[image: image1.png]Alliance des
musées d’histoire
naturelle du Canada

Alliance of . 4
Natural History
Museums of Canada

PRESS RELEASE

For release October 27, 2009

PRESS RELEASE

October 26, 2010
BC-based evolutionary biologist receives national award from
Canadian museum network
OTTAWA – Dr. Wayne Maddison, an evolutionary biologist at the University of British Columbia (UBC) and director of Canada’s newest natural history museum, is the distinguished recipient of the 2010 Bruce Naylor Award. This national award, presented by the Alliance of Natural History Museums of Canada (ANHMC), recognizes exceptional contributions to the museum-based study of natural history in Canada.

Dr. Maddison heads the new Beaty Biodiversity Museum in Vancouver, B.C, where he recently presided over the museum’s public opening on October 16. This administrative post is the latest step in his multi-faceted career as a professor, teacher and world expert on jumping spiders, a group with more than 5,000 species known to science. Maddison has published over 20 scientific papers on the taxonomy, systematics and evolution of jumping spiders, which are known for their acute vision. In 2008, he discovered dozens of new species during field work in Papua New Guinea.
“He’s is not only an inspirational teacher and natural historian, but also someone who has contributed to the way that we talk about evolutionary biology,” explains Dr. Sarah Otto, a colleague and Professor of Zoology at UBC.
Maddison has shared his passion for understanding evolution and biodiversity in numerous ways. He has developed some fundamental computer programs and tools used by biologists for phylogenetics, the study of evolutionary relatedness among living things. He is also one of the founders of the encyclopedic Tree of Life project (http://tolweb.org/tree/). With more than 10,000 Web pages, this award-winning project provides information about biodiversity, the characteristics of different groups of organisms, and their evolutionary history.
His path as a naturalist and scientist began in his youth. “I remember paying a lot of attention to bugs, salamanders and other critters as a child, with my brother,” he remarks. “When I was 13, I found an especially entrancing jumping spider. I kept it alive for months, and started learning about others. I haven't stopped since.”
Undergraduate studies at the University of Toronto were followed by a doctorate at Harvard University. From there Maddison eventually landed at the University of Arizona, where he established his credentials as an evolutionary biologist who studied jumping spiders as a way to approach scientific questions about systematics and the interrelationships of living things.
In 2003, Maddison relocated to Vancouver as a professor at UBC and was awarded a Canada Research Chair in the Departments of Zoology and Botany. At UBC, he spearheaded the development of the Beaty Biodiversity Museum, which houses 2 million specimens, including one of only two blue whale skeletons on display in Canada.
“I've been associated with museums since high school, and I've often felt the joy of stumbling on important specimens in their collections. I always felt that I was sifting through treasures of the natural world,” he notes in reflecting on his new position at the Beaty Museum. “When UBC decided to consolidate our collections and open a public natural history museum, I stepped forward to help with this important effort to study biodiversity, to archive it, and to tell the public of its wonders.”
The Bruce Naylor Award is named for the former director of the Royal Tyrrell Museum of Palaeontology. Deceased in 2007, Dr. Naylor had also served as president of the ANHMC. The award will be announced at a special reception of the ANHMC on October 26, 2010 in The Speaker’s Reception Room in the Centre Block of Parliament Hill, Ottawa.

Created in 2003, the ANHMC now has 16 members from coast to coast. Its goal is to increase visibility of Canada’s natural history museums, which are responsible for preserving precious collections of millions of specimens that are the record of our natural heritage. The network strives to build capacity in the areas of scientific research, collections development and education about the natural environment, for the greater benefit of all Canadians.

	Members

*Canadian Museum of Nature

*Muséums Nature de Montreal

*New Brunswick Museum

*Nova Scotia Museum of Natural History

*Prince of Wales Northern Heritage Centre

*Royal Alberta Museum

*Royal British Columbia Museum

 Royal Ontario Museum

*Royal Saskatchewan Museum

*Royal Tyrrell Museum

*The Manitoba Museum

*The Rooms Provincial Museum

 Vancouver Aquarium

*Yukon Beringia Interpretive Centre

	Associate Members

Redpath Museum

Toronto Zoo

* Founding members

-30-

For more information, contact:

Dan Smythe

Canadian Museum of Nature

(613) 566-4781; 613-808-5284 (cell)
dsmythe@mus-nature.ca
PAGE
1
Press Release – Robert Cannings receives national award from Alliance of Natural History Museums of Canada

