 County Board of Supervisors
 Nancy J. Robertson
 Demi and Frank Rogozienski
 Jessica and Eberhard Rohm
 Jeanne C. Rosenberg
 San Diego Gas & Electric
 Jon Schmid / Cook & Schmid LLC
 Dick Schwenkmeyer
 The Sefton Family
 Donna K. Sefton*
 Harley K. Sefton
 Sempra Energy
 Tom and Sue Sparrow
 Marie Tuthill
 Frank and Caren Urtasun
 Christy Walton
 Dennis and Carol Wilson
 Dr. Mary M. Yang
 Bradley Zlotnick, M.D.

Auction and Gift Sponsors

Atelier Marisa
 Bruliam Wines, Kerith and
 Brian Overstreet
 The Collector, Fine Jewelry
 Courtney Ann Coyle and
 Steve McDonald
 Adrian Jaffer and Ann Laddon
 Lindblad Expeditions
 Mammoth Mountain Ski Area, LLC
 Rancho Las Cruces
 Rancho La Puerta
 Xosweet LLC

Special Events Partners

The Museum offers a unique and memorable event venue for many organizations throughout the year. To ensure the success of all events, the Museum partners with a group of exclusive preferred vendors who are familiar with The Museum and offer a complete range of services.

Catering

Abbey Catering & Event Design
 Authentic Flavors Fine Catering & Events
 Continental Catering, Inc.
 Crown Point Catering
 Culinary Concepts

Dr. Mick Hager with the Fossil Ball Committee Chairs: Jessica Rohm, Allison Henderson, and Susan Evanco. Not pictured: Pam Palisoul.

Festivities Catering & Special Events
 The French Gourmet
 Peartrees Catering
 The Prado Restaurant at Balboa Park
 Toast Personal Chef & Catering Services
 The Wild Thyme Company

Bar Service

CRG Beverage Company

Audio Visual and Lighting

ETS Productions Inc.

Entertainment

Level UP Entertainment

Floral Design

Camellia Wedding Flowers

Valet and Parking Services

Ace Parking Management, Inc.

Photography

Ben Aguirre Photography
 Bob Ross Photography

Rental Equipment

Classic Party Rentals
 Raphael's Party Rentals
 Pacific Event Productions

Corporate Donors

Natural Partners are corporate supporters of the Museum who gave \$1,250 or more in cash or product support over the course of the year. We are proud to be associated with these organizations and are most appreciative of their generosity across the Museum's programs.

Natural Partner—Diamond \$100,000 and above

Jerome's Furniture

Natural Partner—Emerald \$50,000–\$99,999

ABC10 and Azteca San Diego 15**
CerasoliStafford Media
Management LLC**
Cook + Schmid, LLC**

Natural Partner—Sapphire \$10,000–\$24,999

Aardvark Safaris Inc.**
Chuaoc Chocolatier**
Clear Channel Communications**
Cox Communications
Intuit
Local Media of America**
Lusardi Construction
Qualcomm Foundation
ResMed Foundation
Sony Electronics Inc.**
Wells Fargo

Natural Partner—Topaz \$5,000–\$9,999

Abbey Catering & Event Design**
Allergy and Rheumatology
Medical Clinic

Ameriprise Financial**
Authentic Flavors Fine Catering &
Events**
Bank of America Charitable
Foundation Inc.
BIOCOM**
Breg, Inc.
Broadcast Company of the
Americas**
Camellia Wedding Flowers**
Cavignac & Associates
Continental Catering, Inc.**
CRG Beverage Company**
Crown Point Catering**
Culinary Concepts**
Festivities Catering & Special Events**
The French Gourmet**
KFMB Stations**
Lindblad Expeditions**
Mission Federal Credit Union
Community Foundation
Nordson Corporation Foundation
The Ordovery Gallery**
Peartrees Catering**
The Prado Restaurant at Balboa Park**
Rancho La Puerta**
San Diego Family Housing LLC
San Diego Magazine
Sharp HealthCare**
Sharp Memorial Hospital**
Social Media Examiner
Stone Brewing Co.**
Toast Catering**
UCSD Alumni**
VWR Charitable Foundation
The Wild Thyme Company**

Natural Partner—Tourmaline \$2,500–\$4,999

AQCS Environmental**
The Binding Site
BioNano Genomics
Consulate of Canada in San Diego
Consumer Attorneys of San Diego
Cytori Therapeutics Inc.
Design Institute of San Diego
Epson America, Inc.**
Event Technology Services**
Event Network, Inc.**
First Republic Bank
Giant Photo Service**
H.G. Fenton Company**
Imaging Healthcare Specialists
Kimley-Horn and Associates, Inc.
Merrill Lynch
Obalon Therapeutics
Optimer Pharmaceuticals, Inc.
Pacific Event Productions**
Rancho Las Cruces**
San Diego Regional Economic
Development Corp.
San Diego Volunteer Lawyer Program
South Asian Bar Association
T.Y. Lin International
U.S. Bank
The WineSellar and Brasserie**
Young Presidents Organization

Natural Partner—Amber \$1,250–\$2,499

3E Wines**
Ace Parking Management, Inc.**
American Hospital Association
American Rose Theatre**
Ben Aguirre Photography**
Bob Ross Photography**
Classic Party Rentals**
CSL Behring**
Design Essentials**
Green Flash Brewing Co.**
Kyoto Symposium Organization
Level UP Entertainment**
Liberty Mutual
National University
Nikon Inc.
The North Face
Private Asset Management**
Raphael's Party Rentals**
Reeves International**
REI**
San Diego Association of Geologists

Mission Federal Credit Union is one of many organizations that supports the Museum Access Fund.

