TO BRAZIL AND BEYOND THE DESERT MUSEUM'S PURSUIT TO PROTECT THE OCELOT

ASDM NEWS > APRIL · MAY · JUNE 2019 A newsletter for friends of the Arizona-So

By Shawnee-Riplog Peterson, Curator of Mammalogy & Ornthology and Dianne Janis, ASDM Member

When loss of habitat, severely reduced species population, and limited gene pool are the critical issues facing an endangered species, *what options are at hand to create a positive outcome*?

What tools can the Desert Museum's team of experts use to circumvent these serious problems? Well, for starters – collaborations. The Arizona-Sonora Desert Museum's on-site animal care staff has access to many types of highly specialized assistance through their network of global partnerships with other zoos and a variety of diverse wildlife conservation groups. By making use of such partnerships the Museum has achieved a gratifying success for the ocelot (*Felis pardalis*).

A recent result of the Museum's global collaboration is a small, tawny fur ball – a kitten born to Arieta, the Museum's resident adult female ocelot. This kitten is an impressive example of how the Museum collaborated with an assembled team of experts who were all committed to one goal – ensuring that Arieta would conceive and give birth.

The Ocelot in Arizona

Ocelots are among our region's rarest mammals. Long thought to have vanished from Arizona somewhere in the 1960's, local conservationists were thrilled in 2011 when a wildlife camera spotted an ocelot in the wild.

In addition to the small number of ocelots in Arizona, wildlife experts know that small populations live in both northern Sonora, Mexico and in Texas but these independent groups are not large enough (or genetically diverse enough) to assure their long-term stability in the wild.

Indeed, long-term survival of a healthy ocelot population in the Sonoran Desert faces very long odds. One of the most serious concerns that threatens these small cats is the ongoing loss of habitat. Elusive and solitary, ocelots prefer habitats that offer dense cover (thorn scrub, live oak, and riparian areas) and the relentless expansion of construction related to human habitat and commerce is quickly eliminating such areas. This expansion also creates habitat fragmentation where populations are further isolated and migration patterns are interrupted preventing intermingling and reducing the chance for genetically diverse reproduction further compromising the ability of these animals to thrive.

The ocelot was declared "endangered" in 1982 under the U.S. Endangered Species Act and is one of 25 endangered animal and plants species that are represented in the Museum's living collection.

Collaboration & Cooperation

With the global ocelot population declining, the Desert Museum has collaborated with some of the world's foremost breeding experts and has employed the most sophisticated of modern methods available to combat extinction of this small cat.


The Museum supports the Species Survival Plan (SSP) program which is coordinated by the Association of Zoos and Aquariums (AZA).

The SSP was developed in 1981 as an ambitious global blueprint to help ensure the survival of species that are threatened or endangered in the wild. To fulfill its mission the program maintains a vast database of geographic and genetic information to aid in the recommendation of assigning appropriate breeding pairs and animal transfers among zoos. Promoting and maximizing genetic diversity among targeted animal populations as well as managing demographic distribution, long-term sustainability, and the overall health of the species are all key factors in the process.

Ocelot Species Survival Plan

The AZA's established Ocelot Species Survival Plan makes breeding, management, and conservation of the endangered ocelot a priority. The Ocelot SSP oversees approximately 95 ocelots cared for at 52 North American zoos and the Desert Museum was identified as a desirable partner. Specifically, Arieta, the Museum's resident adult female ocelot (or "queen") was selected as an ideal candidate for the SSP's innovative AI (artificial insemination) program because of her Brazilian lineage. Currently, AZA-accredited institutions are collaborating to establish a robust Brazilian ocelot population whose gene pool will be managed in conjunction with ocelots already in Brazilian zoos.

A previous attempt to breed Arieta with the Museum's resident male ocelot was not successful. Another attempt was not feasible due to the male's observed aggressive behavior. Because of this noted behavioral incompatibility the Museum did not want to put either animal at risk during another attempt at breeding the pair.

In an extraordinary combination of technique, skill, and patience the ASDM team collaborated with the Cincinnati Zoo's Center for Conservation and Research of Endangered Wildlife (CREW) to impregnate Arieta through an innovative, fixedtime AI method.

