

Click to Jump
to a Section

Sam Noble Museum
THE UNIVERSITY OF OKLAHOMA

ANNUAL REPORT 2020

From the Director

Dear Sam Noble Museum members,

It has been a year since we began to address the COVID-19 global pandemic, which impacted and changed our lives so much! One year ago, on March 12, museum staff and volunteers met in the auditorium to hear the announcement that due to the COVID-19 pandemic, the museum was closing to the public, staff were to find ways to telecommute, all non-essential activities were suspended and research was placed on hold.

I am pleased to say that at no point during the closure was the museum abandoned. It was critical that specific operations be maintained to ensure the functionality of the building and the stewardship of the collections and exhibitions. During this time, security, custodial, facilities and some collections management staff performed their duties and responsibilities, although often at a reduced level.

In spite of challenges, the museum found new and creative solutions to meet its mission and the needs of its members and audiences. I want to thank the staff and volunteers for their service and dedication. They each contributed in important ways to the work we undertook to advance the mission of the museum. I am excited to share some of those highlights with you:

From March 14 to August 4, we focused on several initiatives and re-directed staff efforts to make them a reality. Many of us learned new skills

and put them to work. Education staff developed and expanded virtual learning programs via Sam Noble Home, offered an online version of the Summer Explorers programs, developed two content-specific STEM boxes and presented engaging Natural History: Live! with Josie live videos on Facebook. We opened an online Excavations gift store and developed an online timed ticketing reservation system. A Safe Museum Playbook was created to provide guidelines for staff prior to their return to work onsite. In preparation of re-opening, we prepared the museum's Reopen to the Public Guidelines that included several phases each with specific capacity limits.

The closure forced the reconfiguration of the temporary exhibit schedule, particularly since we missed our spring venue for Narwhal: Revealing an Arctic Legend (look for Narwhal in spring 2022). However, since reopening, we have had a successful period of public engagement through exhibits and programs. We reopened our exhibition schedule with Permian Monsters: Life Before Dinosaurs, and ended the year with Facing the Inferno, the Wildfire Photography of Kari Greer. Education programs were suspended until spring 2021, but we were able to present some new public programs such as Storytime at the Sam, Monarchs at the Museum, Let's Craft with Spike, Full S.T.E.A.M. Ahead, and Permian Monster Mash and Woolly Mammoth Wonderland as alternatives to our traditional Spooktacular and Holiday Happening events.

Despite the closure and phased research re-start, curators and staff found ways to continue their creative, research and collection management activities. Evidence of the long tradition of scholarly excellence at the museum by curators, staff, research associates, and graduate students, undergraduate students and interns can be seen in the Collections and Research departmental summaries, and lists of grants, contracts and publications in this annual report. Two curators retired this year; Dr. Dan Swan, interim director and curator of ethnology, and Dr. Rich Cifelli, curator of vertebrate paleontology. Both contributed greatly to the success of the museum, were valued colleagues and were respected by their peers worldwide. During Dr. Swan's tenure as interim director, he provided the stable leadership that allowed the museum to weather some of its most difficult times in decades. For this, we should all be thankful.

Although the search for a permanent director remains on hold, Associate Director Dr. Rick Lupia and I remain committed to advancing the mission of the museum during these challenging times. We are fortunate to have two former directors, Drs. Mares and Swan, to serve as our institutional memory and provide counsel when asked.

I want to thank you, our members, for your continued support. Many of you maintained your membership during closure, and that was important to us. In appreciation, we extended all memberships for the time period that we were closed. We also appreciate those of you who donated to support the museum's operations, programs, exhibits and activities. Your memberships and donations are helping us through these difficult financial times and allowing us to fulfill our mission "to inspire minds to understand the world through collection-based research, interpretation and education."

I look forward to 2021 and the hope of a normal world. I am encouraged that repeated surveys report that, "in spite of the COVID-19 pandemic, people believe that museums are places where they can visit and feel safe as long as certain safety measures are in place. People love museums and believe that museums are trusted institutions that serve the public and are assets to their communities." I hope that you find that the Sam Noble Museum is that important force in our community that provides a major connection between the university and the people of Oklahoma.

Janet K. Braun, Ph.D.
Interim Director

Exhibits

2020 Exhibit Scedual

A New Moon Rises

December 21, 2019 – March 15, 2020

Permian Monsters: Life Before Dinosaurs

August 4 – November 8, 2020

Facing the Inferno, the Wildfire Photography of Kari Greer

November 21, 2020 – January 17, 2021

A New Moon Rises

December 21, 2019 – March 15, 2020

The Moon is not in the same place as when astronauts last stepped foot on it. A New Moon Rises features amazing, large-scale, high-resolution photographs of the lunar surface taken between 2009 and 2015 by the Lunar Reconnaissance Orbiter Camera (LROC). These images provide unique visual data to help answer our questions about the Moon's formation, its continuing geological evolution, and its relationship to Earth and the solar system.

A New Moon Rises will include over 50 photographs, three videos, one interactive, and files to produce seven additional images, five 3-D models of craters, labels and environmental wall vinyl. Displayed at the Smithsonian's National Air and Space Museum in 2016, the exhibition was organized by the museum and the LROC team at Arizona State University.

Permian Monsters: Life Before Dinosaurs

August 4 – November 8, 2020

Step back 290 million years to a time when bizarre creatures dominated life on land and sea. Learn about these extraordinary creatures and how 90% of all life vanished in the largest extinction event of all time.

The Permian Period ended millions of years before dinosaurs evolved. This unique traveling exhibition brings the past back to life with vivid artwork and scientifically accurate 3-D sculptures that augment an amazing collection of fossils on view.

Facing the Inferno, the Wildfire Photography of Kari Greer

November 21, 2020 – January 17, 2021

Kari Greer, a former firefighter, specializes in wildland fire photography and editorial photojournalism. She has unprecedented access to aerial operations and accompanies fire crews working side-by-side on attack lines throughout the Western fire season. Her work examines the heightened fire activity seen across the West at a time when people are traveling further into the woods and the land surrounding wildfires is increasingly contested.

The traveling exhibit comes from the Pritchard Art Gallery at the University of Idaho and is a collaboration with the University of Idaho Forest, Rangeland and Fire Science program. It will be on display at the Sam Noble Museum through Jan. 17. It is funded in part through a grant from the National Endowment for the Arts and funding from the Idaho Commission on the Arts. Additional contributors to the project include Metal and Paper, the Forest Fire Lookout Association and the Northern Rockies Fire Science Network.

