

SCIENCE MATTERS

The Academy of
Natural Sciences
of DREXEL UNIVERSITY

Annual Report
2017/2018

—

*Our work is
driven by a
desire to provide
meaningful
solutions
to real-world
problems.*

—

Dear Friends,

In a world where real science is increasingly called into question, the Academy of Natural Sciences of Drexel University remains dedicated to the prioritization and advancement of rigorous scientific research and education. Science matters — to our everyday lives, to our children and grandchildren and to the future of our planet. By caring for and developing our scientific collections, Academy scientists create a firm foundation for research on a host of issues affecting the natural world. Our research has relevant, real-world implications, from measuring water quality to identifying disease vectors and beyond. As we share our discoveries, we strive to help citizens, educators and policymakers alike make informed decisions about issues that impact ecosystems throughout the world.

The Academy is committed to building knowledge and applying our learnings to ensure a healthy future for life on Earth. Our work is driven by a desire to provide meaningful solutions to real-world problems in ways that create measurable impact. In this annual report, you’ll learn more about how our scientists are spearheading innovative research into watershed ecology, how we are advancing care of our collections and how our programs are enabling members of our community to become deeply involved in our work. We hope you will take the time to explore our work more closely through in-person learning opportunities with our scientists, museum programming and more.

In addition to incredible scientific exploration, our past year brought to fruition an energetic strategic planning process. We posed essential questions about how the Academy can create a diversified slate of programs to better connect with our audiences — including those whom we’ve not yet reached — to realize our greatest value for the future. We sought ways to integrate the perspectives of those we serve by examining our role as a broker for difficult conversations around complex scientific issues. Further, we explored how we can engage locally, regionally and internationally to help people understand the complexity of the natural world and inspire them to become environmental stewards. We are excited to share our plan with you, our most loyal supporters, later in the spring.

We thank you for enabling us to continue to deliver robust, science-based knowledge in our community and well beyond.

Regards,

Scott Cooper
President and CEO

Peter A. Austen
Chair, Board of Trustees

SCIENCE
MATTERS

SCIENCE LEARNING IS OUR FUTURE

At the Academy of Natural Sciences, we strive to share our love of the natural world with our community, seeking to engage and enlighten through fun, interactive programs and exhibits focused on the natural world.

WINS Receives Highest Honor

Women In Natural Sciences (WINS) is the Academy of Natural Sciences' free summer and after-school mentoring and science enrichment program for high school women, particularly from underrepresented families and economically challenged schools in Philadelphia. The only program of its kind in the city, WINS encourages young women to pursue science, technology, engineering and math (STEM) in college and as a career.

Last summer, WINS was thrilled to receive the prestigious *Presidential Award for Excellence in Science, Mathematics and Engineering Mentoring Program* — the highest United States accolade for STEM mentoring — in recognition of its outstanding work. These awards, which recognize “outstanding efforts of mentors in encouraging the next generation of innovators and developing a science and engineering workforce that reflects the diverse talent of America,” are bestowed by the White House Office of Science and Technology Policy with the National Science Foundation. We are deeply honored to accept this amazing recognition.

In many ways, admission to the WINS program guarantees a lifetime of mentorship. Students bond with peers who support each other through life's ups and downs, receive guidance from empathetic staff and are automatically connected to a network of experienced alumnae. For Lynn Larabi, a sophomore at Central High School in the WINS II program, WINS helped her discover that she wants to fight for environmental equality and help people better their communities. Her WINS interactive learning experiences have given her the opportunity to apply what she learns in the classroom to the outside world.

“Seeing a program that advocates for women to go into these male-dominated STEM fields was a big opportunity.”

“Seeing a program that advocates for women to go into these male-dominated STEM fields was a big opportunity,” Larabi said. “As a first-generation [future college] student as well, I’m seeing a program that introduces me to all of these opportunities and [am] surrounded with people who love the same things that I do. It’s very encouraging.”

On Wednesday, May 9, 2018, WINS students gathered with Academy supporters and friends for a special event to commemorate 35 years of the program's success. During this special evening, Lisa Dyson, PhD, Founder and CEO of Kiverdi, received the first-ever WINS award to recognize an "outstanding female innovator in science, technology, engineering and math whose visionary contributions in science have made a positive impact on the world." More than 70 current and former WINS students attended the reception and presentation, helping pay tribute to Dyson and the success that WINS has had in creating a pipeline of women in STEM fields.

