

Florida Museum
of Natural History
2017-2018 Annual Report

FROM THE DIRECTOR

If I had to select a title for this 2017-2018 Annual Report, most likely it would be “***Transitions.***”

From my perspective as Director, I feel we witnessed an unprecedented number of important changes to our Museum personnel, programs and philosophies this year.

For example, in January 2018 we transitioned into our second century as Florida’s state museum of natural history. We celebrated the final chapter of our 100th anniversary year (2017) with the centennial exhibition – ***Rare, Beautiful and Fascinating: 100 Years @FloridaMuseum.*** The exhibit highlighted the enormous accomplishments of the Museum’s first century, which resulted in more than 40 million specimens and objects under our curatorial care. Certainly we’ll never stop collecting, but our research and collections emphasis is also transitioning to digitization and data sharing to address important scientific questions and challenging environmental issues.

The transition from pure collection growth and curation to data mining for the benefit of science and society represents a subtle shift in our traditional museum philosophy. Always proud of our collections and exhibitions, we are increasingly concerned with creating a positive impact on the diverse communities we serve, from scientists and university students, to K-12 youth and the general public. Like so many of our peer institutions, this means we need to “turn the Museum inside-out,” better understand our audiences, appreciate their needs and concerns, and find ways to touch their lives. Our investments in digitization, social media, Museum pop-ups, and school programs all reflect this commitment to audience impact.

This report also highlights significant personnel transitions we experienced this year. Several influential, long-serving faculty and staff retired in 2017-18 who were instrumental in raising the bar of excellence at the Florida Museum. They will be sorely missed. Within this group I would especially note the untimely passing of Dr. Thomas Emmel, Founding Director of our McGuire Center for Lepidoptera and Biodiversity. Tom’s irrepressible passion for the natural world, particularly Lepidoptera, his commitment to students, and his vision for collections and the role of museums in inspiring future generations, made him singularly successful in building the world’s leading Lepidoptera research facility and collection. This annual report is dedicated to his memory.

I am excited to report a transformational, \$10 million gift received this year from our long-time friends and supporters, Jon and Beverly Thompson of Fort Myers. Major donors to our new *Discovery Zone* permanent exhibit and numerous University of Florida initiatives, the gift establishes the UF Thompson Earth Systems Institute, to be housed in a new addition to the Florida Museum. The institute will communicate how the Earth’s systems (atmosphere, hydrosphere, cryosphere, geosphere, biosphere) are interconnected and potentially disturbed by mankind, with cascading consequences for our environment. We are thrilled at this opportunity to advance communication and public understanding of current research discoveries about Earth’s natural systems in Florida, and beyond. Stay tuned as this timely Earth Systems Institute takes shape.

Finally — a personal transition. This past year my term as Board Chair of the American Alliance of Museums ended. Thankfully I have two more years as Immediate Past Chair, as I love my museum colleagues on the AAM Board and feel both the Florida Museum and I have benefited greatly from this experience. I hope you enjoy this report!

Sincerely,

Douglas S. Jones, *Director*

DONOR PROFILE

For long-time Museum volunteer, it was always about teaching the children

Libby Furlow first visited the former Florida State Museum in the mid-'60s after she and husband Leonard moved back to Gainesville from Chapel Hill, North Carolina, for his fourth year of medical school residency at Shands Hospital.

Back then the Museum was located in the Seagle Building downtown, and she took her young children to see and learn about the exhibits, as well as to have Museum scientists identify the shark teeth, arrow heads, bones and other items they often found in the creek behind their home.

Libby, a former schoolteacher, was a faithful Museum volunteer for 48 years — one of the institution's longest-serving docents. And while she accomplished, witnessed and learned a lot over the years, she believed the Museum's most important mission remained unchanged: to introduce children "to a world of things that they don't find on TV and often don't find at school."

"I mean, some of the schools and some of the teachers do a wonderful job, but some of them (children) are absolutely blown away when they come in the Museum and they see the mammoth or the mastodon, or go in the Fossil Hall," Libby said. "And they just have no idea."

She said it was rewarding to see a child's eyes light up when they experience the animals that once roamed the state, or watch a video of the monarch butterfly's life cycle.

"It's fun to see the children get a whole new idea about stuff that they never even thought of," she said. "And the parent chaperones are often just as amazed as the children."

Libby spent most of her time at the Museum leading school groups, but she also worked briefly in the research collections, and until last year volunteered weekly in the *Butterfly Rainforest* exhibit since its opening in 2004. Libby, who turned 85 in December, admitted she was "slowing down a little" and when able, enjoyed volunteering as an exhibit docent in the *Florida Fossils: Evolution of Life and Land* or *South Florida: People & Environments* exhibits.

An emeritus member of the Museum Associates Board, Libby actively served many years, including as president from 1981-83 and in other officer positions. The Museum recognized her in 2009 as Volunteer of the Year.

Husband Leonard, a retired physician who served on the University of Florida faculty six years and worked in private practice 17 years, said, "There's one thing you need to know about Libby: She always found something to do."

After retiring, Leonard did volunteer medical work on more than 50 reconstructive surgery tours that took him to countries such as Angola, Brazil, China, Colombia, Egypt, El Salvador, Guatemala, Honduras, Kenya, Russia and Venezuela. Libby accompanied Leonard on most of the trips as one of the medical personnel, "doing whatever was needed," he said.

"She worked in the operating room, as a circulating nurse took care of children in post-op — she even ran the sterilizer one year," Leonard said. "She never just went anywhere and sat."

Over the years, the Furlows have donated to education initiatives and other areas of need throughout the Museum. When asked what prompted them to become Museum donors, Libby said, "We feel that Florida is our university now and we want to support it."

"I think the Museum is great," she said. "I think it's a well-hidden secret in Gainesville still and we just need more money to get the word out to the public."

Sadly, Libby, who was diagnosed with a rare form of leukemia last fall, died unexpectedly Dec. 18 after a brief hospital stay, just 11 days after being interviewed for this story. She will be greatly missed.

FACULTY AND STAFF SPECIAL ACHIEVEMENTS

Jacqueline Miller received the William D. Winder Service Award from the Lepidopterists' Society

Doug Soltis was elected to the American Academy of Arts and Sciences

Doug Soltis received a University of Florida Term Professorship Award

Pamela Soltis was elected to the American Academy of Arts and Sciences

Pamela Soltis received the Southeastern Universities Research Association Distinguished Scientist Award

Pamela Soltis received a University of Florida Term Professorship Award

David Steadman received a University of Florida Term Professorship Award

David Steadman received a University of Florida Research Foundation Professorship Award

FACULTY AND STAFF TRANSITIONS

George Burgess | 1979-2017
Director, Florida Program for
Shark Research

William Marquardt | 1983-2018
Curator, South Florida Archaeology
and Ethnography and Director,
Randell Research Center

Betty Dunckel | 1978-2018
Director, Center for Informal
Science Education

Susan Milbrath | 1983-2017
Curator, Latin American Art
and Archaeology

Christine Eliazar | 2003-2018
Program Assistant, McGuire Center
for Lepidoptera and Biodiversity

Darlene Novak | 1971-2018
Assistant Director, Budget
and Human Resources

Barbara Hackett | 1999-2018
Office Manager, Budget and
Human Resources

Norris Williams | 1981-2018
Keeper of the Herbarium

FINANCIALS

2017-2018

REVENUE

- UF/State Allocation
- Grants and Contracts
- Gifts
- Investment Income
- Earned Income
- Other UF Income

FUNDRAISING

- \$4.63M Gifts to Endowment
- \$23.44M Total Endowment Value
- \$7.32M Pledges received in FY2018

EXPENDITURES

- Salaries and Benefits
- Transfer for Future Programming
- Overhead/Other Fees
- Operating

FEATURED EXHIBITS

**MASTERS OF THE NIGHT:
THE TRUE STORY OF BATS**

THE SCOOP ON POOP

**RARE, BEAUTIFUL &
FASCINATING: 100 YEARS
@FLORIDAMUSEUM**

**FROGS: A CHORUS
OF COLORS**

IMPACT BY THE NUMBERS 2017-2018

ATTENDANCE & OUTREACH

212,755	Annual visitation
65,772	Visitors to Museum traveling exhibits at other venues
33,535	Hours donated by 535 volunteers
17,701	Public Programs attendees
13,716	School program participants
8,079	Other community outreach participants
3,966	School outreach participants
3,470	Visitors to Pop-up Museum events
2,775	News articles published with a potential viewership of 3.6 billion
683	K-6 camps and classes participants
73	Teacher workshop attendees

STAFF & FACULTY TEACHING

43	Courses taught by Museum faculty
105	Graduate committees chaired
155	Graduate committees served
105	Independent Studies supervised

COLLECTIONS & RESEARCH

235	Peer-reviewed publications
673	Scientific and other visitors to collections
466	Collection loans of 38,266 specimens and artifacts
40+	Million specimens and artifacts
74	Grants and contracts worth \$7.47 million
236	Undergraduates and postdoctoral fellows working in collections
28	Countries including the U.S. where Museum scientists conducted research
17	States including Florida where Museum scientists conducted research
6,368	New accessions to collections
355,227	New specimens and artifacts cataloged

WEB PAGE & SOCIAL MEDIA

7.46	Million Web page views
2.68	Million Web page visits
202,554	 Pinterest followers
29,904	 Facebook likes
8,566	 Twitter followers
1,513	 YouTube subscribers
4,069	 Instagram followers

ANNUAL REPORT PUBLICATIONS: 2017-2018

Albury, N.A., **R. Franz**, R. Rimoli, P. Lehman, and A.L. Rosenberger. 2018. Fossil land tortoises (Testudines: Testudinidae) from the Dominican Republic, West Indies, with a description of a new species. *American Museum Novitates* 3904:1–28.

Alexeev, Y.E. and **E.V. Mavrodiev**. 2017. *Eragrostis frankii* C.A. Mey. ex Steud. – A new alien species in flora of Lower Volga. *Bulletin of Moscow Society of Naturalists* 122(5):60–64.

Allen, J.M., R. LaFrance, R.A. Folk, K.P. Johnson, and **R.P. Guralnick**. 2018. aTRAM 2.0: An improved, flexible locus assembler for NGS data. *Evolutionary Bioinformatics* 14:1176934318774546.

Alvarado, J.J., J.L. Chacón-Monge, F.A. Solís-Marín, **T. Pineda-Enríquez**, A.A. Caballero-Ochoa, S.S. Rivera, and R.R. Chaves. 2017. Equinodermos del Museo de Zoología de la Universidad de Costa Rica. *Revista de Biología Tropical* 65(1-1):272–287.

Aementeros, M., D. Saladrigas, L. González-Casuso, E.D. Estevez, and **M. Kowalewski**. 2018. The role of habitat selection on the diversity of microbenthic communities in three gulfs of the Cuban Archipelago. *Bulletin of Marine Science* 94:249–268.