Education

The Sam Noble Museum seeks to provide the community and learners of all ages with opportunities to expand their curiosity of the natural world. Through a variety of programs, the museum engages Oklahomans onsite and across the state in high-quality science education experiences.

With the museum closure in March and the continued suspension of in-person programming and the Discovery Room due to University of Oklahoma COVID-19 guidelines, the Education Department was unable to conduct the majority of its scheduled programs, outreach activities or ExplorOlogy® field programming. While experiencing significant losses in revenue and traditional sources of public engagement, the museum identified opportunities to utilize staff expertise to create educational content in previously unexplored ways.

In response to the continued need for quality science educational resources for K-12 youth and families during the pandemic, the museum developed [Sam Noble Home](#).

Adult Programs

1 program,
35 participants

Discovery Room Sessions

11 programs,
240 participants

School Educational Programs

36 programs,
874 participants

Discovery Kits

9 reservations,
839 participants

Sam Noble Home

20
activities

45
activities

10
activities

24
activities

**Fantastic Fossils,
Get Growing!**

Scientists *in the*
Classroom

Wild
Yoga

Sam Noble Home

In response to the continued need for quality science educational resources for K-12 youth and families during the pandemic, the museum developed Sam Noble Home. Sam Noble Home is a suite of virtual content designed to introduce and reinforce science concepts in multiple formats. Collaborating with staff across multiple museum departments, including curators, collections managers, education staff, exhibits staff, and marketing and public relations staff, the museum generated a variety of new programming ranging from Facebook Live events and video demonstrations to a virtual art contest and a virtual form of the popular Summer Explorers camps.

The education department staff created over 100 science and engineering activities designed to be conducted at home using minimal supplies. In addition, two STEM Boxes were created for sale in the museum gift store. Each themed box contains step-by-step directions and supplies needed to complete hands-on activities that meet educational standards for grades K to 5.

The exhibits department staff contributed to the Sam Noble Home platform by creating numerous graphics and illustrations for use in the online programming such as coloring pages and graphics for STEM activities.

The marketing and public relations staff reviewed, edited and formatted all of the Sam Noble Home content, then published it online. The department then used a variety of digital advertising methods including social media channels, email newsletters and press releases to promote Sam Noble Home.

Through the activities of Sam Noble Home, the museum successfully engaged audiences virtually and developed the capacity to produce diverse, accessible digital content. As the museum looks to resume some in-person programming in 2021, the creation of virtual content to support distance-learning will remain a focus.

Research and Collections

Overview

The 2020 calendar year will perhaps be remembered most for what we, as a museum, a university, a state and a country, could not do. Challenged by the circumstances and consequences of a global pandemic, we were compelled in March to close the Sam Noble Museum to staff and volunteers, students and visitors. Nevertheless, as our faculty curators moved classes online and research and collection management activities into home offices, the work of the museum continued.

In 2020, curators and collection staff published over **50** articles and **one** book, and curated an exhibit documenting and increasing the understanding of the natural world while actively working on over **\$4,400,000** in grants from diverse agencies, including the National Science Foundation, Institute for Museum and Library Services, National Endowment for the Humanities, National Park Service, among others, and mentoring **20** graduate students. Curators and collection staff gave over 40 scientific and informal presentations using streaming media. COVID-19 strongly affected collection operations due to closure. In 2020, curators and collection staff cataloged over **45,000** specimens, sent **88** loans and over **110,000** specimens/objects out for use by other researchers, engaged

with 168 visitors to the collections and responded to over **400** information requests from the public and peers.

When we reopened, gradually, first to researchers and their students, and then to all staff and finally to patrons, challenges remained. Among them, the continued physical absence of our volunteers who give their time, apply their skills and work with pride in our collections and labs, as well as throughout the museum, was acutely felt. Nevertheless, several research departments worked with Lindsey Kaib, volunteer coordinator, to develop “tele-volunteering” options and our volunteers stepped up and helped out. The Division of Collections and Research recognizes and thanks the 190 adult and student volunteers who donated thousands of hours still in 2020.

Oklahoma Collection of Genomic Resources

The collection currently contains 22,711 samples and 51,393 aliquots from 678 genera and 1,153 species. While collection growth was maintained at ~86% compared to last year, growth was impacted by the reduction in field research activities due to COVID-19 restrictions.

Department of Mammalogy

Dr. Janet K. Braun was appointed interim director, effective July 1, 2020. Dr. Braun, assisted by Dr. Michael A. Mares and Dr. Brandi S. Coyner, provided an independent scientific review of the USFWS Species Status Assessment Report for the Texas Kangaroo Rat. Giovanni Tolentino Ramos, M.S. student, was awarded a Graduate Research Fellowship award from the National Science Foundation and was selected for an Outstanding Graduate Student award by the University of Oklahoma Latinx Coalition. Addison Allen, M.S. student, was also recognized by the NSF Graduate Research Fellowship Program with an honorable mention.

Department of Herpetology

Departmental research resulted in the discovery and description of four new species of frogs, one new species of nematode and nine new species of lizards in 2020. Research led by Clark University with Dr. Siler as senior scientist and principal investigator on the National Science Foundation grant was featured in the *New York Times*. The 2020 study, published in the *Proceedings of the Royal Society B*, revealed the unexpected re-evolution of a four-limbed body plan in lizards that had already evolved to be snake-like. Curator Emeritus Dr. Janalee Caldwell had an Amazonian frog species named in her honor in 2020: *Allobates caldwellae* (Dendrobatidae).

Department of Ichthyology

Six new research associates joined the department offering multiple research opportunities to undertake broad but in-depth investigations of the evolutionary biology and ecology of fishes. The department received an official letter of intent from the University of Puerto Rico to donate the largest collection of marine fishes in the Caribbean to the Ichthyology Collection at the Sam Noble Museum.

Department of Ornithology

The preparation of bird specimens was suspended in mid-March due to the closure of the university, museum and the suspension of the volunteer program. Other collection management activities were also reduced or suspended through the end of the year. Imaging of specimen tags continued (23,203 total images to date) as part of an inventory and data verification project.

Department of Recent Invertebrates

The preparation and cataloging of invertebrate specimens was suspended in mid-March due to the closure of the university, museum and the suspension of the volunteer program. Other collection management activities were also reduced or suspended through the end of the year. New cabinet labels were created and installed. New drawer labels were created; labels are in review and will be installed in early 2021.

Department of Archaeology

The Archaeology Department was awarded a Native American Graves Protection and Repatriation Act Consultation/Documentation grant for \$90,000. This is the department's sixth NAGPRA grant in a row, for a total of over a half-million dollars. The department also published three NAGPRA Notices of Inventory Completion in the Federal Register, including a total of 142 sets of human remains and 207 associated funerary objects. Finally, the department completed an oral history project with Curator Emeritus Dr. Don Wyckoff.

