

SAN DIEGO NATURAL HISTORY MUSEUM

ANNUAL REPORT

2008-2009

October 2009

Dear Museum Friends:

This year's Annual Report ushers in another milestone for the San Diego Natural History Museum—the start of our 135th anniversary. We enter this landmark year on the heels of presenting what I believe are some of the most educational exhibitions we have ever offered. *Water: A California Story* and *Water: H₂O = Life* could not have been more timely as we enter into mandatory water rationing. We closed the fiscal year with Gunther von Hagens' *BODY WORLDS & The Brain—Our Three Pound Gem*. This groundbreaking exhibition had 300,000 visitors and reached an unprecedented number of students with its outreach and programming.

As importantly, as we move into the anniversary year, we reflect on the theme from our successful capital campaign, *Full Circle*, which referred to the Museum's return to its original mission and vision as a repository and research organization focused on our amazing region. Our first comprehensive strategic planning process, initiated in 1991, led us back to the motivation for our founding: a fascination by early San Diegans with the extraordinary biodiversity of the southern California and Baja California region.

It is worthwhile to reflect on the past year's accomplishments and on how our mission has consistently guided our efforts in research, education, and exhibitions. The Biodiversity Research Center of the Californias' contribution to the Annual Report focuses on an exciting centennial project in the San Jacinto mountains. This expedition unites each of our research disciplines as we revisit pioneering work done 100 years ago, collect new data and compare changes. It represents the highest value of what our Museum can accomplish in providing unbiased scientific research which can inform and influence communities and the decisions of policy makers.

On a personal note, I returned from my first sabbatical renewed and invigorated. Working with Board President Eleanor Navarra and the Museum's Senior Management Team, we have met the challenge of these difficult economic times and "trimmed our sails." None of these decisions were easy, but I am confident that we have positioned the Museum to weather the ongoing downturn.

We are motivated to strive for excellence by each of you. It is our volunteers, members and donors who have invested in the mission of the Museum and it is our obligation and honor to put into action plans and dreams that will last another 135 years. Please accept our most sincere thanks for your continued commitment to the San Diego Natural History Museum.

Sincerely,

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

Eleanor A. Navarra
Chair, Board of Directors

research

The Museum's collections represent a rich and vital source for investigations in many of the fundamental arenas of modern biological sciences.

The Biodiversity Research Center of the Californias

The Biodiversity Research Center of the Californias (BRCC) is the research division of the Museum, and includes Birds and Mammals, Botany, Entomology, Herpetology, Marine Invertebrates, Mineralogy, Paleontology, and the Research Library. BRCC scientists actively pursue independent research projects, which range from investigating the systematics of *Heteroptera* (plant bugs) to conservation biology research of amphibians and reptiles in Baja California. The BRCC receives project funding from the National Science Foundation and other respected research-granting foundations.

Each curator is entrusted with caring for a collection of irreplaceable specimens. The Museum's collections

total approximately 9.2 million specimens, some of which date from the 1800s. They represent a rich and vital source for investigations in many of the fundamental arenas of modern biological sciences, such as climate change, evolution, biodiversity, and ecology.

BRCC staff members work collaboratively with universities in the U.S. and Mexico, and are involved in studies that inform local as well as binational decisions about endangered or threatened species, land use, and conservation. This is the tradition that started with the forming of the San Diego Society of Natural History in 1874, and is still being carried out today. We are proud to present examples of such investigations in the following pages.

The San Jacinto Centennial Resurvey is the quintessential example of the quality of research at the San Diego Natural History Museum.

San Jacinto Centennial Resurvey

In 1908 the Museum of Vertebrate Zoology of the University of California, Berkeley, mounted an expedition to the San Jacinto Mountain region of Riverside County, pioneering the exploration of southern California's biology. On the 100th anniversary of this expedition, from 2008 to 2011, the San Diego Natural History Museum (SDNHM) is retracing its path to see how the area's wildlife has changed over the last century. The expedition of 1908 represented a unique benchmark, allowing our scientists today to analyze how the wildlife and habitats of southern California are responding to environmental change, using the longest historic perspective possible.

The San Diego Natural History Museum's research team has been visiting the same 19 sites as those surveyed in 1908, collecting data on all species of vertebrates in the region so that comparisons can be made. The original expedition, led by Joseph Grinnell, Harry Swarth, and others, was documented with numerous specimens, photographs and copious field notes that allow today's scientists to design the current effort as a true comparison. Starting in

2008, Curator of Birds and Mammals Philip Unitt has spearheaded our team of ornithologists, mammalogists, herpetologists, ecologists, and support staff as they have made expeditions into such areas as Tahquitz Valley, Carrizo Creek, Palm Canyon, and Lake Hemet, collecting specimens and data, and photographing each region. Analysis of the data may reveal how multiple factors such as urban development, agriculture, wildfire, fire suppression, decreased rainfall, and global warming have affected the area's birds, mammals, reptiles, and amphibians over the past 100 years.

Notable discoveries so far include the little brown bat (*Myotis lucifugus*) at Tahquitz Valley (it was known previously in southern California only from the San Bernardino Mountains), nesting of the Hermit Warbler (*Dendroica occidentalis*) at Fuller's Mill, and the Savannah Sparrow (*Passerculus sandwichensis nevadensis*) at Lake Hemet (both birds not previously known to nest south of the San Bernardino Mountains), the invasion of the Rufous-crowned Sparrow (*Aimophila ruficeps*; absent from the San Jacinto

region in 1908 but aided by wildfire and the spread of exotic grasses), spread of the desert cottontail (*Sylvilagus audubonii*) and cactus mouse (*Peromyscus eremicus*) to elevations considerably higher than known in 1908. The discovery of a Mountain Yellow-legged Frog (*Rana muscosa*) in Willow Creek, a new locality for that severely endangered species, was welcome news for the conservation of one of southern California's rarest amphibians.

The San Jacinto Centennial Resurvey is the quintessential example of the quality of research at the San Diego Natural History Museum. It is a multi-disciplinary, broad-based, long-term research project which, when completed, will provide environmental scientists, ecologists, community planners, and other stakeholders with invaluable data—facts which, while being of immediate use, may very likely play a completely unknown role for those who reside in California long after we are gone.

Research Without Borders

In April 2009 Dr. Jon Rebman, Curator of Botany, made a collecting trip on muleback into one of the most remote regions of Baja California, the Sierra de la Libertad. This area is practically uninhabited and inaccessible, and thus represented a chance for the botanists to find and collect plants that might be newly documented as occurring in the peninsula, or potentially even plants unknown to science. As he rode in on muleback, he carried that most venerable and basic implement of the botanist's tool kit, the wooden plant press.

In sharp contrast to the humble plant press, our researchers also increasingly rely on sophisticated digital information as one of the best tools to advance their cause and to share their expertise. As interest grows in conserving biodiversity and promoting environmental protection, the data we can compile from collections, such as those found in academic and museum herbaria, are very significant. Specimen data gleaned from a range of herbaria such as our own at the San Diego Natural History Museum can be pooled and the resulting information

used to determine what species are found in what areas, what plants are flourishing, what species may have declined over time, and how scarce a particular species may be. This comprehensive aggregation of information is enormously important for the "big picture" it can provide.

In December of last year, Dr. Rebman initiated the establishment of the Baja California Botanical Consortium (BCBC), a group including four institutions from both sides of the border, in addition to the SDNHM, to combine their data to provide just such a "big picture" of what is happening with the plants of Baja California. This information is available to researchers on our Baja California website at bajaflora.org. Although tools are still being developed to make the database fully searchable for the public at large, a wealth of the Museum's own resources are already available, including photographs of plants, images of regional habitats, a database of historic place names of

Baja California, and scanned and indexed field notes from the historical collections of former curator Reid Moran.

Information technology is allowing our researchers to squeeze ever more knowledge out of specimens that continue to be brought in by the tried-and-true techniques of field work and collecting.

Paleontological salvage operations at the Thomas Jefferson School of Law yielded some amazing finds this past winter.

Local Discoveries

The Paleontology and PaleoServices departments have been busy over the past fiscal year. A significant achievement was the hosting of a mini-conference about the nature of a partial mastodon skeleton originally excavated by Museum paleontologists in 1993 along State Route 54 in National City. The Pleistocene-age fossil and the sedimentary rocks preserving it appear to provide intriguing evidence relevant to the question of when humans first reached the Americas. This controversial subject was a key element of the conference, which was attended by scientists from the University of Michigan, the Denver Museum of Nature and Science, the University of Illinois, Anza-Borrego Desert State Park, and other institutions, along with the San Diego Natural History Museum.

Conference activities involved fieldwork to reopen the original quarry site and recover samples for dating the strata. Conference lab work examined fossils and associated rocks recovered from the quarry and reviewed original quarry maps, photographs, and field notes. Discussions focused on patterns of bone and rock breakage found in the quarry, possible processes responsible for the breakage patterns, and the age of the site. The conference was a success and resulted in a series of recommendations for future work and publications.

Paleontological salvage operations at the Thomas Jefferson School of Law in the East Village community of downtown San Diego yielded some amazing finds this past winter. Pleistocene-age fossils, including a partial mammoth skeleton, remains of

smaller terrestrial mammals such as rabbit and horse, a partial gray whale skeleton, and shells of subtropical mollusks were discovered in a sequence of strata exposed between 10 and 40 feet below street level. Diagnostic fossils of the mammoth included both tusks, a partial skull, four molar teeth, the atlas vertebra, and bones of the forelimb, while diagnostic elements of the gray whale recovered included a scapula, a complete lower jaw, portions of the rostrum, and numerous ribs and vertebrae. The age of these fossils is estimated to be 200,000 to 500,000 years old.