An, J., L. Gong, and **G. Paulay**. 2018. A review of the genus *Bopyrissa* (Epicaridea: Bopyridae: Pseudioninae), with description of three new species. *Zootaxa* 4482:579–590.

Barbosa, E.P., R.R. Siewert, O.H.H. Mielke, G. Lamas, **K.R. Willmott**, and A.V.L. Freitas. 2018. Redescription of *Ypthimoides patricia* (Hayward, 1957), with taxonomic notes on the names *Euptychia saltuensis* Hayward, 1962 and *Ypthimoides manasses* (C. Felder & R. Felder, 1867) (Nymphalidae: Satyrinae). *Zootaxa* 4422(4):537–557. DOI:10.11646/zootaxa.4422.4.5.

Barth, M.B., K. Buchwalder, **A.Y. Kawahara**, X. Zhou, S. Liu, N. Krezdorn, B. Rotter, R. Horres, and A.K. Hundsdoerfer. 2018. Functional characterization of the *Hyles euphorbiae* hawkmoth transcriptome reveals strong expression of phorbol ester detoxification and seasonal cold hardiness genes. *Frontiers in Zoology* 15:18. DOI:10.1186/s12983-018-0252-2.

Bayarsaikhan, U., V.V. Dubatolov, **J.B. Heppner**, and Y.-S. Bae. 2017. Taxonomic review of genus *Danielithosia* Dubatolov & Kishida (Lepidoptera, Erebidae, Arctiinae) from northern Vietnam, with one new species. *Zootaxa* 4291:572–580.

Bell, R.C., J.L. Parra, G. Badjedjea, M.F. Barej, **D.C. Blackburn**, M. Burger, A. Channing, J.M. Dehling, E. Greenbaum, V. Gvoždík, J. Kielgast, C. Kusamba, S. Lötters, P.J. McLaughlin, Z.T. Nagy, M.-O. Rödel, D.M. Portik, B.L. Stuart, J. VanDerWal, and K.R. Zamudio. 2017. Idiosyncratic responses to climate-driven forest fragmentation and marine incursions in reed frogs from Central Africa and the Gulf of Guinea Islands. *Molecular Ecology* 26:5223–5244.

Benmesbah, M., T. Zacca, M.M. Casagrande, O.H.H. Mielke, G. Lamas, and **K.R. Willmott**. 2018. Taxonomic notes on *Papilio ocypete* Fabricius, 1776 and *Papilio helle* Cramer, 1779 with description of two new similar species from South America (Lepidoptera: Nymphalidae: Satyrinae). *Zootaxa* 4425(1):115–145.

Blackburn, D.C., J. Brecko, **E.L. Stanley**, and D. Meirte. 2017. Observations on the reproductive biology of *Laurentophryne parkeri* (Laurent, 1950) based on the holotype. *Herpetology Notes* 10:681–683.

Boissin, E., T.B. Hoareau, **G. Paulay**, and H. Bruggemann. 2017. DNA barcoding of reef brittle-stars (Ophiuroidea, Echinodermata) from the southwestern Indian Ocean evolutionary hotspot of biodiversity. *Ecology & Evolution* 7:11197–11203. DOI:10.1002/ece3.3554.

Boyd, D.A., P. Nithirojpakdee, G. Deen, C. Vidthayanon, C. Grudpan, W. Tangjitjaroen, **J.M. Pfeiffer**, **Z.S. Randall**, T. Srisombat, and **L.M. Page**. 2017. Revision of the Horseface loaches (Cobitidae, *Acantopsis*), with descriptions of three new species from Southeast Asia. *Zootaxa* 4341(2):151-192.

Boyer, D.M., S.A. Maiolino, P.A. Holroyd, **P.E. Morse**, and **J.I. Bloch**. 2018. Oldest evidence for grooming claws in Euprimates. *Journal of Human Evolution* 122:1-22.

Brown, J.W., **D.L. Matthews**, and **J.Y. Miller**. 2018. Two new species of *Megalota* from the Bahamas (Lepidoptera: Tortricidae: Olethruetinae). *Zootaxa* 4455(3):597-600.

Buffum, P.S., K.M. Ying, X. Zheng, K.E. Boyer, E.N. Wiebe, B.W. Mott, **D.C. Blackburn**, and J.C. Lester. 2018. Introducing the computer science concept of variables in middle school science classrooms. *Proceedings of the 49th ACM Technical Symposium on Computer Science Education (SIGCSE)*, Baltimore, Maryland 2018:906-911.

Caltabellotta, F.P., F.M. Silva, F.S. Motta, and O.B.F. Gadig. 2018. Age and growth of the threatened endemic skate *Rioraja agassizii* (Chondrichthyes, Arhynchobatidae) in the western South Atlantic. *Marine and Freshwater Research Online Early*. DOI:10.1071/MF18010.

Campbell, J.W., **J.C. Daniels**, and J.D. Ellis. 2018. Fruit set and single visit stigma pollen deposition by managed bumble bees and wild bees in *Citrullus lanatus* (Cucurbitales: Cucurbitaceae). *Journal of Economic Entomology* 111(2):989-992. DOI:10.1093/jee/toy008.

Carneiro, E., D.R. Dolibaina, N.V. Grishin, and **A.D. Warren**. 2018. A new species of *Wahydra* from Ecuador (Hesperiidae, Hesperinae, Anthoptini). *Zootaxa* 4392(1):196-200.

Chazot, N., D.L. De Silva, **K.R. Willmott**, A.V.L. Freitas, G. Lamas, J. Mallet, C.E. Giraldo, S. Uribe, and M. Elias. 2018. Contrasting patterns of Andean diversification among three diverse clades of Neotropical clearwing butterflies. *Ecology and Evolution* 2017:1-18. DOI:10.1002/ece3.3622.

Cheng, S., M. Melkonian, S.A. Smith, S. Brockington, J.M. Archibald, P.M. Delaux, F.W. Li, B. Melkonian, **E.V. Mavrodiev**, W. Sun, Y. Fu, H. Yang, **D.E. Soltis**, S.W. Graham, **P.S. Soltis**, X. Liu, X. Xu, and G.K. Wong. 2018. 10KP: A phylodiverse genome sequencing plan. *GigaScience* 2018(7):1-9. DOI:10.1093/gigascience/giy013.

Chesser, R.T., K.J. Burns, C. Cicero, J.L. Dunn, **A.W. Kratter**, I.J. Lovette, P.C. Rasmussen, J.V. Remsen Jr., J.A. Rising, D.F. Stotz, and K. Winker. 2017. Fifty-eighth supplement to the American Ornithologists' Union check-list of North American birds. *Auk* 134:751-773.

Cicero, C., C.L. Spencer, D.A. Bloom, **R.P. Guralnick**, M.S. Koo, J. Otegui, L. Russell, and J.R. Wieczorek. 2017. Biodiversity informatics and data quality on a global scale. pp. 201-218. In: M.S. Webster, ed. *The Extended Specimen: Emerging Frontiers in Collections-based Ornithological Research*. Studies in Avian Biology. U.C. Press, California.

Cobb, C.R. and B.M. Butler. 2017. Mississippian plazas, performances, and portable histories. *Journal of Archaeological Method and Theory* 24:676-702.

Cobb, C.R., S.B. Smith, J.B. Legg, B.R. Lieb, and C.B. DePratter. 2017. Ackia and Ogoula Tchetoka: Defining two battlefields of the 1736 French and Chickasaw War in southeastern North America. *Journal of Field Archaeology* 42:423-436.

Corrigan, S., P. Maisano Delser, C. Eddy, C. Duffy, L. Yang, C. Li, A.L. Bazinet, S. Mona, and **G.J.P. Naylor**. 2017. Historical introgression drives pervasive mitochondrial admixture between two species of pelagic sharks. *Molecular Phylogenetics and Evolution* 110:122-126.

Covell Jr., C.V. and J.B. Heppner. 2017. The new genus *Neosimena* from Peru and western Brazil, with two new species (Lepidoptera: Geometridae: Ennominae). *Lepidoptera Novae* 10(1-2):9-12.

Covell Jr., C.V. and J.B. Heppner. 2017. Review of the genus *Simena* from Central America (Lepidoptera: Geometridae: Ennominae). *Lepidoptera Novae* 10(1-2):13-20.

Crespo, M.B., M. Martinez-Azorin, and **E.V. Mavrodiev.** 2017. New data on *Iris pskemensis* and its placement in *Alatavia* (Iridaceae). *Phytotaxa* 321:294-298. DOI:10.11646/phytotaxa.321.3.7.

Crow, G.L., R.L. Humphreys, **G.J.P. Naylor**, and A. Emanuel. 2017. An unusual capture of the Bluntnose Six Gill shark, *Hexanchus griseus* on a pelagic longline in the Hawaiian longline fishery with comments on the worldwide genetic population structure. *Records of the Hawaii Biological Survey for 2016. Bishop Museum Occasional Papers* 119:23-28.

Crowl, A. and N. Cellinese. 2017. Naming diversity in an evolutionary context: Phylogenetic definitions of the *Roucela* clade (Campanulaceae/Campanuloideae) and the cryptic taxa within. *Ecology and Evolution* 7(21):8888-8894. DOI:10.1002/ece3.3442.

Daniels, J.C. 2017. *Backyard Bugs: An Identification Guide to Common Insects, Spiders and More.* Adventure Publications, Cambridge, MN. 240 pp.

Daniels, J.C. 2018. *Vibrant Butterflies: Our Favorite Visitors to Flowers and Gardens.* Adventure Publications, Cambridge, MN. 132 pp.

Denton, J.S., J.G. Maisey, M. Grace, A. Pradel, M.H. Doosey, H.L. Bart Jr., and G.J.P. Naylor. 2018. Cranial morphology in *Mollisquama* sp. (Squaliformes; Dalatiidae) and patterns of cranial evolution in dalatiid sharks. *Journal of Anatomy* 233(1):15-32. DOI:10.1111/joa.12823.

Dickel, T.S. and **J.B. Heppner.** 2017. Florida Lepidoptera notes, 23. *Leucania latiuscula* in southern Florida (Lepidoptera: Noctuidae: Hadeninae). *Lepidoptera Novae* 10:45-48.

Donovan, S.K., **R.W. Portell**, and J.S.H. Collins. 2018. Bulk sampling and the fossil record of decapod crustaceans from the Neogene of Jamaica. *Journal of Crustacean Biology* 37(5): 661-662. DOI:10.1093/jcbiol/rux065.

Durden, L.A., J.T. Vargo, **J.E. Hayden**, J.R. Slotten, D.R. Tangren, and **D.L. Matthews.** 2017. A moth bioblitz inventory for Rock Hill Preserve and Apalachee Wildlife Management Area in northwestern Florida. *Southern Lepidopterists' News* 39(3):242-257.

