 RELEASE

Contact: Tom Williams, Mid-America Paleontology Society— (815) 223-9638; Paleotom234@comcast.net
Immediate

EVENT:
Mid-America Paleontology Society (MAPS) 37th Annual Fossil Expo – the largest fossil-only show in the world. Dealers/Exhibitors from across the U.S & beyond.

DATES:
April 10 – 12, 2015.

PLACE:
All events take place at Sharpless Auction Building, Exit 249, I-80, East of Iowa City, Iowa

TIME:
Show: 8:00 a.m. to 5:00 p.m. Friday and Saturday and 8:00 a.m. to 3:00 p.m. Sunday (limited dealers on Sunday)

ADMISSION: The show and all events are free and open to the public, however donations are accepted. Children must be supervised.

SPECIAL EXHIBITS: Laura the Kid Dinosaur courtesy of Don Johnson and the Eastern Iowa Paleontological Project (EIPP)
PROGRAMS:

Friday, April 10, Keynote Address by Lance Grande of the Chicago Field Museum:
5:15 p.m.: TBD
Friday, April 4: Afternoon programs:

 12:45 p.m. Sheri Ellis/ Ronny Leder/Sean Moran- The FOSSIL Project: “Unveiling myFOSSIL!”

The goal of the FOSSIL Project is to cultivate a networked community in which amateur and professional paleontologists collaborate in learning, the practice of science, and outreach. FOSSIL will build upon ongoing national “big data” initiatives that over the next decade will make millions of digitized (imaged) fossil specimens available to diverse stakeholders, including fossil clubs and amateur paleontologists. Central to the effort is the just launched myFOSSIL website which provides opportunities for all fossil enthusiasts to upload images of fossils and learn from others in the broader community.

 2:00p.m. Tom Williams: “Cystoids”

TBD
 3:15 p.m John Catalani: "Mississippian Cephalopods".

After some background on nautiloids and ammonoids, the distribution and evolution of Mississippian (Lower Carboniferous) cephalopods will be presented. Evolutionary trends in Mississippian ammonoids will show how they relate to ancestral groups from the Devonian and subsequent Mesozoic groups. Two faunas, the Coral Ridge in Kentucky and the Caney Shale in Oklahoma, will be used to illustrate the evolution of cephalopods from early to late Mississippian.
Saturday, April 5:

 9:30 a.m. John Moffitt: “The Holocene Extinction Event”.

Look at the very big picture for what humans are currently doing to Earth and its biosphere.

Earth’s past is already filled with a complex history of extinction events… how do they compare with today? A lot of living things are currently going extinct and humans are clearly at the heart of it. Geologist , paleontologist and astrophysicist John Moffit will fill you in on a laundry list of extinction activities currently taking place on Earth, just how dangerous a time we all live in, and what you need to be doing about it. His first and very important bit of advice is to educate yourself and THINK!

 10:45 p.m. Sheri Ellis/ Ronny Leder/Sean Moran- The FOSSIL Project: “Unveiling myFOSSIL!”

The goal of the FOSSIL Project is to cultivate a networked community in which amateur and professional paleontologists collaborate in learning, the practice of science, and outreach. FOSSIL will build upon ongoing national “big data” initiatives that over the next decade will make millions of digitized (imaged) fossil specimens available to diverse stakeholders, including fossil clubs and amateur paleontologists. Central to the effort is the just launched myFOSSIL website which provides opportunities for all fossil enthusiasts to upload images of fossils and learn from others in the broader community.

 12:45 p.m. Don Johnson: “The World of Laura the Kid Dinosaur”

See and touch fossil bones of “Laura the Kid Dinosaur” and learn about the world in which she lived! Laura was a young Hypacrosaurus, a type of crested duck-billed dinosaur that lived 75 million years ago in Montana. Learn about what makes Hypacrosaurus special including how it chewed its food, how it grew, and how it cared for its young. Fossils, replicas and models of duckbills and other types of dinosaurs that lived with Laura including tyrannosaurs, horn-faced dinosaurs, raptor dinosaurs, armored dinosaurs, and oviraporosaurs will be on display. What other types of reptiles, mammals, amphibians, fish, invertebrates, and plants shared Laura’s ecosystem? You will be able to explore many fossils of these other plants and animals as well. See the realistic 1:4 scale reconstruction of Laura by paleosculptor Roby Braun, and learn more about the efforts of the Eastern Iowa Paleontology Project to establish a dinosaur exhibit featuring Laura.