SCIENCE MATTERS

35

years of success for the Women In Natural Sciences program

65

students employed at the Academy through Drexel University's Cooperative Education program

23,606

hours of service contributed by 374 volunteers

2,000

wands made for Wild Wizarding Weekend

1,000

cricket cookies eaten by our visitors

28,542

schoolchildren visiting the Academy during field trips

Early Childhood Milestones

Through our partnership with Drexel University, the William Penn Foundation, the Institute of Museum and Library Services and Boeing, we have provided inquiry-based STEM professional development to over 100 early childhood educators mostly in the West Philadelphia promise zone. We have engaged over 2,000 students in age-appropriate STEM and literacy activities in their classrooms and community centers, with the Academy providing over 20 hours of direct instruction to each classroom. We held 12 hours of intensive STEM/Literacy family learning workshops, given in English and Spanish, in the community; four parent/caregiver STEM workshops per year; and three free Family Days at the museum where every family receives a special STEM/literacy learning kit to take home.

SCIENCE
MATTERS

CLIMATE CHANGE IS HAPPENING NOW

The earth is warming and climates are changing at an unprecedented rate — largely because of human activity. Because climate change has the potential to disrupt human and natural ecosystems, the Academy will continue its critical research to understand environmental conditions, processes and their impacts, as well as climate adaptation and mitigation strategies.

Viewing Dioramas Through the Ecosystem Lens

Throughout spring 2018, conservators, artists, taxidermists and other experts renovated two of the Academy's most important habitat dioramas thanks to generous contributions from our supporters.

With a significant gift from the E. Rhodes and Leona B. Carpenter Foundation, the Academy restored the diorama of the Takin, a large mountain goat collected in 1931 from a richly diverse natural area on the Sichuan/Tibet border during an expedition led by Philadelphia-area naturalist/adventurist Brooke Dolan II. From the

Vandy Charitable Foundation, we received support to renovate the Gorilla habitat diorama, collected during George Vanderbilt's 1934 African Expedition. Our team also renovated the diorama labels, adding graphics and digital highlights that enable visitors to explore the entire habitat along with the featured animal.

Working alongside specialized art conservators, Academy Exhibition Designer Lauren Duguid spent most of her spring and summer cleaning plant models inside the dioramas. She cleaned every plant she could safely reach, including the branches and real leaves in the leaf litter. She repaired damage, dusted a background mural, washed rocks, rewired broken and sagging branches, collected new region-specific leaf-litter, vacuumed tree trucks and repainted certain plants. She is most proud of the paint job she did on the marble berries in the Gorilla diorama (below), which had an original color that looked far too dark in the scene. She repainted each berry, stained it with indigo and then covered it with a thick gloss coat.

*Now, the color
feels electric.
They're tiny
superstars in
that scene.*

"Now, the color feels electric," Duguid says. "They're tiny superstars in that scene." Gorillas and birds eat these berries, which are as much a part of the ecosystem as the gorillas. This is the first time that the Academy has highlighted the non-animal species in any of our dioramas.

"If visitors compare the before and after images, they'll notice how much more lush the spaces look overall. With the new lighting and that haze of dust cleared away, the scenes feel more alive," Duguid says.

7

*taxidermy
specimens cleaned
and re-dyed*

180

*fragile rhododendron
blossoms cleaned
by hand with
cotton swabs*

8

*garbage bags full of
fresh rhododendron leaves
collected, dried, frozen,
painted and installed in
the Takin diorama*

500

*protective suits worn
during the diorama
cleaning process*

SCIENCE MATTERS

Using Dioramas to Understand Climate Change

Dioramas preserve a snapshot of a specific location at a recorded time. The Academy can use these scenes to prompt conversations about alterations in biodiversity and habitat due to climate change or other impacts. The new interpretive graphics invite visitors to explore the animals, plants and ecosystems depicted in these captivating scenes and to think critically about how humans are impacting our environment.

SCIENCE
MATTERS

WATER **IS A** **CRITICAL** **RESOURCE**

The Academy has led vital water research and environmental outreach for over 70 years. We will continue to investigate the complex human and natural systems connected to water quality and quantity and to seek potential solutions for our threatened water resources.

Innovative Water Research

Almost 90 years ago, a young man in his mid-twenties traveled across the world in search of adventure — and scientific treasure. Philadelphia-area naturalist and adventurer Brooke Dolan II led extensive expeditions to western China and eastern Tibet. He collected about 3,000 birds, making the Academy's ornithological collection from the central Asian highlands one of the best in the United States. He also brought back rare high-altitude Asian mammals, including takin and giant pandas, now on display in the dioramas.