Ellwood, E.R., P. Kimberly, **R.P. Guralnick**, P. Flemons, **K. Love**, **S. Ellis**, **J.M. Allen**, J.H. Best, R. Carter, S. Chagnoux, R. Costello, **M.W. Denslow**, **B.A. Dunckel**, M.M. Ferriter, E.E. Gilbert, C. Goforth, Q. Groom, E.R. Krimmel, **R. LaFrance**, J.L. Martinec, A.N. Miller, J. Minnaert-Grote, T. Nash, P. Oboyski, D.L. Paul, K.D. Pearson, N.D. Pentcheff, M.A. Roberts, C.E. Seltzer, **P.S. Soltis**, R. Stephens, P.W. Sweeney, M. von Konrat, A. Wall, R. Wetzer, C. Zimmerman, and A.R. Mast. 2018. Worldwide engagement for digitizing biocollections (WeDigBio): The biocollections community's citizen-science space on the calendar. *BioScience* 68(2):112-124. DOI:10.1093/biosci/bix143.

Ensor, B.E., J.D. Irish, and **W.F. Keegan.** 2017. The bioarchaeology of kinship: Proposed revisions to assumptions guiding interpretation. *Current Anthropology* 58(6):739-761.

Espeland, M., J.W. Breinholt, K.R. Willmott, A.D. Warren, R. Vila, E.F.A. Toussaint, S.C. Maunsell, K. Aduse-Poku, G. Talavera, R. Eastwood, M. Jarzyna, L. Reis, R.P. Guralnick, D.J. Lohman, N.E. Pierce, and A.Y. Kawahara. 2018. A comprehensive, dated, higher-level phylogeny of butterflies. *Current Biology* 28(5):770-778. DOI:10.1016/j.cub.2018.01.06.

Espin, J., S. Palmas, F. Carrasco-Rueda, K. Riemer, P.E. Allen, N. Berkebile, **K.A. Hecht**, K. Kastner-Wilcox, M.M. Núñez-Regueiro, C. Prince, and C. Rios. 2017. A persistent lack of international representation on editorial boards in environmental biology. *PLOS Biology* 15(12):e2002760.

Evans, N., J. Zill, and **G. Paulay**. 2018. Sixty-seven years on the lam: New records of a non-native swimming crab, *Charybdis hellerii* (A. Milne-Edwards, 1867) (Decapoda: Brachyura: Portunidae), in the Hawaiian Islands. *Journal of Crustacean Biology* 38(5):641-645. DOI:10.1093/jcibiol/ruy059.

Finkbeiner, S.D., **P. Salazar-Carrión**, S. Nogales, C. Rush, A.D. Briscoe, R. Hill, M. Kronforst, **K.R. Willmott**, and S.P. Mullen. 2018. Frequency-dependence shapes the adaptive landscape of imperfect Batesian mimicry. *Proceedings of the Royal Society B* 285:20172786.

Feng, Y.-J., **D.C. Blackburn**, D. Liang, D.M. Hillis, D.B. Wake, D.C. Cannatella, and P. Zhang. 2017. Phylogenomics reveals rapid, simultaneous diversification of three major clades of Gondwanan frogs at the Cretaceous–Paleogene boundary. *Proceedings of the National Academy of Sciences, USA* 114:E5864–E5870.

Finuchi, B., W.T. White, J.M. Kemper, and **G.J.P. Naylor**. 2017. Redescription of *Chimaera ogilbyi* (Chimaeriformes; Chimaeridae) from the Indo–Australian region. *Zootaxa* 4375(2):191–210.

Folk, R.A., J.C. Ginori, **P.S. Soltis**, **D.E. Soltis**, and **A.J. Floden**. 2017. Integrative identification of incipient lineages in *Heuchera longiflora* (Saxifragaceae). *Botanical Journal of the Linnean Society* 187:327–345.

Folk, R.A., C. Visger, **P.S. Soltis**, **D.E. Soltis**, and **R.P. Guralnick**. 2018. Geographic range dynamics drove ancient hybridization in a lineage of angiosperms. *American Naturalist* 192(2):171–187.

Folk, R.A., **P.S. Soltis**, **D.S. Soltis**, and **R.P. Guralnick**. 2018. New prospects in the detection and comparative analysis of hybridization in the tree of life. *American Journal of Botany* 105(3):364–375.

Folk, R.A., **M. Sun**, **P.S. Soltis**, S.A. Smith, **D.E. Soltis**, and **R.P. Guralnick**. 2018. Challenges of comprehensive taxon sampling in comparative biology: Wrestling with rosids. *American Journal of Botany* 105(3):433–445.

Franklin, J., R. Andrade, M. Daniels, P. Fairbairn, T. Gillespie, G. Gonzalez, O. Gonzalez, D. Imbert, V. Kapos, D. Kelly, H. Marcano-Vega, E. Meléndez-Ackerman, K. McClaren, M. McDonald, J. Ripplinger, J. Rojas-Sandoval, M. Ross, J. Ruiz Linares, **D.W. Steadman**, E. Tanner, and I. Terill. 2018. Geographical ecology of dry forest tree communities in the West Indies. *Journal of Biogeography* 45:1168–1181. DOI:10.1111/jbi.13198.

Freitas, A.V.L., E. Barbosa, T. Zacca, M. Marín, M. Beirão, A. Silva, M.M. Casagrande, **M. Espeland**, and **K.R. Willmott**. 2018. Before it is too late: Description of a new genus and species of butterfly from a highly threatened Brazilian biome. *Revista Brasileira de Entomologia* 62:148–158. DOI:10.1016/j.rbe.2018.02.003.

Garza, D., R. DeLeon, N.B. Barr, G.J. Steck, and **L.A. Somma**. 2018. Testing DNA extraction procedures for the preservation of morphological characters of *Anastrepha ludens* (Loew) third instar larvae. *Subtropical Agriculture and Environments* 69:28–29.

Gilligan, T.M., **D.L. Matthews**, and **J.Y. Miller**. 2018. Two new species of Eucosmini from the Bahamas (Lepidoptera: Tortricidae). *Zootaxa* 4378(2):265–268.

Gitzendanner, M.A., **P.S. Soltis**, G.K.-S. Wong, B.R. Ruhfel, and **D.E. Soltis**. 2018. Plastid phylogenomic analysis of green plants: A billion years of evolutionary history. *American Journal of Botany* 105:291–301.

Gitzendanner, M.A., P.S. Soltis, T.-S. Yi, D.-Z. Li, and D.E. Soltis. 2018. Plastome phylogenetics: 30 years of inferences into plant evolution. pp. 293-313. In: S.-M. Chaw and R.K. Jansen, eds. *Volume 85: Advances in Botanical Research*. Academic Press.

Gomez, J.P., **S.K. Robinson**, J.K. Blackburn, and J.M. Ponciano. 2017. An efficient extension of N-mixture models for multi-species abundance estimation. *Methods in Ecology and Evolution* 9(2):340-353. DOI:10.1111/2041-210X.12856.

Gough, H., D. Duran, A.Y. Kawahara, and E.F.A. Toussaint. 2018. A comprehensive molecular phylogeny of Tiger beetles (Coleoptera, Carabidae, Cicindelinae) challenges their current classification. *Systematic Entomology Online Early*. DOI:10.1111/syen.12324.

Guignard, M.S, A.R. Leitch, C. Acquisti, C. Eizaguirre, J. Elser, D.O. Hessen, P. Jeyasingh, M. Neiman, A. Richardson, **P.S. Soltis, D.E. Soltis**, C. Stevens, L. Weider, G. Woodward, M. Trimmer, and I.J. Leitch. 2017. Elements, genomes and ecosystems: Research priorities addressing the impact of nitrogen and phosphorus across different levels of biological organization. *Frontiers in Ecology and Evolution* 5:70. DOI:10.3389/fevo.2017.00070.

Guralnick, R.P., R. Walls, and W. Jetz. 2018. Humboldt Core – toward a standardized capture of biological inventories for biodiversity monitoring, modeling and assessment. *Ecography* 41:713-725. DOI:10.1111/ecog.02942.

Halbritter, D.A., N.M. Teets, C.M. Williams, and J.C. Daniels. 2018. Differences in winter coldhardiness reflect the geographic range disjunction of *Neophasia menapia* and *Neophasia terlooii* (Lepidoptera: Pieridae). *Journal of Insect Physiology* 107(2018):204-211. DOI:10.1016/j.jinsphys.2018.03.005.

Halbritter, D.A., D.S. Willett, J.M. Gordon, L.L. Stelinski, and J.C. Daniels. 2018. Behavioral evidence for host transitions in plant, plant parasite, and insect interactions. *Environmental Entomology* 47(3):646-653. DOI:10.1093/ee/nvy033.

Hawkins, A., **M. Kowalewski**, and S. Xiao. 2018. Breaking down the lithification bias: The effect of preferential sampling of larger specimens on the estimate of species richness, evenness, and average specimen size. *Paleobiology* 44:326-345.

Hecht, K.A., M. Freak, M.A. Nickerson, and P. Colclough. 2017. Hellbender salamanders (*Cryptobranchus alleganiensis*) exhibit an ontogenetic shift in microhabitat use in a Blue Ridge Physiographic Region Stream. *BioRxiv* 2017. DOI:10.1101/139766.

Heinicke, M.P., L.M.P. Ceriaco, I.M. Moore, A.M. Bauer, and **D.C. Blackburn.** 2017. The Damaraland Sand frog, *Tomopterna damarensis* (Anura: Pyxicephalidae), is broadly distributed in Namibia and Angola. *Salamandra* 53:461-465.

Heppner, J.B. 2017. Review of the Neotropical genus *Epidelia*, with new records for Paraguay and a new species from the Amazon basin (Lepidoptera: Pyralidae: Chrysauginae). *Lepidoptera Novae* 10:1-8.

Heppner, J.B. 2017. *Barbicornis* metalmarks in Paraguay (Lepidoptera: Riodinidae: Riodininae: Riodinini). *Lepidoptera Novae* 10:33-37.

Heppner, J.B. 2017. *Forbesopsis sphingipennis* in Paraguay (Lepidoptera: Thyrididae: Siculodinae). *Lepidoptera Novae* 10:38.

Heppner, J.B. 2017. A new *Polyphlebia* from French Guiana and Nicaragua (Lepidoptera: Sesioidea: Brachodidae). *Lepidoptera Novae* 10:55-57.

Heppner, J.B. 2017. *Polyphlebia buprestoides* and the Neotropical genus *Polyphlebia* (Lepidoptera: Sesioidea: Brachodidae). *Lepidoptera Novae* 10:58-62.

Heppner, J.B. 2017. New records of *Epilechia* in Paraguay, with transfer of “*Gelechia*” *ophiula* Meyrick (Lepidoptera: Gelechiidae: Apatetrinae: Pexicopini). *Lepidoptera Novae* 10:63-66.

Heppner, J.B. and Y.-S. Bae. 2017. Notes on Taiwan moths, 8. A new species of *Dahlica* from Taiwan (Lepidoptera: Psychidae: Naryciinae). *Lepidoptera Novae* 10:39-41.