 2:00 p.m. Paul Meyer: “ 'Niagaran' fossils and the Silurian reef digitization project at the Field Museum.”
A tropical sea covered the Great Lakes region 430 million years ago. The richest biodiversity communities the world had seen up until this time thrived around stromatoporoid and tabulate coral built reefs measuring 100 meters tall. The reefs were buried as environmental conditions changed, preserving hundreds of different species. Many Silurian fossils were collected as the Chicago Drainage Canal, was built in the 1890’s. The fossils were cataloged, given a number and label, and have been part of the Field Museum’s collection for over 120 years resulting in over 300 scientific publications. The specimens are now being digitized as part of a 3 year long IMLS funded Silurian Reef Digitization Project. Digitizing the specimens will allow researchers to study these fossils in new ways and also make the data available to teachers, students, and the general public.

3:15 p.m. Charles Newsom: “Stump the Experts- Bring your fossils to ID”

If I can’t identify it, I will find someone who can. I will also give general tips in IDing your material.

Sunday, April 6:

12;00 p.m. Tiffany Adrain: “Preserving 500-million-years-worth of plant life on Earth: revitalization of the UI Paleontology Repository’s Fossil Plant Collection”

Looking after fossils has many challenges, even if they are mostly rocks! Pests and high humidity were threatening the UI fossil plant collection physically, and a lack of permanent documentation meant that the collection was in danger of losing its scientific value. Thanks to a $196k grant from the National Science Foundation, the future of the fossil plant collection looks much brighter. Hear all about the latest project to rehouse the specimens, how we plan to care for the fossils and their data, and discover some of the history behind this amazing collection.

1:00 p.m. Bill Desmarais: “Jurassic Jumble: Waugh Quarry, Wyoming”

The Jurassic Period sported some of the largest of all dinosaurs. Many times when they died their skeletons were taken apart by the forces of nature, like a flowing stream, and jumbled together for modern day paleontologists to discover. The Waugh Quarry, near Hulett, Wyoming, is such a place. This workshop will demonstrate field techniques used to find, remove, and document dinosaur remains from this Jurassic quarry. Participants will also be able to do hands-on activities that simulate the work done in dinosaur quarries. This workshop is appropriate for any age.

LIVE AUCTION:

5:15 p.m. Saturday, April 11.

Approximately 80 fossils and fossil-related items will be auctioned. Special Auction Item: Dinosaur Dig Trip, offered by Paleo Prospectors, to South Dakota, Wyoming or North Dakota for the summer of 2015. Minimum bid has yet to be determined Keep almost everything you find (up to $4000). Pick from three week-long sessions in June or July. More information on the trip can be found at http://www.paleoprospectors.com. Proxy bids may be emailed to EXPO chair Tom Williams: paleotom234@comcast.net.

Proceeds from the auction are used to support paleontology scholarships.

OTHER ACTIVITIES:

· Silent Auctions Friday and Saturday.

· Children’s Fossil Dig Box.

MAPS is a non-profit organization of amateurs and professionals from across the U.S. and several other countries whose love of fossils brings them together. The purposes of the organization are to promote popular interest in the subject of paleontology and to encourage the proper collecting, studying, and preparation and displaying of fossils, and to assist other individuals, groups, and institutions interested in the various aspects of paleontology. For more information about the EXPO or our club please visit our web site at www.midamericapaleo.org.

 INFO ON LANCE GRANDE
Lance has been a curator in the Geology Department of Field Museum for over 21 years. Over the last 25 years he has had regular active field programs in Wyoming and in southern Mexico. His Wyoming site, part of the famous Green River Formation, is one of the world's most productive fossil localities, and Dr. Grande is one of the world's leading authorities on the paleontology of that region. His collecting activities and collaborations with other museums around the world have helped make the Field Museum’s fossil fish collection one of the two largest in North America, and one of the four largest in the World.

 INFO ON PAUL MAYER

Paul Mayer has been the Fossil Invertebrate collections manager at the Field Museum for the past seven years. He worked ten years at the Milwaukee Public Museum and as part of the geologists in the parks program he worked for two years on the Yavapai Point Trailside Museum at the Grand Canyon.