Scientific Publications

- Archibald, J.D. 2008. Edward Hitchcock's pre-Darwin (1840) "Tree of Life." *Journal of the History of Biology*. Online First.
- Archibald, J.D. 2009. The Age of Mammals: How It All Began. Review of *The Beginning of the Age of Mammals* by Kenneth D. Rose. *Journal of Mammalian Evolution* 16:117–118.
- Austin, D.F. & R.S. Felger. 2008. Sichuan Peppers and the Etymology of Fagara (Rutaceae). *Economic Botany* 62(4):567–573.
- Beier, P., D.R. Majka, and W.D. Spencer. 2008. Forks in the road: Choices in GIS procedures for designing wildland linkages. *Conservation Biology* 22:836–851.
- Berta, A. 2008. Systematics. In: W.F. Perrin, B. Wursig, and J.G.M. Thewissen (eds.), *Encyclopedia of Marine Mammals*, Second Edition. Academic Press, Burlington, MA, USA. Pp. 1148–1152.
- Berta, A. 2008. Pinnipedia, Overview; In: W.F. Perrin, B. Wursig, and J.G.M. Thewissen (eds.), *Encyclopedia of Marine Mammals*, Second Edition. Academic Press, Burlington, MA, USA. Pp. 878–885.
- Berta, A. 2008. Pinniped evolution: In: W.F. Perrin, B. Wursig, and J.G.M. Thewissen (eds.), *Encyclopedia of Marine Mammals*, Second Edition. Academic Press, Burlington, MA, USA. Pp. 861–868.
- Berta, A. and T.A. Deméré. 2008. Mysticetes, Evolution. In: W.F. Perrin, B. Wursig, and J.G.M. Thewissen (eds.), *Encyclopedia of Marine Mammals*, Second Edition. Academic Press, Burlington, MA, USA. Pp. 749–753.
- Bisconti, M. 2008. Le culture degli altri animali. *Zanichelli*, Bologna; p. 207.
- Bisconti, M. 2009. Introduzione ai metodi statistici di base negli studi paleoantropologici; In: Mallegni F., Lippi B. (eds.), *Non omnis moriar—Manuale di Antropologia*. CISU, Roma. Pp. 319–353.
- Bisconti, M., Carnieri, E., Roselli, A. 2008. L'evoluzione biologica nei percorsi e nei laboratori didattici di zoologia e antropologia presso il Museo di Storia Naturale del Mediterraneo di Livorno. In: Domenici V., Lenzi A., Montesarchio E. (eds.), *Codice Armonico 2008—Secondo congresso di scienze naturali Ambiente toscano*. Edizioni ETS, Pisa. Pp. 146–152.
- Bisconti, M. 2008. Morphology and phylogenetic relationships of a new eschrichtiid genus (Cetacea: Mysticeti) from the Early Pliocene of northern Italy. *Zoological Journal of the Linnean Society*, 158:161–186.
- Boyd, R.S., M.A. Davis, M.A. Wall and K. Balkwill. 2009. Host plant-herbivore studies on *Chrysolina clathrata* (Clark) (Coleoptera: Chrysomelidae) from Mpumalanga, South Africa. *Insect Science* 16:81–88.
- Boyd, R.S., M.A. Wall, and T. Jaffré. 2009. Do tropical nickel hyperaccumulators mobilize metals into epiphytes? A test using bryophytes from New Caledonia. *Northeastern Naturalist*. 16 (Special Issue 5):139–154.
- Boyd, R.S., M.A. Wall, S. R. Santos, and M.A. Davis. 2009. Variation of morphology and elemental concentrations in the California nickel hyperaccumulator *Streptanthus polygaloides* (Brassicaceae). *Northeastern Naturalist*. 16 (Special Issue 5):21–38.
- Brown, J. W. and F. Komai. 2008. Key to the larvae of *Castanea*-feeding Olethreutinae frequently intercepted at U.S. ports-of-entry. *Tropical Lepidoptera Research* 18(1):2–4.
- Brown, J. W. 2008. Review of the Neotropical genus *Cacocharis* Walsingham (Lepidoptera: Tortricidae: Olethreutini), with comments on its geographic distribution and new synonymy. *Proceedings of the Entomological Society of Washington* 110:533–542.
- Brown, J. W. & K. Nishida. 2008. A new species of *Acleris* (Lepidoptera: Tortricidae) from high elevations of Costa Rica, feeding on *Rubus* (Rosaceae). *SHILAP Revista de Lepidopterologia* 36 (143): 341–348.
- Brown, J. W. 2008. Book review: "Palearctic Tortricidae. Volume 1. General Part and Tortricini," by Jozef Razowski. *Proceedings of the Entomological Society of Washington* 110:1246–1248.
- Brown, J. W. 2008. Book review: "The Washington Biologists' Field Club: Its Members and Its History (1900–2006)," edited by Matthew Perry. *Proceedings of the Entomological Society of Washington* 110:1249–1250.
- Carnieri, E., Bisconti, M. 2008. Modificazioni ambientali e faunistiche durante l'Olocene sull'Isola di Pianosa (Arcipelago Toscano, Italia): le evidenze malacologiche. In: Domenici V., Lenzi A., Montesarchio E. (eds.), *Codice Armonico 2008—Secondo congresso di scienze naturali Ambiente toscano*. Edizioni ETS, Pisa. Pp. 66–69.
- Deméré, T.A. and J. Yonas. 2009. Locomotion, Terrestrial. In: W.F. Perrin, B. Wursig, and J.G.M. Thewissen (eds.), *Encyclopedia of Marine Mammals*, Second Edition. Academic Press, Burlington, MA, USA. Pp. 672–673.
- Deméré, T.A. and A. Berta. 2008. Cranial anatomy of the toothed mysticete *Aetiocetus weltoni* and its implications for aetiocetid phylogeny. *Zoological Journal of Linnean Society*, 154(2):308–352.
- Ezcurra, E., M.A. Carvajal, R. Cudney-Bueno, and J. Torre. 2009. Gulf of California, Mexico. In: K. McLeod and H. Leslie (eds.) *Ecosystem-Based Management for the Oceans*. Island Press, New York. Pp. 227–252.

- Ezcurra, E.** 2008. No way back. In: Nancy Sutor (curator) *The history of the future: Photographs by Michael Berman and Julián Cardona, essays by Charles Bowden, Julián Cardona, and Exequiel Ezcurra*. The Lannan Foundation, Santa Fe, New Mexico. Pp. 26–29.
- Ezcurra, E.** 2008. Biodiversity, a fragile inheritance. In: *The Camino Real and the Missions of the Baja California Peninsula*. Fundación Manuel Arango and Instituto Nacional de Antropología e Historia, México, D.F. p. 3.
- Ezcurra, E.** 2008. Baja California, The geography of hope. In: *The Camino Real and the Missions of the Baja California Peninsula*. Fundación Manuel Arango and Instituto Nacional de Antropología e Historia, México, D.F. p. 2.
- Garcillán, P. P., **J. Rebman**, and F. Casillas. 2009. Analysis of the non-native flora of Ensenada, fast growing city in northwestern Baja California. *Urban Ecosystems*, DOI 10.1007/s11252-009-0091-1.
- Grismer, L.L. 2008. On the distribution and identification of *Cyrtodactylus brevipalmatus* Smith, 1923, and *Cyrtodactylus elok* Dring, 1979. *The Raffles Bulletin of Zoology*. 56(1):177–179.
- Grismer, L.L., T. Neang, T. Chav, P.L. Wood, Jr., J.R. Oaks, J. Holden, J.L. Grismer, T.R. Szutz, and T.M. Youmans. 2008. Additional amphibians and reptiles from the Phnom Samkos Wildlife Sanctuary in northwestern Cardamom Mountains, Cambodia, with comments on their taxonomy and the discovery of three new species. *The Raffles Bulletin of Zoology* 56(1):161–175.
- Grismer, L.L., P.L. Wood Jr., and J.L. Grismer. 2009. A new insular species of skink of the genus *Sphenomorphus* Strauch 1887 (Squamata: Scincidae) from Pulau Perhentian Besar, Terengganu, Peninsular Malaysia. *Tropical Life Sciences Research*, 20(1):51–69.
- Guevara-Medina, M.A., J.A. Castillo-Guerrero y E. Mellink, 2008. Variaciones interanuales en la biología reproductiva del rabijunco de pico rojo (*Phaethon aethereus*) en Farallón de San Ignacio, Sinaloa, México. In: *Estudios de las Islas del Golfo de California*. Flores-Campaña, L.M. (Editor). Universidad Autónoma de Sinaloa-Gobierno del Estado de Sinaloa-Consejo Nacional de Ciencia y Tecnología, México. Pp. 115–122.
- Hertz, C.M. 2008. Growth changes in *Jenneria pustulata* (Lightfoot, 1786) (Gastropoda: Ovulidae). *The Festivus* 40(10):121–122.
- Hertz, C.M. 2009. An adventure at Playa Matanchén, Nayarit, México. *The Festivus* 41(4):38.
- Hertz, C.M. and C. Skoglund. 2008. An undescribed Panamic *Cyclostremiscus* (Tornidae: Vitrinellinae: Gastropoda). *The Festivus* 40(8):93–94.
- Hoebeke, E. R., A. G. Wheeler, Jr., and J. W. Brown. 2008. *Archips xylosteana* (L.) (Lepidoptera: Tortricidae), a Palearctic leaf-roller, new to North America. *Proceedings of the Entomological Society of Washington* 110: 789–795.
- Kelly, A.C., Mateus-Pinilla, N.E., Diffendorfer, J.E., Jewell, E., Ruiz, M.O., Killefer, J., Shelton, P., Beissel, T., Novakofski, J. 2008. Prion sequence polymorphisms and chronic wasting disease resistance in Illinois white-tailed deer (*Odocoileus virginianus*): *Prion*, v. 2, p. 1–9.
- Lovich, K., C.R. Mahrtdt, and K.R. Beaman. 2008. A curator and his rattlesnakes: The history of Laurence Monroe Klauber at the San Diego Zoo. In: William K. Hayes, Kent R. Beaman, Michael D. Cardwell, and Sean P. Bush (Eds), *The Biology of Rattlesnakes*, Loma Linda University Press, Loma Linda, California. Pp. 25–38.
- Luévano, J., E. Mellink, M.E. Riojas-López and J.L. Flores-Flores. 2008. Comunidades de roedores nocturnos en un ecotono de matorrales micrófilos y zacatal gipsófilo en San Luis Potosí, México. *Revista Mexicana de Biodiversidad* 79:197–203.
- Mellink, E. and M. E. Riojas-López. 2009. Waterbirds and human-related threats to their conservation in Laguna Cuyutlán, Colima, México. *Revista de Biología Tropical* Pp. 571–12.
- Mellink, E., M. Riojas-López and J. Luévano-Esparza. 2009. New breeding records of Charadriiformes along the coast of Jalisco-Guerrero, southern Mexico. *Waterbirds* 32:44–53.
- Mellink, E., M.E. Riojas-López and J. Luévano-Esparza. 2009. Organochlorine content and shell thickness in brown booby (*Sula leucogaster*) eggs in the Gulf of California and the southern Pacific coast of Mexico. *Environmental Pollution* 157: 2184–2188.
- Mellink, E., M. Riojas-López, J. Luévano-Esparza and J. Wheeler. 2009. Historic changes in mid-winter use of Laguna Cuyutlán, Colima, Mexico, by waterfowl. *Ornitología Neotropical* 20:171–179.
- Paquin P., N. Duperre, J.C. Cokendolpher, K. White, and M. Hedin. 2008. The fundamental importance of taxonomy in conservation biology: The case of the eyeless *Cicurina bandida* (Araneae: Dictynidae) of Central Texas, including new synonyms and the description of the male of the species. *Invertebrate Systematics* 22,1–11.
- Peters, E.M., C. Martorell, and **E. Ezcurra**. 2009. The adaptive value of cued seed dispersal in desert plants: Seed retention and release in *Mammillaria pectinifera*, a small globose cactus. *American Journal of Botany* 96(2):537–541.
- Pierce, Nuri and M. G. Simpson. 2009. Polyaperturate pollen types and ratios of heteromorphism in the monocot genus *Conostylis* R. Br. (Haemodoridae). *Australian Systematic Botany* 22:16–30.
- Price, R.D., Johnson, K.P. and Dalgleish, R.C. 2008. Five new species of *Myrsidea* Waterston (Phthiraptera: Menoponidae) from antshrikes and antbirds (Passeriformes: Thamnophilidae). *Zootaxa*, 1819: 55–62.
- Price, R.D., Johnson, K.P. and Dalgleish, R.C. 2008. Five new species of *Myrsidea* Waterston (Phthiraptera: Menoponidae) from saltators and grosbeaks (Passeriformes: Cardinalidae). *Zootaxa* 1873:1–10.