Heppner, J.B. and Y.-S. Bae. 2017. Notes on Taiwan moths, 9. A new species of *Kozhantshikovia* from Taiwan (Lepidoptera: Psychidae: Taleporiinae). *Lepidoptera Novae* 10:42-44.

Heppner, J.B. and Y.-S. Bae. 2017. *Zebraodes*, new genus, with a new species from Vietnam (Lepidoptera: Tortricidae: Tortricinae: Archipini). *Zootaxa* 4236:392-400.

Heppner, J.B. and Y.-S. Bae. 2017. A new *Prophaecasia* species from Cambodia and the female characters of the genus (Lepidoptera: Tortricidae: Olethreutinae: Olethreutini). *Zootaxa* 4291:595-600.

Heppner, J.B. and Y.-S. Bae. 2018. *Prophaecasia* species in Malawi (Lepidoptera: Tortricidae: Olethreutinae: Olethreutini). *Zootaxa* 4388:133-136.

Heppner, J.B. and P. Corro. 2017. Panama moth notes, 8. The Neotropical genus *Pavolechia* (Lepidoptera: Gelechiidae: Anacampsinae). *Lepidoptera Novae* 10:67-70.

Heppner, J.B. and D.B. Matusik. 2017. A new species of *Ratarda* from lowland Cambodia (Lepidoptera: Ratardidae). *Lepidoptera Novae* 10:21-24.

Heppner, J.B. and J.H.R. Thiele. 2017. Notes on “*Mathoris ignepicta*” in Sri Lanka and Sumatra, in the new genus *Indomathoris* (Lepidoptera: Thyrididae: Striglininae). *Lepidoptera Novae* 10:25-27.

Heppner, J.B. and J.H.R. Thiele. 2017. *Siculodes* in the Caribbean, with a new species from Martinique (Lepidoptera: Thyrididae: Siculodinae). *Lepidoptera Novae* 10:28-32.

Heppner, J.B. and J.H.R. Thiele. 2017. Notes on *Simaethistis* from India and transfer of “*Simaethistidae*” to Thyrididae (Lepidoptera: Thyrididae: Simaethistinae). *Lepidoptera Novae* 10:49-54.

Hernández-Baz, F., J.M. González, and **J.B. Heppner**. 2017. Inventory of wasp moths of the Tumilco mangrove, Tuxpan, Veracruz, Mexico (Lepidoptera: Erebidae: Ctenuchina - Euchromiina). *Entomological News* 126:274-280.

Hodel, R.G., L.M. Chandler, A.M. Fahrenkrog, M. Kirst, **M.A. Gitzendanner**, **D.E. Soltis**, and **P.S. Soltis**. 2018. Linking genome signatures of selection and adaptation in non-model plants: Exploring potential and limitations in the angiosperm *Amborella*. *Current Opinion in Plant Biology* 42:81-89.

Hodel, R.G., S. Chen, A.C. Payton, S.F. McDaniel, **P.S. Soltis**, and **D.E. Soltis**. 2017. Adding loci improves phylogeographic resolution in red mangroves despite increased missing data: Comparing microsatellites and RAD-Seq and investigating loci filtering. *Scientific Reports* 7:17598. DOI:10.1038/s41598-017-16810-7.

Horton, T., S. Gofas, A. Kroh, G.C.B. Poore, G. Read, G. Rosenberg, S. Stöhr, N. Bailly, N. Boury-Esnault, S.N. Brandão, M.J. Costello, W. Decock, S. Dekeyser, F. Hernandez, J. Mees, **G. Paulay**, L. Vandepitte, B. VanHoorne, and S. Vranken. 2018. Improving nomenclatural consistency: A decade of experience in the World Register of Marine Species. *European Journal of Taxonomy* 389:1-24. DOI:10.5852/ejt.2017.389.

Hu, G.-X., A. Takano, B.T. Drew, E.-D. Liu, **D.E. Soltis**, **P.S. Soltis**, H. Peng, and C.-L. Xiang. 2018. Phylogeny and staminal evolution of *Salvia* (Lamiaceae, Nepetoideae) in East Asia. *Annals of Botany* 122(4):649-668. DOI:10.1093/aob/mcy104.

Ingenloff, K., C.M. Hensz, T. Anamza, V. Barve, L.P. Campbell, J.C. Cooper, E.D. Komp, L. Jimenez, K.V. Olson, L. Osorio-Olvera, **H.L. Owens**, A.T. Peterson, A.M. Samy, M. Simões, and J. Soberón. 2017. Predictable invasion dynamics in North American populations of the Eurasian Collared dove *Streptopelia decaocto*. *Proceedings of the Royal Society B* 284:20171157. DOI:10.1098/rspb.2017.1157.

James, D., D. Albaugh, B. Cammarata, R. Field, H. Greeney, J. Hortsman, S. Morgan, T. Pittaway, J.A. Scott, **A. Sourakov**, M. Townsend, and K. Wolfe. 2017. *The Book of Caterpillars. A Life-size Guide to Six Hundred Species from Around the World*. University of Chicago Press. 656 pp.

James, S.A., **P.S. Soltis**, L. Belbin, A.D. Chapman, G. Nelson, D.L. Paul, and **M. Collins**. 2018. Herbarium data: Global biodiversity and societal botanical needs for novel research. *Applications in Plant Sciences* 6:e1024.

Johns, C.A., **E.F.A. Toussaint**, **J.W. Breinholt**, and **A.Y. Kawahara**. 2018. Origin and macroevolution of micro-moths on sunken Hawaiian Islands. *Proceedings of the Royal Society B* 285:20181047.

Jongsma, G.F.M., M.F. Barej, C.D. Barratt, M. Burger, W. Conradie, R. Ernst, E. Greenbaum, M.M. Hirschfeld, A.D. Leaché, J. Penner, D.M. Portik, A.-G. Zassi-Boulou, M.-O. Rödel, and **D.C. Blackburn**. 2018. Diversity and biogeography of frogs in the genus *Amnirana* (family Ranidae) across sub-Saharan Africa. *Molecular Phylogenetics and Evolution* 120:274-285.

Jongsma, G.F.M., E. Tobi, G.P. Dixon-MacCallum, A. Bamba, J.-A. Yoga, J.-D. Mbega, J.-H. Mve Beh, A.M. Emrich, and **D.C. Blackburn**. 2017. Amphibians of Haut Ogooué Province, southeastern Gabon. *Amphibian & Reptile Conservation* 11(1):1-23(e144).

Kawahara, A.Y., **J.W. Breinholt**, **M. Espeland**, **C. Storer**, **D. Plotkin**, **K.M. Dexter**, **E.F.A. Toussaint**, **R.A. St. Laurent**, G. Brehm, S. Vargas, D. Forero, N.E. Pierce, and D.J. Lohman. 2018. Phylogenetics of moth-like butterflies (Papilionoidea: Hedylidae) based on a new 13-locus target capture probe set. *Molecular Phylogenetics and Evolution* 127:600-605. DOI:10.1016/j.ympev.2018.06.002.

Kawahara, A.Y., **D. Plotkin**, **C.A. Hamilton**, **H. Gough**, **R.A. St. Laurent**, **H.L. Owens**, **N.T. Homziak**, and J.R. Barber. 2018. Diel behavior in moths and butterflies: A synthesis of data illuminates the evolution of temporal activity. *Organisms Diversity and Evolution* 18(1):13-27. DOI:10.1007/s13127-017-0350-6.

Kawahara, A.Y., **D. Plotkin**, I. Ohshima, C. Lopez-Vaamonde, P. Houlihan, **J.W. Breinholt**, A. Kawakita, L. Xiao, J.C. Regier, D.R. Davis, T. Kumata, J.-C. Sohn, and C. Mitter. 2017. A molecular phylogeny and revised higher-level classification for the leaf-mining moth family Gracillariidae and its implications for larval host use evolution. *Systematic Entomology* 42(1):60-81. DOI:10.1111/syen.12210.

Kawahara, A.Y. and **E.F.A. Toussaint**. 2018. Conservation note on the status of the rare endemic Marquesan Snout butterfly, *Libythea collettei*. *Proceedings of the Hawaiian Entomological Society* 50:25-34.

Keegan, W.F. 2017. The Archaeology of the Caribbean. Oxford Bibliographies. www.oxfordbibliographies.com. DOI:10.1093/obo/9780199766581-0191.

Keegan, W.F. 2018. Caribbean kinship as instituted process. *The Journal of Island and Coastal Archaeology* 2018:1-19.

Keegan, W.F., L. Carlson, K. Delancy, and D. Hayes. 2018. A crab-shell dichotomy encore: Visualizing saladoid shell tools. *Journal of Caribbean Archaeology* 18:1–33.

Kerney, R.R., J. Hanken, and **D.C. Blackburn**. 2018. Early limb patterning in the direct-developing salamander *Plethodon cinereus* revealed by *sox9* and *col2a1*. *Evolution & Development* 20:100–107.

Kim, S., **J.B. Heppner**, and K.-T. Park. 2017. Eight new species of the genus *Promalactis* (Lepidoptera: Oecophoridae) from Indonesia, with a checklist of the genus. *Journal of Natural History* 51:1671–1695.

Kim, S., R.K. Duwal, **J.B. Heppner**, W.-H. Lee, Y.-S. Bae, and S.-W. Lee. 2017. First record of genus *Promalactis* Meyrick (Lepidoptera: Oecophoridae) from Cambodia with five new species. *Journal of Natural History* 51:1697–1712.

Kissling, D., R. Walls, A. Bowser, M.O. Jones, J. Kattge, D. Agosti, J. Amengual, A. Basset, P.M. van Bodegom, J.H.C. Cornelissen, E.G. Denny, S. Deudero, W. Egloff, S.C. Elmendorf, E.A. García, K.D. Jones, O.R. Jones, S. Lavorel, D. Lear, L.M. Navarro, S. Pawar, R. Pirzl, N. Rüger, S. Sal, R. Salguero-Gómez, D. Schigel, K.-S. Schulz, A. Skidmore, and **R.P. Guralnick**. 2018. Towards global data products of Essential Biodiversity Variables (EBVs) on species traits. *Nature Ecology and Evolution* 2:1531–1540.

Kitching, I.J., R. Rougerie, A. Zwick, **C.A. Hamilton**, **R.A. St. Laurent**, S. Naumann, L.B. Mejia, and **A.Y. Kawahara**. 2018. A global checklist of the Bombycoidea (Insecta: Lepidoptera). *Biodiversity Data Journal* 6:e22236.

Kleist, N., **R.P. Guralnick**, A. Cruz, C. Lowry, and C. Francis. 2018. Chronic anthropogenic noise disrupts glucocorticoid signaling and has multiple effects on fitness in an avian community. *Proceedings of the National Academy of Sciences, USA* 115(4):E648–E657. DOI:10.1073/pnas.1709200115.

