

Caroline Strömberg in the field; photo courtesy of Caroline Strömberg. Sterling Nesbitt with GSA President Isabel Montanez; photo courtesy of the Geological Society of America.

Award (Donath Medal). The Medal is bestowed upon a scientist under the age of 35 for "outstanding achievement in contributing to geologic knowledge through original research that marks a major advance in the Earth sciences." In the citation by Shuhai Xiao, Sterling's prolific record in vertebrate paleontology is noted as providing insight on the origin and early evolution of dinosaurs after the Permian-Triassic mass extinction. His accomplishments in dinosaur paleobiology have helped reshaped thinking about macro-evolutionary patterns of diversification, biogeography, disparity, morphology, and convergent evolution.

UCMP Alums Honored at GSA

Two UCMP alums received high honors at the Geological Society of America (GSA) annual meeting in Seattle in October.

Caroline Strömberg (PhD, Integrative Biology, 2003), Estella B. Leopold Associate Professor in Biology and Curator of Paleobotany in the Department of Biology at the University of Washington, received the Paleontological Society's Charles

Schuchert Award. The award honors a member early in their career whose paleontological work reflects excellence, quality and promise in the science of paleontology. The Schuchert award is among the most prestigious award an early career paleontologist can receive. We congratulate Caroline on the award which recognizes ground-breaking work on the origin and evolution of the grassland biome.

Sterling Nesbitt (BA, Integrative Biology, 2004), Assistant Professor of Geosciences at Virginia Tech, received the GSA Young Scientist

UCMP at GSA

Current UCMP students, staff, and faculty were also a very visible presence at the annual GSA meeting in Seattle. Members of the **Finnegan Lab** (Seth Finnegan, Adiël Klompmaker, Larry Taylor, Emily Orzechowski, Sara Kahanamoku-Snellings, and Josh Zimmt) and the **Looy Lab** (Cindy Looy, Ivo Duijnste, and Jeff Benca) presented during the 4-day conference. **Lisa White** and her collaborators previewed the Kettleman Hills Virtual Field Experience (VFE) modules and

...continued on Alumni Honors page 2

Sara ElShafie holding an Anomalocaris fossil on the Burgess Shale field trip during SVP; photo credit Sara ElShafie. Clemens Lab mini-reunion at the Gao Mine site on the SVP field trip to the Paleocene of Alberta. Left to right: SVP meeting organizer and field trip leader Jessica Theodor (U. of Calgary), SVP president Dave Polly (U. of Indiana), and Tom Stidham (IVPP); photo credit Pat Holroyd. Lauren Fowler at the SVP Poster Session; photo credit Lisa White.

Director's Letter

This issue of the UCMP Newsletter is dedicated to our wonderful graduates. When I moved to Berkeley I knew UCMP was strong, but I did not fully understand just how important our undergraduate and graduate programs have been, and continue to be, to paleontology.

Over my now eight years at UCMP, time and time again I have met or learned of paleontologists that I did not know had trained at UCMP. A remarkable number of scientists in programs at all types of institutions across the country have called UCMP home. And so this year, our graduates have been recognized nationally, with **Sterling Nesbitt** receiving the Donath Medal for outstanding young geologist under the age of 35 from the Geological Society of America, and **Caroline Strömberg** receiving the Paleontological Society's Schuchert Award for outstanding young

paleontologist. Moreover, one of our past Miller postdoctoral candidates, **David Jablonski** was awarded the Paleontological Society Medal.

Our graduates have also this year published some wonderful books, including: *The Giant Spike-Toothed Salmon and Other Extinct Wildlife of Central California* by **Julia Sankey** and Jacob Biewer (my daughter loves this one); *The Rise of Marine Mammals: 50 Million Years of Evolution* by **Annalisa Berta** and James Sumich; *Collecting Evolution: The Galapagos Expedition that Vindicated Darwin* by **Matthew James**; and *Origins of Darwin's Evolution* by **David Archibald**. And last but not least, *Denali National Park and Preserve Geology Road Guide* by Capps, McLane, and **Lucy Chang**, our most recent PhD. The more I learn, the prouder I am of the impact everyone is having, and even more thankful for the privilege of serving as UCMP's Director.