- Prothero, D.R. 2008. Missing links found: Transitional forms in the fossil mammal record. In: Schneidermann, J., and Allmon, W. (eds.), *For the Record: Geologists on Intelligent Design*. University of California Press, Berkeley. Pp. 39–59.
- Prothero, D.R. 2008. Paleogene climates, In: Gornitz, V. (ed.), *Encyclopedia of Paleoclimatology and Ancient Environments*. Kluwer Academic Publishers, Dordrecht, The Netherlands. Pp. 728–733.
- Prothero, D.R. 2008. Do impacts really cause most mass extinctions? In: Seckbach, J. (ed.), *From Fossils to Astrobiology*. Springer: New York. Pp. 411–423.
- Prothero, D.R., E. Draus, E. A. Nesbitt, T.M. Smiley, and C. Burns. 2009. Paleomagnetism and tectonic rotation of the Eocene-Oligocene rocks of the Quimper Peninsula, northeastern Olympic Peninsula, Washington. *Newsletters on Stratigraphy* 43:127–138.
- Prothero, D.R. 2009. Introduction. *Evolution: Education and Outreach* 2 (online). <http://www.springerlink.com/content/Ow2j24265j7x11j2/?p=b1ac4f4ac3f649bcb8906f57bc4be699&pi=16>
- Prothero, D.R. 2009. Evolutionary transitions in the terrestrial hoofed mammals. *Evolution: Education and Outreach* 2 (online). <http://www.springerlink.com/content/k786p18g77j41370/?p=a1b42fc0265742c1b82200b22d9d73ff&pi=10>
- Prothero, D.R., E. Draus, and C. Burns. 2009. Magnetic stratigraphy and tectonic rotation of the Eocene-Oligocene Makah and Hoko River Formations, northwestern Washington, USA. *International Geophysical Journal* (online) <http://www.hindawi.com/journals/ijgp/2009/930612.html>
- Razowski, J. and J. W. Brown. 2008. A new genus for *Laspeyresia guttifera* Meyrick (Lepidoptera: Tortricidae), with notes on its host plant and geographic distribution. *Proceedings of the Entomological Society of Washington* 110: 635–642.
- Razowski, J. and J. W. Brown. 2008. New species, new combinations, and new synonymies in Neotropical *Episimus* Walsingham, 1892 (Lepidoptera: Tortricidae: Olethreutinae). *Acta Zoologica Cracoviensis* 51B (1-2): 83–144.
- Rea, A. M. 2008. Ethnobiology of desert springs. In: L. E. Stevens and V. J. Meretsky (eds.) *Aridland Springs in North America: Ecology and Conservation*. University of Arizona Press, Tucson, Pp. 268–278.
- Riojas-López, M.E., E. Mellink, and J. Bojórquez Martínez. 2008. Métodos básicos para el muestreo de vegetación y vertebrados terrestres, con énfasis en la región de Los Llanos de Ojuelos. *Universidad de Guadalajara*. Guadalajara, Jal.
- Rota, J. and J. W. Brown. 2008. The euonymus leaf-notcher, *Pryeria sinica* Moore (Lepidoptera: Zygaenidae)—alive and well in Fairfax County, Virginia. *News of the Lepidopterists' Society* 50:96–97, 100.
- Sammartino, F., Bisconti, M., Borzatti, de Loewenstern A., Carnieri, E. 2008. Ripple marks e tracce fossili nelle formazioni del Cretaceo superiore del Rio Ardenza, Livorno. In: Domenici V., Lenzi A., Montesarchio E. (eds.), *Codice Armonico 2008—Secondo congresso di scienze naturali Ambiente toscano*. Edizioni ETS, Pisa. Pp. 30–34.
- Thomas, S.M. and M. Hedin. 2008. Multigenic phylogeographic divergence in the paleoendemic southern Appalachian opilionid *Fumontana deprehendor* Shear (Opiliones, Laniatores, Triaenonychidae). *Molecular Phylogenetics & Evolution* 46:645–658.
- Unitt, P., M.A. Faulkner, and C. Swanson. 2009. First record of Newell's Shearwater from the mainland of North America. *Western Birds* 40:21–28.
- Velarde, E., B. Hollingsworth, and J. Rebman. 2008. *Sauromalus hispidus*. *Herpetological Review* 39(3):368.
- Velarde, E. 2008. Book review: S.N.G. Howell and J. Dunn. 2007. *Gulls of the Americas*, Peterson Reference Guides. Houghton Mifflin Company, Boston and New York. *Western Birds* 39(1):47–50.
- Vetter, R.S., L.S. Vincent, J.E. Berrian, and J.K. Kempf. 2008. *Metaltella simoni* (Araneae: Amphinectidae): widespread in coastal southern California. *Pan-Pacific Entomologist* 84(2):146–149.
- Vieyra, L., E. Velarde, and E. Ezcurra. 2008. Effects of parental age and availability of small pelagic fish on the reproductive success of Heermann's Gulls in the Gulf of California. *Ecology* 90(4):1084–1094.
- Vincent, L.S., R.S. Vetter, W.J. Wrenn, J.K. Kempf, and J.E. Berrian. 2009. The brown widow spider *Latrodectus geometricus* C.L.Koch, 1841, in southern California. *Pan-Pacific Entomologist* 84(4):344–349.
- Vink, C., M. Hedin, M. Bodner, W. Maddison, C.Y. Hayashi, J. Garb. 2008. Actin 5C, a promising nuclear gene for spider phylogenetics. *Molecular Phylogenetics & Evolution* 48:377–382.
- Wilder, B.T., R.S. Felger, and H. Romero-Morales. 2008. Succulent plant diversity of the Sonoran Islands, Gulf of California, Mexico. *Haseltonia* 14:127–160.
- Wood, D.A., J.M. Meik, A.T. Holycross, R.N. Fisher, and A.G. Vandergast. 2008. Molecular and phenotypic diversity in *Chionactis occipitalis* (Western Shovel-nosed Snake), with emphasis on the status of *C. o. klauberi* (Tucson Shovel-nosed Snake). *Conservation Genetics* 9(6):1489–1507.
- Wood Jr., P.L., L.L. Grismer, N. Ahmad, and J. Senawi. 2008. Two new species of torrent-dwelling toads *Ansonia stoliczka*, 1870 (Anura: Bufonidae) from Peninsular Malaysia. *Herpetologica* 64(3):321–340.
- Zeder, M. and S. R. Arter. 2008. Meat consumption and bone use in a Mississippian village, In: *Case Studies in Environmental Archaeology*. Reitz, E. et al. Eds. Springer Science and Business Media, New York. Pp. 337–355.

Bold indicates staff members. Underline indicates research associates.

BRCC Associate List

Ms. Susan Arter	Birds and Mammals Research Associate
Dr. James E. Diffendorfer	Birds and Mammals Research Associate
Dr. Jeffrey L. Lincer	Birds and Mammals Research Associate
Dr. Eric Mellink	Birds and Mammals Research Associate
Dr. Michael A. Patten	Birds and Mammals Research Associate
Dr. Matt Rahn	Birds and Mammals Research Associate
Dr. Amadeo M. Rea	Birds and Mammals Research Associate
Dr. Wayne D. Spencer	Birds and Mammals Research Associate
Ms. Suzanne Bond	Birds and Mammals Departmental Associate
Dr. Reid Moran	Botany Curator Emeritus
Dr. José Delgadillo Rodriguez	Botany Research Associate
Dr. Anne Fege	Botany Research Associate
Dr. Richard S. Felger	Botany Research Associate
Dr. José Luis León de la Luz	Botany Research Associate
Dr. Michael S. Mayer	Botany Research Associate
Dr. Michael G. Simpson	Botany Research Associate
Mr. Jim Dice	Botany Departmental Associate
Mr. Roderick Dossey	Botany Departmental Associate
Ms. Annette Winner	Botany Departmental Associate
Mr. Larry Hendrickson	Botany Field Associate
Ms. Jerilyn Hirshberg	Botany Field Associate
Dr. Robert C. Vinton	Botany Field Associate
Dr. Paisley Cato	Collections Care Research Associate
Dr. John Brown	Entomology Research Associate
Dr. Robert C. Dalglish	Entomology Research Associate
Mr. David K. Faulkner	Entomology Research Associate
Dr. Marshal C. Hedin	Entomology Research Associate
Dr. Tomas M. Mustelin	Entomology Research Associate
Mr. James Berrian	Entomology Departmental Associate
Mr. Matthew Graham	Entomology Departmental Associate
Mr. Ron McPeak	Entomology Departmental Associate
Ms. Daniela E. Ramirez C.	Entomology Departmental Associate
Dr. Charles Crumly	Herpetology Research Associate
Dr. Lee Grismer	Herpetology Research Associate
Dr. William Presch	Herpetology Research Associate
Mr. Clark Mahrtdt	Herpetology Departmental Associate
Mr. Richard Schwenkmeyer	Herpetology Departmental Associate
Mr. Angelo Soto-Centeno	Herpetology Departmental Associate
Mr. Dustin Wood	Herpetology Departmental Associate
Ms. Carol Barsi	Librarian Emeritus
Dr. Reed Pierce	Library Departmental Associate
Dr. Joel Martin	Marine Invertebrates Research Associate
Mrs. Carole M. Hertz	Marine Invertebrates Departmental Associate
Mr. Larry Lovell	Marine Invertebrates Departmental Associate
Mrs. Barbara W. Myers	Marine Invertebrates Departmental Associate
Dr. Michael J. Walawender	Mineralogy Research Associate
Ms. Pamela Bruder	Mineralogy Departmental Associate
Dr. J. David Archibald	Paleontology Research Associate
Dr. Annalisa Berta	Paleontology Research Associate
Dr. Michelangelo Bisconti	Paleontology Research Associate
Mr. Ian Browne	Paleontology Research Associate
Dr. Robert M. Chandler	Paleontology Research Associate
Dr. Paul C. Murphey	Paleontology Research Associate
Dr. Donald R. Prothero	Paleontology Research Associate
Dr. Hugh M. Wagner	Paleontology Research Associate
Ms. H. Patricia Don Vito	Paleontology Departmental Associate
Ms. Carol Stadum	Paleontology Departmental Associate

education

BioBlitz, the Museum's annual rapid biodiversity assessment, held this year at Mission Trails Regional Park, enticed naturalists of all ages into the field.

BioBlitz sponsored by Heller Foundation of San Diego, Union Bank of California, Beyster Family Foundation Fund

Concerns about a growing disconnect between humans and our surrounding environment have proliferated across the country, spreading through books such as Richard Louv's *Last Child in the Woods* and articles in *The New York Times*. One such article suggests that we are so disconnected from the living world that we can live in the midst of a mass extinction and be entirely unaware that anything is happening.

San Diego Natural History Museum's Education Department addresses these concerns. With programs like BioBlitz, PROBEA, School in the Park, and the Sustainable Planet Lecture Series the Museum has canvassed the trails and backwoods, parks and beaches of San Diego County and Baja California to re-establish and strengthen the bond between nature and you.

The Education Department was also busy connecting people with nature inside its walls. The Nature to You Loan Program loaned out 2,096 specimens and reached 92,275 teachers, students and social club

members. Over 62,000 students participated in onsite and offsite programs. Nearly 9,000 people participated in lectures, classes and Museum trips.

The Sustainable Planet Lecture Series hosted four sold-out lectures addressing issues like *The Coming Fight for Water* and *Thinking Like a Watershed*, which complemented the two water exhibitions the Museum hosted.

Disconnect from the natural world may be a growing epidemic as time and technology progress, but the Museum's Education Department provides a remedy when you feel your eyes beginning to hurt from staring at your computer screen and your spine beginning to form to that office chair. San Diego is one of the best classrooms nature offers, and the Museum's programs provide ample ways to learn within and throughout it.

Volunteer Canyoneers led over 150 elementary school groups on Friday-morning hikes through local natural areas such as the Torrey Pines State Reserve.

School in the Park students scoured Balboa Park for rocks and minerals, surveying the landscape around the Museum to identify local landforms, and measuring weather conditions at different park locations.

PROBEA cultivated a native plant nursery in La Gloria, Mexico, with more than 20 different native species available for Baja California teachers and schools to check out and study.

BioBlitz, the Museum's annual rapid biodiversity assessment, held this year at Mission Trails Regional Park, enticed naturalists of all ages into the field. Amateur botanists uncovered two species of lichen new to the region, budding bird lovers spotted a new species of bird not seen in the area before, and families spent hours examining beetles, bats, and butterflies alongside Museum scientists.

exhibits

More than 424,000 people enjoyed the Museum's exhibitions, including 44,475 students (11,000 of whom used our Museum Access Fund for free admission), and 49,000 San Diegans who visited on Resident's Free Tuesdays during the first week of each month.

Science writer Loren Eisely once said, “If there is magic on this earth, it is contained in water.” Unfortunately that magic threatens to fizzle in the wake of a warming climate and ever-increasing human impacts. Its beauty and power, influence and inspiration hang perilously in the balance in an era when our water usage may well reshape and restructure ecological communities as we have known them.

The San Diego Natural History Museum hosted two exhibitions about water this year, *Water: H₂O=Life* and *Water: A California Story*, to address the importance of sustainable water usage, and to inspire within visitors a respect for the environment in which they live.

Water: H₂O=Life surveyed water on a global level, exploring its physical nature, its ubiquitous yet ultimately finite and unevenly distributed existence, and the responsibility we have to share the existing fraction of usable water.

Water: A California Story, the Museum’s own regional water exhibition, narrates the story of local water supply and demand. By setting the scene within southern California’s environmental conditions and introducing the conflict between local water supply and its

demanding antagonists—human over-consumption and climatic warming—the exhibition warns of the imbalance between water availability and consumption and demonstrates that we have demanded much without considering the limit of our supply.