Precision Timing

CREW's Director of Animal Research (and Coordinator of the Ocelot Species Survival Plan for the AZA), Dr. Bill Swanson, performed the procedure at the Desert Museum. Each step of the delicate procedure was orchestrated masterfully. The first step was to suppress natural ovarian activity so the queen received daily doses of progesterone mixed into her food. Hormone injections were then carefully timed and precisely administered to induce ovulation (a process that is normally triggered by the presence of a male). The ovulation had to be perfectly synchronized with the insemination process. The insemination itself was performed using a new laparoscopic oviductal method that had been developed by the CREW team.

Unlike traditional AI methods in which the sperm sample is deposited into the uterus, the procedure performed on Arieta injected the sperm directly into the oviducts. This technique's advantage is overall better precision. This is particularly important when there is a small sample or a sample of poor quality – neither of which is uncommon in small, wild male cats.

Planning, Patience, & Pay Off...Yes? No?

According to the Museum's Curator of Mammalogy and Ornithology, Shawnee Riplog-Peterson, gestation was predicted to be between 79 and 85 days. The countdown began and that meant close monitoring of Arieta through daily analysis of her fecal material. The chemistry displayed therein would support whether or not the AI procedure "took." The initial chemistry analysis "looked very promising," according to Riplog-Peterson but things inexplicably changed. In fact, there was a moment when the chemistry seemed to point to a disappointing, failed attempt. But that, too, changed and 82 days later the Museum was delighted to welcome a healthy, female ocelot kitten, as its newest resident.

This collaboration between ASDM and CREW confirms that AI can be a valuable tool to assist in the efforts to combat species population decline when conventional methods of natural breeding are not possible. When she is a bit older the kitten will likely be moved to another zoo to further diversify the ocelot population within the AZA member organizations.

Range of Methods

The procedure that was successful with Arieta is just one of several options that CREW scientists employ to enhance the reproductive success of the ocelot in human care. These methods include performing in vitro fertilization, cryopreservation of sperm and embryo specimens, and embryo transfer. All of these procedures have produced healthy ocelot offspring as part of the AZA's cooperative genetic management of the cat's global population.

Global Importance of these Efforts

To ensure effective population management in threatened and endangered species worldwide, many considerations are weighed. In addition to reproductive planning (and its counterpart, contraception), genetic diversity, age distribution, and general life enrichment of the animals are also assessed.

Other Similar Successes

The Ocelot Species Survival Plan is one of nearly 500 such programs available to assist with the management of threatened animal populations. The Museum has previously collaborated with SSP for other resident species. In particular, the Museum's Bighorn Sheep have benefitted from the SSP program with the birth of two lambs in 2016 and two more in 2017. With the deep reservoir of genetic information maintained by the SSP database, the Museum can aim to achieve a Bighorn Sheep herd population that is selfsustaining. That outcome would be heralded as a considerable success for this species.

Other species in residence at the Museum that have participated in captive breeding programs with the SSP include the Mexican Grey Wolf and the Thick-billed Parrot.

Each step of the delicate procedure was orchestrated masterfully.


The Museum's Mission

An integral component of the Arizona-Sonora Desert Museum's mission statement is to act as a wildlife steward in the Sonoran Desert by promoting biodiversity, public education, and conservation of animals in the wild. This includes creating suitable habitats for endangered species like the ocelot and promoting awareness of the importance of this species.

Thanks to its large, supportive, and engaged membership base the Museum can continue this important work and expand its initiatives to promote the sustainability of the ocelot and other species that are threatened in the wild.


The ocelot was declared "endangered" in 1982 under the U.S. Endangered Species Act and is one of 25 endangered animal and plants species that are represented in the Museum's living collection.

OCELOT NAME to be AUCTIONED at GALA!


The winning bidder at our April 28th Desert Gala live auction gets to name the ocelot kitten! Visit: facebook.com/ desertmuseumgala, for details.


In 1993, former Trustee Margot Denny had a vision - a lovely dinner held on the grounds of the Arizona-Sonora Desert Museum. Over 25 years later, the Desert Gala has grown exponentially and continues to provide a one-of-a-kind experience for some of our most valued supporters. This annual fundraising event helps to raise much-needed support for the nonprofit Desert Museum, and serves as a forum to raise awareness about the Sonoran Desert and the Museum's mission.

This year the Desert Museum will host its 26th annual Gala on Sunday, April 28, 2019 from 5-9pm. The theme for the upcoming event will highlight the sights, sounds, tastes, and magic of the nighttime in the Sonoran Desert.