At the opening of the Panda diorama, a 10-year-old boy stood in the crowd, in awe of the explorers before him. The young Thomas Dolan IV, Brooke Dolan's nephew, would follow in his uncle's footsteps by pursuing fieldwork on behalf of the Academy and Dr. Ruth Patrick, a pioneer in environmental research and aquatic ecology. Tom Dolan was part of a team that Dr. Patrick hired in the late 1940s to study the plants and animals living in Lancaster County's Conestoga Basin. Their goal was to determine the usefulness of these organisms as indicators of sanitary

and industrial pollution. To this day, Tom Dolan lives according to the work ethic, grace and values he observed in Dr. Patrick during his six years of employment at the Academy. The concept of using biodiversity to assess stream health anchored Dolan's studies of water quality, pollution of aquatic ecosystems, open space reservation and other environmental issues as he served in leadership positions in nonprofit and governmental environmental organizations, principally in Pennsylvania.

The Dolan family continues to demonstrate its confidence in the Academy's ability to carry on our scientists' legacies. Led by Tom Dolan and his son, Brooke Dolan of Chester Springs, Pennsylvania, the Dolan family (including Sarah Dolan Price of Philadelphia, Margaret Chew Dolan of Philadelphia and Thomas Dolan V of Oakland, Calif.) carried on their tradition of giving, establishing the Dolan Fund for Innovative Water Research.

The Dolan Fund will encourage groundbreaking research on watershed ecology and provide leading support for a new post-doctoral fellow position in watershed ecology that will be called the Dolan Fellow for Innovative Water Research.

For more information or to make a gift, please contact:

Meg North
Vice President, Institutional Advancement
215-299-3790 | north@ansp.org

SCIENCE MATTERS

220,000+

*slides in the Academy's
Diatom Herbarium*

68

*publications by Center for Academy
Science staff and joint Drexel University
Department of Biodiversity, Earth &
Environmental Science faculty*

15 million

*people rely on the Delaware
River Watershed as a source
of drinking water*

Watersheds Defined

A watershed is an area of land that drains rainfall and small streams to a common outlet, such as a larger stream or river, that eventually ends up at the mouth of a bay. The Delaware River Watershed is a source of drinking water for 15 million people in Pennsylvania, New Jersey, Delaware and New York.

In the last five years, the Academy has served as a key member of the coordinating committee of the Delaware River Watershed Initiative, a partnership of 50 environmental organizations funded by the William Penn Foundation. Through the Initiative, our scientists strive to monitor, protect and restore conditions in the streams, rivers and landscapes in targeted regions within the watershed.

SCIENCE
MATTERS

BIODIVERSITY **SUSTAINS** **LIFE**

Diverse ecosystems are healthy ecosystems, and measuring biodiversity is a critical means of gauging environmental health. Since its founding in 1812, the Academy has been studying the variety and distribution of living things, including their extinction, and has amassed a research collection of more than 18 million specimens. Caring for these specimens ensures that they remain a treasured resource for scientists around the world.

Caring for Collections

The Malacology Department has conducted a major overhaul of the freshwater mussels collection, the largest single component of the Academy's vast mollusk holdings and among the most ecologically and economically important animals of all.

There are shells dating from before the Academy's founding in 1812 and an unusually large body of 19th-century material that represents a priceless record of pre-industrial environmental conditions in North and South America, Africa, Europe and the Far East.

With assistance from volunteers and students in Drexel University's Cooperative Education Program, our malacologists placed the shells in archival trays within the Academy's new cabinets and updated their systematic order to current standards. Updates to the digital catalog records and digital images of the most important specimens have enhanced the collection's online usefulness to researchers everywhere.

CLEANING

Many shells and labels had to be carefully cleaned to remove layers of soot. For up to a century in an era when the only defense against summer heat was to open windows, the shells had been displayed in glass cabinets or open trays. A few blocks from the Academy's location on the Benjamin Franklin Parkway stood the gigantic Baldwin Locomotive Works, which ran coal-fired foundries day and night. A short distance in the other direction lay the Reading Railroad tracks, where dozens of steam trains passed through each hour.

Many shells were carefully cleaned of a century's accumulation of urban soot.

Cheap Pennsylvania coal also powered steam tractors, ferries, ships and cranes and for more than two centuries, houses and buildings throughout the city were heated with it. The air was black with fine soot, which drifted in the windows and oozed through the tiniest gaps in display cabinets to settle on the exhibits.