Thank you all for what you do!

Sincerely,
Charles Marshall

Who is UCMP?

Director: Charles Marshall

Assistant Directors:

Mark Goodwin

Lisa White

Curators:

Anthony Barnosky*

David Lindberg*

Roy Caldwell*

Jere Lipps*

William Clemens*

Cindy Looy

Seth Finnegan

Charles Marshall

Ken Finger

Kevin Padian

Carole Hickman*

James Valentine*

Leslea Hlusko

Tim White

Curatorial Associates:

Walter Alvarez

Roger Byrne

Lynn Ingram

Admin. Assistant:

Chris Mejia

Museum Scientists:

Erica Clites

Patricia Holroyd

Diane Erwin

Cristina Robins

Education & Public Outreach:

Jessica Bean

Helina Chin

Trish Roque

Anna Thanukos

Edited by Lisa White

Layout & graphics by Helina Chin

For the broader UCMP community,

visit the UCMP website: www.ucmp.berkeley.edu;

Understanding Evolution: www.understandingevolution.org;

and Understanding Science: www.understandingscience.org

*Emeritus/a

The Newsletter Team at UCMP provides the news in a variety of formats.

If you are interested in receiving printed newsletters or email only, let us know!

Please provide your email address to Chris Mejia at cmejia@berkeley.edu

...continued on Alumni Honors page 1

Seth Finnegan, Pat Holroyd and **Charles Marshall** further highlighted progress in the EPICC project during a session on museums in the 21st century co-chaired by **Lisa, Caroline Strömberg, Greg Wilson, and Liz Nesbitt**. Project Scientist **Jessica Bean** impressed audiences with previews of the *Understanding Global Change* conceptual framework and integrated instructional approaches

with partners from the Howard Hughes Medical Institute (HHMI). Students presenting at GSA, SVP and other professional conferences were partially supported by UCMP travel grants made possible by the generosity of UCMP donors.

UCMP at SVP

At the 77th Society for Vertebrate Paleontology (SVP) annual meeting in Calgary, UCMP participants (**Pat**

Holroyd, Ash Poust, Sara ElShafie, and Lauren Fowler) reported on a range of topics from radiographic and histological examinations of how mammals grow to CT studies of how lizard regrow their tails to new isotopic records of climate change. On the outreach front, **Lisa White** demonstrated how research in past animal dispersal could be taught using an Earth-systems approach to engage diverse audiences. 🐾

From left to right: Katy Estes-Smargiassi (LACM), Rob Ross (PRI) and Lisa White at the GSA poster session; photo credit Lisa White. Lisa with high school students from the Alf Museum of Paleontology/The Webb Schools at their SVP poster; photo credit Gabe Santos. Graduate student Peter Kloess and Triceratops at the Royal Terrell Museum of Paleontology in Drumheller; photo credit Lisa White.

Student Activities

Eric Holt carefully excavating a bison dentary to be field-jacketed; photo credit Nick Spano. Sara ElShafie presenting at Science World in Vancouver; photo courtesy of Sara ElShafie. Isabel Fendley and Julia Anderson at the Grand Staircase-Escalante Site; photo courtesy of Julia Anderson. Bottom right: Lillian Pearson and Lauren Fowler tabling at the North Bay Discovery Day in Santa Rosa; photo courtesy of Lillian Pearson.

Dori Contreras received the 2016-2017 Claire Englander Award from the UCMP for “mentoring undergraduate students in the collections, and in undertaking a major role in representing UCMP collections and the work we do with the iDigBio community.” She also presented at two conferences in summer 2017. First, at Botany 2017 (Botanical Society of America) Dori co-ran a symposium on Campanian-Maastrichtian floras on Laramidia, presented a talk, and co-authored a second paper. Second, she gave an invited talk about workflows at the Inaugural Digital Data in Biodiversity Research Conference, sponsored by iDigBio, the University of Michigan Museum of Zoology, the University of Michigan Herbarium, and the University of Michigan Museum of Paleontology in Ann Arbor, MI. We are also happy to report, Dori and her husband welcomed a baby boy, Andreas Marcel Contreras, on October 24, 2017!