From the adventures of the packrat to the pollination of the saguaro, many stories of the Sonoran Desert take place after sunset. Illuminated by the incredible night sky, the desert floor transforms into a stage of action, adventure, drama, and beauty. The yipping of coyotes, hooting of owls, and the chirping of bats provides the soundtrack for each act, as night-blooming botanicals come to life in the dark. The Desert Museum is excited to showcase these stories at the 2019 Gala.

You are encouraged to Like and Follow the new "Arizona-Sonora Desert Museum Gala" Facebook page. There, you can preview auction items and get details on the evening's menu, entertainment, and other festivities. The Museum is proud to host this spectacular event for the community, and is excited for a memorable evening of desert lovers supporting the Museum.

We would like to acknowledge the hours of Gala planning and preparation by ASDM staff, and the 2019 Desert Gala Committee. There are countless community sponsors and donors who contribute greatly; you are each an important partner to the Arizona-Sonora Desert Museum. Thank you for your support!

Select sponsorship and underwriting opportunities are still available. Purchase raffle tickets to win a life-sized bronze desert tortoise sculpture by local artist Mark Rossi. A new Golden Raffle ticket is available this year for live auction attendees - find more details online!

This grand affair always sells out, and as one of the premier events in southern Arizona, is limited to 550 guests. For more information, availability, or to purchase raffle tickets, visit www. desertmuseum.org/galatickets or contact Lynnae Wenker at lwenker@desertmuseum.org | 520/883-3005.

The Gala will feature fine dining by Craft Culinary Concepts and Maynard's Market, wines from Rancho Rossa Vinyards, live music, wildlife demonstrations, docent-led stargazing stations, a paddle raise to support animal and veterinary care at the Museum, and amazing silent and live auction items including:

A Lake Tahoe vacation home stay

Locally-inspired art, photography, and botanicals

Overnight packages at the Arabella Hotel Sedona, Loews Ventana Canyon Resort, Letson Loft Hotel,

White Stallion Ranch, the Phoenician, Kimpton Hotel Palomar, JW Marriott Starr Pass, Hacienda del Sol, and more!

A private wine tasting for 8 from Kief-Joshua Vineyards in Elgin, AZ

A 2-hour guided tour at Spencer's Observatory

Premium VIP experiences at the Desert Museum


Registration Information: call 520/883-3025 or log onto desertmuseum.org/adultclasses. Prices are 10% more for non-members.

CLASSES

Pine Needle Baskets April 20

Create unique baskets using coils of pine needles attached to a ceramic or wooden base. We will use needles from Apache pine of southern Arizona. Several different stiches and decorative finishing touches will be demonstrated. Participants will go home with a basket as well as an instruction manual. **\$70**

Saguaro Fruit Harvest June 21 or 22

High summer is the beginning of the O'odham calendar, as this is the time to harvest saguaro fruit. Spend the morning gathering and preparing fruit in the traditional O'odham manner, using a harvesting pole made from the ribs of the giant cactus, and explore the cultural and ecological significance of the saguaro. Includes lunch. **\$65**

Prickly Pear Harvest August 17 or 25

August is the season that the beautiful red fruit of the prickly pear cactus ripens. This plant is ubiquitous and edible! Learn how to collect and process the fruit, as well as how it can be used in different dishes. You will also prepare the tender green pad for "nopalitos". Includes lunch. **\$65**

Natural History of the Sonoran Desert October 26 & 27

Would you like to be more knowledgeable about the animals, plants and landscape of our desert? This two-day survey course covers desert ecology, climate, mammals, birds, reptiles, botany and geology. We will take a plant hike, get a behind-the-scenes tour through the herpetology building, and maybe even be treated to a personal Raptor Free Flight experience! **\$130**

TRIPS

Biodiversity & Animal Behavior of the Chiricahua Mountains: a Summer Field Camp July 7-13

Cool off in the mountains! Southeastern Arizona contains some of the richest reservoirs of plant and animal life on earth. In addition to our own projects with Mexican jays, lizards and slave-making ants, we will have the opportunity to interact with other scientists, attend their seminars, and accompany them into the field. Our base is The Southwestern Research Station of the American Museum of Natural History. Includes instruction, all meals and lodging for one week. **\$1,150**

.....