SCIENCE MATTERS

164,000

*shells in the Academy's
freshwater mussel
collection*

100+

*terabytes of digital
collection images*

15,669

*plant specimens from the
Longwood Gardens Herbarium
added to the Botany Collection*

492

*years, age of the oldest
book in the Academy Library*

250,000

*titles held in
the Academy Library*

Freshwater Mussels

Mussels can live for up to 100 years, during which time they rarely move but continually add layers to their shells. The rate at which they grow reflects factors such as water temperature and oxygen levels and can be measured in shell layers down to individual days. They also incorporate into their shells substances in the surrounding water such as metals and chemical compounds. Unlike their counterparts in the salty ocean, however, these pearly shells are quickly dissolved by the water and vanish once the animals that make them die.

With their dates of collection known, therefore, the shells preserved in our collection form a priceless and irreplaceable archive of environmental conditions stretching back into the 18th century. In an effort to increase the numbers and diversity of mussels within the Delaware River watershed, Patrick Center staff Roger Thomas, Kathryn Longwill and Chris Vito are working with partners from the Partnership for the Delaware Estuary and the Philadelphia Water Department to propagate and restore these important mollusks to areas they once inhabited.

SCIENCE
MATTERS

EVOLUTION INFORMS SCIENCE

Evolution is a powerful concept that explains the order and coherence of life itself. Among other things, evolution informs how we treat human diseases, produce food crops and develop conservation plans for habitats and wildlife.

Capturing Biodiversity in a Pristine Environment

In February 2018, Academy ichthyologist Mark Sabaj joined an experienced team of Colombian biologists to explore the pristine waters of Sierra de la Macarena, an ancient plateau rising up to 1,200 meters above the forests and plains of central Colombia.

The plateau marks the crossroads of the Amazonian rainforest, Orinoquían savannas and the Andean mountains, setting a unique stage for the evolution of exceptionally high biodiversity.

La Macarena became Colombia’s first national reserve in 1948, but the region has been largely off limits for decades as a rebel stronghold and therefore has been untouched by biologists for nearly 60 years.

Biologists at the Instituto de Investigación de Recursos Biológicos Alexander von Humboldt in Bogotá, Colombia, established a network of local authorities, guides and landowners who enabled the first expedition to the region in 2016.

In 2018, Sabaj joined the Colombian team to sample streams draining the eastern slopes of the plateau to illustrate the complex biodiversity of the region. This work is urgent, as the increased safety of the area has given rise to population increases and demands on the area’s natural resources, especially water. Mounting threats by agriculture, mining and tourism threaten to destroy these relatively pristine and fragile environments.

Mounting threats by agriculture, mining and tourism threaten to destroy these relatively pristine and fragile environments.

SCIENCE
MATTERS

Local Insect Sampling Reveals Invasive Species

The spotted lanternfly, *Lycorma delicatula*, was first detected in 2014 in eastern Berks County, Pennsylvania. The species of plant hopper is native to China, India and Vietnam and has successfully invaded South Korea, Japan and now America. The insects most likely came from stone imported from Asia that had egg masses attached. Our entomologists carried out ongoing surveys of urban insects in Logan Circle, at Eastern State Penitentiary and in Camden County, New Jersey, with over 90 samples collected in 2018. Spotted lanternflies first appeared at the two Philadelphia sites in 2018, and we expect them to be more widespread in Philadelphia in 2019.

25 field journals of scientists digitized for the Archives

71 presentations by Center for Academy Science staff at national and international meetings

\$4.7M in grants and contracts obtained by the Center for Academy Science

50,000 insect specimens collected by Drexel PhD candidate Stephen Mason to help understand the impact of controlled (prescribed) burns on the insect communities of the pine-oak forests in the New Jersey Pine Barrens

SCIENCE
MATTERS

SUPPORTING **REAL** **SCIENCE**

Gifts from our generous contributors help to protect the Academy's irreplaceable collections; support world-class research addressing today's most significant questions in environmental science, biodiversity and evolution; enable our educators to share our science with more than 80,000 schoolchildren each year; and fund outstanding exhibitions, educational programs and environmental forums for learners of all ages.

Academy Members on a Mission

In summer 2018, Karen and Wayne Lattuca and Wayne's daughter and son-in-law, Adrienne and Kevin Franklin, trekked into the Morrison Formation of the Big Horn Basin for a members-only fossil hunting expedition.