Kobayashi, S., **C.A. Johns**, C. Lopez-Vaamonde, C. Doorenweerd, A. Kawakita, I. Ohshima, D.C. Lees, S. Hanabergh, and **A.Y. Kawahara**. 2018. Hawaiian *Philodoria* (Lepidoptera, Gracillariidae, Ornixolinae) leaf mining moths on *Myrsine* (Primulaceae): Two new species and biological data. *Zookeys* 773:101–141. DOI:10.3897/zookeys.773.21690.

Kowalewski, M., **S. Casebolt**, Q. Hua, K.E. Whitacre, D. Kaufman, and M.A. Kosnik. 2018. One fossil record, multiple time-resolutions: Comparative time-averaging of mollusks and echinoids on a carbonate platform. *Geology* 46:51–54. DOI:10.1130/G39789.1.

Kratter, A.W. 2018. Twenty-sixth report of the Florida Ornithological Society Records Committee: 2016. *Florida Field Naturalist* 46:8–28.

Krus, A.M. and **C.R. Cobb**. 2018. The Mississippian Fin de Siècle in the Middle Cumberland Region of Tennessee. *American Antiquity* 83:302–319.

Kuang T., L. Tornabene, J. Li, J. Jiang, P. Chakrabarty, J.S. Sparks, **G.J.P. Naylor**, and C. Li. 2018. Phylogenomic analysis on the exceptionally diverse fish clade Gobioidae (Actinopterygii: Gobiiformes) and data-filtering based on molecular clocklikeness. *Molecular Phylogenetics and Evolution* 128:192–202. DOI:10.1016/j.ympev.2018.07.018.

Kusnerik, K.M., R. Lockwood, and A.N. Grant. 2018. Using the fossil record to establish a baseline and recommendations for oyster mitigation in the Mid-Atlantic U.S. pp. 75–103. In: C.L. Tyler and C.L. Schneider, eds. *Volume 47: Topics in Geobiology, Marine Conservation Paleobiology*. Springer Press.

Landis, J.B., C.D. Bell, M. Hernandez, R. Zenil-Ferguson, E.W. McCarthy, **D.E. Soltis,** and **P.S. Soltis.** 2018. Evolution of floral traits and impact of reproductive mode on diversification in the phlox family (Polemoniaceae). *Molecular Phylogenetics and Evolution* 127:878–890.

Landis, J.B., D.E. Soltis, L. Zheng, H.E. Marx, M.S. Barker, D. Tank, and **P.S. Soltis.** 2018. Impact of whole-genome duplication events on diversification rates in angiosperms. *American Journal of Botany* 105(3):348–363.

Lane, D.F., **A.W. Kratter,** and J.P. O'Neill. 2017. A new species of manakin (Aves: Pipridae; *Machaeropterus*) from Peru with a taxonomic reassessment of the Striped manakin (*M. regulus*) complex. *Zootaxa* 4320:379–390.

Legg, J.B., D.B. Blanton, **C.R. Cobb,** S.D. Smith, B.R. Lieb, and E.A. Boudreaux III. 2018. An appraisal of the indigenous acquisition of contact-era European metal objects in southeastern North America. *International Journal of Historical Archaeology* DOI:10.1007/s10761-018-0458-1.

Lehnert, M.S., V.R. Kramer, J.E. Rawlins, V. Verdecia, and **J.C. Daniels.** 2017. Jamaica's critically endangered butterfly: A review of the biology and conservation status of the Homerus swallowtail (*Papilio (Pterourus) homerus* Fabricius). *Insects* 8(3):68. DOI:10.3390/insects8030068.

Levin, D. and **D.E. Soltis.** 2018. Factors promoting polyploid persistence and diversification and limiting diploid speciation during the K–Pg interlude. *Current Opinion in Plant Biology* 42:1–7.

Lewin, H.A., G.E. Robinson, W.J. Kress, W.J. Baker, J. Coddington, K.A. Crandall, R. Durbin, S.V. Edwards, F. Forest, M.T.P. Gilbert, M.M. Goldstein, I.V. Grigoriev, K.J. Hackett, D. Haussler, E.D. Jarvis, W.E. Johnson, A. Patrinos, S. Richards, J.C. Castilla-Rubio, M.-A. van Sluys, **P.S. Soltis,** X. Xu, H. Yang, and G. Zhang. 2018. Earth BioGenome Project: Sequencing life for the future of life. *Proceedings of the National Academy of Sciences, USA* 115:4325–4333.

Liang, D., G. Gao, E. Pagani-Nunez, H. Pang, Y. Liu, X. Luo, and **S.K. Robinson.** 2018. Incubation behaviour of a high-altitude species: The Fire-tailed sunbird *Aethopyga ignicauda*. *Bird Study* 65(2):261–265. DOI:10.1080/00063657.2018.1446905.

Lillywhite, H.B., **C.M. Sheehy III,** H. Heatwole, F. Brischoux, and **D.W. Steadman.** 2017. Why are there no sea snakes in the Atlantic? *BioScience* 68:15–24. DOI:10.1093/biosci/bix132.

Liu, J., J. Jiang, S. Song, L. Tornabene, R. Chabarria, **G.J.P. Naylor,** and C. Li. 2017. Multilocus DNA barcoding – species identification with multilocus data. *Scientific Reports* 7:16601. DOI:10.1038/s41598-017-16920-2.

Liu, L., Y. Wang, P. He, P. Li, J. Lee, **D.E. Soltis,** and C. Fu. 2018. Chloroplast genome analyses and genomic resource development for epilithic sister genera *Oresitrophe* and *Mukdenia* (Saxifragaceae), using genome skimming data. *BMC Genomics* 19(1):235. DOI:10.1186/s12864-018-4633-x.

Locatelli, E.R., D.E.G. Briggs, T. Stemmann, **R.W. Portell,** G.H. Means, S. James-Williamson, and S.K. Donovan. 2018. Leaves in marine turbidites illuminate the depositional setting of the Pliocene Bowden shell beds, Jamaica. *Geology* 46(2):131–134. DOI:10.1130/G39780.1.

Long, I. and **A. Sourakov.** 2017. Remarkable longevity of the chemically defended moth, *Utetheisa ornatrix* (Lepidoptera: Erebididae) and the factors that affect it. *The Journal of the Lepidopterists' Society* 71(3):173–176.

Lu, L.M., L. Mao, T. Yang, J.F. Ye, B. Liu, H.L. Li, M. Sun, J.T. Miller, S. Mathews, H.H. Hu, Y.T. Niu, D.X. Peng, Y.H. Chen, S.A. Smith, M. Chen, K.L. Xiang, C.T. Le, V.C. Dang, A.M. Lu, **P.S. Soltis,** **D.E. Soltis,** J.H. Li, and Z.D. Chen. 2018. Evolutionary history of the angiosperm flora of China. *Nature* 554:234–238. DOI:10.1038/nature25485.

Luque, J., C.E. Schweitzer, W. Santana, **R.W. Portell**, F. Vega, and A.A. Klompmaker. 2017. Checklist of fossil decapod crustaceans from tropical America, Part 1: Anomura and Brachyura. *Naupilius* 25:e2017025. DOI:10.1590/2358-2936e2017025.

Luque, J., J.H. Christy, A.J.W. Hendy, M.S. Rosenberg, **R.W. Portell**, K.A. Kerr, and A.R. Palmer. 2017. Quaternary intertidal and supratidal crabs (Decapoda, Brachyura) from tropical America and their systematic affinities of fossil fiddler crabs. *Journal of Systematic Palaeontology* 16(12):1037-1055. DOI:10.1080/14772019.2017.1362599.

Martinez, J.L., J.E. Hayden, J.E. Peña, L. Xiao, D. Carillo, and **J.B. Heppner**. 2017. *Banisia argutula* (Lepidoptera: Thyrididae) is the dominant sapodilla borer in southern Florida. *Florida Entomologist* 100:57-62.

Mathis, V.L., M.S. Ascunce, K.G. Logan-Lopez, R.W. DeYoung, R.L. Honeycutt, **K.V. Olson**, **G. Kassau**, N.J. Silvy, and **D.L. Reed**. 2017. Insights into the genetic origins of White-tailed deer on the Naval Station Guantanamo Bay. *Caribbean Naturalist* 45:1-20.

Matthews, D.L. 2017. A new species of *Oxyptilus* Zeller from the southwestern United States (Lepidoptera, Pterophoridae). *ZooKeys* 698:75-93. DOI:10.3897/zookeys.698.14999.

Mavrodiev, E.V., C. Dell, and L. Schroder. 2017. A laid-back trip through the Hennigian Forests. *PeerJ* 5:e3578. DOI:10.7717/peerj.3578.

Mavrodiev, E.V., M. Sun, L. Schroder, **D.W. Steadman**, and M.C. Ebach. 2018. Moving from modern toward post-modern science: Comment on "An integrated assessment of the vascular plants of the Americas." *Phytotaxa* 351(1):96-98. DOI:10.11646/phytotaxa.351.1.10.

Mavrodiev, E.V. and O.V. Yurtseva. 2017. "A character does not make a genus, but the genus makes the character": Three-taxon statement analysis and intuitive taxonomy. *European Journal of Taxonomy* 377:1-7. DOI:10.5852/ejt.2017.377.

McQuiston A.D., C. Crawford, U.J. Schoepf, A. Varga-Szemes, C. Canstein, M. Renker, C.N. De Cecco, S. Baumann, and **G.J.P. Naylor**. 2017. Segmentations of the cartilaginous skeletons of chondrichthyan fishes by the use of state-of-the-art computed tomography. *World Journal of Radiology* 9(4):191-198.

Mead, J.I. and **D.W. Steadman**. 2017. Late Pleistocene snakes (Squamata: Serpentes) from Abaco, The Bahamas. *Geobios* 50:431-440. DOI:10.1016/j.geobios.2017.09.001.

Milbrath, S. 2017. Maya astronomical observations and the agricultural cycle in the Postclassic Madrid Codex. *Ancient Mesoamerica* 28(2):489-505. DOI:10.1017/S0956536117000189.

Milbrath, S., C. Peraza, and M. Delgado Kú. 2017. Mesoamerican world view and cosmology in the murals of Mayapán. pp. 191-208. In: M. Paxton and L.S. Cicero, eds., *Constructing Power and Place in Mesoamerica: Pre-Hispanic Paintings from Three Regions*. University of New Mexico Press, Albuquerque.

Milbrath, S. 2017. Eclipses in ancient Mesoamerica. *Society for Cultural Astronomy in the Southwest* 4(2):4-5.

Milbrath, S. 2017. The legacy of Preclassic calendars and solar observations in Mesoamerica's magic latitude. pp. 95-134. In: D.A. Freidel, A.F. Chase, A.S. Dowd, and J. Murdock, eds., *Maya E Groups: Calendars, Astronomy and Urbanism in the Early Lowlands*. University Press of Florida, Gainesville.