Granada: a Fantasy of "Lace in Stone" September 23 - 26

If you are contemplating our Spain tour, perhaps consider a four-day extension to Granada. Its main attraction, the Alhambra, is a mighty fortress that houses an extraordinarily delicate and beautiful Moorish palace begun in the 13th century. This was the palace of the Nasrid Sultans, rulers of the last Spanish Moorish Kingdom. We will finish off with a day trip into the Andalusian countryside to tour an olive oil cooperative and a terrace irrigation system, originally constructed in medieval Arab times. **\$1,100**

Spain: Moors & Christians, Olives and Wine

Tracing the Cultural and Agricultural Roots of the Southwest **September 9 – 22**

In the Southwest we use the adjective "Spanish" frequently and loosely. Indeed, many elements of our culture originate in Spain. But, the 16th -18th century Christian Spain that colonized the Americas was the sum total of its previous occupants - Arabs, Jews, Visigoths and Romans. Join us in an exploration of the cathedrals, markets, orchards, towns, ancient castles and sunny beaches with an eye for the influencing factors of these peoples. Tour a rural winery during the grape harvest season, sample tapas and wines, learn to prepare paella, sit in the same cathedral where Ferdinand and Isabella received Columbus upon his return from the New World, and see the Holy Grail. Destinations include Barcelona. Valencia. Toledo. Madrid, as well as two small towns. This trip is very personalized with a maximum group size of 20. \$3,990


HAPPENINGS

Arizona Gives Day! Tuesday, April 2

April 2nd is Arizona Gives Day, a powerful 24-hour online campaign that inspires you to give generously to Arizona nonprofit organizations – hopefully the Desert Museum is at the top of your list! To donate to the Desert Museum, please visit www.azgives.org/desertmuseum. Thank you for your valuable support!


ART EXHIBIT: Feathers – A Solo Exhibition by Chris Maynard through February 10, 2019, Thru July 7, 2019 Ironwood Gallery

Chris Maynard carves legally obtained, naturally molted feathers into intricate art. Feathers can represent flight, transformation, and a bridge between our present lives and our dreams, Mr. Maynard is grateful that his art has hit a soft-spot in the hearts of many people and cultures.

PLEASE NOTE:

The Ironwood Gallery is open daily from 10 a.m. – 4 p.m. but is occasionally closed for special events. To confirm hours of operation call 520/883-3024.


MOTHER'S DAY BRUNCH Ocotillo Café • Sunday, May 13 11am-3pm

All members receive a 10% discount and all Moms receive a complimentary rose and Mimosa! Enjoy a special a la carte menu featuring soup, salad, appetizers, entrees and desserts. Make reservations today by calling 520/883-3046. Review the menu: desertmuseum.org/mothersday.


COOL SUMMER NIGHTS BEGIN ON MAY 18TH! On the grounds of the Desert Museum from 5-10 pm

During hot summer days, we tend to shelter indoors as much as possible and we may become restless and bored from staring at screens all day. The cooler evenings will bring some respite and we hope a visit to the Desert Museum where you can watch nocturnal animals like bats performing aerial acrobatics in pursuit of dinner, beavers splashing around in their pond, scorpions glowing green under black light, and stingrays gliding in to brush human hands. On clear nights enjoy brilliant stars against dark skies, and on stormy nights watch the clouds and lightning roll past... oh, and don't forget the great dining and ice cream that await you as well.

Summer Camps 2019 Museum Explorers Camps

On the grounds of the Desert Museum from 5-10 pm Fox Camp • Entering grades 1-2 Bobcat Camp • Entering grades 3-4 Sonoran Scientists • Entering grades 5-6 Session 1: June 3-7, 2019 Session 2: July 10-14, 2019

To the Desert and Beyond!

Our hands-on, minds-on camps will open your eyes to the wonders of desert plants, animals, geology and people. Campers will explore the Museum as they use science to make their own desert discoveries, observe live animals up close, interpret the desert through art, make tools from desert plants, hike in nature, and go behind the scenes with animal keepers. *\$225 Non-members, \$200 Members*


Colors of Nature Camp (offered in partnership with the National Optical Astronomy Observatory, NOAO)

Entering Grades 5-7 July 15-19, 2019

Explore the colors of nature through art and science! Learn about why flowers have the colors they do, how bees see, and make original art using chemistry and optics. This camp is a combination art studio and science lab, where microscopes and paintbrushes work side by side as we investigate and create a colorful world. *\$250 Non-members, \$225 Members*