They were headed for the border of Wyoming and Montana, a site where dinosaurs flourished 145 million years ago and where the Academy and the Bighorn Basin Paleontological Institute have been leading dinosaur digs for years. These expeditions focus on finding, collecting and documenting Jurassic, Cretaceous and Paleogene fossils, such as *Suuwassea* and *Stegosaurus*.

The Lattucas were in awe of their freedom to work within the site. They used screwdrivers, picks, brooms and brushes to clear dirt and stone; applied glue to broken fossil pieces; and even jacketed a fossil. They also got to know the staff — those fabled paleontologists with brushes in hand — which helped make the Academy's field research tangible.

The Lattucas have been Academy supporters for several years. In addition to a recent gift to our education and science programs, they just made a gift of appreciated securities, donating an appreciated stock or mutual fund to receive a tax deduction for the fair market value of their assets.

They distributed their gift over several years of membership, upping their membership to the Lewis and Clark Circle so they could take advantage of the benefits that were right for them. We are grateful to the Lattucas and the many other Academy supporters who make our work possible.

SCIENCE
MATTERS

1,195

attendees at the 2018
Members' Night

43,637

visits from members in
fiscal year 2018

167,583

total visitors during
fiscal year 2018

Highlights
From the Field

Academy Fossil Prep Lab Manager Jason Poole and his co-leader of the Bighorn Basin dinosaur dig, Jason Schein (Bighorn Basin Paleontological Institute), brought more than four tons of dinosaur fossils back to the Academy this summer. They found parts of *Allosaurus*, *Diplodocus*, *Suuwassea* and *Apatosaurus*, as well as crocodile and turtle specimens, all from the Jurassic period. Volunteers at the Academy are helping to open the fossil jackets and clean and stabilize the fossils in the Fossil Prep Lab, where visitors can ask questions and see the work unfold.

Financial Report for the Year Ended June 30, 2018

1. Research - Grants and Contracts	\$7,173,662
2. Public Programs, including Admissions	2,406,999
3. Other Programs and Grants	63,797
4. Net Assets Released from Restriction - All Programs	3,542,911
5. Contributions, Bequests and Memberships	1,792,888
6. Endowment Income	530,424
7. Net Support from Drexel University	2,236,969
8. Other Income	1,162,758
Total	\$18,910,408

1. Collections and Research	\$9,212,725
2. Public Programs	3,756,902
3. Library	515,953
4. Fundraising and Communications	2,097,755
5. Building and Technology Services	2,187,974
6. General and Administrative	1,326,221
Total	\$19,097,530

Depreciation and Amortization	\$(1,142,831)
Non-operating Activity, Net	\$2,630,984
Net Assets, Beginning of Year	\$84,160,580
Net Assets, End of Year	\$85,461,611

2018	Jun 30	62.198
2017	Jun 30	59.741
2016	Jun 30	55.032
2015	Jun 30	56.380
2014	Jun 30	53.612

The groundbreaking academic department Biodiversity, Earth & Environmental Science (BEES), formed upon the affiliation of the Academy and Drexel University, had a full-time equivalent enrollment of 172 students in 2018. The department generated approximately \$2.5 million in tuition revenue net of financial aid.

Thank You

On behalf of the Academy's Board of Trustees, we wish to recognize and thank those supporters who contributed to the Academy between July 1, 2017, and June 30, 2018. Your generosity helps to fund the Academy's many research and education programs, and we are tremendously grateful for your support.

\$200,000 and up

Anonymous
The Arcadia Foundation
The Cotswold Foundation
The Horace W. Goldsmith Foundation
Martha H. and I. Wistar Morris III
Mr. and Mrs. Gerald B. Rorer*
William B. Dietrich Foundation
William Penn Foundation

\$100,000 to \$199,999

Anonymous
Rodney D. Day III*
Mr. and Mrs. George W. Gephart Jr.
Kline & Specter, P.C.
Leo Model Foundation, Inc.
The McCausland Foundation
Bonnie and Peter McCausland
Mr. Allen J. Model and Dr. Roberta E. Gausas
RJM Foundation
Teva Branded Pharmaceutical
Products R&D Inc.