Miller, J.Y., D.L. Matthews, and **A.D. Warren**. 2018. A checkered history: Distribution of *Pyrgus* Hübner species in The Bahamas, including the first Caribbean records of *Pyrgus albescens* Plötz (Lepidoptera: HesperIIDae). *Insecta Mundi* 0635:1-9.

Millhauser, J.K., **L. Bloch**, M. Golitzko, L.F. Fargher, N. Xiuhtecuhtli, V.Y. Heredia Espinoza, R.E. Blanton, and M.D. Glascock. 2018. Chemical variability in the Paredón obsidian source, Puebla and Hidalgo, Mexico. *Archaeometry* 60(3):453–470. DOI:10.1111/arcm.12330.

Mint Evolutionary Genomics Consortium: C.R. Buell, E. Crisovan, N. Dudareva, **N. Garcia**, G. Godden, L. Henry, **H.R. Kates**, M.B. Kilgore, M.O. Kamileen, B.R. Lichman, **E.V. Mavrodiev**, C. Rodriguez, S.E. O'Connor, **D.E. Soltis**, **P.S. Soltis**, B. Vaillancourt, K. Wiegert-Rininger, and D. Zhao. 2018. Phylogenomic mining of the mints reveals multiple mechanisms contributing to the evolution of chemical diversity in Lamiaceae. *Molecular Plant* 11:1084–1096.

Molgo, I.E., D.E. Soltis, and P.S. Soltis. 2017. Cytogeography of *Callisia* section *Cuthbertia* (Commelinaceae). *Comparative Cytogenetics* 11:553–577. DOI:10.3897/CompCytogen.v11i4.11984.

Muller-Karger, F., E. Hestir, C. Ade, K. Turpie, D.A. Roberts, D. Siegel, R.J. Miller, D. Humm, N. Izenberg, M. Keller, F. Morgan, R. Frouin, A.G. Dekker, R. Gardner, J. Goodman, B. Schaeffer, B.A. Franz, N. Pahlevan, A.G. Mannino, J.A. Concha, S.G. Ackleson, K.C. Cavanaugh, A. Romanou, M. Tzortziou, E.S. Boss, R. Pavlick, A. Freeman, C.S. Rousseaux, J. Dunne, M.C. Long, E. Klein, G.A. McKinley, J. Goes, R. Letelier, M. Kavanaugh, M. Roffer, A. Bracher, K.R. Arrigo, H. Dierssen, X. Zhang, F.W. Davis, B. Best, **R.P. Guralnick**, J. Moisan, H.M. Sosik, R. Kudela, C.B. Mouw, A.H. Barnard, S. Palacios, C. Roesler, E.G. Drakou, W. Appeltans, and W. Jetz. 2018. Satellite sensor requirements for monitoring essential biodiversity variables of coastal ecosystems. *Ecological Applications* 28(3):749–760.

Nakahara, S., T. Zacca, B. Huertas, A.F.E. Neild, J.P.W. Hall, G. Lamas, L.A. Holian, M. Espeland, and K.R. Willmott. 2017. Remarkable sexual dimorphism, rarity and cryptic species: A revision of the ‘aegrota species group’ of the Neotropical butterfly genus *Caeruleptychia* Forster, 1964 with the description of three new species (Lepidoptera, Nymphalidae, Satyrinae). *Insect Systematics and Evolution* 49(2):130–182. DOI:10.1163/1876312X-00002167.

Navarro, L.M., N. Fernández, C. Guerra, **R.P. Guralnick**, W.D. Kissling, M.C. Londoño, F. Muller-Karger, E. Turak, P. Balvanera, M.J. Costello, A. Delavaud, G.Y. El Serafy, S. Ferrier, I. Geijzendorffer, G.N. Geller, W. Jetz, E.-S. Kim, H. Kim, C.S. Martin, M.A. McGeoch, T.H. Mwampamba, J.L. Nel, E. Nicholson, N. Pettorelli, M.E. Schaeppman, A. Skidmore, I. Sousa Pinto, S. Vergara, P. Vihervaara, H. Xu, T. Yahara, M. Gill, and H.M. Pereira. 2017. Monitoring biodiversity change through effective global coordination. *Current Opinion in Environmental Sustainability* 29:158–169.

Nawrot, R., P.G. Albano, D. Chattopadhyay, and M. Zuschin. 2017. Climate change and body size shift in Mediterranean bivalve assemblages: Unexpected role of biological invasions. *Proceedings of the Royal Society B: Biological Sciences* 284(1860):20170357. DOI:10.1098/rspb.2017.0357.

Ortiz-Acevedo, E., D. Bonfantti, M. Casagrande, O.H.H. Mielke, M. Espeland, and K.R. Willmott. 2017. Using molecules and morphology to unravel the systematics of Neotropical preponine butterflies (Lepidoptera: Charaxinae: Preponini). *Insect Systematics and Diversity* 1:48–56. DOI:10.1093/isd/ixx002.

Oswald, J.A. and D.W. Steadman. 2018. The late Pleistocene bird community of New Providence, Bahamas. *The Auk: Ornithological Advances* 135:359–377. DOI:10.1642/AUK-17-185.1.

Owens, H.L., D.S. Lewis, J.R. Dupuis, A.L. Clamens, F.A.H. Sperling, A.Y. Kawahara, R.P. Guralnick, and F.L. Condamine. 2017. Latitudinal diversity gradient in New World swallowtail butterflies investigated with multi-evidence approach uncovers contrasting patterns of out-of- and into-the-tropics dispersal. *Global Ecology and Biogeography* 26(12):1447–1458. DOI:10.1111/geb.12672.

Page, L.M., J.F. Webb, and B.B. Collette. 2018. John G. Lundberg – Joseph S. Nelson lifetime achievement award in ichthyology for 2017. *Copeia* 106(1):4–5.

Pampush, J.D., J.P. Spradley, **P.E. Morse**, D. Griffith, J.T. Gladman, L.A. Gonzales, and R.F. Kay. 2018. Adaptive wear-based changes in dental topography associated with atelid (Mammalia: Primates) diets. *Biological Journal of the Linnean Society* 124(4):584-606.

Peer, B.D., J.W. Rivers, L. Merrill, **S.K. Robinson**, and S.I. Rothstein. 2017. The Brown-headed cowbird: A model species for testing novel research questions in animal ecology, evolution, and behavior. pp. 161-187. In: M. Soler, ed. *Avian Brood Parasitism*. Springer.

Pessoa, E.M., J. Viruel, M. Alves, D. Bogarín, **W.M. Whitten**, and M.W. Chase. 2018. Evolutionary history and systematics of *Campylocentrum* (Orchidaceae: Vandeae: Angraecinae): A phylogenetic and biogeographical approach. *Botanical Journal of the Linnean Society* 186(2):158-178.

Pfeiffer, J.M., D.L. Graf, K.S. Cummings, and **L.M. Page**. 2018. Molecular phylogeny and taxonomic revision of two enigmatic freshwater mussel genera (Bivalvia: Unionidae *incertae sedis*: *Harmandia* and *Unionetta*) reveals a diverse clade of Southeast Asian Parreysiinae. *Journal of Molluscan Studies* 2018:1-13. DOI:10.1093/mollus/eyy028.

Pineda-Enríquez, T., G. Bribiesca-Contreras, F.A. Solís-Marín, A. Laguarda-Figueras, and T. O'Hara. 2017. New species of the genus *Ophiolepis* Müller & Troschel, 1840 (Echinodermata: Ophiuroidea: Ophiolepididae). *Journal of the Marine Biological Association of the United Kingdom* 1-17. DOI:10.1017/S0025315417001503.

Pirlo, J., **B.J. MacFadden**, E.E. Gardner, **V.J. Perez**, and D. Porcello. 2018. Connecting fossil clubs with K-12 teachers. *Connected Science Learning* 6:1-22.

Plotkin, D., V. Nazari, **N. Homziak**, and **A.Y. Kawahara**. 2018. Large male bias in collection of *Micropterix facetella* Zeller, 1851 (Lepidoptera, Micropterigidae). *Nota Lepidopterologica* 41(1):119-123.

Pluckhahn, T.J., M. Menz, S.E. West, and **N.J. Wallis**. 2018. A new history of community formation and change at Kolomoki (9ER1). *American Antiquity* 83(2):320-344.

Pluckhahn, T.J. and **N.J. Wallis**. 2018. Swift Creek at a human scale. *Southeastern Archaeology* 37(2):129-137.

Portik, D.M, A.D. Leaché, D. Rivera, M. Hirschfeld, M. Barej, M. Burger, M.-O. Rödel, **D.C. Blackburn**, and M.K. Fujita. 2017. Evaluating mechanisms of diversification in a Guineo-Congolian forest frog using demographic model selection. *Molecular Ecology* 26:5245-5263.

Pulgarin, P.C., J.P. Gomez, **S.K. Robinson**, R.E. Ricklefs, and C.D. Cadena. 2018. Host species and not environment predicts variation in blood parasite prevalence, distribution, and diversity along a humidity gradient in northern South America. *Ecology and Evolution* 8(8):3800-3814. DOI:10.1002/ece3.3785.

Reeves, L.E., J.L. Gillett-Kaufman, **A.Y. Kawahara**, and P.E. Kaufman. 2018. Barcoding blood meals: New vertebrate-specific primer sets for assigning taxonomic identities to host DNA from mosquito blood meals. *PLOS Neglected Tropical Diseases* 12(8):e0006767. DOI:10.1371/journal.pntd.0006767.

Reeves, L.E., C.J. Holderman, E.M. Blosser, J.L. Gillett-Kaufman, **A.Y. Kawahara**, P.E. Kaufman, and N.D. Burkett-Cadena. 2018. An annelid specialist redefines mosquito host breadth. *Communications Biology* 1:92.

Reeves, L.E., K.L. Krysko, M.L. Avery, J.L. Gillett-Kaufman, **A.Y. Kawahara**, C.R. Connelly, and P.E. Kaufman. 2018. Interactions between the invasive Burmese python, *Python bivittatus* Kuhl, and the local mosquito community in Florida, USA. *PLOS ONE* 13(1):e0190633.

Rierner, K., **R.P. Guralnick**, and E. White. 2018. No general relationship between mass and temperature in endotherm species. *eLife* 7:e27166. DOI:10.7554/eLife.271.

Robins, R.H., L.M. Page, J.D. Williams, **Z.S. Randall**, and **G.E. Sheehy**. 2018. *Fishes in the Fresh Waters of Florida*. University of Florida Press, Gainesville. 468 pp.

Rubin, J.J., **C.A. Hamilton**, C.J.W. McClure, B.A. Chadwell, **A.Y. Kawahara**, and J.R. Barber. 2018. The evolution of anti-bat sensory illusions in moths. *Science Advances* 4(7):eaar7428.

Sahoo, R.J., **A.D. Warren**, S.C. Collins, and U. Kodandaramaiah. 2017. Hostplant change and paleoclimatic events explain diversification shifts in skipper butterflies (Family: HesperIIDae). *BMC Evolutionary Biology* 17:174. DOI:10.1186/s12862-017-1016-x.