Sara ElShafie continues to lead *Science Through Story* workshops developed out of a pilot seminar at UCMP with Pixar Animator Austin Madison in March 2016. On June 6, 2017, Sara was featured in an article on the UC Berkeley home page. She will be the primary organizer of a symposium, *Science Through Narrative: Engaging Broad Audiences* at the Society for Integrative and Comparative Biology (SICB) Annual Meeting in San Francisco on Friday, January 5, 2018. A series of manuscripts will be published based

on the invited talks in the society's peer-reviewed journal in Spring/Summer 2018.

Undergraduate student assistant **Julia Anderson** volunteered with the Natural History Museum of Utah in Grand Staircase-Escalante National Monument during summer 2017. Julia worked on the tyrannosaur, *Teratophoneus*, which has gained publicity recently due to its remarkable completeness. Later in July, she was field assistant to **Isabel Fendley**, a doctoral candidate in Earth and Planetary Sciences, in the Hell Creek Formation of Montana. They took samples for geochemical analyses across many coal deposits as well as the K/Pg boundary itself.

Barnosky Lab graduate students **Eric Holt** and **Nick Spano** joined Julie Mechean (Des Moines Univ) along with Barnosky Lab Alums **Susumu Tomiya** and **Jenny McGuire** at the Natural Trap Caves in Wyoming; a deep cave with an 85-foot drop monitored by the Bureau of Land

Management (BLM). The exploration of this unique site yielded fossils of Pleistocene megafauna with viable genetic material that could provide valuable insight into continental migration patterns, population genetics and climate-driven community changes. Check out the UCMP blog post at <http://ucmp.berkeley.edu/blog/archives/4413> to learn more about their adventure.

Undergraduate student assistant **Zev Brooks** spent the summer at the Smithsonian NMNH with Scott Wing (plus some fieldwork in the Bighorn Basin) and he also presented a poster at GSA.

Lillian Pearson and **Lauren Fowler** exhibited at the Bay Area Science Festival North Bay Discovery Day in Santa Rosa on October 28th. It was a celebration of science for more than 2,000 people affected by the recent fires and UCMP was happy to support the community through science. 🦕

Staff Updates

The EPICC TCN had its third annual meeting, hosted by The Museum of the North at the University of Alaska in Fairbanks in September. UCMP Director **Charles Marshall**, and Museum Scientists **Pat Holroyd**, and **Erica Clites** met with EPICC TCN partners to discuss collaborative research and lay out plans for the coming year. Meanwhile, Assistant Director **Lisa White** was in Southern California with EPICC partners photographing marine terraces along the Palos Verdes Peninsula in preparation for a virtual field experience (VFE) module.

Erica Clites returned to Glen Canyon National Recreation Area in May 2017 to help train a new GeoCorps of America intern in the long-term monitoring of paleontological localities. Before coming to UCMP, Erica spent 2.5 years building a field monitoring program at Glen Canyon in cooperation with National Park Service Chief Paleontologist Vince Santucci, the Utah Geological Survey and scientists at other NPS areas. The group, pictured top right, spent a week visiting and documenting previously unknown localities discovered by professional photographer Andre Delgalvis along Lake Powell.

Pat Holroyd reminds us that with grant support from the NSF and IMLS, we are now serving data for 459,060 specimens from all seven continents and have 29,144 images in CalPhotos. More are still to come, and we are grateful for the support of

these programs to give us the chance to share our museum's treasures with the scientific community and the public. Progress on these projects was made possible by a team of student assistants working on the Bitter Creek project. Although we are sad to see **Saba Saberi**, **Lydia Linna**, and **Kathleen Tierney** graduate, we wish them well. We are happy to have **Adelaide Cahill** return this fall and will be welcoming new students to the project.

Additionally, **Pat** and **Lisa** moved approximately 9,000 specimens from the San Francisco State Kettleman Hills collection to the UCMP with support from the NSF Collections in Support of Biological Research grant. Over the summer, undergraduate student **Alexis Williams** and graduate student **Larry Taylor** began organizing for the rehouse project.