Department of Ethnology

Dr. Daniel C. Swan, interim director, curator and professor of anthropology, retired in 2020. He received the 2020 Annual Book Award from the Council for Museum Anthropology and an Honorable Mention for the 2020 Wayland D. Hand, Book Prize for History and Folklore from American Folklore Society; both for *Wedding Clothes and the Osage Community: A Giving Heritage* (with J. Cooley). The department added significant new collections through acquisitions made possible by the Fred and Enid Brown Collection Endowment. The museum acquired important examples of Native American traditional arts from Arizona, New Mexico, Oklahoma and Wisconsin. A key highlight was a substantial number of beadwork items from Oklahoma, ca. 1960-80. Artists include Buleah Larney (Cheyenne), Mary Little Bear Inkanish (Cheyenne), Laverna Capes (Kiowa/ Wichita) and Paul and Gina Mc Daniels (Kiowa).

Department of Native American Languages

This year the Native American Languages Collection received two national grants, one from the Institute of Museum and Library Services and the other from the National Endowment for the Humanities, to improve digital collection infrastructure and plan the creation of a new public interface. The department hosted a series of six virtual workshops for depositors

and archival professionals to engage in a dialogue about the future of the collection. The department also designed a custom archival metadata CMS and began preparations to migrate to the new system.

Department of Vertebrate Paleontology

Dr. Richard L. Cifelli, curator and presidential professor of biology, retired in 2020 after 34 years of distinguished service to the museum, the Department of Biology and OU. Vertebrate paleontology volunteer Delfar Grant celebrated the 100th anniversary of his birth in 2020.

Department of Invertebrate Paleontology

The Invertebrate Paleontology Department continued working on imaging and documenting Cretaceous fossils for National Science Foundation collections grant on faunas of the Western Interior Seaway. Prior to the March shutdown, the project allowed the employment of several students to assist in imaging and other curation tasks. After the shutdown, activities shifted to photography of trilobite collections, processing of Cretaceous fossil images and updating the general collection database.

Department of Paleobotany, Micropaleontology and Mineralogy

Despite COVID-19 impacting operations, the Paleobotany Collection continued working on the pteridophyte grant by taking 2,235 total photographs and cataloging. Collection staff gave two public presentations on paleobotany and the grant, as well as participated in online discussions, conferences and trainings for professional development and for the development of digitization standards. Dr. Richard Lupia was appointed associate director in July 2020.

Grants

Allen, A. G. 2020. Dietary competition during fire succession influences ecological turnover in a small mammal community. American Society of Mammalogists Graduate Honoraria, Anna M. Jackson Award. **\$2000.**

Arcila, D., and Bemis, K. 2020-2023. Exploring the genomics of convergent snout elongations in deep-sea fishes. National Science Foundation. **\$300,062.**

Braun, J. K., H. C. Lanier, and **B. S. Coyner.** 2018-2022. Survey of the Distribution, Habitat, and Current and Historical Presence of White-nose Syndrome in the Tri-colored Bat in Oklahoma. Oklahoma Department of Wildlife Conservation. **\$89,960.**

Casauay, J. 2020. University of Oklahoma Honors College, Undergraduate Research Opportunity Program. Rana Virus Disease Screening in Oklahoma Turtles. **\$800.**

da Cruz, M. 2020. Demographic history and genomic variation in North American pikas. University of Oklahoma Adams Summer Research Scholarship. **\$3,400.**

Eliades, S. J. 2020-2021. Sunset Zoo – Headstart program for Texas horned lizards at the Oklahoma City Zoo. Robert Klemm, Ph.D, Conservation Scholar Award. **\$2,000.**

Eliades, S. J. 2020. Headstart program for Texas horned lizards on Tinker Air Force Base. Oklahoma City Zoo and Botanical Garden, Research Fellowship. **\$13,780.**

Ellsworth, E. D. 2020. Ecology and Conservation of the Central American River Turtle. Oklahoma City Zoo and Botanical Garden, Research Fellowship. **\$20,135.**

Ellsworth, E. D. 2020. Ecology and Conservation of the Central American River Turtle. Southwestern Association of Naturalists. **\$1,000.**

Ellsworth, E. D. 2020 Ecology and Conservation of the Central American River Turtle. Society for the Study of Amphibians and Reptiles. **\$500.**

Freitas, E. S. 2019-2020. The phylogenetics, biogeography, and diversity of skinks in the genera *Lygosoma*, *Mochlus*, *Riopa*, and *Subdoluseps* (Squamata: Scincidae). University of Oklahoma, Nancy Mergler Dissertation Completion Fellowship. **\$20,000.**

Heaton, R. 2019-2020. Towards an Enenlhet grammar and dictionary. University of Oklahoma Junior Faculty Award. **\$7,000.**

Heaton, R. 2020-2021. The Native American Languages Collection: Infrastructure and Stewardship. Institute for Museum and Library Services. **\$80,142.**

Heaton, R. 2020-2021. Planning preservation and access for the Native American Languages Collection. National Endowment for the Humanities HCRR Foundations Grant. **\$50,000.**

Kaspari, M., **C. D. Siler,** M. Weiser, K. Marshall, and M. Miller. 2017-2021. Early NEON Science: Research on Biological Systems at Regional to Continental Scales – MSB-FRA: Testing abiotic drivers of activity, abundance, and diversity of ground-dwelling arthropod communities at a continental scale. National Science Foundation. **\$1,509,247.**

Kelly, J., S. Mata, **H. C. Lanier,** K. A. Marske, L. R. Stein. 2020-2021. Effectiveness of computing in modern biology workshops for broadening participation in STEM. Vice Provost for Research and Partnerships, The University of Oklahoma. **\$17,328.**

Landis, M. and **R. Lupia.** 2018-2021. Digitization TCN: Collaborative Research: The Pteridological Collections Consortium: An integrative approach to pteridophyte diversity over the last 420 million. National Science Foundation. **\$38,937.**

Lanier, H. C. 2020-2022. Bank vole genome sequencing collaboration. Institute of Animal Physiology and Genetics, Czech Academy of Sciences. **\$90,278.**

Lanier, H. C. 2020-2023. Collaborative Research: Squirreling Around for Science: Incorporating Sciurid Behavioral Research into the Undergraduate Curriculum. National Science Foundation. **\$160,524.**

Lanier, H. C. 2020-2021. Linking dispersal and population connectivity across scales in the collared pika. OU Research Council. **\$7,000.**