Laurel Clark Earth Camp Entering Grades 8-9 June 24-28, 2019

Not all science happens in a laboratory. This summer spend some time in the great outdoors exploring what it might be like to become a botanist, zoologist or geologist. This camp includes two overnight camp outs and time at the museum, in the desert, at a lake, on a mountain top and underwater (in a pool as we learn to scuba dive). Hands-on field research will allow students a real world experience in learning about the natural world and developing a passion to preserve and protect it. \$375 Non-members; \$345 Members Find out more here: www.desertmuseum.org/kids/ camp_page.php

ARIZONA-SONORA DESERT MUSEUM ecognition

Thank you to the following donors for their generous support of the Desert Museum's stewardship, interpretive, and conservation efforts.

(11/2/2018 - 1/15/2019)

ONORI

MAJOR GIFTS

Anonymous Fund held at the Community Foundation for Southern Arizona Alice and Paul Baker Priscilla and Michael Baldwin Foundation Phyllis and Gerald Hoeft Shannan K. Marty and Chris Pendleton The Guilford Fund The Haskell Fund Kautz Family Foundation Estate of Joan Robles The Rossetter Foundation The Stonewall Foundation Estate of William H. and Elizabeth T. Woodin

GRANTS **IBM** Corporation

MEMORIAL GIFTS In memory of Lois J. Baker Anna M. Domitrovic

In memory of Mark L. Becker Sandra Herman

In memory of William Bickel Joanne and Charles C. Curtis

In memory of Arthur Britt Anne C. Britt

In memory of Ann and Brady Buckley Dr. Margaret Drugay

In memory of Wynne C. Carruth Sally and James C. Carruth

In memory of Edwin H. Goodridge Lucille Habeck

In memory of Brad Chiasson Holly Chiasson

In memory of Claudia G. Dalton Debra and Bryan Dalton

In memory of William B. Davis Cathy Davis

In memory of Richard B. Emery Anna M. Domitrovic

In memory of William H. and Elizabeth T. Woodin Henrietta S. Barassi David S. Maher Ruth and Stephen M. Russell

In memory of CY and TY Fan Paula Fan

In memory of Mary K. Foster Cornelia Foster

In memory of Lyle E. Frohberg Margaret and John B. Blount

In memory of David Hamilton Colleen Hogan

In memory of Schuyler A. Haskell The Haskell Fund

In memory of Jean Patricia S. Leader Glenda Leader

In memory of Phyllis A. MacDonald Carol Weekley

In memory of Dennis Makes Diana Makes

In memory of Fred J. Ottinger Lois and Harold Lauffenburger

In memory of Mary Lou Palmer Stewart R. Palmer

In memory of John Payson Patricia Payson

In memory of Susan L. Ross Betty and Richard L. Southard

In memory of Jack and P. Sanderson Janet Sanderson

In memory of Harrison Scott Joyce Kimura Tina Siegmund

In memory of Sonya Scott Joyce Kimura

In memory of Shirley J. Taylor Lorel Picciurro

In memory of Betty H. Thomas Laura Thomas-McGarty and Brian A. McGarty

In memory of Raymond Topp Lynn and Timothy Golden

In memory of Patricia and Frank Turkot **Julie** Kincaide

In memory of Beverly Warburton and Ed Haynes Patricia A. and Richard K. Lindblad

HONORARIUM GIFTS In honor of Evan S. Smith Mr. and Mrs. Joshua Smith

In honor of Tony Arnaud Spencer Arnaud

In honor of the ASDM **Education Department** Katherine Henckler

In honor of Patricia and Greg Bauerle Kevin Bauerle Carol West

In honor of Margaret Chainski Karin Nilsson

In honor of Dr. Daniel Corley Gaye Rule

In honor of Bill Dreeland Ann Dreeland

In honor of Dorothy and Willis L. Fagg Andrew Fagg

In honor of Mary and Melvin Gratz Helen Vogel

In honor of Gail and David Hanley **Beth Bagley**

In honor of Robert E. Hastings Mary Lou Cannamela

In honor of Carroll Hemingway Nanette and Marc Talbert

In honor of Roberta and Robert Hoyle **Timothy Hoyle**

In honor of Lisa Johnson Diane Wimmer

In honor of Paul Marion Lori Hall

In honor of Jim McDonald and Larry Karnoff Justin McDonald

In honor of Kendra McNally Terrilee M. and Ernest Q. Petrey

In honor of Martha and Michael H. Mount Elizabeth Lord

In honor of Nancy Bent and Roger Reason David Plant

In honor of Aida Reinbolt Margaret Reinbolt

In honor of Marjorie Reveal Debra Arntsen Jeffrey Reveal

In honor of Maggie and George Riba Helen Vogel

In honor of Nanette and Marc Talbert Helen Vogel

In honor of Helen Vogel Nanette and Marc Talbert

In honor of Nicole and Chad Whelan Elizabeth Zoufal

In honor of Nancy Williams Rincon Country RV West

For information about

.....