Salazar, G.A., J.A.N. Batista, L.I. Cabrera, C. van Den Berg, **W.M. Whitten**, E.C. Smidt, C.R. Buzatto, R.B. Singer, G. Gerlach, R. Jiménez-Machorro, J.A. Radins, I.S. Insaurrealde, L.R.S. Guimarães, F. de Barros, F. Tobar, J.L. Linares, E. Mújica, R.L. Dressler, M.A. Blanco, E. Hágsater, and M.W. Chase. 2018. Phylogenetic systematics of subtribe Spiranthininae (Orchidaceae: Orchidoideae: Cranichideae) based on nuclear and plastid DNA sequences of a nearly complete generic sample. *Botanical Journal of the Linnean Society* 186(3):273-303.

Samsudin, N.F., Z.A. Muchlisin, T.Y. Duong, S. Tanyaros, **L.M. Page**, Y. Zhao, E.A.S. Adamson, Md. Z. Khaironizam, M. de Bruyn, and Md. N.S. Azizah. 2018. Exploring hidden diversity in Southeast Asia's *Dermogenys* spp. (Beloniformes: Zenarchopteridae) through DNA barcoding. *Scientific Reports* 2018(8):10787. DOI:10.1038/s41598-018-29049-7.

Sandfoss, M.R., **C.M. Sheehy III**, and H.B. Lillywhite. 2017. Collapse of a unique insular bird-snake relationship. *Journal of Zoology* 304(4):276-283. DOI:10.1111/jzo.12515.

Santos, J.C., R.D. Tarvin, L.A. O'Connell, **D.C. Blackburn**, and L.A. Coloma. 2018. Diversity within diversity: Parasite species richness in poison frogs assessed by transcriptomics. *Molecular Phylogenetics and Evolution* 125:40-50.

Saupe, E.E., N. Barve, **H.L. Owens**, J. Cooper, P.A. Hosner, and A.T. Peterson. 2017. Reconstructing ecological niche evolution when niches are incompletely characterized. *Systematic Biology* 67(3):428-438. DOI:10.1093/sysbio/syx084.

Scarponi, D., M. Azzarone, **M. Kowalewski**, and J.W. Huntley. 2017. Surges in trematode prevalence linked to northern Adriatic centennial-scale floodings. *Scientific Reports* 7:5732. DOI:10.1038/s41598-017-05979-6.

Schönhuth, S., J. Vukić, R. Šanda, **L. Yang**, and R.L. Mayden. 2018. Phylogenetic relationships and classification of the Holarctic family Leuciscidae (Cypriniformes: Cyprinoidei). *Molecular Phylogenetics and Evolution* 127(2018):781-799.

Scott Chiavlo, C.H., P. Chiavlo, J.D. Holland, T. Anderson, **J.W. Breinholt**, **A.Y. Kawahara**, X. Zhou, S. Liu, and J.M. Zaspel. 2018. A phylogenomic analysis of lichen-feeding Tiger moths uncovers evolutionary origins of host chemical sequestration. *Molecular Phylogenetics and Evolution* 121:23-34.

Sheehy III, C.M., M.R. Sandfoss, and H.B. Lillywhite. 2017. Cannibalism and changing food resources in insular Cottonmouth snakes. *Herpetological Review* 48:310-312.

Slapcinsky, J. 2018. *Vitrea clingmani* Dall in Pilsbry, 1900, a snail endemic to the summits of the Black Mountains and Great Craggy Mountains of North Carolina is now assigned to the genus *Pilsbryna* (Gastropoda: Stylommatophora: Oxychilidae). *The Nautilus* 132(1):1-12.

Sload, A.M., R.M Feldmann, C.E. Schweitzer, **R.W. Portell**, and S.K. Donovan. 2018. Decapod crustaceans of the Seroe Domi Formation of Curaçao. *Bulletin of the Florida Museum of Natural History* 56(2):49-82.

Short, A.E.Z., J. Cole, and **E.F.A. Toussaint**. 2017. Phylogeny, classification, and evolution of the water scavenger beetle tribe Hydrobiusini inferred from morphology and molecules (Coleoptera: Hydrophilidae: Hydrophilinae). *Systematic Entomology* 42(4):677-691.

Short, A.E.Z., D. Post, and **E.F.A. Toussaint**. 2017. Biology, distribution, and phylogenetic placement of the California endemic water scavenger beetle *Hydrochara rickseckeri* (Horn) (Coleoptera: Hydrophilidae). *The Coleopterists Bulletin* 71(3):461-467.

Soares, A.N.R., D. Clivati, M.F. de V. Melo, **M. Gitzendanner**, **P.S. Soltis**, **D.E. Soltis**, J.F. da S. Júnior, A. da S. Ledo, and A.V.C. da Silva. 2018. Genetic diversity of accessions and first generation progeny of the Mangaba Genebank. *American Journal of Plant Sciences* 09:1618-1629.

Soda, K.J., D. Slice, and **G.J.P. Naylor**. 2017. Artificial neural networks and geometric morphometric methods as a means for classification: A case-study using teeth from *Carcharhinus* sp. (Carcharhinidae). *Journal of Morphology* 278(1):131-141.

Soliman, T., J.D. Reimer, I. Kawamura, S.E.T. van der Meij, B.T. Reijnen, and **G. Paulay**. 2017. Description of the juvenile form of the sea cucumber *Thelenota anax* H.L. Clark, 1921. *Marine Biodiversity* 2017:1-8. DOI:10.1007/s12526-017-0820-2.

Soltis, D.E., M.J. Moore, E.B. Sessa, S.A. Smith, and **P.S. Soltis**. 2018. Using and navigating the plant tree of life. *American Journal of Botany* 105:287-290.

Soltis, D.E., **P.S. Soltis**, P. Endress, M. Chase, **S.R. Manchester**, W.S. Judd, L. Majure, and **E.V. Mavrodiev**. 2018. *Phylogeny and Evolution of the Angiosperms*. Revised and updated edition. University of Chicago Press. 590 pp.

Soltis, P.S. 2017. Digitization of herbaria enables novel research. *American Journal of Botany* 104:1281-1284.

Soltis, P. S., G. Nelson, and **S.A. James**. 2018. Green digitization: Online botanical collections data answering real-world questions. *Applications in Plant Sciences* 6:e1028.

Somma, L.A. 2018. Possible brooding of pterosaur parents. *Science* 359(6380):1111.

Sorresso, D.C. and **N.J. Wallis**. 2017. Understanding specialization through spatial trends in the distribution and style of Weeden Island effigy vessels. *The Florida Anthropologist* 70(3):140-151.

Sourakov, A. 2018. Mass aggregations of Idia moths (Lepidoptera: Erebidae) inside hollow trees in Florida. *Tropical Lepidoptera Research* 28(1):35-38.

Sourakov, A. 2018. Scientific Note: The Emperor's new clothes: Radical transformation of the wing pattern in *Asterocampa clyton* caused by heparin. *Tropical Lepidoptera Research* 28(1):29-31.

Sourakov A. 2018. Size, spines and crochets: Defenses of Luna moth caterpillars against predation by Brown anoles. *Journal of Natural History* 52(7-8):483-490.

Sourakov, A., **R.A. St. Laurent**, **K. Dexter**, and **C. Doll**. 2017. Experimental evidence for polyphenism in *Automeris io* (Lepidoptera: Saturniidae) in north Florida. *Tropical Lepidoptera Research* 27(2):117-119.

Sourakov A. 2017. Giving eyespots a shiner: Pharmacologic manipulation of the Io moth wing pattern. *F1000 Research* 2017(6):1319. DOI:10.12688/f1000research.12258.2.

Speer, K.A., B.J. Petronio, N.B. Simmons, R. Richey, K. Magrini, J.A. Soto-Centeno, and D.L. Reed. 2017. Population structure of a widespread bat (*Tadarida brasiliensis*) in an island system. *Ecology and Evolution* 7:7585–7598.

Spoelhof, J.P., M. Chester, R. Rodriguez, B. Geraci, K. Heo, E.V. Mavrodiev, P.S. Soltis, and D.E. Soltis. 2017. Karyotypic variation and pollen stainability in resynthesized allopolyploids *Tragopogon miscellus* and *T. mirus*. *American Journal of Botany* 104:1484–1492. DOI:10.3732/ajb.1700180.

Spoelhof, J.P., P.S. Soltis, and D.E. Soltis. 2017. Pure polyploidy: Closing the gaps in autopolyploid research. *Journal of Systematics and Evolution* 55:340–352. DOI:10.1111/jse.12253.

St. Laurent, R.A., C.A. Hamilton, and A.Y. Kawahara. 2018. Museum specimens provide phylogenomic data to resolve relationships of sack-bearer moths (Lepidoptera, Mimallonidae). *Systematic Entomology* 42(4):729–761.

Stampar, S.N., S.O. El Didi, G. Paulay, and M.L. Berumen. 2018. A new species of *Archnanthus* (Cnidaria: Ceriantharia) from the Red Sea. *ZooKeys* 748:1–10.

Steadman, D.W., N.A. Albury, J.I. Mead, J.A. Soto-Centeno, and J. Franklin. 2017. Holocene vertebrates from a dry cave on Eleuthera Island, Commonwealth of The Bahamas. *The Holocene* 28:806–813. DOI:10.1177/0959683617744270.

Steadman, D.W. and J. Franklin. 2017. Reply to Benkman: Hispaniolan crossbills formerly resided in the Bahamas. *Proceedings of the National Academy of Sciences, USA* 114(47):E10033. DOI:10.1073.pnas.1717497114.

Strang, K.M., D.A.T. Harper, S.K. Donovan, and R.W. Portell. 2018. Silicification of low-magnesium mollusc shells from the upper Oligocene of Antigua, Lesser Antilles. *Caribbean Journal of Earth Science* 50:37–43.

Stubbs, R.L., R.A. Folk, C. Xiang, D.E. Soltis, and N. Cellinese. 2018. Pseudo-parallel patterns of disjunctions in an Arctic-alpine plant lineages. *Molecular Phylogenetics and Evolution* 123:88–100.

Stubbs, R.L., D.E. Soltis, and N. Cellinese. 2018. The future of cold-adapted plants in changing climates: The clade *Micranthes* (Saxifragaceae) as a case study. *Ecology and Evolution* 8:7164–7177. DOI:10.1002/ece3.4242.

Stucky, B., R.P. Guralnick, J. Deck, E. Denny, K. Bolmgren, and R. Walls. 2018. The plant phenology ontology: A new informatics resource for large-scale integration of plant phenology data. *Frontiers in Plant Sciences* 9:517.

Stull, G., M. Schori, D.E. Soltis, and P.S. Soltis. 2017. Character evolution and missing (morphological) data across Asteridae. *American Journal of Botany* 105:470–479.

Sun, Y.-H., J.B. Heppner, and Y.-L. Sun. 2017. A new species of *Sorolopha* Lower, 1901 from Taiwan (Lepidoptera: Tortricidae: Olethreutinae). *Proceedings of the Entomological Society of Washington* 119:641–643.