Levine, M. and **S. Fishman-Armstrong.** 2016-2021 contract. Curation of archaeological materials from Camp Gruber at the Sam Noble Oklahoma Museum of Natural History National Guard Bureau, Oklahoma Military Department. **\$12,710.**

Levine, M. and **S. Fishman-Armstrong.** 2015-2020 contract. Archaeological Curation Services at the Sam Noble Oklahoma Museum of Natural History. U.S. Army Tulsa District, Corps of Engineers. **\$254,139.**

Levine, M. and **S. Fishman-Armstrong.** 2016-2021. Bureau of Reclamation Cooperative Agreement. **\$135,531.**

Levine, M. and **S. Fishman-Armstrong .** 2018-2020. Native American Graves Protection and Repatriation Consultation/Documentation Grant. National Park Service, U.S. Department of the Interior. **\$89,999.**

Levine, M. and **S. Fishman-Armstrong.** 2019-2021. Native American Graves Protection and Repatriation Consultation/Documentation Grant,” (2019), National Park Service, U.S. Department of the Interior: **\$90,000.**

Levine, M. and **S. Fishman-Armstrong.** 2020-2022. Native American Graves Protection and Repatriation Consultation/Documentation Grant. National Park Service, U.S. Department of the Interior. **\$90,000.**

Levine, M. and **S. Fishman-Armstrong.** 2020-2021. Archaeological Curation Services at the Sam Noble Oklahoma Museum of Natural History. U.S. Army Tulsa District, Corps of Engineers. **\$35,202.**

Lupia, R. and **R. Cifelli.** 2019-2024. Collaborative Research: Time of Transformation: integrating the dynamic geologic, climatic and biotic systems of North America during the Early to Late Cretaceous transition. National Science Foundation. **\$374,543.**

Melendez, F. 2020-2024. University of Oklahoma Alumni Fellowship. **\$25,000.**

Melendez, F. 2020-2021. Hill Fund Award, University of Oklahoma. **\$500.**

Siler, C. D., J. L. Watters, H. C. Lanier, K. A. Marske, K. Sankaranarayanan, R. Snyder, B. Lock, and L. Barrett. 2020-2023. Establishment of a viable headstart and release program for Texas Horned Lizards (*Phrynosoma cornutum*) in Oklahoma. Oklahoma Department of Wildlife Conservation. **\$222,053.**

Siler, C. D., J. L. Watters, T. Yuri, and L. Souza. 2016-2020. Detecting Native Aquatics Network (DNANet)—A novel biodiversity freshwater monitoring program for native aquatic and semi-aquatic species using Environmental DNA. Oklahoma Department of Wildlife Conservation. **\$134,235.**

Siler, C. D. and J. L. Watters. 2018-2021. Monitoring population health, spatial ecology, and microbiome diversity of the Texas horned lizard on Tinker Air Force Base, Oklahoma. Department of Defense, Great Plains Cooperative Ecosystems Studies Unit. **\$141,827.**

Siler, C. D., J. L. Watters, and K. A. Marske. 2020-2023. Seasonal variation in emergent amphibian and turtle infectious diseases in Oklahoma and temporal risk assessment for wildlife conservation. Oklahoma Department of Wildlife Conservation. **\$109,070.**

Siler, C. D., J. L. Watters, and K.A. Marske. 2019-2022. Assessment of Texas Horned Lizard population status in western Oklahoma. Oklahoma Department of Wildlife Conservation. **\$89,972.**

Siler, C. D., J. Daza, T. Gamble, and M. Heinicke. 2017-2020. Collaborative Research: From Exaptation to Key Innovation - Evolutionary Insights from Gliding Geckos. National Science Foundation. **\$322,230.**

Smith, K. and **N. Czaplewski.** 2020. Exploration and collection of fossil vertebrates from the Morrison Formation near Kenton, Oklahoma, and Ogallala Formation in western counties of Oklahoma. Chickasaw, Cherokee, and Choctaw Tribal Nations, Native Explorers Foundation, and the Whitten-Burrage Law Firm. **\$44,009.35**—CANCELED due to COVID-19 pandemic.

Smith, K., E. Miller, and **N. Czaplewski.** 2020. Guiding American Indians in medical and STEM career awareness through Native Explorers. Mellam Family Fund. **\$10,000**—CANCELED due to COVID-19 pandemic.

Smith, S. N. 2020. Interrelationships Between Invasive Species and Wildlife Disease in the Philippines. Fulbright Fellowship, Research Award. **\$11,900.**

Stein, L., **Lanier, H., Siler, C.,** Marske, K., Rowe, A., and **D. Arcila.** 2020-2022. BII-Design: Institute for the biogeography of behavior. National Science Foundation. **\$199,170.**

Stroh, K. 2020. University of Oklahoma Honors College, Undergraduate Research Opportunity Program. Amphibian Infectious Disease Presence at Mt. Palay-palay, Luzon, Philippines. **\$996.**

Tolentino Ramos, G. 2020-2023. Graduate Research Fellowship Program National Science Foundation. **\$138,000.**

Tolentino Ramos, G. 2020-2021. Research Traineeship Fellowship, National Science Foundation. **\$39,000.**

Tolentino Ramos, G. 2020. Back to the Past: delimiting the effects of climate change through historical specimens. American Society of Mammalogists Patton Award. **\$5,000.**

Tolentino Ramos, G. 2020-2021. Source or sink? Evaluating population structure in collared pikas in Alaska. American Philosophical Society, Lewis and Clark Field Scholarship. **\$5,000.**

Tolentino Ramos, G. 2020. Back to the Past: tracking the effects of climate change through resampling historical sites. American Museum of Natural History, Theodore Roosevelt Memorial Fund. **\$3,497.**

Troyer, E. 2020-2024. Leota McGuire Fellowship, University of Oklahoma. **\$7500.**

Troyer, E. 2020-2021. Adams Research Scholarship, University of Oklahoma. **\$3500.**

Troyer, E. 2020-2021. Robberson Research Grant, University of Oklahoma. **\$1500**

Troyer, E. 2020-2021. Hill Fund Award, University of Oklahoma. **\$500.**

Ward, S. J. E. 2020-2021. Graduate Student Senate Research Award; The University Oklahoma, Norman, Oklahoma. **\$750.**

Ward, S. J. E. 2020. Hill Fund Award; The University of Oklahoma Department of Biology, Norman, Oklahoma. Research grant. **\$500.**

Westrop, S. R. 2017-2021. Digitization PEN: Expanding and enhancing a TCN digitizing fossils to reconstruct evolving ecosystems the Cretaceous Western Interior Seaway. National Science Foundation. **\$102,369.**

Public Relations & Marketing

Followers **15,362**

Followers **3,610**

Followers **2,607**

Over the past year, the department continued using digital marketing methods to promote the museum's exhibits, programs and events.