Diane Erwin attended the annual Society for the Preservation of Natural History Collections meeting held in June at the Curtis Hotel in Denver, Colorado. The meeting theme was, "The Next Generation in Best Practices," and presented a poster entitled, "Enhancing Public Access to UCMP's Fossil Insect Collections Through Digitization and Social Media," for the session on "Public Access to Collections." Her coauthors on the poster were **Marwa Ibraheem El-Faramawi**, visiting scholar from Egypt and UC Berkeley undergraduates **Iyanna Hazzard** and **Lin Wang**.

Top left photo: Team EPICC at Museum of the North; photo credit Erica Clites. Top right photo: (left to right): Andrew Milner (St. George Dinosaur Discovery Site), Maria Rodriguez (GeoCorps Intern, Glen Canyon National Recreation Area), Andre Delgalvis (professional photographer, author of *The Lost Tracks*), Erica Clites (UCMP), John Spence (Chief Scientist, Glen Canyon National Recreation Area); photo courtesy Maria Rodriguez. Upper middle right photo: Charles Marshall at the Museum of the North Fairbanks, Alaska; photo credit Pat Holroyd. Lower middle right: Austin Hendley, LACM Collections Manager in Palos Verdes; photo credit Lisa White. Bottom right: Adiël Klompmaker and collaborator René Fraaije at a new Miocene outcrop in the central part of Cyprus; photo credit Adiël Klompmaker.

Over the summer, **Adiël Klompmaker** worked in the Miocene reef deposits on Cyprus and the Maastrichtian limestones in the Netherlands. While in Europe he examined collections at the Oertijdmuseum and Natuurhistorisch Museum Maastricht in The Netherlands; and the Naturhistorisches Museum Wien, in Vienna, Austria. 🌍

What's New in the Collections

New cases for new fossils

Thanks to support from two NSF grants, UCMP was able to purchase much needed casework to house its growing collections. The eight three-foot high cases will house the SFSU Kettleman Hills collection and four four-foot high cases will house **Dori Contreras'** dissertation collection of plant fossils from the Turner Ranch in New Mexico, a site now known for producing the most diverse Cretaceous flora discovered thus far in North America.

Re-opening the Prep Lab

Assistant Director **Mark Goodwin** and Senior Museum Scientist **Cristina Robins** received fossils from the San Francisco Public Utilities Commission (SFPUC) Calaveras Dam project. Cristina started as the UCMP fossil prep lab manager in June 2017 for a two-year position. UCMP is working in partnership with the SFPUC to accession, prepare, and curate the fossils found at the Calaveras Dam site near Sunol. Many excellent fossils were obtained

from the site and provide important paleoenvironmental data on the area. The collection includes vertebrate, invertebrate, and plant fossils preserved from the Miocene-aged rocks surrounding the Calaveras Dam construction site.

The dust of disuse was traded for the dust of active preparation in the prep lab. The main vertebrate fossils being worked on are whale skulls. There are 17 skulls from the Calaveras site, with the largest over 4 feet long (1.2 m). They require many hours of meticulous concentration to painstakingly separate. Luckily, UCMP has funding from SFPUC for graduate and undergraduate students to work in the prep lab. Currently, Graduate student **Ash Poust** is working in the lab, with undergraduates **Xena Ross**, **Peter Dangsangtong**, and **Sidhant Idgunji** rounding out the workforce. **Xena, Pete**, and **Sid** will be returning next semester. Graduate student **Mackenzie Kirchner-Smith** will also join in Spring 2017.

...continued on Collections page 7

Pat Holroyd standing watch over Delta Design cases delivered to the Valley Life Sciences Building; photo credit Diane M. Erwin. A jacketed whale skull being lifted by a crane from the Calaveras Dam site; photo courtesy of James Walker. Desmostylus tooth preparation progress by Ash Poust, UCMP prep lab panorama with Xena Ross, Ash Poust, Pat Holroyd and Cristina Robins; photo credit Helina Chin.