 INFO ON JOHN MOFFITT

John Moffitt is both an Astrophysicist and Earth Scientist, working in the oil business for 50 years. He’s been a geologist, geophysicist, paleontologist and exploration manager. A trilobite collector, he’s been a member of MAPS for 40 years, and has articles in both all-trilobite special issues. He’s found in Tucson every year for 35 years and is a veteran of all Trilobite Jams. . John is a past president of the Houston Gem and Mineral Society, a past Federation vice-president and leads paleontological field trips around the world. A past director for Toastmasters, he lectures, cartoons and writes frequently in the Earth Sciences, and was inducted into the National Rockhound & Lapidary Hall of Fame in 2002 for his work in paleontology and with children on Earth Science education.

 jmoffitt.hou@gmail.com 713-478-4555;

 INFO ON TIFFANY ADRAIN
Tiffany Adrain is Collections Manager at the University of Iowa Paleontology Repository, Department of Earth and Environmental Sciences. She has worked with museum fossil collections for 26 years, is an instructor for the UI Museum Studies Certificate Program, and is the Membership Committee Chair for the Society for the Preservation of Natural History Collections.

tiffany-adrain@uiowa.edu 319-335-1822
INFO ON CHARLES NEWSOM
Charles Newsom is an Emeritus Faculty in the Department of Physics and Astronomy at the University of Iowa. He is also a Research Fellow with the Texas Memorial Museum, an avid fossil collector and is currently living in central Texas. He is board member of the Miller Springs Alliance, a non-profit organization which administers the Miller Springs Nature Center and is also collaborating with several paleontologists on a number of paleontological studies.

Charles-newsom@uiowa.edu
INFO ON DON JOHNSON
Don is an amateur paleontologist from Iowa City, IA with a special interest in fossil vertebrates. His collection of fossils and fossil replicas is one of the largest in Iowa, and he has experience collecting fossils in Iowa and other states out West. Using his self-given nickname "The Fossil Guy," he has taught hundreds of educational programs using items from his collection. Don is President of the Eastern Iowa Paleontology Project (EIPP) – a non-profit with the purpose of establishing exhibits and promoting science education through the wonder of paleontology. He can be contacted at 319-213-1390 or donjohnson0511@gmail.com. To learn more about the EIPP, visit www.paleoproject.org.

INFO ON JOHN CATALANI

John taught high school Earth Science for 32 years before retiring in 2004. From 1995 until it ceased publication in 2011, he authored the “An Amateur’s Perspective” column for the newsletter magazine of the Paleontological Research Institution, American Paleontologist. John has several publications including one on Upper Mississippi Valley nautiloids and several with Robert Frey on Platteville Group Nautiloids. He has also presented many programs to clubs and at PaleoFest at the Burpee Museum in 2010. fossilnautiloid@aol.com;

 INFO ON TOM WILLIAMS
Tom is a geology graduate of Western Illinois University and later received a Master of Science in Geohydrology at Illinois State. He has worked for 30 plus years as a geologist for Soil Testing Services Consultants, Illinois Environmental Protection Agency and as a part time instructor at Illinois State in Geologic Environmental Classes. He has contributed articles to several MAPS digests and is currently Show Chairman for EXPO. He has specialised mostly in collecting Crinoids in the Mississippian Chesterian age since 1980, contributing knowledge and some important specimens while collecting with other researchers. In 1998 he worked with Dennis Burdick on a major crinoid dig in the Chesterian of Alabama which uncovered many important specimens including whole plates up to five ft by five feet with some specimens having stems five to six feet long. A fossil trip with Paleoprospectors resulted in finding a thirty foot Tylosaur poriger in the Kansas chalk of Nebraska and a second trip two years ago yielded a Cretaceous fossil flowering plant that may be used for research.

Paleotom234@comcast.net

 INFO ON Shari Ellis
 Shari Ellis, Ph.D., is a Co-PI on the FOSSIL Project based at the Florida Museum of Natural History.Trained as a learning scientist, Shari is also the project evaluator for iDigBio the coordinating center for the effort to digitize all biological collections in the U.S.

 INFO ON RONNY LEDER
 Ronny M. Leder is a paleontologist with a Ph.D. in Natural Science. Ronny is a post-doctoral fellow at FLMNH andiDigBio. Ronny has many years of experience working with the amateur paleo community and is an expert in high resolution imaging of fossils.

 INFO ON SEAN MORAN
 Sean Moran, M.S. Geology with a concentration in Paleontology, has extensive experience photographing fossils for museum collections. He is currently involved in developing fossil-based curriculum for K12 education.

 INFO ON BILL DESMARAIS
 Bill Desmarais was a high school science teacher in Iowa for 36 years before his retirement in 2007. He taught biology, earth sciences, and Advanced Placement Environmental Science at Washington High School in Cedar Rapids. Since 1982 he has had the good fortune to work with Dr. Philip Currie of the University of Alberta at Edmonton and Pete and Neal Larson of the Black Hills Institute at several dinosaur quarries in South Dakota, Wyoming and several locations in Alberta, Canada. The adventure and thrill of discovering dinosaur remains is what drives him to hunt the 'terrible lizards'.

 Bill is a fellow in the Iowa Academy of Science and a member of the Cedar Valley Rock and Minerals Society and the Mid-America Paleontological Society. Desmarais_3@msn.com