In the wake of the COVID-19 pandemic, the marketing and public relations department played a crucial role in the creation of the museum's virtual programming platform, [Sam Noble Home](#), throughout the spring.

In the summer, marketing and public relations staff assisted the museum's education department in creating a virtual Summer Explorers camp in lieu of the traditional in-person camps. The education department created short, educational videos on a variety of topics which the marketing and public relations department then uploaded to the museum's YouTube channel.

The department also grew its social media content by partnering with other staff members. Live videos of behind-the-scenes tours, Q & A's with curators and collection managers and research demonstrations drew in viewers across the state and nation. The videos were shared on the museum's Facebook and Instagram accounts. In addition, a variety of museum staff members and volunteers were featured on the museum's Facebook account in a special Social Media Spotlight campaign.

After working from home for several months, department staff returned in-person to the museum in July, where they assisted with publishing and promoting new health and safety guidelines for visitors in preparation of the museum's reopening to the public in the fall. The department filmed a walk-through video that explained all of the new policies and procedures, which was also published to the museum's YouTube channel.

After the museum officially reopened to the public in August, marketing and public relations staff worked with the Visitors Services department and public programs coordinator to start promoting new events and programs that adhered to safety guidelines issued by the University of Oklahoma and the Centers for Disease Control and Prevention.

Financials

Revenue from birthday parties
and number of participants

\$475 / 49

Revenue from Program Fees and
number of visitors participants

\$1,115 / 35

Revenue from admissions and
total number of attendees

\$66,383.88 / 14,027

Revenue from memberships, and active
members

\$17,120 / 853

Revenue from donations and gifts

\$83,263.34

Donors

Museum Circle \$5,000-\$24,999

The Bilby Foundation
David L. Boren
Janet Braun
Michael Mares

Director's Circle \$1,000-\$4,999

Brandi Coyner
Craig & Maria Abbott
Cal Hobson
Claren M. Kidd
Darryl L. Rhoads
Eric Sherburn & Leigh Ann Moss
Oklahoma City Zoological Trust
Rod & Janene Davis

Curator's Circle \$500-\$999

Carl E. Engelman
CustomInk LLC
Joseph A. Grzybowski
Osage Nation
Semiole nation of Oklahoma

Supporters \$250-\$499

Any & Steven King
Suzanna Dooley & Cama Cord
Claude E. & Helen Duchon
Charles W. Hollen
Karol E. Kourtis
Kirk Milby & Rebecca Darrow
Seminole Nation of Oklahoma

Contributors \$100-\$249

Douglas Almond
Linda S. Baldwin & Billy Baldwin
Paula Baker
Marion C. & Dianne Bauman
Tracy Bidwell
Tevarhee L. & Marshall Brackin
Cleo Brown
William D. Butcher
Jock A. and Cia Campbell
Gregg C. Carr
Meg B. & Fred Carr
William V. Clark
Joe Carter
Nancy Pees Coleman
Robert W. & Patricia Culbert
Richard G. Dennis
Kathleen E. Duncan & Willaim Kern
John and Sue Francis
Ravi Gandhi
Marshal R. & Melissa Gimpel
Beverly Harkness
Larry & Linda Hildebrant
Steven C. Holmes and Sharon Shrum
Marilyn Hugon
Shirley & Larry Johnson
Julianna E. & Joshua C. Kershen
Judith & Roy Knapp
Joseph A. Kopta
Julie LaFollette
Hayley Lanier
David M. Leslie
Stanley & Charlotte Luczycki
Andrew & Megan Madden
Michael P. Madden
Edith C. Marsh-Matthews & Bill Matthews
Tom H. and Monica McCasland
Mike E. & Christina McCurtain
Barbara J. & Michael Miller

Keith & Linda Miller
Diane C. Moershel
Ronald G. Powell
Dr. Theodore P. & Marilyn Roberts
Claudia Robertson
Neil P. & Kathy J. Schemmer
William L. Shead
Mary A. & Don Sherman
Jerry Whistler Snow
James T. Stone
Mike Sugg & Sandy Kinney
Lynette & John Sutterfield
Wayne E. Tolle
Harry Wallach
Daniel P. & Becky Wieder
Diane Willis
Ellen Wisdom & Robert Griswold
Carol & Brant Worthington
Nancy & Jim Yoch
Ufot B. Inamete

Museum Publications

Armstrong, M. A., S. R. Westrop, J. D. Eoff. 2020. Systematics of a survivor: the late Cambrian kingstoniid trilobite *Blountia* across the Marjuman–Steptoean (Guzhanghian–Paibian) extinction interval in Laurentian North America. *Zootaxa* 4804:1–79.

Barley, A. J., A. C. Diesmos, **C. D. Siler**, C. M. Martinez, and R. M. Brown. 2020. Taxonomic revision of Philippine sun skinks (Reptilia: Squamata: Scincidae: *Eutropis*), and descriptions of eight new species. *Herpetological Monographs* 34:39–70 <https://doi.org/10.1655/HERPMONOGRAPHS-D-19-00009.1>

Bergmann, P. J., S. D. W. Mann, G. Morinaga, **E. S. Freitas**, and **C. D. Siler**. 2020. Convergent evolution of elongate forms in craniates and of locomotion in elongate squamate reptiles. *Integrative and Comparative Biology* 60:190–201 <https://doi.org/10.1093/icb/icaa015>

Bergmann, P. J., G. Morinaga, **E. S. Freitas**, D. J. Irschick, G. P. Wagner, and **C. D. Siler**. 2020. Locomotion and palaeoclimate explain the re-evolution of quadrupedal body form in *Brachymeles* lizards. *Proceedings of the Royal Society B* 287:20201994 <https://doi.org/10.1098/rspb.2020.1994>

Blair, J., M. D. Weiser, M. Kaspari, M. Miller, **C. D. Siler**, and K. E. Marshall. 2020. Robust and simplified machine learning identification of pitfall trap-collected ground beetles at the continental scale. *Ecology and Evolution* 10:13143–13153 <https://doi.org/10.1002/ece3.6905>

Braun, J. K., M. A. Mares, B. S. Coyner, and L. S. Loucks. 2020. New records of mammals from Oklahoma. *Occasional Papers, Museum of Texas Tech University* 364:1–23.