Both exhibitions concluded with a message of hope and empowerment: as part of a local and global ecosystem dependent on water, we can begin building a balanced and sustainable water “economy” and leave a viable water legacy for future generations.

An exhibition of real human bodies may seem outside the scope of a natural history museum, but *BODY WORLDS & The Brain—Our Three Pound Gem* actually revealed humans as one of the most remarkable creatures on Earth. This exhibition offered guests an in-depth view of

the human brain, the anatomical key to our species’ development and the primary distinction between us and our fellow creatures.

Over 20 full-body specimens, numerous case displays, and several public programs explored the complex make-up of the human body, from birth to death, through developing adolescent years and into various states of aging. Visitors came face-to-face with ailments including cancer, addiction, obesity, and brain damage, and learned how our complex system of bones, muscles, and organs work together to accomplish the extraordinary endeavors unique to the human race.

development

Philanthropy: Voluntary giving of time, assistance, or money for the public good. The term is from the Latin, *philanthropia*, which means “love of man.”

1. desire to benefit humanity. A desire to improve the material, social, and spiritual welfare of humanity, especially through charitable activities

—*Encarta Dictionary*

The most common reaction people have to those of us who choose a profession in fundraising is, “I could never do that—ask people for money!” My response is that it is a privilege and an honor to assist people who give of their time, their talent and their treasure in support of something that they believe in...and that’s what philanthropy is about.

Here in the United States we set the standard worldwide for philanthropy. Our tradition of coming together to meet critical unmet societal needs, first as volunteers in grass-roots organizations, then as board members and donors, is unique and a model and inspiration for the rest of the world.

Here at the San Diego Natural History Museum the development staff has the privilege of working with each of you and helping direct your support to the research and programs that you are passionate about. You provide guidance on the board; you devote countless hours as volunteers in our research division; you help us educate children about the natural world—in short, the Museum couldn’t do its job without you. And when people are passionate about natural history, and recognize that the Museum’s mission is a match with their passions, it’s not about asking for money. We simply ask how we can help you in realizing that mission, whether it’s through a research expedition, a new permanent exhibition, providing access for school children, or the countless other ways your generosity has a profound effect.

We are only successful at fundraising when we reflect the values of the organization we work for and are as passionate about its mission as each of you. Every one of us in the Institutional Advancement Division is dedicated to the Museum, its mission and its vision. Being able to work with each of you, every day, and see the vision realized is more rewarding than you can ever imagine. Thank you for allowing us the privilege of working at the heart of philanthropy. We appreciate your generosity each and every year, and your friendship. We look forward to serving you in the years to come.

Ann Laddon
Vice President of
Institutional Advancement

Boards & Committees

Board of Directors

Officers

Eleanor Navarra, *Chair*
Community Volunteer

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

Jon Schmid, *Secretary*
Partner, Cook and Schmid Public
Relations

Frank Smith, *Treasurer (July–Dec. 2008)*
President and CEO, Foresters Equity
Services, Inc.

Directors at Large

Robert W. Armstrong
CEO, San Diego Private Bank

Larry Banegas
Director of Social Services, Kumeyaay

Jeff Block
General Manager, KGT Channel 10

Ben Clay
President, Carpi and Clay

Stephen Cohen
President, Private Asset Management

Darlene Davies
Professor Emerita, San Diego
State University

John Downing
Downing Family Vineyards

Enrique R. Hambleton
Chairman, Pronatura Noroeste

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

Allen M. Jones
Vice President, Planning and Land
Use, HG Fenton Company

Steve A. Kay, Ph.D.
Dean and Richard C. Atkinson Chair,
Division of Biological Sciences, UCSD

Peter Kovacs
Kovacs Advisory Group

Steven McDonald
Attorney and Counselor at Law

Robert Proulx
Vice President, Marketing,
Nanogen, Inc.

Mark H. Thiemens, Ph.D.
Dean and Professor, Division of
Physical Science, UCSD

Yolanda Walther-Meade
Advisor of the Center for U.S./
Mexican Studies at UCSD

Carol Wilson
Community Volunteer; Schoolteacher
(Retired)

Jeff Witt
Director of Research,
Private Asset Management

Directors Emeritus

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

Honorary Directors

Charmaine Kaplan*
Maurice Kaplan*
Philip M. Klauber
Donna K. Sefton

*deceased

Binational Advisory Board

Susan Anderson, Ph.D.
Northwest Mexico Program Director,
The Nature Conservancy

Richard Cudney
Conservation and Science Associate
Program Officer, Packard Foundation

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

Exequiel Ezcurra, Ph.D.
Director of UCMEXUS; Professor,
Botany and Plant Sciences
UC Riverside

Martin Goebel
Executive Director,
Sustainable Northwest

Enrique Hambleton
Chairman, Pronatura Noroeste

Richard Kiy
President & CEO, International
Community Foundation

Sergio Knaebel
Grant Director, Sandler Family
Supporting Foundation

Gaston Luken
President, Noroeste Sustentable

Steven McDonald
Attorney and Counselor at Law

Tim Means
Owner and Founder, Baja Expeditions

Rodolfo Ogarrio
Executive President, FUNDEA
(Fundacion Mexicana para la
Educacion Ambiental AC)

Rudy Rehm
Finance Partner, DCM-DOLL Capital
Management

Alejandro Robles
Executive Director, Noroeste
Sustentable

Roberto Valdes
Land and Planning Development
Edificio Valcas

Christy Walton
Walton Family Foundation

Jim Waring
Chairman, CleanTECH San Diego

Volunteer Officers

Covey

Co-Presidents, Ellen Smothers and
Betsy Olsen

Docents

President, Georganne Hocht
Co-Vice Presidents, Betty Ball and
Elizabeth Smith

Canyoneers

President, Ellen Taylor
Vice President, Garry Posey

Whalers

Co-Presidents, Judy Lawrence and
Diane Cullins

Memorials

We are deeply grateful to the many friends who help the Museum with their time, talent and treasure. The following list of individuals represents 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.

Mrs. Mildred G. Abbott
Mr. C. Hayden Atchison
Mrs. Donna Bailey
Mrs. Carol Banegas
Mrs. Helen W. Boucher
Mr. George P. Chandler, Jr.
Mr. Sidney M. Chemnick
Mr. Sid Craig
Mr. Edward T. Cramer
Mr. Jeffrey Cushing

Mr. Stephen Drogin
Mr. Jose Fimbres
Mr. Frank Gladden
Mr. John Hanna
Mr. Arthur W. Hester
Mrs. MarBon Hubbard
Mrs. Sally R. Kroll
Mrs. Linda La Grange
Mr. Edwin A. Lucado, Jr.
Mrs. Sharon McColl

Mrs. Ellen C. Revelle
Mr. Raymond C. Richardson
Dr. Norman C. Roberts
Mrs. Elsie Rossman
Mr. John S. Shelton
Mr. Wallace Springstead
Mr. T. Jefferson Straub
Mr. Paul Syverson
Mr. Douglas E. Tanges
Ms. Rosemary Troian

Dr. Norman Roberts

Dr. Norman Roberts represented the highest standard of a citizen scientist. He was one of the earliest to explore the back roads of the rugged Baja California peninsula and awareness of his knowledge and expertise was so widespread that he was asked by editors of *National Geographic* magazine to guide them on their trips to Baja California. A crowning achievement of his love affair with Baja California was the writing and publishing of his book, the *Baja California Plant Field Guide*, which has been continually reprinted because of its popularity. Norman's field guide can be found in the glove compartment of every serious Baja California enthusiast.

Arthur Hester

Art Hester was a beloved member of the Museum family. As an active member of the Covey, he helped with projects ranging from education classes to exhibition openings. Art was a passionate birder, and was deeply involved with the *San Diego County Bird Atlas* project. Art and his wife of 33 years, Dorothy, were active members of the Leadership Circle and participated in many Museum trips.

THE SAN DIEGO SOCIETY OF NATURAL HISTORY
STATEMENT OF ACTIVITIES
Year Ended June 30, 2009
(With Summarized Financial Information for the Year Ended June 30, 2008)

	2009			2008	
	Unrestricted	Temporarily Restricted	Permanently Restricted	Total	Total
SUPPORT AND REVENUE					
Admissions and exhibit ticket sales	4,655,767	\$ -	\$ -	4,655,767	12,010,615
Contributions	2,099,300	1,969,440	5,449	4,074,189	5,923,920
Government appropriations	452,733	72,898	-	525,631	548,535
Grants and contracts	1,672,390	23,000	-	1,695,390	1,587,464
Store	713,045	-	-	713,045	2,765,592
Education	359,685	-	-	359,685	696,998
Memberships	329,787	-	-	329,787	548,415
Other	375,290	-	-	375,290	335,921
Net assets released from restrictions:					
Satisfaction of program restrictions	1,905,394	(1,905,394)	-	-	-
Total support and revenue	<u>12,563,391</u>	<u>159,944</u>	<u>5,449</u>	<u>12,728,784</u>	<u>24,417,460</u>
EXPENSES					
Program expenses					
Exhibits	5,437,513	-	-	5,437,513	9,533,028
Science and research	4,067,990	-	-	4,067,990	3,583,657
Education/public programs	1,948,109	-	-	1,948,109	2,346,758
Store cost of goods sold and operating expenses	787,406	-	-	787,406	1,924,498
Membership	308,958	-	-	308,958	260,834
Total program expenses	<u>12,549,976</u>	<u>-</u>	<u>-</u>	<u>12,549,976</u>	<u>17,648,775</u>
Supporting services					
Management and general	1,184,551	-	-	1,184,551	1,250,562
Fundraising	1,195,658	-	-	1,195,658	1,331,171
Marketing	1,023,367	-	-	1,023,367	964,094
Total supporting services	<u>3,403,576</u>	<u>-</u>	<u>-</u>	<u>3,403,576</u>	<u>3,545,827</u>
Total expenses	<u>15,953,552</u>	<u>-</u>	<u>-</u>	<u>15,953,552</u>	<u>21,194,602</u>
Revenue and other support in excess of expenses	<u>(3,390,161)</u>	<u>159,944</u>	<u>5,449</u>	<u>(3,224,768)</u>	<u>3,222,858</u>
INVESTMENT LOSSES					
Investment income	108,295	-	-	108,295	74,560
Net unrealized (loss)	<u>(1,554,472)</u>	<u>-</u>	<u>(496,261)</u>	<u>(2,050,733)</u>	<u>(650,088)</u>
Total investment losses	<u>(1,446,177)</u>	<u>-</u>	<u>(496,261)</u>	<u>(1,942,438)</u>	<u>(575,528)</u>
TOTAL CHANGE IN NET ASSETS	<u>(4,836,338)</u>	<u>159,944</u>	<u>(490,812)</u>	<u>(5,167,206)</u>	<u>2,647,330</u>
NET ASSETS AT BEGINNING OF YEAR	<u>16,762,258</u>	<u>1,658,201</u>	<u>10,459,123</u>	<u>28,879,582</u>	<u>26,232,252</u>
NET ASSETS AT END OF YEAR	<u>\$11,925,920</u>	<u>\$ 1,818,145</u>	<u>\$ 9,968,311</u>	<u>\$23,712,376</u>	<u>\$28,879,582</u>

Notes to Audited Financial Statements
Understanding Our GAAP Results

1. The above audited financial statements are prepared in accordance with Generally Accepted Accounting Principals (GAAP) for the years ended June 30, 2009 and 2008. GAAP sets a standard of reporting which we must follow; however, GAAP reporting may not always be the best way to understand our results because it is detached from the multi-year nature of our significant projects. Thus, we experience financially "lean" years like 2009 and wonderful years like 2008.

2. Included in the results for 2009 and 2008 is \$1.6 million and \$1.5 million respectively of "depreciation expense." Depreciation is a non-cash expense that primarily amortizes the cost of the building addition. We do not write out a check for this amount, yet it is reflected as an annual expense in our audited results. Also included in the above results are losses due to the decline in the market value of the investments in our endowment. Like depreciation expense, these losses are non-cash and do not impact our daily operations. These unrealized losses were \$2.1 million in 2009 and \$.07 million in 2008.