Publications 2017

- Barnosky, A. D.**, E. A. Hadly, P. Gonzalez, J. Head, P. D. Polly, A. M. Lawing, J. T. Eronen, D. D. Ackerly, K. Alex, E. Biber, J. Blois, J. Brashares, G. Ceballos, E. Davis, G. P. Dietl, R. Dirzo, H. Doremus, M. Fortelius, H. W. Greene, J. Hellmann, T. Hickler, S. T. Jackson, M. Kemp, P. L. Koch, C. Kremen, **E. L. Lindsey, C. Looy, C. R. Marshall**, C. Mendenhall, A. Mulch, A. M. Mychajliw, C. Nowak, U. Ramakrishnan, J. Schnitzler, K. Das Shrestha, K. Solari, L. Stegner, **M. A. Stegner**, N. C. Stenseth, M. H. Wake, and Z. Zhang. 2017. Merging paleobiology with conservation biology to guide the future of terrestrial ecosystems. *Science* 255: eaah4787 (11 pages).
- D.S. Swezey, **J.R. Bean**, T.M. Hill, B. Gaylord, A.T. Ninokawa, and E. Sanford. Plastic responses of bryozoans to ocean acidification. *Journal of Experimental Biology* 2017 220: 4399-4409; doi: 10.1242/jeb.163436.
- Swezey, D.S., **Bean, J.R.**, Ninokawa, A.T., Hill, T.M., Gaylord, B., Sanford, E. (2017). Interactive effects of temperature, food and skeletal mineralogy mediate biological responses to ocean acidification in a widely distributed bryozoan. *Proceedings of the Royal Society B: Biological Sciences*; 284 (1853): 20162349 DOI:10.1098/rspb.2016.2349.
- Ahyong, S.T., **Caldwell, R.L.** and Erdmann, M.V., 2017. Collecting and processing stomatopods. *The Journal of Crustacean Biology*, 37(1), pp.109-114.
- Calado, R., **Caldwell, R.L.**, Chiba, S., Clark, F., Elofsson, R., Franklin, A.M., Karapanagiotidis, I.T., Lombardo, B., McClure, M.R., Moriyasu, M. and Naderloo, R., 2017. Crustacean Biology. *Journal of Crustacean Biology*, 37(4), p.518.
- Clemens, W.A.**, 2017. (Cimolestidae, Mammalia) from the Latest Cretaceous and Earliest Paleocene of the Northern Western Interior, USA. *PaleoBios*, 34.
- Clemens, W.A.**, 2017. A pantodont (Mammalia) from the latest Puercan North American Land Mammal Age (earliest Paleocene) of the Western Interior, USA. *Historical Biology*, pp.1-6.
- Contreras, D.L., I.A.P. Duijnste, S.L. Ranks, C.R. Marshall, C.V. Looy**. The evolution of dispersal strategies in conifers: convergence and divergence in the morphology of diaspores. *Perspectives in Plant Ecology, Evolution, and Systematics*. 24:93−117.
- O'Dell, R.E., **D.M. Erwin, P. Holroyd, B.D. Rankin**, and **M. Ibraheem El-Faramawi**. 2017. Flora and Fauna of the Holocene Oil Canyon oil-sands from the poorly understood San Joaquin Desert Biozone. In: Reynolds, R.E. (ed.) ECSZ Does It: Revisiting the Eastern California Shear Zone, 2017 *Desert Symposium Volume*, pp. 308-314.
- Zaffos, A., **Finnegan, S.** and Peters, S.E., 2017. Plate tectonic regulation of global marine animal diversity. *Proceedings of the National Academy of Sciences*, 114(22), pp.5653-5658.
- Heim, N.A., Payne, J.L., **Finnegan, S.**, Knope, M.L., Kowalewski, M., Lyons, S.K., McShea, D.W., Novack-Gottshall, P.M., Smith, F.A. and Wang, S.C., 2017, June. Hierarchical complexity and the size limits of life. In *Proc. R. Soc. B* (Vol. 284, No. 1857, p. 20171039). The Royal Society.
- Finnegan, S.**, Rasmussen, C.M. and Harper, D.A., 2017. Identifying the most surprising victims of mass extinction events: an example using Late Ordovician brachiopods. *Biology Letters*, 13(9), p.20170400.
- Kröger, B., **Finnegan, S.**, Franeck, F. and Hopkins, M.J., 2017. The Ordovician succession adjacent to Hinlopenstretet, Ny Friesland, Spitsbergen. *American Museum Novitates*, (3882), pp.1-28.
- Spalding, C., **Finnegan, S.** and Fischer, W.W., 2017. Energetic Costs of Calcification Under Ocean Acidification. *Global Biogeochemical Cycles*.
- Bergmann, K.D., **Finnegan, S.**, Creel, R., Eiler, J.M., Hughes, N.C., Popov, L.E., Fischer, W.W., A paired apatite and calcite clumped isotope thermometry approach to estimating Cambro-Ordovician seawater temperatures and isotopic composition, *Geochimica et Cosmochimica Acta* (2017), doi: https://doi.org/10.1016/j.gca.2017.11.015