Brown, R. M., C. G. Meneses, P. L. Wood, J. B. Fernandez, M. A. Cuesta, M. A. Clores, C. Tracy, M. D. Buehler, and **C. D. Siler**. 2020. Unexpected discovery of another new species of Philippine False Gecko (Gekkonidae; *Pseudogekko*) from the Bicol Peninsula of Luzon Island. *Herpetologica* 76(3):315–329 <https://doi.org/10.1655/Herpetologica-D-19-00029.1>

Burse, C. R., S. R. Goldberg, **C. D. Siler**, and R. M. Brown. 2020. New species of *Falcaustra* (Nematoda: Kathlaniidae) and other helminths in *Megophrys stejnegeri* (Anura: Megophryidae) from Samar Island, Philippines. *Comparative Parasitology* 87:4–11 <https://doi.org/10.1654/1525-2647-87.1.4>

Chen, J., K. Xu, N. A. Poyarkov, **K. Wang**, Z. Yuan, M. Hou, C. Suwannapoom, J. Wang, J. Che. 2020. How little is known about the “little brown frogs”: description of three new species of the genus *Leptobrachella* (Anura: Megophryidae) from Yunnan Province, China. *Zoological Research* 41(3):292–313.

Cifelli, R. L., K. Jäger, and T. Martin. 2020. Tooth eruption in the Early Cretaceous British mammal *Triconodon* and description of a new species. *MorphoSource*, P 1000 https://www.morphosource.org/Detail/ProjectDetail/Show/project_id/1000

Cohen, J, B. M. Davis, and **R. L. Cifelli**. 2020. Geologically oldest PEDIOMYOIDEA (Mammalia, Marsupialiformes) from the Late Cretaceous of North America, with implications for taxonomy and diet of earliest Late Cretaceous mammals. *Journal of Vertebrate Paleontology* 40(5) <https://doi.org/10.1080/02724634.2020.1835935>.

Connors, P. K., J. Varner, L. P. Erb, L. Dizney, **H. C. Lanier**, J. D. Hanson, C. J. Yahnke, J. M. Duggan, E. A. Flaherty. 2020. Squirreling around for science: observing sciurid rodents to investigate animal behavior. *CourseSource*. <https://doi.org/10.24918/cs.2020.7>

Czaplewski, N.J. 2020. Additions to the Pliocene (late Blancan) vertebrate fauna of the Saint David Formation in the San Pedro Riparian National Conservation Area, Arizona. *Paludicola* 12:185–222.

Czaplewski, N. J., and A. D. Rincón. 2020. A giant vampire bat (Phyllostomidae, Desmodontinae) from the Pliocene–Pleistocene El Breal de Orocuál asphaltic deposits (tar pits), Venezuela. *Historical Biology* <https://doi.org/10.1080/08912963.2020.1800684>

De Lima, R. P., K. F. Welch, J. E. Barrick, K. J. Marfurt, G. S. Soreghan, **R. Burkharter**, and M. Cassel. 2020. Convolutional neural networks as an aid to biostratigraphy: a test on Late Paleozoic microfossils. *PALAIOS* 35:391–402.

DeLorenzo, L., A. Vander Linden, P. J. Bergmann, G.O. Wagner, **C. D. Siler**, and D. J. Irschick. 2020. Using 3D-digital photogrammetry to examine scaling of the body axis in burrowing skinks. *Journal of Morphology* 281:1382–1390 <https://doi.org/10.1002/jmor.21253>

Diesmos, A. C., B. R. Scheffer, N. A. D. Mallar, **C. D. Siler**, and R. M. Brown. 2020. A new forest frog of the genus *Platymantis* (Amphibia: Anura: Ceratobatrachidae: subgenus *Tirahanulap*) from Leyte and Samar islands, eastern Philippines. *Zootaxa* 4830(3):573–591 <https://doi.org/10.11646/zootaxa.4830.3.6>

Dizney, L., P. K. Connors, J. M. Duggan, J. Varner, **H. C. Lanier**, L. P. Erb, E. A. Flaherty, C. J. Yahnke, J. D. Hanson. 2020. An introduction to the Squirrel-Net Consortium teaching modules. *CourseSource*. <https://doi.org/10.24918/cs.2020.26>

Duggan, J. M., J. Varner, **H. C. Lanier**, E. A. Flaherty, L. Dizney, C. J. Yahnke, P. K. Connors, L. P. Erb, J. D. Hanson. 2020. Squirrels in Space: Using radio telemetry to explore the space use and movement of sciurid rodents. *CourseSource*. <https://doi.org/10.24918/cs.2020.25>

Elliott, J. and **R. Heaton**. Languages and language politics in the Paraguayan Chaco. In S. D. Brunn and R. Kehrein (eds.) *Handbook of the Changing World Language Map*. Springer Nature, Switzerland. https://doi.org/10.1007/978-3-319-73400-2_226-1

- Frederickson, J. A., M. H. Engel, and R. L. Cifelli. 2020. Ontogenetic dietary shifts in *Deinonychus antirrhopus* (Theropoda; Dromaeosauridae): insights into the ecology and social behavior of raptorial dinosaurs. *Palaeogeography, Palaeoclimatology, Palaeoecology* 552 <https://doi.org/10.1016/j.palaeo.2020.109780>
- Freitas, E. S.**, A. H. Miller, R. G. Reynolds, **C. D. Siler**. 2020. A taxonomic conundrum: Characterizing a cryptic radiation of Asian gracile skinks (Squamata: Scincidae: *Riopa*) in Myanmar. *Molecular Phylogenetics and Evolution* 146:106754 <https://doi.org/10.1016/j.ympev.2020.106754>
- Heaton, R.** Antipassives in cross-linguistic perspective. *Annual Review of Linguistics* 6:131-153.
- Heaton, R.**, Eve Okura and Lyle Campbell. Women in the history of American Indian linguistics. In W. Ayres-Bennett and H. Sanson (eds.) *Women in the History of Linguistics*, Oxford University Press, New York.
- Hughes, L. C., G. Ortí, H. Saad, C. Li, W. T. White, C. Baldwin, **D. Arcila**, and R. Betancur-R. 2020. Exon probe sets and bioinformatics pipelines for all levels of fish phylogenomics. *Molecular Ecology Resources*. <https://doi.org/10.1111/1755-0998.13287>
- Jadin, R., C. Blair, S. Orlofske, M. J. Jowers, G. A. Rivas, **L. J. Vitt**, J. M. Ray, E. N. Smith, and J. C. Murphy. 2020. Not withering on the evolutionary vine: systematic revision of the Brown Vine Snake (Reptilia: Squamata: *Oxybelis*) from its northern distribution. *Organisms Diversity & Evolution* 20:723-746 <https://doi.org/10.1007/s13127-020-00461-0>
- Jäger, K., **R. L. Cifelli**, and T. Martin. 2020. Tooth eruption in the Early Cretaceous British mammal *Triconodon*. *Palaeontology* 2020:1-16 <https://doi.org/10.1002/spp2.1329>
- Jäger, K., **R. L. Cifelli**, and T. Martin. 2020. Molar occlusion and jaw roll in early crown mammals. *Scientific Reports (Nature)* 10:22378 <https://doi.org/10.1038/s41598-020-79159-4>
- Joyce, W. G., Y. Rollot, and **R. L. Cifelli**. 2020. A new species of baenid turtle from the Early Cretaceous Lakota Formation of South Dakota. *Fossil Record* 23:1-13. <https://doi.org/10.5194/fr-23-1-2020>