Excluding the non-cash items above, the Museum incurred a deficit of \$1,549,587 and a surplus of \$4,807,261 in 2009 and 2008 respectively. The results in 2008 reflect the great success of the Museum's *Dead Sea Scrolls* exhibition.

3. In 2009 and 2008, our program expenditures constituted 79% and 83% respectively of all our spending. Generally, any ratio 75% or above is considered to be excellent in judging the efficiency of delivery of our programs. Our ratios are truly outstanding.

Donors

\$5000 and above

Thomas C. Ackerman Foundation
Anonymous (2)
Estate of Mrs. Mildred G. Abbott
J.F. Beyster Fund of the San Diego Foundation
M.A. Beyster Fund of the San Diego Foundation
Beyster Family Foundation Fund
Stephen and Mary Birch Foundation
Border Environment Cooperation Community
The California Endowment
Margaret A. Cargill Foundation
City of San Diego
City of San Diego Commission for Arts and Culture
Ms. Dale Hollis Clark
Mary H. Clark
Nicole and Benjamin Clay
CONABIO
County of San Diego Board of Supervisors, Community Enhancement Funds
County of San Diego Supervisor Pam Slater-Price, Community Projects Fund
County of San Diego Supervisor Ron Roberts, Community Projects Fund
County of San Diego Supervisor Gregory Cox, Community Projects Fund
Diversified Lending
Mr. and Mrs. James M. Dort
Downing Family Foundation
Mr. and Mrs. John Downing
Glenn and Jeanne Dunham
Bernard J. Eggertsen and Florence Nemkov
Fondo Mexicano para la Conservación de la Naturaleza, A.C.
Friedman Charitable Foundation
Enid and Martin Gleich
Heller Foundation of San Diego
Helm Fund of the San Diego Foundation
Hervey Family Fund at the San Diego Foundation
International Community Foundation
The Joan and Irwin Jacobs Fund of the Jewish Community Foundation
Estate of Charmaine and Maurice Kaplan
Mandell Weiss Charitable Trust
Mr. and Mrs. James D. Meyer
Kenneth and Harle Montgomery Foundation
Mrs. Harle G. Montgomery
Mr. Marcelo Muzquiz
National Geographic Society
National Science Foundation
The Nature Conservancy

Eleanor and Jerry Navarra and Family
The Kenneth T. and Eileen L. Norris Foundation
The David and Lucile Packard Foundation
Walter and Anne Pagels
Price Family Charitable Fund
Mr. and Mrs. Robert E. Price
Mrs. Valerie Quate
Susan and Bryce Rhodes Family
The Rice Family Foundation
Dr. Norman C. Roberts*
San Diego River Conservancy
Ellen Browning Scripps Foundation
J.W. Sefton Foundation
Sefton Family
The Thursday Club Foundation
Francis P. Torino Foundation
U.S. Fish and Wildlife Service
Bob and Ginger Wallace
Estate of Stephen L. Walsh
The Walton Family Foundation
Weingart Price Fund at the San Diego Foundation
WWW Foundation

\$1000-4999

Anonymous (5)
Walter and Jody Andersen
Mr. Robert W. Armstrong, III
Harry G. and Pauline M. Austin Foundation
Mr. William Barbour
Baumgartel DeBeer Family Fund of the Fidelity Charitable Gift Fund
Dr. and Mrs. Wolfgang Berger
Mr. and Mrs. Thomas A. Blackman
Mr. and Ms. Bill Blatchley
Mrs. Suzanne I. Bond
Barbara A. Booth
George and Mary Ann Brooks-Gonyer
Esther J. Burnham
California Native Plant Society--San Diego Chapter
Dr. Margaret E. Carl
Hugh and Pat Carter
Charlotte and Jeff Chandler
Stephen J. Cohen and Adele S. Rabin, Ph.D.
Colwell Family Distributable Fund of the San Diego Foundation
Mr. and Mrs. Christopher Conlan
Virginia and Doug Crockett
Ms. Darlene G. Davies, Ed.S.
Vice Admiral and Mrs. Walter J. Davis, Jr.
Bill Disher
The Avis T. Dunahoo Family Fund #1
Ms. Marion Eggertsen
Dr. Iris Engstrand and Mr. Paul D. Engstrand
Edward and Ruth Evans Family Foundation
Drs. Edward and Ruth Evans
Val and DeeGee Farrell

Dr. Anne S. Fege and Mr. Dave C. Fege Sr. and Sra. José Galicot
Mr. Enrique Gamboa
Sally Gault-Miller
Audrey S. Geisel
Gray Charitable Trust
Barbara and David Groce Fund at the San Diego Foundation
John and Terri Groth
Denise and Michael Hager
Robin Halford
Mr. and Mrs. Enrique Hambleton
Ms. Carol Baird and Mr. Alan Harper
Kathryn Crippen Hattox Fund at the San Diego Foundation
Ms. Allison Henderson
Dorothy and Art* Hester
Joel and Rosanne Holliday
Mrs. Jackie Hollywood
Dr. and Mrs. Matt Hom
Dr. Aline G. Hornaday
Ambassador and Mrs. Charles Hostler
Ji Ji Foundation
Ms. Alice M. Johnson
Dr. Donna Perdue and Dr. Calvin Johnson
Ms. Rebecca Michael and Mr. Allen Jones
Ms. Jeanne Jones and Mr. Donald Breitenberg
Dr. and Mrs. Richard L. Kahler
Martin Kantor
Mr. and Mrs. Jeffrey Kent
Advised Fund of Philip M. Klauber at the San Diego Foundation
Peter and Marilee Kovacs
Mr. H. William Kuni at the San Diego Foundation
Ann Laddon and Adrian Jaffer
Dede and Peter LaDow
Dr. and Mrs. James U. Lemke
Ms. Amina E. Lennon
Judie and Jeff Lincer
Jeffrey and Sheila Lipinsky Family Foundation
Mr. and Mrs. William R. MacKenzie
Mrs. Lucile Madruga
Mr. Michael G. Mathos
Mr. and Mrs. Donald L. Maxted
Drs. Anne and Andy McCammon
Ms. Courtney Coyle and Mr. Steven McDonald
Bert McIntosh
Mrs. Elizabeth B. Meyer
Mrs. Richard C. Mitchell and Family
Mr. and Mrs. Terry D. Moore
Mr. Paul Mosher
Dr. and Mrs. James W. Neel
Dr. and Mrs. Rodney D. Orth
Mrs. James B. Orwig
Mrs. Joseph R. Parker
The Pratt Memorial Fund at Union Bank of California
Mr. and Mrs. Robert Proulx

Proyecto Fronterizo de Educacion
Ambiental A C
Mr. and Mrs. Thomas M. Richardson
Rudolph and Carla Rehm
Jim and Sharon Richardson
Nancy Robertson and Mark Cookingham
The SahanDaywi Foundation
Dr. Rebecca Papendick and
Dr. Jay Savage
Libby and Tom Schiff
Mr. and Mrs. Jon Schmid
Warren and Anna Gale Schmidtman
Richard C. Schwenkmeyer
Mr. and Mrs. Charles Scott
Dr. Seuss Foundation
Mr. Harvey Shonts
James H. and Beatrice* Smith
Mr. and Mrs. Richard Spehn
Mrs. Susan Springstead
Dr. and Mrs. John R. Stevenson
Gwen Stoughton
Strauss Family Foundation
Dr. and Mrs. Paul Strauss
Ms. Marilyn Fogel and
Mr. Christopher Swarth
Deborah and Sarah Livia Szekely
Sarah Livia Brightwood
and the Szekely Family Foundation
Takahashi Family Fund at the
San Diego Foundation
The John M. Thornton and Sally B.
Thornton Foundation

Mr. and Mrs. Kenneth A. Tipton
Mr. Scott Tremor
Dr. Robert C. Vinton
Nita and Henk van der Werff
Mr. Edward P. Wallace, Jr.
Kathy and Jim Waring
Dr. and Mrs. Stephen L. Wheeler
Harold and Betty Jo Williams
Dennis and Carol Wilson
Mr. and Mrs. Alvin Wood

\$500–999

Dr. Janet A. Anderson and
Mr. John Glascock
Mr. Kurt Aschermann
Mr. and Mrs. Thomas Barckley
Mr. and Mrs. John Bellanich
Mr. Randy Bixler
Miles and Patricia Bowler
Mr. and Mrs. Richard L. Breisch
Dr. J. David Bukry
Ms. Mollie Carter
Mr. and Mrs. Robert Clelland
Adriane and Ken Coveney
Cross Border Law Group, P.C.
Mr. and Mrs. James Dawe
Carolyn and Bill Doherty
Richard G. Dooley
Meryl A. Faulkner
Fundacion Mexicana Para La
Educacion Ambiental A.C.
General Electric Foundation
Mr. and Mrs. Jeff Graham

Ms. Ingegerd E. Hansen
Mr. and Mrs. Rudy Hasl
Mr. and Mrs. Gary C. Jacobson
Mr. and Mrs. Richard Kiy
Harry and Shirley Koons
Mr. and Mrs. F. Dale Marriott
Mr. and Mrs. Bart McKay
Christa McReynolds Fund
at the San Diego Foundation
Joanne Moore
Judith and Neil Morgan
Gary and Carol Neely
Jean and Bill O'Daniel
James and Louise O'Neill
Jim and Claudia Prescott
Community Needs Initiative Fund at
the Rancho Santa Fe Foundation
Scott & Susan Robinson
Advised Fund at the
Rancho Santa Fe Foundation
Ms. Jan Rusnell
San Diego Association of Geologists
Mr. John F. Sanborn
Robin Stark Family Foundation
at the San Diego Foundation
Mr. and Mrs. Gaylord Stickney
Mr. and Mrs. Phil Tauber
Dr. Mary Walshok
Lisa Croner and Ira Warrenfelt
Mrs. Carol Winter
Mr. Juan Zuniga

\$100–499

Anonymous (13)
Anstes V. Agnew
Dr. Judith Bardwick
Mr. and Mrs. Ken Barratt
Eowyn Bates and Christopher Croom
Bruce and Patricia Becker
Mr. and Mrs. Paul Bailey
Arthur R. Bell Trust
Ms. Cynthia Bell Niermann and
Ms. Grace Bell Parsons
Carl Bell
Dr. and Mrs. Kurt Benirschke
Lauralee and Wayne Bennett
Sylvia Brandais
Mr. and Mrs. Donald W. Bush
Ms. Norma Bustamante
Cary Canning
The Castillo Family
Mr. George P. Chandler, Jr.*
Charlene Chatham Price and
William Price
Laurence Chiu
Mr. and Mrs. Garet Clark
Kevin Clark and Family
Mr. John R. Cleator
Karen and Jamie Cleland
Rosellen and Richard Cline
Mr. and Mrs. Dallas Clites
Mr. Thomas Clotfelter
Dr. and Mrs. Boyd D. Collier
Mr. and Mrs. Tim Considine
Ms. Ramona D. Court

Giant Photo Service

If you have visited the Museum recently, you most likely strolled through the Level Three Oexhibition, *Aerial Portraits of the American West: Photographs by John Shelton*. These stunning aerial photographs artistically illustrate North America's most fascinating geologic features. Visit www.sdnhm.org/exhibits/shelton/index to see some of these incredible images and read the story of the late John Shelton.

This exhibition would not have been possible without the partnership of **Giant Photo Service**, a Natural Partner of the Museum. With over 50 years of experience, Giant Photo Service is a custom, digital imaging lab, specializing in high-quality digital enlargements. Giant Photo Service made high-resolution scans of Shelton's original negatives from the 1950s and 60s and then printed, mounted, and laminated the large pigment-based black and white prints.

Giant Photo Service is a Natural Partner because owners Alfred Pagano and Sue Tyler have committed to giving the Museum a 10% discount on all orders. This means thousands of dollars in savings for the Museum. So the next time you admire the Museum's large exhibition panels, thank San Diego's oldest photo lab: Giant Photo Services at giantphoto.com.