- Wosik M, **Goodwin M.B.**, and Evans D.C. 2017. A nestling-sized skeleton of *Edmontosaurus* (Ornithischia, Hadrosauridae) from the Hell Creek Formation of northeastern Montana, USA, with an analysis of ontogenetic limb allometry. *Journal of Vertebrate Paleontology* 37(6).
- Hickman, C.S.** 2017. *Nemocataegis*, a new genus and two new species of relictual seguenzioid gastropods (Vetigastropoda: Cataegidae) and a geobiological framework for integrating patterns in Deep Marine Wallaea. *The Nautilus* 131(3): 151-162.
- Diaz-Medina, G., M. Hynzy, and **A.A. Klompmaker**. 2017. A lithostratigraphic and palaeoenvironmental framework for the Late Miocene El Caracolar section (Granada Basin, Betic Cordillera, Spain) and description of decapod crustaceans. *Geobios*, 50: 173 - 195.
- Klompmaker, A.A.**, M. Kowalewski, J.W. Huntley, and **S. Finnegan**. 2017. Increase in predator-prey size ratios throughout the Phanerozoic history of marine ecosystems. *Science*, 356: 1168 - 1170.
- Klompmaker, A.A.**, R.W. Portell, and M.G. Frick. 2017. Comparative experimental taphonomy of eight marine arthropods indicates distinct differences in preservation potential. *Palaeontology*, 60: 773 - 794.
- Luque, J., C.E. Schweitzer, W. Santana, R.W. Portell, F.J. Vega, and **A.A. Klompmaker**. 2017. Checklist of fossil decapod crustaceans from tropical America, Part I: Anomura and Brachyura. *Nauplius*, 25: e2017025.
- Schweitzer, C.E., R.M. Feldmann, H. Karasawa, O.D. Frantescu, and **A.A. Klompmaker**. 2017. Systematic Descriptions: Section Etyoida. *Treatise Online* 95. Part R, Revised, Volume 1, Chapter 8P, 9 p.
- Lim, J.Y., C.R. Marshall**. 2017. The true tempo of evolutionary radiation and decline revealed on the Hawaiian Archipelago. *Nature* 543: 710-713. doi:10.1038/nature21675.
- Forte, G., Kustatscher, E., van Konijnenburg-van Cittert, J.H., **Looy, C.V.** and Kerp, H., 2017. Conifer diversity in the Kungurian of Europe—Evidence from dwarf-shoot morphology. *Review of Palaeobotany and Palynology*.
- Marshall C.R.** 2017. A tip of the hat to evolutionary change (News and Views). *Nature*. doi:10.1038/d41586-017-07440-0
- Marshall, C.R.** 2017. Five paleobiological laws needed to understand the evolution of the living biota. *Nature Ecology and Evolution* 1: 0165. doi:10.1038/s41559-017-0165.
- Monson, T.A.**, and **L.J. Hlusko**. 2016. The evolution of dental eruption sequence in artiodactyls. *Journal of Mammalian Evolution*. 1:1-12.
- Monson, T. A., Brasil, M.F.**, Stratford, D.J., and **L.J. Hlusko**. 2017. Patterns of craniofacial variation and taxonomic diversity in the South African Cercopithecidae fossil record. *Palaeontologia Electronica* 20.1.7A: 1-20.
- Andres, B., **Padian, K.**, Rowe, T.B., Bell, C.J., Brown, M.A., Sagebiel, J.C., Lehman, T.M. and Cunningham, J.R., 2017. Case 3728—*Quetzalcoatlus northropi* (Reptilia, Pterosauria): proposed availability and attribution of authorship to lawson, 1975. *The Bulletin of Zoological Nomenclature*, 74, pp.34-37.
- Padian, K.**, 2017. Evolution: Parallel lives. *Nature*, 548(7666), pp.156-157.
- Padian, K.**, 2017. Palaeontology: Dividing the dinosaurs. *Nature*, 543(7646), pp.494-495.
- Sanders, J., Blundy, J., Donaldson, A., Brown, S., Iverson, R., Padgett, M., **Padian, K.**, Rittinger, K., Rowe, K., Stace, A. and Viding, E., 2017. Transparency and openness in science. *Royal Society open science*, 4(1), p.160979.
- Padian, K.**, 2017. Structure and evolution of the ankle bones in pterosaurs and other ornithodirans. *Journal of Vertebrate Paleontology*, 37(5), p.e1364651
- Poust, A.W.** and **R.W. Boessenecker**. 2017. Mandibles of the sea lion *Proterozetes ulyssees* from the middle Pleistocene Port Orford Formation of Oregon. *Journal of Vertebrate Paleontology*. DOI: 10.1080/02724634.2017.1317637.
- Poust, A.W.** and **R.W. Boessenecker**. In Press. Expanding the geographic and geochronologic range of early pinnipeds: new specimens of *Enaliarctos* from Northern California and Oregon. *Acta Palaeontologica Polonica*. 2017.
- Poust, A.W.** 2017. Book Review: "The White River Badlands: Geology and Paleontology" by Benton, R.C., D. O. Terry Jr., E. Evanoff, and H. G. McDonald. *Priscum*. 24(1):15-16.