- Knudson, R., and **D. G. Wyckoff**, Editors. 2019. *The Culture History of the Central Great Plains Prior to the Introduction of Pottery*. Mammoth Run Casting and Press, Sterling, CO, 304 pp.
- Kolmann, M., L. Hughes, P. Hernandez, **D. Arcila**, R. Betancur-R., M.H. Sabaj, H. Lopez-Fernandez & G. Ortí. **2020**. Phylogenomics of piranhas and pacus (Serrasalminae) uncovers how dietary convergence and parallelism obfuscate traditional morphological taxonomy. *Systematic Biology* <https://doi.org/10.1093/sysbio/syaa065>
- Levine, M. N.** (2020) La orfebrería mixteca: nueva evidencia de Tututepec sobre la producción metalúrgica en el Postclásico Tardío. Pp. 571-608 in J. O. Vázquez Herrera and P. Martínez Lira (eds.) *Patrimonio cultural de Oaxaca: investigaciones recientes*. INAH, Mexico City.
- Marková, S., M. Stážícká, **H. C. Lanier**, H. Henttonen, J. B. Searle, L. J. Weider, and P. Kotlík. 2020. Genomic signatures reveal high diversity of the bank vole in Fennoscandia: the role of multiple colonizations and end-glacial refugia. *Molecular Ecology*. 29:1730–1744.
- Martin, R. A., P. Peláez-Campomanes, C. Ronez, F. Barbière, T. S. Kelly, E. H. Lindsay, J. A. Baskin, **N. J. Czaplewski**, and U. F. Pardiñas. 2020. A new genus of cricetid rodent (Rodentia: Cricetidae) from the Clarendonian (late Miocene) of North America and a consideration of sigmodontine origins. *Paludicola* 12:298-329.
- Meneses, C. G., **C. D. Siler**, J. C. T. Gonzalez, P. L. Wood Jr., and R. M. Brown. 2020. Molecular phylogenetic estimates of evolutionary affinities and the first reports of phenotypic variation in two secretive, endemic reptiles from the Romblon Island Group, central Philippines. *Philippine Journal of Systematic Biology* 14(2) <https://doi.org/10.26757/pjsb2020b14002>
- Richmond, D. R.**, **T. C. Hunt**, and **R. L. Cifelli**. 2020. Stratigraphy and sedimentology of the Morrison Formation in the western panhandle of Oklahoma with reference to the historical Stovall dinosaur quarries. *Journal of Geology* 128(6) <https://doi.org/10.1086/712368>
- Rincon-Sandoval, M., E. Duarte-Ribeiro, A. M. Davis, A. Santaquiteria, L. C. Hughes, C. C. Baldwin, L. Soto-Torres, H. J. Walker, K. E. Carpenter, M. Sheaves, G. Ortí, **D. Arcila**, and R. Betancur-R. 2020. Evolutionary determinism and convergence associated with water-column transitions in marine fishes. *Proceedings of the National Academy of Sciences*. <https://doi.org/10.1073/pnas.2006511117>

- Siler, C. D.**, **E. S. Freitas**, T. Yuri, L. Souza, and **J. L. Watters**. 2020. Development and validation of four environmental DNA assays for species of conservation concern in the South-Central United States. *Conservation Genetics Resources*. <https://doi.org/10.1007/s12686-020-01167-3>
- Siler, C. D.**, **E. S. Freitas**, S. N. Maguire, D. R. Davis, **J. L. Watters**, A. C. Diesmos, and R. M. Brown. 2020. Additions to the Philippine slender skinks of the *Brachymeles bonitae* complex (Reptilia: Squamata: Scincidae) IV: Resurrection and redescription of *Brachymeles burksi*. *Philippine Journal of Systematic Biology* 14:1–12. <https://doi.org/10.26757/pjsb2020b14005>
- Simmons, N. B., G. F. Gunnell, and **N. J. Czaplewski**. 2020. Chapter 5—Fragments and gaps: the fossil record. Pp. 63-86 in T. H. Fleming, L. M. Dávalos, and M. A. R. Mello (eds.) *Phyllostomid Bats, A Unique Mammalian Radiation*. Chicago: University of Chicago Press.
- Sun, Y., Y. Zhang, **K. Wang**. 2020. Perspectives on studying molecular adaptations of amphibians in the genomic era. *Zoological Research* 41:1–14.
- Swan, D. C.** 2020. The Kiowa Six and Community Life. Pp. 39-54 in J. Rushing III (ed.) *Kiowa Agency: Stories of the Six*. A Project of the Andrew W. Mellon Foundation Native American Art and Museology Seminar. Fred Jones Jr. Museum of Art, University of Oklahoma.
- Varner, J., **H. C. Lanier**, J. M. Duggan, L. Dizney, E. A. Flaherty, P. K. Connors, L. P. Erb, C. Yahnke, and J. D. Hanson. 2020. How many squirrels are in the shrubs? A lesson for comparing methods for population estimation. *CourseSource*. <https://doi.org/10.24918/cs.2020.6>
- Wang, K.**, S. Bhattara, Y. Wu, J. Che, and **C.D. Siler**. 2020. Resurrection of *Amolops nepalicus* Yang, 1991 (Amphibia: Anura: Ranidae), with comments on the record of *A. cf. afghanus* in Nepal and China and the validity of two other junior synonyms of *A. marmoratus* (Blyth, 1855). *Zootaxa* 4819:143–158. <https://doi.org/10.11646/zootaxa.4819.1.7>
- Wang, K.**, J. Ren, H. Chen, Z. Lyu, X. Guo, K. Jiang, J. Chen, J. Li, P. Guo, Y. Wang, and J. Che. 2020. The updated checklists of amphibians and reptiles of China. *Biodiversity Science* 28(2):189–218.