supporting the Museum with your gift or bequest in honor of a loved one, please contact Dave Eshbaugh at 520/883-3039 or deshbaugh@desertmuseum.org.


MEMBERNOTES

QUARTERLY MEMBERSHIP WINNER!

Congratulations new member Daniel Warren you are the Museum's Quarterly Guest Pass Winner! By filling out the back of the membership guest pass and winning the quarterly drawing you have won a one-year complimentary Individual membership! A big thanks to all Museum members for sharing their Desert Museum experience by giving friends and family guest passes


NON-PROFIT ORGANIZATION U.S. POSTAGE PAID ARIZONA-SONORA DESERT MUSEUM

The mission of the Arizona-Sonora Desert Museum is to inspire people to live in harmony with the natural world by fostering love, appreciation, and understanding of the Sonoran Desert.


A parent's work is never done! This Mother's (or Father's) Day, show your love in a unique way by adopting a hummingbird in honor of a mom or dad in your life. This symbolic adoption, featuring a personalized certificate with your loved one's name, is a fun and meaningful way to show you care. Are they more interested in clever canines? Consider adopting a Mexican gray wolf. You can also adopt a Gila monster, prairie dog, javelina, otter, or a bat.

Packages start at \$35! Your thoughtful gift helps the Desert Museum provide high quality care to these animated animals while engaging your loved ones in conservation efforts. *You can learn more at www.desertmuseum.org/adopt.*

after dark!

What better way to celebrate the Sonoran Desert than to toast to it?

Stand among the saguaros and sip on the best local, craft beers in the Southwest at this year's Party for the Planet! Sample sweet and savory snacks, stargaze, dance the night away under the stars, visit with our engaging animals, and more. This year will celebrate Endangered Species Day. This is an opportunity for people to learn about the importance of protecting endangered species (like our Mexican gray wolves).

Age 21+ event.

REGULAR HOURS

Open 365 days a year. October – February 8:30 a.m. – 5:00 p.m. March – September 7:30 a.m. – 5:00 p.m. May 20-Sept.2 7:30 a.m. – 10:00 p.m. on Saturdays

2018 - 2019 Board of Trustees Guiding our Study, Education, and Stewardship Erik Bakken, Immediate Past Chair Michael C. Baldwin Craig Barker Kevin E. Bonine, PhD, Chair Stephen K. Brigham, Vice Chair Shane C. Burgess, DVM/PhD Julie N. Davey Lynn Ericksen Amy E. Fletcher J. Felipe Garcia Lisa K. Harris, PhD Russell L. Jones José Lever Angela Faith Liston William H. Lomicka Lisa Lovallo Shannan Marty, Treasurer Bobby Present Mary Price Nannon Roosa Alyce Sadongei Peter W. Salter John P. Schaefer, PhD Alexander G. Schauss, PhD Joan Scott, Secretary Peter Wand Chandler Warden Carole DeAngeli, Docent Representative

The Arizona-Sonora Desert Museum News A Quarterly Publication

Craig Ivanyi, Executive Director Dave Eshbaugh, Director of Philanthropy Editor: Camille Pons, Member Services/ Engagement Officer Design: Nancy Serensky, Graphic Design Manager

> Photography: Thanks to ASDM, Jay Pierstorff Rhonda Spencer

Arizona-Sonora Desert Museum 2021 N Kinney Rd., Tucson, AZ 85743-9719 Phone 520/883-2702 • Fax 520/883-2500 www.desertmuseum.org

The Arizona-Sonora Desert Museum is a non-profit organization. No part of this newsletter may be used without permission. All rights reserved. ©2019

Special thanks for generous underwriting support to Judy & Gary Tenen's AlphaGraphics.


different

RITONA-SONORA DESERT MUSEU

Something