Richard and Stephanie Coutts
 Edward Bert Cramer Memorial Fund
 of the Jewish Community Foundation
 Mrs. Julia Croom
 Dr. and Mrs. Michael Dainer
 Dave and Norma Dalton
 Mrs. Marie Daniels
 Lucile E. Davis
 Jose de la Torre Bueno
 Ms. Doris Dickinson
 Mrs. Philip H. Dickinson
 Mr. and Mrs. Scott Donaldson
 Dr. and Mrs. William D. Drake
 Ms. Zoe Droske
 Ms. Connie Thompson and
 Mr. Charles Easley
 Isabella Fund at the
 San Diego Foundation
 Mr. and Mrs. Richard Fassett
 Mr. and Mrs. Charles Feurzeig
 The Field Family
 Ms. Carol Ann Flanagan and
 Mr. Larry D. Rhodes
 Mr. Gordon T. Frost, Jr.
 Ms. Joanne Furer
 Robert J. and Judith A. Gennette
 Ms. Shirley Gibson
 Mr. and Mrs. John W. Giebink
 Alison and George Gildred
 Yvonne and Mark Green
 Mr. Richard Hannum
 Judge and Mrs. Richard J. Hanscom
 Mr. and Mrs. Frederick Harris
 Mr. and Mrs. Ed J. Hieshetter, Sr.
 Barbara and Edvard Hemmingsen
 Larry Hendrickson
 Mr. Alexander Henein
 Mr. and Mrs. Jules Hertz
 Mr. and Mrs. Lawrence Hess
 Maggie Reinbold and
 Bradford Hollingsworth
 Patricia Hoover
 Mr. and Mrs. Arne Hovdesven
 Ms. Kathleen A. Howell
 Mr. and Mrs. Irwin L. Hurn
 Ms. Viviana Ibanez
 Ms. Jean Immenschuh
 Ms. Evelyn Jackson
 William and Janet Johnston
 Gillian and Neil Joshi
 Mr. and Mrs. Frederick Judd
 Katy Justice
 Emanuel Kauder, M.D.
 Mr. and Mrs. Julian Kaufman
 Jessica and Mark Kearney
 Charles Kennel and Ellen Lehman
 Robert Kilian and Kathleen Slayton
 Mr. and Mrs. Alan King
 Mr. and Mrs. Kevin J. Kinsella
 Mr. and Mrs. Robert E. Klees
 Mr. and Mrs. Jon Kostyzak
 Mrs. Sally R. Kroll*
 Ms. Paula Landale
 Dr. Frank Landis

William and Suzann Leininger
 Ms. Susan Leone and
 Ms. Amy L. Rogers
 Karen Levy-Szpiro
 Mr. and Ms. Lowell Lindsay
 Laurie Lippitt
 Mr. and Mrs. Jim Loomis
 Mr. and Mrs. Murry Luftig
 Mr. and Mrs. James Madden
 Ruth Malin
 Vincent Marin, M.D.
 Virginia W. Martin
 Mr. and Mrs. Christian Mayer
 Mr. and Mrs. Keith Mayers
 Mr. Allan McAllister
 Alice B. McCauley Schwab
 Charitable Fund
 Ms. Ann Bradley and
 Mr. Doug McCorquodale
 Mr. and Mrs. Brian McDonald
 Mr. and Mrs. A. T. McGuffey
 Dr. Suzanne Cahill and
 Mr. John McNeece
 Winona McNitt Family
 Mr. and Mrs. Dan McPherson
 Mr. James L. Melli
 Jane Minshall
 Tim and Ollie Murray
 Ms. Nancy Nenow and
 Mr. Lawrence Glacy
 Charlotte W. Nielsen
 Janie Noon and Michael Noon, M.D.
 Alfred E. and Laurie M. O'Brien
 Family Trust of the Fidelity
 Charitable Gift Fund
 Dr. Andrew C. Olson, Jr.
 Dr. and Mrs. Fred Orton
 Dr. Joanne Overleese and
 Ms. Victoria Melosi
 Mr. Atul C. Patel
 Dr. Bertha Pendleton and
 Mr. Oscar Pendleton
 Mr. and Mrs. David J. Pettitt
 Mr. and Mrs. B. J. Polak
 Jon Rebman, Ph.D.
 Mr. and Mrs. G.W. Reynolds
 Susan Rick
 Mr. Fred Roberts
 Ms. Jeanne Rosenberg
 Mr. James W. Royle, Jr.
 Ms. Mary Ann Percy and
 Dr. Oliver Ryder
 Mr. and Mrs. Edd Sandusky
 Mr. and Mrs. Martin Schroeder
 Mr. and Mrs. David Shelton
 Mr. and Mrs. Ronald Shinkle
 Mr. and Mrs. David Sigal
 Dr. David D. Smith
 Dr. Meg Sutherland-Smith and
 Mr. Harry Smith
 Mary Secan Smith
 Dr. and Mrs. Irving Alan Sparks
 Mrs. Teresa Steele
 Mr. James Stone
 Mr. and Mrs. Thomas Swanson

Melvin and Ellen Sweet
 Mr. and Mrs. Charles H. Swisher, Jr.
 Phyllis and Frank Tabor
 Susan E. Tanges
 Mr. and Mrs. Maurice J. Tauber
 The Covey
 William H. Thomas
 Mr. and Mrs. Miles Todd
 Mrs. J. Marie Tuthill
 Nancy L. Vaughan
 Mr. and Mrs. W. M. Wadlington
 Ms. Allison Teem and Dr. Michael Wall
 Jim and Penny Ward
 Marian Warwick
 Sharon Weremiuk and Jerry Doppelt
 Mr. and Mrs. James H. West
 Rhoda and Jack White
 Mr. Frank Williamson and
 Ms. Patricia Powers Williamson
 Ms. Fern L. Wilson
 Annette L. and Wade W. Winner, Jr.
 Charles Wolfinger
 Ms. Emily Wong
 Sandy Woodhouse
 Ms. Wendy L. Youngren
 Mr. and Mrs. Edward Zell

Less than \$100

Anonymous (13)
 Dr. and Mrs. Roberto Abdelnur
 Ms. Elaine Adams
 Ms. Rebecca Aguilar
 Mr. and Mrs. Kalle Ahmavaara
 Mr. Brian Aiken
 Mary W. Alexander
 Ms. Miranda Alexander and
 Mr. Michael Pollard
 Mr. Anthony Allred
 Dr. and Mrs. Louis Alpinieri
 Ms. Kambria Alston
 Ms. Denisse Amaro
 Mr. Bruce Anderson
 Mr. Eric Anderson
 Mr. and Mrs. Gary Anderson
 Mr. Melvonti Anderson
 Mr. Ray Anderson
 Mr. and Mrs. M. A. Arbib
 Mr. and Mrs. Alvaro D. J. Armendariz
 Mr. Val Asuncion
 Mr. and Mrs. Roswell Austin
 Mrs. Gloria Aviles
 Ellen and Bill Bach
 Ms. Verna G. Bain
 Josie and Frank Ball
 Mr. Kaijia Bao
 Mr. Dale Barham
 Mr. Gregory Barnhart
 Mr. and Mrs. Walter Barrett
 Mr. and Mrs. Vincent Bartsch
 Dr. Roland Becht
 Tony Bedford
 Mrs. Susan Beebe
 Ms. Ana Belland
 Mrs. Janelle Benuska
 Mr. William A. Bermudez

Mrs. Rebecca Berry
 Ms. Lois Berson
 Mr. William Betzer, Jr.
 Capt. and Mrs. William E. Betzer
 Ellen Bevier
 Mrs. Paulette Biggs
 Ms. Darla Birce
 Dr. and Mrs. John A. Bishop
 In memory of Adeline Black
 Ms. Bianca Blake
 Ms. Rianna Blake
 Mr. Preston Blevins
 Ms. Natalie Bojorquez
 Ms. Kathy L. Bond
 Ms. Gaylyn Boone and Mr. Jim R Dorcy
 Mr. John Borroel
 Mr. Dominic Boschetto
 Dr. Katharine Boskoff and
 Mr. Hodge Crabtree
 Mr. Kam Bounkhoun
 Dr. John S. and Dolores A. Bradshaw
 Ms. Joanna B. Bravender
 Dr. Adam Breslow
 Mr. and Mrs. Stuart Britton
 Ms. Angie Brooks
 Ms. Brandy Brown
 Mr. Jared Bruce
 Ms. Sarah V. Brumfield
 Mrs. Virginia Brust
 Ms. Jeanie Brusven
 Marie F. Buckey
 Mr. Philip Buffington
 Mr. and Mrs. Joe Buompensiero
 Mrs. Elizabeth Burnam
 Cecilia T. Burr
 Ms. Sally Bushue
 Ms. Dalila Butler
 Ms. Kathy Butterfield
 Mr. Charles Caballero
 Jane F. Campbell
 Ms. Joan S. Campbell
 Mr. and Mrs. Kurt Campbell
 Ms. Janell Cannon
 Ms. Edie Cappel
 Dr. Liana Carbon
 Mr. and Mrs. Robert Carley
 Mr. and Mrs. James Carrino
 Mr. William Carter
 Mr. Fausto E. Castillo
 Mrs. Glenda Castro
 Ms. Racheal Ceriani
 Mr. Christopher Cervantes
 Mr. William Chace
 Mr. Dan Chandler
 Ms. Francisca Charles and
 Mr. Luis Figueroa
 Mr. Don Chase
 Jessica and Justin Chatigny
 Hadarah and Sidney* Chernick
 Ms. Cheryl Chester
 Mr. Michael Christensen
 Mr. and Mrs. Harrison D. Chua
 Mrs. Debra Clarkson
 Mrs. Betty Conklin
 Mr. and Mrs. Robert Cooley

Mr. and Mrs. Warren Coon
 Mr. David Cooper
 Ms. Molly Corless
 Mrs. Margaret Coughlin and
 Ms. Sheila Coughlin
 Mrs. Mary Courtney-Sheldon
 Ms. Cynthia Cox
 Mr. Bruce Crabtree
 Ms. Anne Craig
 Ms. Zoe Cryns
 Joshua Culver
 Mrs. Cindy Cunha
 Mr. Benjamin Curry
 Mr. Laurence W. Curtis
 Ms. Joyce C. Cutler-Shaw
 Mrs. Claudia Cuz-Flores
 Kaitlin Dabbert
 Ms. Wendy Dallas
 Ms. N.R. Daniel
 Mr. Thomas Dao
 Ms. Pam Daron
 Mr. and Mrs. Leonard Dasho
 Mr. and Mrs. Benjamin Davidson
 Ms. Jeanne Davies
 Mr. Alfred Day
 Dr. George Dehnel
 Mr. Bryan Delacerna
 Mr. Julius Delino
 Deanne and Tom Deméré
 Mr. William Dentham
 Mr. and Mrs. Earl W. Denton
 Ms. Holly Devlin
 Mr. Matthew Dina
 Mrs. Lynn Dodge
 Ms. Sandy Dodge and Mr. Mo Peele
 Ms. Leticia Dominguez
 Mr. and Mrs. Edward Doyle
 Ms. Penelope Drawbridge
 Ms. Rachel Droessler
 Mr. John Drumm
 Ms. Ilene Dunagan and
 Mr. Robert Plant
 Ms. Sarabeth Dunkley
 Ms. Shelley Dutt
 Margi Dykens
 Ms. Devora Safran and
 Mr. Ronald Eisenberg
 Ms. Roberta Eklund
 Mac and Audrey Elliot
 Dr. Hugh I. Ellis
 Mrs. Jonna Ennis
 Mr. Erik Enstad
 Mrs. Lollo Enstad
 Cynthia and Phil Epstein
 Mr. Rey Estrada
 Ms. Enid Farrell
 Ms. Mary Farson-Collier
 Mr. Tim Fenoglio
 Mr. Bo Fern
 Mr. Alfredo Ferrer
 Ms. Karen Fields
 Mr. and Mrs. Keith M. Fink
 Mr. and Mrs. Matthew Fisher
 Dr. Robert Fisher
 Ms. Ayoola Folarin