San Diego Association of
Governments
San Diego Center for Vision Care**
Select Mailing Service, Inc.**
Sign It**
Storm International Florist**
Voice of San Diego
WalkSanDiego
WD-40 Company

** indicates gift-in-kind

Live Oaks Society

The Live Oaks Society is comprised of supporters who have made gifts to the Museum through their estate plans.

Anonymous (9)
Francoise D. Baker
Mona Baumgartel and John DeBeer
Barbara and Eugene* Bowman
Susan and Richard Breisch
George Brooks-Gonyer
Mrs. Esther J. Burnham*
Mrs. Ramona Bush
Margaret E. Carl
Mary Jane and William R. Cherry*
Henry and Charlotte Clark
Dale Hollis Clark
Jerry Clarkson
Karen and Dr. James F.* Clements
Mr. David R. Crawford
Lois Day
Jose de la Torre-Bueno
Mrs. P.H. Dickinson*
Mr. and Mrs. James M. Dort
Glenn and Jeanne* Dunham
Elizabeth A. Eddy*
Bernard J. Eggertsen
Iris and Paul Engstrand
Ms. Michele Fergoda
Mrs. William Gordon
Dr. David E. and Barbara Groce
Judy Guilmette
Mr. and Mrs. Enrique Hambleton
Ed and Janelle Harris
Lois and John Harris
Dorothy Hester
Mr. and Mrs. Michael Hoctor
Kathleen Howell
Mr. and Mrs. Gary C. Jacobson
Adrian Jaffer
Linda D. King
Mr. Philip M. Klauber*

Ms. Sheri Knox
Harry J. and Shirley* Koons
Catherine O. and Burton* Kuck
H. William Kuni
Ann Laddon
Luisa J. Larson
Dr. Jack L. Littlepage
Ms. Barbara J. Lohne
Virginia W. Martin
Mr. Jack T. McCord
Ms. Ray-Etta L. Morrell*
Dr. James D. Nauman
Nancy Nenow
Dr. and Mrs. Fred Orton
Walter and Anne Pagels
Mrs. Joseph R. Parker
James and Barbara Peugh
Rudy and Marilyn Regalado
James K. Richardson
Rich and Harleen Roncaglia
Ms. Ronnie Schneider
Richard C. Schwenkmeyer
Jeanne and Henry Shenkman*
Elizabeth K. Smith
David Dwyer Smith
Phyllis and Frank Tabor
Bill Thomas
Christine Tratnyek
Dr. Robert C. Vinton
Mrs. Mary M. Yount

*deceased

Gifts-in-Kind

Michael L. Bigelow
Estate of Suzanne I. Bond
Anita Busquets and William Ladd
Ms. Dale H. Clark
Ann Laddon and Adrian Jaffer
Le TRAVEL STORE
Mr. William Stout
Mrs. Susan Thomas
Wifarer

In Memoriam

The following individuals represent members, donors, and volunteers who passed away this fiscal year. We are thankful for their commitment to the Museum and wish to honor their memories.

David Barron
Suzanne I. Bond
Donald W. Bush
Hadarah E. Chemnick
Karen Cleland
Thomas Cloffelter
Alice Cohn
Jo Coulthurst
Robert O. DeVries
Ruth Dickinson
Roger W. English
Lois M. Escajeda
Annette K. Frank
John Green
Patricia Kendall
Philip M. Klauber
Alan W. Marshall
Donald McCallum
Neil Morgan
Ray-Etta L. Morrell
Barbara W. Myers
Loren Nancarrow
Jean Nikodym
William A. Pritchett
Duane Roth
Donna K. Sefton
William W. Sheehan
Betty N. Shor
Mary C. Sperazzo
William H. Thomas

If we have omitted your name or made an error, please accept our apologies and help us correct our records by calling Eowyn Bates at 619.255.0172 or ebates@sdnhm.org.

Senior Management 2013–2014

Michael W. Hager, Ph.D.
President and CEO

Susan Loveall
Vice President, CFO and COO

Ann M. Laddon
Vice President, Institutional Advancement

Michael Wall, Ph.D.
Curator of Entomology
Vice President, Research and Public Programs

Tom Deméré, Ph.D.
Curator of Paleontology

Bradford Hollingsworth, Ph.D.
Curator of Herpetology

Jon P. Rebman, Ph.D.
Curator of Botany
The Mary and Dallas Clark Endowed Chair of Botany

Philip Unitt
Curator of Birds and Mammals
The Dennis and Carol Wilson Endowed Chair of
Ornithology

Margaret Dykens
Director of the Research Library and Registrar

Senior Directors

Eowyn Bates
Senior Director of Development and Membership

Josh Culver
Senior Director of Operations

David Filipiak
Senior Director of Visitor Experience

Rebecca Handelsman
Senior Director of Communications

Gregg Pancoast
Controller

Beth Redmond-Jones
Senior Director of Public Programs

Acknowledgements

Art Direction and Design

Mary Lou Morreal

Editorial Committee

Eowyn Bates
Margaret Dykens
Rebecca Handelsman
Ann M. Laddon
Janet Morris
Donna Raub
Beth Redmond-Jones
April Tellez
Michael Wall, Ph.D.

Photography

Ben Aguirre, Bryan Bangerter, Michael Field, Alan Harper, Brad Hollingsworth, Mary Lou Morreal, Jon Rebman, Bob Ross, April Tellez

Cover photo: Sunrise in the Sierra Cacachilas.

Facing page: Leaf-Footed Bug on Abutilon xanti (Malvaceae), a rare plant species endemic to the Cape region of Baja California Sur.

SAN DIEGO NATURAL HISTORY MUSEUM

P.O. BOX 121390, SAN DIEGO, CA 92112-1390 | SDNAT.ORG