Weinell, J. L., A. J. Barley, **C. D. Siler**, N. L. Orlov, N. B. Ananjeva, J. R. Oaks, F. T. Burbrink, and R. M. Brown. 2020. Phylogenetic relationships and biogeographic range evolution in cat-eyed snakes, *Boiga* (Serpentes: Colubridae). *Zoological Journal of the Linnean Society*. <https://doi.org/10.1093/zoolinlean/zlaa090>

Wood Jr., P. L., X. Guo, S. L. Travers, Y.-C. Sua, K. V. Olson, A. M. Bauer, L.L. Grismer, **C. D. Siler**, R. G. Moyle, M. J. Andersen, and R. M. Brown. 2020. Parachute geckos free fall into synonymy: *Gekko* phylogeny, and a new subgeneric classification, inferred from thousands of ultraconserved elements. *Molecular Phylogenetics and Evolution* 146:106731. <https://doi.org/10.1016/j.ympev.2020.106731>

Yahnke, C. J., L. Dizney, J. Varner, J. M. Duggan, **H. C. Lanier**, L. P. Erb, E. A. Flaherty, P. K. Connors, and J. D. Hanson. 2020. Sorry to eat and run: A lesson for testing trade-offs in squirrel behavior using Giving Up Densities (GUD). *CourseSource*. <https://doi.org/10.24918/cs.2020.30>.

Volunteers

In the beginning of 2020, the volunteer program engaged volunteers in continuing education events, collaborated on new projects and celebrated at the annual volunteer appreciation dinner. When the onsite volunteer program was suspended in mid-March due to COVID-19 precautions, our group of dedicated volunteers seized the opportunity to work with various departments on virtual projects to help make museum-related information more widely available and accessible to all. Volunteers also did not hesitate to help with take home projects which helped make STEM boxes and public programs a success. Sam Noble Museum volunteers never cease to amaze us with their support and love for the museum!

Alarcon, Kat	Carlile, Allie	Dunn, Luceen
Allen, Darlene	Carlone, Casey	Dysart, Jo Ann
Allen, John	Carr, Meg	Edwards, Randy
Ambuehl, Alan	Cartwright, Lathan	Edwards, Tommy
Ambuehl, Linda	Casauay, Jed	Elliott, Adam
Arnold, Darin	Cassidy, Patricia	Elliott, Erin
Ashbacher, Mariah	Christenson, Elizabeth	Erickson,
Baalke, Joe	Clinton, Jack	Elwood Margaret
Bailey, Vicki	Coleman, Nancy	Everaard, Ronald
Barton, Destiny	Cornelius, Melanie	Fematt, Estefania
Bates, Caleb	Cornelius, Terry	Ferguson, Karen
Beers, Robert	Crenshaw, Ella	Fick, Zachary
Bennett, Jim	Cummings, Patty	Flansburg, Dirk
Bernstein, Thomas	Dalke, DeAnna	Foster, Makayla
Biddick, Laura	Dalke, Sandra	Franklin, Darlyne
Bolino, John	Dewey, Jen	Franklin, Gerald
Bolt, Charlie	Dickson, Theresa	Fredrickson, Sherman
Braun, Betty	Dimitrijevic, Martina	Galvez, Gabby
Brewer, Jennifer	Dols, Matthew	Garrison, Carmelita
Brumley, Tina	Dudley, Meghan	Garrison, Neil
Bryan, Cameron	DuMond, Chari	Garrison, Pat

Total Hours

4,121

Number of Volunteers

190

Gibson, Robert
Gilliam, Jim
Goble, Carla
Godsey, Taylor
Gossard, Nathan
Graf, Mackenzie
Grant, Delfar
Green, Briten
Gregg, Mason
Haines, Howard
Hammond, Marilyn
Hanna, Kenzie
Hanson-Regan, Will
Hapke, Daniel
Hill, Freddy
Hodges, Mary
Holder, Ellie
Holley, James
Hooten, Karen
Hough, Dan
Hubbard, Rachel
Huber, Sara
Hudspeth, Tyler
Hull, Zac
Hutton, Carol
Iman, Carol
Jennings, Jill
Jensen, Susan
Johnston, Norman
Johnston, Sally Mae
Jovanovic, Alexandra
Kay, Deborah
Kelley, Ethan

Knotts, Tom
Kubier, Lauren
Larison, Keely
Leader, Pam
LeBlanc, Mary
Lewis, Spencer
Liesenfeld, Patricia
Lilly, Carolyn
Lilly, Chuck
Litz, Thomas
Love, Tom
Loveless, Stacy
Madison, Sue
Magruder, Susanna
Manning, Annalisa
Mattke, Jacob
May, Bill
May, Julie
May, Kristin
McCallister, Coral
McCarley, Kaye
McCaskill, Lukas
McCasland, Jean
McClurkin, Riza
McLachlin, Mary
McSpadden, Quincy
Meldrum, Benjamin
Messer, Bryce
Meyer, Becky
Miller, Bill
Miller, Janelle
Miller, Savannah
Miller, Shannon

Milligan, Meghann
Monroe, Cara
Montgomery, Thomas
Morton, Patrick
Mullenix, Murphy
Mychajliw, Alexis
Nath, Abhinandan
Nazworth, Laura
Nelson, David
Nickell, Cassidy
Norris, Jordan
O'Neil, Wanda
Owen, Kayci
Pailes, Roberta
Peake, Frederick
Perry, Jacob
Perry, John
Pool, Samuel
Powell, Chance
Price, Samuel
Ratliff, Lisa
Reese, Beverly
Roberts, Erin
Ross, Nance
Rowe, Jayme
Rubin, Diane
Salmon, Jeanne
Scott, Donovan
Shell, Rodger
Simpson, Joanna
Smith, Kat
Spence, Bronwyn
St. John, Edi

Volunteer of the year 2020

Howard Haines

Board of Visitors

Brenda Jones Barwick

Ryan Deligans

Becky Franklin

J. Ross Kirtley

Brad Mallett

Tim W. Munson

David Nimmo

Lars Noble

Becky Samples

Joe Siano

Carolyn Taylor

Reggie Whitten (Chair)

Zane Woods

Click to Jump
to a Section

Sam Noble Museum

THE UNIVERSITY OF OKLAHOMA

2401 Chautauqua Ave., Norman, OK 73072-7029
(405) 325-4712 | samnoblemuseum.ou.edu

The University of Oklahoma is an equal opportunity institution. www.ou.edu/eoo. For accommodations, please call (405) 325-4712.

OKLAHOMA MUSEUM OF NATURAL HISTORY