Ordovery Gallery

Since January 2006, the Museum has welcomed beautiful exhibitions of nature photography on our Level Four gallery through a generous partnership with The Ordovery Gallery. Founded in 2003 by retired attorney and professional photographer Abe Ordovery, the gallery focuses on contemporary photography, painting, and sculpture with an emphasis on natural history. The Museum has hosted 14 Ordovery exhibitions featuring internationally acclaimed artists. Abe and his wife, attorney Eleanor Musick, travel widely and are avid naturalists, deeply concerned about conservation and environmental issues. *Pictured above: Abe Ordovery, Art Wolfe and Eleanor Musick.*

Mr. Chad Foreman
 Ms. Julie Fowler
 Mrs. Susie Francis
 Ms. Cheryl L. Friday
 Ms. Tracy Fulkerson
 Mr. Robert Gaod
 Ms. Leticia Garcia
 Mr. Donald M. Gardner
 Mr. Gilbert Garra
 Ms. Margaret Gartin
 Mr. Rusty Gehm
 Ms. Kateri Gentles
 Ms. Coleen Geraghty
 Prof. Cathy Gere
 Ms. Keitha Giannella
 Ms. Wendy Gibson
 Ms. Carol Gilbertson
 Mr. Jake Gillen
 Ms. Melissa Girty
 Mrs. Edith Gladden
 Mrs. Stephanie Glidden
 Mr. and Mrs. David Goldberg
 Mr. Edgar Golden
 Mrs. Sheryl Gonda
 Mr. and Mrs. Luis Gonzalez
 Dr. Sharon Gonzalez
 Mr. and Mrs. Randy Goodell
 Mr. Jerry Goodwin
 Mrs. Veronica Gorini
 Ms. Joanne Gorup
 Ms. Sue Grant
 Ms. Dorothy J. Green
 Mr. Eric Green
 Ms. Patricia Green
 Mr. and Mrs. John Gregory
 Mrs. Heidi Greiser Pines
 Mrs. Cecilia Grose
 Mr. George Groza
 Ms. Linda Hagen
 Mr. Richard Hamilton
 Mr. and Mrs. Al Hammer
 Mr. James Hamrick
 Mrs. Helen Hansen
 Mr. Robert Hansen
 Ms. Ann Harmer
 Mrs. Norma Harrington
 Mr. Robert J. Harrington
 Mr. and Mrs. Richard Harris
 Ms. Diane Hartje
 Mr. Michael Haslam
 Virginia Hatt
 Dr. Mary Ann Hawke and
 Dr. Erik Viirre
 Mr. Marcus Hayes
 Ms. Dianne Haynes
 Mrs. Hope Hebdon
 Mr. Chad Hebert
 Mrs. Cynthia Hedgecock
 Mr. Gerhard T. Heine
 Dr. Aseem Hemmad
 Ms. Elizabeth Higareda
 Mrs. Diana Hilber
 Mr. Stephen Hill
 Ms. Annie Ng and Mr. Rob Hingtgen
 Mr. Ray Hitchcock

Ms. Marcia Hoagland
 Mr. Joseph Hobbs
 Mrs. Marge Hobbs
 Mr. Stephen Hoffman
 Mr. Brett Hogan
 Mr. Peter Holmes
 Mr. Kurt Holve
 Ms. Marianne Hommel
 Ms. E. Joan Hoobler
 Mrs. Patricia Horwath
 Dr. and Mrs. Robert J. House
 Mr. Kimberly Howard
 Ms. Lauren A. Hunter
 Mr. Ronald L. Hynum
 Ms. Joanna G. Ihnatowicz
 Ms. Adrienne Israel
 Ms. Barbara Jackson
 Mr. Josh Jackson
 Ms. Marjorie Jackson
 Ms. Carrie Jacobs
 Ms. Marilyn Adams and
 Mr. Wayne Jacobs
 Mrs. Alice Jaffe
 Mrs. Donna Jaoudi
 Elliott Family
 Mr. Doug Jewell
 Ms. Andrea Johnson
 David A. Johnson
 Ms. Joy Johnson
 Mr. William Johnston
 Mr. Alan Jones
 Mrs. Margaret Jones
 Ms. Marjorie A. Jones
 Ms. Abigail Josephsen
 Ms. Kim Joshway
 Mr. Elmer Keen
 Ms. Heidi Keller and
 Mr. Stephen Freyling
 Ms. Jeanne Keller
 Ms. Jennifer Kelly
 Mrs. Marjorie P. Kelly
 Mrs. Karen Kennedy
 Estate of Karl Kenyon
 Dr. Roy Kerckhoffs
 Mr. Alex Kesaris
 Mary Alice Kessler
 Mr. David Kisic
 Mrs. Kelly Kjos
 Mr. Ronald Kofron
 Ms. Sheri Konen
 Chris and Janel Kopp
 Mr. Clay Kordahl
 Ms. Jamie F. Koren
 Mr. Jeremy Krout
 Mrs. Kathryn Krug
 Mr. Steve Kurpinsky
 Mr. and Mrs. Jon Ladeau
 Ms. Sylvia Laird
 Ms. Charlene Larsen
 Miss Breanne Leach
 Ms. Lori Leavitt
 Mr. and Mrs. Paul E. Lebuhn
 Mr. and Mrs. Steve Leiserson
 Ken and Marilyn Licht
 Ms. Debra Lin

Ms. Vicki Lindblade
 Mrs. Russell Litchfield
 David and Norma Little
 Mr. William Long
 Ms. Juliet Lopez
 Mr. Lee Loventhal
 Mr. Jackson M. Lowe
 Mr. and Mrs. Carl D. Lowenstein
 Ms. Monika Lucs
 Mr. Joey Ludwiczak
 Mr. Phillips Lyons
 Ms. Suzanne Machamer
 Ms. Janet Macneill
 Mrs. Patricia Madigan
 Mr. Carl A. Maniscalco
 Mr. Silas Manspeaker
 Lauren Marino
 Ms. Jacqueline Martin
 Mr. and Mrs. Paul M. Martin
 Ms. Rhonda Martin
 Ms. Slava Martin
 Mrs. Jody Martz
 Laura Masotti
 Michelle Joy Mateo
 Mr. and Mrs. Warren Maule
 Dr. Arion Mayes
 Mrs. Emilie McBain
 Ms. Madeleine McCambridge
 Ms. Carolyn McCann
 Patricia McFarland
 Vernie and John McGowan
 Alexis Mckee
 Ms. Barbara Mcpherson
 Mr. Ericson Merritt
 Ms. Lila Meyer and Ms. Kay Wilhite
 Mr. and Mrs. Jim Miller
 Mrs. Kristine Miller
 Mr. and Ms. Morgan Miller
 Mr. David Miralles
 Ms. Elizabeth Missakian
 Mr. Jerry Mitcham
 Mrs. Jean T. Moe
 Mrs. Lisa Molar
 Mr. and Mrs. Bruce Moore
 Ms. Parker Moore
 Ms. Priscila Moreno
 Mr. Robert Morey
 Mrs. Helga Mulligan
 Mrs. Traci Mulligan
 Ms. Phyllis Murchland
 Ms. Jennifer L. Nash
 Marian Nelson
 Mr. Ralph Nelson
 Ms. Natalie Ngo
 Mr. and Mrs. Jonathan Nichols
 Mr. Dennie Nickell
 Mrs. Edith Nierenberg
 Mr. Christopher Norris
 Ms. Rosemary North
 Ms. Natalie Nunez
 Ms. Cindy Olmstead
 Dr. H. Alice Orgel
 Ms. Gabrielle Orozco
 Mr. Jorge A. Orozco
 Mrs. Cynthia Ortiz

Ms. Christine Otani
 Ms. Julie Tupper and Mr. Jeffrey Ott
 Mrs. Virginia Ouellet
 Nancy Owens Renner
 Ms. Derya Ozgur
 Mr. Tom Page
 Mr. Jose Paramo
 Ms. Binal Patel
 Mrs. Dorothy Paterson
 Pat Pawlowski
 Mr. and Mrs. Ed Pearson
 Mr. Tristan Penhallegon
 Mr. Joe Pereira
 Mrs. Earlene Peterson
 Nancy Phillips and Cal Maloney
 Mr. and Mrs. Paul A. Pitt
 Mr. and Mrs. Robert Pooley
 Chena Popper
 Ms. Phyllis Posner
 Mr. Steve Potter
 Ms. Eva L. Quesenberry
 Mrs. Elke Radelow
 Mr. John Rael
 Ms. Breanne Ramirez
 Ms. Debbie Ramirez
 Judith A. Ramirez
 Mr. Charles Randall
 Kesler Randall
 Leslie H. Rapp
 Mr. William Ratsch
 Ms. Heather E. Reed
 Ms. Sue Regis
 Mr. Wilson D. Reich
 Ms. Nicole Reilly
 Mrs. Anita Reith
 Mrs. Darcy Reynolds
 Mrs. Janet H. Richards
 Ms. Sharon Richardson
 Ms. Mary Platter-Rieger and
 Mr. John Rieger
 Ms. Sharon Ritchie
 Ms. Lori Rivera
 Ms. Carrie Roberts and
 Ms. Joyce C. Newman
 Mrs. Jane Robin
 Mrs. Janis Rogers
 Mr. Lance Roll
 Mrs. Melissa Romo
 Ms. Julia Ronlov
 Mr. and Mrs. Richard Rosenberg
 Betsy and Lea Rudee
 Mr. Scott N. Rugh
 Mr. and Mrs. Gerald G. Rundle
 Dr. Donald W. Runyan
 Ms. Lynne Russo
 Mr. Steve Salhus
 Mr. Ryan Salisbury
 Dr. and Mrs. Sidney L. Saltzstein
 Dr. Fred Sanders
 Dr. and Mrs. John P. Sands
 Mr. Ryan Sangster
 Ms. Sharin Sarfaty and Mr. Donovan
 Sun Contreras
 Mrs. Holly Scarcella
 Dr. and Mrs. Murray Schacher

Mr. Wolfgang Schimansky
 Ms. K. Schlech
 Mr. Charles Schmitt
 Claudia Schroeder
 Bud and Sudie Schumacher
 Mrs. Eleanor Schwabe
 Mr. Douglas Schwartz
 Mrs. Dianna Seanez
 Mr. and Mrs. James Seeright
 Ms. Rita Shah
 Mr. Sherman Shaw
 Mr. and Mrs. Frederic N. Shepard
 Hallie Shere
 Dr. Joel Siegel
 Ms. Heather Simmons
 Mr. Matthew Simmons
 Ms. Michaelen R. Simonian
 Mr. and Mrs. Michael E. Sixtus
 Mrs. Kathleen Sliter
 Mr. Chris Smith
 Ms. Elizabeth K. Smith
 Mr. and Mrs. Glyndwr Smith
 Ms. Jeanine Smith
 Ms. Laura Smith
 Lauren Lee Beaudry and Jack L. Snider
 Mr. Juan Solano
 Mr. Charles F. Spaulding, II
 Ms. Jo Anne Springer
 Dr. Sharon Sprouse and Mr. Bill Young
 Mr. and Mrs. Anthony St. John
 Mr. Richard H. Stafford
 Ms. Faye Stampe
 Mrs. Shauna Stark
 Mr. Jim Staunton
 Ms. Katherine Steele
 Mr. and Mrs. David Steller
 Nancy Stevens
 Ms. Sue Stevenson
 Dr. and Dr. Charles J. Stewart
 Mr. Michael Stewart
 Mrs. Kerri Stichka-Meyers
 Rosanne Stogner
 Ms. Kasia Stolba
 Mr. Michael Stonge
 Mr. Jan Strack
 Ms. Julie Strassburger
 Ms. Christina Nicole Streetman
 Mr. Ralph Stricker
 Ms. Cyndy Sulisz
 Ms. Elsie Sullivan and
 Mr. Richard Tait
 Dr. and Mrs. Blake Talbot
 Ms. Rita Tambornino
 Ms. Joyce Tang
 Mr. and Mrs. J. L. Tanzer
 Krystyna Tatarkiewicz
 Mr. Jason Taylor
 Mr. Kevin Taylor
 Mr. and Mrs. Paul W. Terwilliger
 David and Wendy Thomas
 Ms. Eloise F. Thomas
 Mr. Mark Thomas
 Sharlene and Edna Thompson
 Mr. and Mrs. David Tillson
 Mary L. Toomey

Jerry and Eleanor Navarra

The Navarras embody the profile of our Museum donors: generous with their time, talent and treasure, and passionate about our mission. Eleanor has been both a Docent and a Board member, including service as Chair of the Board for three years. Jerry enjoys flying his plane down the Baja California peninsula to the couple's home on the Sea of Cortés. The Navarra's support has been broad—from gala events to education programs. The Navarra's signature project at the Museum is the conservation and exhibition of the A. R. Valentien collection—a previously hidden treasure now available for all to enjoy.