...continued from Collections page 5

Cristina Robins in the Osher Rainforest at the California Academy of Sciences, San Francisco; photo credit Cristina Robins.

New Prep Lab Manager

The UCMP was pleased to welcome **Cristina** to the UCMP staff this past summer. She is an invertebrate paleontologist by training and has

a love for all fossils. She earned her PhD from Kent State University in 2013, working on fossil squat lobsters (sister group to hermit crabs; Jurassic-Recent). After a short stint as a curatorial assistant at the Florida Museum of Natural History, she became the project manager for the salvage paleontology project known as PCP PIRE (Panama Canal Project), an NSF-funded program to excavate the fossils from the construction zone surrounding the expansion of the Panama Canal. This was a collaboration principally between the University of Florida and the Smithsonian Tropical Research Institute. 📍

Souto, C., Martins, L. and Menegola, C. 2017. Giving up on elaborate dermal ossicles: a new genus of ossicleless *Apodida* (Holothuroidea). Journal of the Marine Biological Association of the United Kingdom. doi:10.1017/S0025315417001084

Souto, C., and Martins, M. 2017. Os Equinodermos. Pp. 303-315. In Nunes, J.M.C., and Matos, M.R.B.de (eds.), *Litoral norte da Bahia: caracterização ambiental, biodiversidade e conservação*. EDUFBA, Salvador. ISBN 978-85-232-1456-2.

Martins, L., **Souto, C.**, Braga, J., and Tavares, M. 2016. Echinoidea and Holothuroidea (Echinodermata) of the Trindade and Martin Vaz Archipelago, off Brazil, with new records and remarks on taxonomy and species composition. Journal of the Marine Biological Association of the United Kingdom. doi:10.1017/S0025315416001569.

N.G. Spano, C.S. Lane, S.W. Francis, and T.C. Johnson, Discovery of Mount Mazama cryptotephra

in Lake Superior (North America): Implications and potential applications, Geology, DOI: <https://doi.org/10.1130/G39394.1>

Graves Jr, J. L., C. Reiber, **A. Thanukos**, M. Hurtado, and T. Wolpaw. 2016. Evolutionary science as a method to facilitate higher level thinking and reasoning in medical training. Evolution, Medicine, & Public Health. 2016(1): 358-368.