Takano, O.M. and D.W. Steadman. 2018. Another new species of flightless rail (Aves: Rallidae) from Abaco, The Bahamas. *Zootaxa* 4407:376–382. DOI:10.11646/Zootaxa.4407.3.5.

Tejada, J.V., B.J. MacFadden, L. Bermudez, G. Rojas, R. Salas-Gismondi, and J.J. Flynn. 2018. Body mass predicts isotope enrichment in herbivorous mammals. *Proceedings of the Royal Society B* 285:20181020.

Thompson, V.D., **W.H. Marquardt**, **K.J. Walker**, A.R. Thompson, and L.A. Newsom. 2018. Collective action, state building, and the rise of the Calusa, southwest Florida, USA. *Journal of Anthropological Archaeology* 51:28-44.

Toussaint, E.F.A., D. Bloom, and A.E.Z. Short. 2017. Cretaceous West Gondwana vicariance shaped giant water scavenger beetle biogeography. *Journal of Biogeography* 44(9):1952-1965.

Toussaint, E.F.A., **J.W. Breinholt**, **C. Earl**, **A.D. Warren**, A.V.Z. Brower, M. Yago, **K.M. Dexter**, **M. Espeland**, N.E. Pierce, D.J. Lohman, and **A.Y. Kawahara**. 2018. Anchored phylogenomics illuminates the Skipper butterfly tree of life. *BMC Evolutionary Biology* 18(1):101.

Toussaint, E.F.A. and C.P.D.T. Gillett. 2018. Rekindling Jeannel's Gondwanan vision? Phylogenetics and evolution of Carabinae with a focus on *Calosoma* caterpillar hunter beetles. *Biological Journal of the Linnean Society* 123(1):191-207.

Toussaint, E.F.A. and A.E.Z. Short. 2017. Biogeographic mirages? Molecular evidence for dispersal-driven evolution in Hydrobiusini water scavenger beetles. *Systematic Entomology* 42(4):692-702.

Triant, D.A., **S. Cinel**, and **A.Y. Kawahara**. 2018. Lepidoptera genomes: Current knowledge, gaps and future directions. *Current Opinions in Insect Science* 25:99-105.

Tyler, C.L. and **M. Kowalewski**. 2018. Regional surveys of macrobenthic shelf invertebrate communities in Onslow Bay, North Carolina, U.S.A. *Scientific Data* 5:180054. DOI:10.1038/sdata.2018.54.

Vaidya, G., D. Lepage, and **R.P. Guralnick**. 2018. The tempo and mode of the taxonomic correction process: How taxonomists have corrected and re-corrected North American bird species over the last 127 years. *PLOS ONE* 13(4):e0195736.

Valdes, N., **J.R. Bourque**, and **N.S. Vitek**. 2017. A new soft-shelled turtle (Trionychidae, *Apalone*) from the Late Miocene of north-central Florida. *Bulletin of the Florida Museum of Natural History* 55(6):117-138.

Vitek, N.S. 2018. Delineating modern variation from extinct morphology in the fossil record using shells of the Eastern Box turtle (*Terrapene carolina*). *PLOS ONE* 13(3):e0193437.

Vyverberg, K., B. Dechnik, A. Dutton, J.M. Webster, D. Zwartz, and **R.W. Portell**. 2018. Episodic reef growth in the Granitic Seychelles during the last Interglacial: Implications for polar ice sheet dynamics. *Marine Geology* 399(2018):170-187.

Walls, R.L., P. Buttigieg, J. Deck, **R.P. Guralnick**, and J. Wieczorek. 2018. Integrating and managing biodiversity data with the biocollections ontology. pp. 81-105. In: A.E. Thessen, ed. *Volume 33: Application of Semantic Technology in Biodiversity Science*. IOS Press.

Warren, A.D., **S. Nakahara**, J. Llorente-Bousquets, A. Luis-Martínez, and **J.Y. Miller**. 2018. A new species of *Cyllopsis* R. Felder, 1869 from the highlands of Chiapas, Mexico (Lepidoptera: Nymphalidae: Satyrinae). *Zootaxa* 4403(3):570-577.

Whelan, N.V., K.M. Kocot, T.P. Moroz, K. Mukherjee, P. Williams, **G. Paulay**, L.M. Moroz, and K.M. Halanych. 2017. Ctenophore relationships and their placement as the sister group to all other animals. *Nature Ecology & Evolution* 2017(1):1737-1746. DOI:10.1038/s41559-017-0331-3.

White, W.T., **S. Corrigan**, L. Yang, A.C. Henderson, A. Bazinet, D. Swofford, and **G.J.P. Naylor**. 2017. Phylogeny of the Manta and Devil rays (Chondrichthyes: Mobulidae), with an updated taxonomic arrangement for the family. *Zoological Journal of Linnean Society* 182(1):1-26. DOI:10.1093/zoolinnean/zlx018.

White, W.T., D.A. Ebert, and **G.J.P. Naylor**. 2017. Revision of the genus *Centrophorus* (Squaliformes: Centrophoridae): Part 2--Description of two new species of *Centrophorus* and clarification of the status of *Centrophorus lusitanicus* Barbosa du Bocage & de Brito Capello, 1864. *Zootaxa* 4344(1). DOI:10.11646/zootaxa.4344.1.3.

White, W.T., R.R. Mana, and **G.J.P. Naylor**. 2017. Description of a new species of Deepwater catshark *Apristurus yangi* n.sp (Carcharhiniformes: Pentanchidae) from Papua New Guinea. *Zootaxa* 4320(1). DOI:10.11646/zootaxa.4320.1.

Williams, R., **H.L. Owens**, J. Clamp, A.T. Peterson, A. Warren, and M. Martin-Cereceda. 2018. Endemicity and climatic niche differentiation in three marine ciliated protists. *Limnology and Oceanography* 63(6):2727-2736. DOI:10.1002/lno.11003.

Xiang, C.-L., F. Zhao, P.D. Cantino, B.T. Drew, B. Li, E.-D. Liu, **D.E. Soltis**, **P.S. Soltis**, and H. Peng. 2018. Molecular systematics of *Caryopteris* (Lamiaceae) and its allies with reference to the molecular phylogeny of subfamily Ajugoideae. *Taxon* 67:376-394.

Xing, L., **E.L. Stanley**, M. Bai, and **D.C. Blackburn**. 2018. The earliest direct evidence of frogs in wet tropical forests from Cretaceous Burmese amber. *Scientific Reports* 8:8770.

Yoo, K.-O., **A.A. Crowl**, K.-A. Kim, K.-S. Cheon, and **N. Cellinese**. 2018. Origins of East Asian Campanuloideae (Campanulaceae) diversity. *Molecular Phylogenetics and Evolution* 127:468-474.

Yost, J.M., P.W. Sweeney, E. Gilbert, G. Nelson, **R.P. Guralnick**, A.S. Gallinat, E.R. Ellwood, N. Rossington, C.G. Willis, S.D. Blum, R.L. Walls, E.M. Haston, **M.W. Denslow**, C.M. Zohner, A.B. Morris, **B.J. Stucky**, J.R. Carter, D.G. Baxter, K. Bolmgren, E.G. Denny, E. Dean, K.D. Pearson, C.C. Davis, B.D. Mishler, **P.S. Soltis**, and S.J. Mazer. 2018. Digitization protocol for scoring phenology from herbarium specimens of seed plants. *Applications in Plant Science* 6(2):e1022.

Yurtseva, O.V., E.E. Severova, and **E.V. Mavrodiev**. 2017. *Persepolium* (Polygoneae): A new genus in Polygonaceae based on conventional maximum parsimony and three-taxon statement analyses of a comprehensive morphological dataset. *Phytotaxa* 314:151-194. DOI:10.11646/phytotaxa.314.2.1.

Zacca, T., M.M. Casagrande, O.H.H. Mielke, B. Huertas, E.P. Barbosa, A.V.L. Freitas, L.M. Magaldi, **M. Espeland**, **S. Nakahara**, and **K.R. Willmott**. 2018. Systematics of the butterfly genus *Cissia* Doubleday, 1848 (Lepidoptera: Nymphalidae, Satyrinae) using an integrative approach. *Arthropod Systematics and Phylogeny* 76(2):349-376.

In Memory of Dr. Thomas Emmel | 1941-2018

McGuire Center for Lepidoptera and Biodiversity
 Founding Director Thomas Emmel died unexpectedly May 26, 2018, while traveling in Brazil. Just one month earlier a new butterfly species, which Emmel first discovered nearly 60 years ago in Mexico, was named in his honor. McGuire Center Senior Collections Manager Andrew Warren named the species *Cyllopsis tomemmelii*.

Inside photos, clockwise from upper left: Staff and volunteers continued fieldwork at the Montbrook fossil site in Levy County last year. The location has produced thousands of specimens for the collections, including some new to science. The Museum hosted two Tree of Life events in November 2017, including the premiere of the "Treetender" film in the Central Denny Gallery, and a projection on the west exterior wall of the Harn Museum of Art of the interactive digital video "One Tree, One Planet: All Life Is One" by Paris-based environmental artist and architect Naziha Mestaoui. More than 1,300 visitors enjoyed activities during the Museum's National Fossil Day program on Nov. 4, 2017. The Museum and First Magnitude Brewing Co. released the third beer in their butterfly conservation series, Migration Marzen, Sept. 15, 2017. The Museum hosted its third-annual sold out "Drink with the Extinct" event Nov. 3, 2017. This image of a green orchid bee, *Euglossa dilemma*, by Jonathan Bremer won honorable mention in the 2017 Elegance of Science art competition. "The Scoop on Poop" featured exhibit, which the Museum hosted Jan. 27-May 6, 2018, included an interactive dung beetle race component that was popular with visitors. Museum Director Doug Jones and spouse Sheila, right, enjoy "Passport to the Galapagos" on April 18, 2018, with Associates Board President Anne Shermeyen. McGuire Center Senior Collections Manager Andrew Warren displays a case of a newly recognized butterfly species, *Wahydra graslieae*, which he discovered and named in honor of Field Museum chief curiosity correspondent Emily Graslie in March 2018. This *Mikadotrochus beyrichii* shell is one of numerous specimens donated to the Museum by retired physician and volunteer Harry Lee of Jacksonville, Florida, who the Museum highlighted in a June 2018 Science Story. A fossil prep lab allowed Museum scientists to interact with visitors during in the "Rare, Beautiful & Fascinating: 100 Years @FloridaMuseum" exhibit, on display Sept. 23, 2017-Jan. 7, 2018. **Front and back cover:** This well-preserved tobacco pouch made by the Sioux people dates to circa 1910.

Florida Museum photos by Kristen Grace, Sophia Zayas, Jeff Gage & Jonathan Bremer

Florida Museum of Natural History • P.O. Box 112710 • Gainesville, FL 32611-2710