Ms. Sandy Tucker
 Mr. and Mrs. Patrick Tyre
 Mr. Scott Tyree
 Mr. and Mrs. Andrew Ulitsky
 Ms. Leticia Valdiviez
 Mr. Daniel Valverde
 Mrs. Rebecca Van Cleave
 Ms. Pearl Van Denburg
 Mr. John Van Roekel
 George and Nancy Varga
 Mrs. Madeleine E. Vastine
 Mr. Jon Vencil
 Mrs. Margaret Venter
 Ms. Laura Vervaecke
 Mr. George R. Vojtko
 Ms. Virginia Vorous
 Lorraine Wagner
 Mr. and Mrs. Paul Walker
 Mrs. Margaret Wallace
 Drs. Randy and Cheryl Ward
 Mr. and Mrs. Andrew Washabaugh
 Ms. Andrea Watson-Canning
 Ms. Julie Webb
 Mrs. June Webb
 Ms. Blanche Welch
 Mr. Paul Werdeman
 Mrs. Michelle West
 Mrs. Anne Weston
 Shawn Whisman
 Mrs. Angela Whittet
 Mrs. Elisabeth Wiering
 Mr. and Mrs. Howard Wiggins
 Mr. Steve Wilhelm
 Ms. Loreen Wilhelmy
 Ms. Delle Willett Stattin and
 Mr. Carl Stattin
 Mr. Douglas Willhite
 Mr. and Mrs. John Williams
 Ms. Kristy Williams
 Mr. and Mrs. Francis E. Wilson, Jr.
 Ms. Hillary Wilson
 Mrs. Lisa Wilson-Shaff
 Doretta and David Winkelman
 Ms. Cynthia Winters
 Mrs. Maureen Wiskerchen
 Mr. Stewart Wolfson
 Dr. and Mrs. Francisco M. Wong
 Mr. and Mrs. Jonathan P. Wright
 Mr. and Mrs. Roland Wuertz
 Ms. Patricia H. Yuengling
 Mr. and Mrs. Richard Zander
 Mrs. Suzanne Zetz

Corporate Donors

Natural Partners

Natural Partners are corporate supporters of the Museum who give \$1250 or more in cash or product support over the course of the year. We are proud to be associated with these companies and most appreciative of their generosity across the Museum's programs.

Diamond (\$100,000 and above)

CBS Outdoor**
 Clear Channel Communications**
 KBNT-Univision, KDTF-TeleFutura,
 XHAS-Telemundo**
 KFMB-TV, Channel 8**
 KNSD TV**

Emerald (\$50,000–99,000)

Cox Media**
 10News/ABC**
 Yellow Book USA**

Ruby (\$25,000–49,000)

Bank of America Charitable
 Foundation Inc.
 Metropolitan Transit System
 QUALCOMM Incorporated
 Quark Expeditions Inc.

Sapphire (\$10,000–24,999)

Commercial Press Inc.**
 Culinary Concepts**
 Edison International Corporate Giving
 Kyocera International, Inc.
 San Diego State University
 Sempra Energy
 Union Bank of California
 University of San Diego

Topaz (\$5000–9999)

A Perfect Table**
 Cohn Restaurant Group
 CRG Beverage Company**
 El Vitral Restaurant
 and Tequila Lounge**
 ESRI**
 Event Technology Services**
 The McGraw-Hill Companies
 The Prado Restaurant at Balboa Park
 Rancho La Puerta
 REI
 Sony Electronics Inc.
 Best Best & Krieger LLP
 Gen-Probe Incorporated
 The Grant Grill**
 Luce, Forward, Hamilton &
 Scripps LLP**
 North County Medical Clinic, Inc.
 Organic Elements**
 Tabule Restaurant and Bar**
 Tequila Los Abuelos-Fortaleza*8
 Terra Restaurant and Catering**

Tommy Bahama Rum**
 WD-40 Company

Amber (\$1250–2499)

A Symphony of Flowers**
 Allergy and Rheumatology Medical
 Clinic
 California Bank & Trust
 Chateau Camou**
 Cook & Schmid
 Cowboy Star Restaurant and
 Butcher Shop**
 Crescent Heights Kitchen and Lounge**
 El Rey Sol Restaurant**
 Giant Photo Service**
 Jewell Entertainment**
 Johnson & Johnson Pharmaceutical
 Research & Development, LLC
 Luxus**
 Natural History Magazine, Inc.
 Nobu San Diego**
 Resolusean Photography, Inc.**
 Romesco Baja Med Bistro**
 Trumer Pils & Shiner Beers**

Additional Corporate Partners

Adobe Systems Inc.
 CerasoliStafford Media
 Management LLC
 Downstream Services
 Engineered Mechanical Services, Inc.
 Gomez Law Firm
 Melhorn Construction, Inc.
 Mexican Consulate General
 Morningstar Enterprises Inc.
 Orange Commercial Credit
 Pfizer Foundation Matching Gifts
 Program
 Private Asset Management
 Red Corp. Alliances, Inc.
 Sycuan Band of the Kumeyaay Nation
 Tatum LLC
 Tupperware Brands
 West Rhode and Roberts
 Willis Insurance Services of
 San Diego, Inc.
 Zagrodnik and Thomas Architects LLP

** Indicates gift in kind

Gifts in Kind

Gifts of products and services provide valuable support to the Museum. From auction items to food and marketing support, these donors also assure the success of the Museum's activities.

Mr. Mark A. Ardagna
Mrs. Mary J. Baker
Dr. and Mrs. Wolfgang Berger
Mr. Tim Burr
Mr. Joshua Culver
Ms. Adrienne Flowers
Hansji Hotels, Inc.
Joni and Friends International
Disability Center
Philip Krutzsch, Ph.D.
Kurt's Camera Repair
Dr. Martha Minter and
Dr. Richard Convery
Mitchell International
Mrs. James B. Orwig
Mr. and Mrs. Harlan I. Price
Regional Geologic Mapping Project
Mr. and Mrs. Rudolph J. Rehm
Mr. John F. Sanborn
Seismic Hazard Assessment
& Geologic Mapping Programs
Somerset Entertainment
Yolanda Walther-Meade
Yolanda S. Walther-Meade
Ms. Ann Wu
Mr. Frederick E. Zerlaut

Live Oaks Society

The Live Oaks Society is comprised of supporters who have made gifts to the Museum through their estate plans. These generous donors are providing funds for endowment support which will assure the future of the Museum and its programs.

Anonymous (5)
Mr. C. Hayden Atchison*
Francoise D. Baker
Mr.* and Mrs.* Harlan Boucher
Barbara and Eugene* Bowman
Mr. and Mrs. Richard L. Breisch
Althea M. Brimm and
Daniel J. Brimm
Esther J. Burnham
Mary Jane and Bob Cherry
Henry and Charlotte Clark
Mary H. Clark
Ms. Dale Hollis Clark
Karen and Dr. James F.* Clements
Mr. and Mrs. David Crawford
Jose de la Torre Bueno
Mr. and Mrs. James M. Dort
Glenn and Jeanne Dunham
Mrs. Elizabeth A. Eddy and
The Eddy Marital Trust
Bernard J. Eggertsen
Dr. Iris Engstrand and
Mr. Paul D. Engstrand
Mrs. William Gordon
Dr. David E. and Barbara Groce
Judy Guilmette
Capt.* and Mrs.* Charles A. Guthrie
Mr. and Mrs. Enrique Hambleton
Janelle and Ed Harris
Lois and John Harris Trust Fund
Helen* and Kent Heppell
Dorothy and Art* Hester
Mr. and Mrs. Michael Hoxtor
Ms. Kathleen A. Howell
Linda D. King
Philip and Detty June* Klauber
Harry and Shirley Koons
Mr. and Mrs. Burton Kuck
Dr. Ellen E. Kuhns
Luisa J. Larson
Ms. Ida E. Lewis
Ms. Barbara J. Lohne
Virginia W. Martin
Bert McIntosh
Ms. Ray-Etta L. Morrell
Dr. James D. Nauman
Dr. and Mrs. Fred Orton
Walter and Anne Pagels
Mrs. Joseph R. Parker
James and Barbara Peugh
Rudy and Marilyn Regalado
Jim and Sharon Richardson
Dr. Norman C. Roberts*
Harleen and Richard Roncaglia
Ms. Ronnie Schneider

Richard C. Schwenkmeyer
Henry M. Shenkman
Phyllis and Frank Tabor
William H. Thomas
Christine Tratnyek
Dr. Robert C. Vinton
Mr. Allen Van Norman*
Mrs. Mary M. Yount

*deceased **In-kind donation If we have omitted your name or made an error, please accept our apologies and help us correct our records by calling the Development Office at 619.255.0172.

Senior Management

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

George Brooks-Gonyer, Vice
President, CFO and COO

Ann M. Laddon, Vice President of
Institutional Advancement

James Stone,
Vice President of Public Programs

Michael Wall, Ph.D.,
Director of the Biodiversity Research
Center of the Californias,
Curator of Entomology

Tom Deméré, Ph.D.,
Curator of Paleontology

Bradford Hollingsworth, Ph.D.,
Curator of Herpetology

Jon P. Rebman, Ph.D.,
Curator of Botany

Philip Unitt, Curator of
Birds and Mammals

Margaret Dykens,
Director of the Research Library
and Registrar

Acknowledgements

Art Direction and Design:
Mary Lou Morreal

Editorial Committee: Ann M. Laddon,
Margaret Dykens, Delle Willett,
Eowyn Bates

Photography

BodyWorlds, Lollo Enstad, Elizabeth
Castillo, Rusty Gehm, François Gohier,
Bradford Hollingsworth, Samantha
Marcum, Dana McLaughlin, Christopher
Plouffe, Jon Rebman, Bob Ross,
Chris Swarth, Phil Unitt, Delle Willett

Images

Cover: Southern Mule Deer, San
Jacinto Mountains

Back Cover, inside covers: *Uta*
stansburiana, lizard skin close-up

p.4: view from window of lighthouse
on West San Benito Island, Baja
California

p.5: Savannah sparrow; Panorama of
San Jacinto Mountains from
Tahquitz Valley

p.6: Townsend's big-eared bat

p.7: vegetation in the Sierra de La
Libertad with Mexican Blue Palms;
mule train with field gear in the
Sierra de La Libertad, Baja California

p.8: horse pelvis fossil

p.9: Thomas Jefferson School of Law
project site

p.14: BioBlitz 2009

p.15: Behr's Metalmark

p.16: *Water: H₂O=Life*

p.17: *BODY WORLDS & The Brain—
Our Three Pound Gem*

p.18: Staff members of the
Development and Membership team:
top row (from left to right): Gillian
Joshi, Eowyn Bates, Wendy Endsley,
Connie Shinkle; bottom row (from
left to right): Alexandra Prsha, Donna
Raub, Ann Laddon, Jessie Holmes
Chatigny. Missing from photo: Sally
Bushue and Evelyn Jackson.

A close-up photograph of a reptile's scales, showing a pattern of brown and tan scales with occasional lighter, yellowish-green scales. A thin, white, curved line starts from the top right corner and arcs across the image towards the bottom left.

SAN DIEGO NATURAL HISTORY MUSEUM

P.O. BOX 121390 SAN DIEGO, CALIFORNIA 92112-1390 619.255.0316 WWW.SDNHM.ORG