Arlidge, S. M., **Thanukos, A.**, and **J. R. Bean**. 2017. Using the Understanding Science flowchart to illustrate and bring students' science stories to life. Bulletin of the Ecological Society of America. 98:211-216.

Jablonski, D., Huang, S., Roy, K. and **Valentine, J.W.**, 2017. Shaping the latitudinal diversity gradient: new perspectives from a synthesis of paleobiology and biogeography. The American Naturalist, 189(1), pp.1-12.

UCMP 2018 Fossil Treasures Calendar posters on sale! This year features *Carcharodon megalodon*, an ancient shark relative. \$5 + shipping.

Please contact Chris Mejia (cmejia@berkeley.edu) for yours today!

Friends of UCMP

We would like to welcome the following new or renewing members to our Friends of the UCMP!

Benefactor

Suzanne Berry*
Bruce Lander*
Judy Scotchmoor* & Roland Gangloff*

Patron

Ladd Coates*
Robert Glass
Stephen Hoffman
John E. Mawby*
Todd Olson*
Joan H. Pennell

Sustaining

Fran Tannenbaum Kaye*

Donor

Ronald L. Felzer*
Marian Gonzalez
John E.B. Stewart*
Brian Swartz*

*alumna

Become a Friend of UCMP!

Your gift to the University of California Museum of Paleontology will help support research, education, and public outreach at the largest, most interactive university paleontology program in the United States. To become a Friend of UCMP, please return the form below or go to <https://give.berkeley.edu/browse/?u=273>.

If you would like your gift to help build our endowments, please choose from the options below:

- _____ Museum of Paleontology Fund (FU0961000)
- _____ UCMP Education and Outreach Endowment (FW4101000)
- _____ Anthony Barnosky Graduate Student Support Endowment (FW8044000)

Name _____

Address _____

City _____

State _____

Zip _____

Phone _____

E-mail _____

All membership fees and donations are tax-deductible to the limit allowed by law.

Please make checks payable to:
UC Berkeley Foundation.

Mail your check and form to:
University of California Berkeley,
Museum of Paleontology,
1101 VLSB #4780,
Berkeley CA 94720-4780

_____ Benefactor \$1000

_____ Sponsor \$500

_____ Patron (annual) \$100

_____ Sustaining (annual) \$50

_____ Donor (annual) \$25

_____ New _____ Renewal

University of California, Berkeley
Museum of Paleontology
1101 Valley Life Sciences Building # 4780
Berkeley, CA 94720-4780

Welcome to Winter & Happy New year

UCMP had many highlights over the year with our staff and alumni winning honors and other awards, and we experienced some bittersweet moments saying goodbye to recent graduates and retirees. Even so, 2018 promises to be even more exciting! UCMP is working on new projects with partners like the SFPUC and we are planning to release new educational web resources - so stay tuned! 🐉

Calendar of Events

Every 1st Wed. of the Month

East Bay Science Cafe
at Restaurant Valparaiso on Solano Ave. in Albany.

<http://scienceatcal.berkeley.edu>

February 24, 2018

UCMP Short Course

Geomicrobiology: The Pollution Solution

Please join us for this short course focusing on the tiny but important world of microbes in the modern and fossil records.

April 21, 2018

CalDay!

UCMP welcomes the community for Cal's Sesquicentennial - the 150th anniversary of the founding of UC Berkeley! Join us on Cal Day to learn about our collections and research! We'll have tours, Fun with Fossils and much more! Visit: calday.berkeley.edu and 150.berkeley.edu

In this issue

UCMP Alumni Honored	p.1
Director's Letter	p.2
Student Activities.....	p.3
Staff Updates	p.4
What's New in the Collections....	p.5
Publications.....	p.6
Collections continued	p.7
Friends of UCMP.	p.7
UCMP 2018 Calendar	p.7
Welcome to Winter	p.8

Keep up with UCMP News on our website, Facebook, Instagram and Twitter @ucmpberkeley!

UCMP

University of California
Museum of Paleontology
www.ucmp.berkeley.edu