* Deceased
* Sustainers Society

\$50,000 to \$99,999

The Albert M. Greenfield Foundation
Joseph F. Baker and William Shaw Mulherin*
Jane and John Bales*
Ellen and Peter Evans
Hamilton Family Charitable Trust
Ellen Harvey and Tad G. Sperry*
Marshall-Reynolds Foundation
SNAVE Foundation

\$25,000 to \$49,999

Anonymous
The Accuride Charitable Fund A
Jean G. Bodine*
Amy Branch and Jeff Benoliel*
Elinor Hosterman Buck
and James M. Buck III*
Mr. and Mrs. R. Kent Cadwalader
The Charles E. Ellis Grant
and Scholarship Fund
Dana and Neil Cohen*
Comcast Corporation
Patty and Rob Delany
E. Rhodes and Leona B. Carpenter Foundation
Jacqui and Dave Griffith
Mr. and Mrs. Peter H. Havens
Cynthia and Martin Heckscher
Hess Foundation
Jane C. MacElree Family Foundation
Mr. Scott Jordan
Courtney and Page Leidy
Leslie Miller and Richard Worley Foundation
Mrs. Jane C. MacElree
Ms. Alexandra U. Moede
Neubauer Family Foundation
Jeanette Lerman-Neubauer and Joe Neubauer

Mrs. Lucille Vanderbilt Pate*
Mr. and Mrs. Seymour S. Preston III*
The Rorer Foundation, Inc.
Judith Soltz and Richard Belas*
Mr. and Mrs. John Jeming Soroko*
Vandy Charitable Foundation
Vertex, Inc.
Western Pest Services
Richard B. Worley and Leslie Anne Miller
Mr. and Mrs. James W. Zug

\$10,000 to \$24,999

100 Women Philadelphia
2004 Carita Foundation, Inc.
Tara Acharya and Devesh Raj
Mary and Peter Austen
Jeffrey A. Beachell
The Brodsky Foundation
Lois and Julian Brodsky
Christian R. & Mary F. Lindback Foundation
Amy and R. Putnam Coes III*
Ms. Maude de Schauensee*
Abbie and Patrick Dean
Karen and Robert Drury
The Edward W. Kane and Martha J. Wallace
Family Foundation
Marilyn Fishman and James MacElderry*
The George & Elizabeth Gephart
Charitable Fund
The Grace S. and W. Linton
Nelson Foundation*
Latasha and Clifford Harling
Mrs. Henry F. Harris*
Mrs. Nancy G. Harris*
Helen D. Groome Beatty Trust
Hoxie Harrison Smith Foundation*
Jun Huangpu and Xia Li

Hufty Foundation
Edward W. Kane and Martha J. Wallace
Karen and Wayne Lattuca
Mr. and Mrs. David P. Lazar Sr.
The Legnini Family
Ms. Frances H. Leidy
The Lenfest Foundation
Linda and Tom McCarthy*
The McEwen Family Scholarship Fund
at Modern Group LTD.
The McLean Contributionship
Ms. Sandra Lee McLean*
Katie and Bill McNabb*
Edward A. Montgomery Jr.*
Barbara Oldenhoff*
Origlio Beverage
Mr. and Mrs. Robert M. Peck*
The PFM Group
Putnam and Amy Coes Family Charitable Fund
Kathy and Ned Putnam
Mr. and Mrs. Herbert T. Rorer
Ivy Silver and Steven Leshner
Mrs. Joly W. Stewart*
Urban Outfitters
Bob Victor and Alexandra Edsall
Victor-Edsall Family Fund
VWR Scientific
Walter J. Miller Charitable Trust*
Nancy and Kenneth Warren*

\$5,000 to \$9,999

AstraZeneca
Sheila and Myron Bassman*
Chloe and Jay Beatty
Brown Brothers Harriman & Co.
Ms. Marie C. Carroll Jr.
The Charles Wentz Carter
Memorial Foundation
The CHG Charitable Trust
The Christopher Ludwick Foundation*
The Connelly Foundation
Dolfinger-McMahon Foundation
Robert and Renee Dubin
Ralph C. Eagle Jr. M.D.*
Ms. Elizabeth H. Gemmill*
Carole Haas Gravagno
Mr. and Mrs. N. Peter Hamilton
Hamlin Family Foundation Inc.
Lynn and Clay Hamlin
Mr. and Mrs. Craig N. Johnson*
Lindsay Criswell, LLC
Ms. Dagmar E. McGill
Mr. and Mrs. Ranney Moran*
PECO
The Philadelphia Foundation
Post Brothers
Maggie and Thomas Rassweiler
The Scholler Foundation
Southco, Inc.

Mrs. Corinne J. Stahl
Mr. and Mrs. L. Pierre Teillon Jr.
UnitedHealthcare
Veritable, LP
Ms. Patricia A. Warehime
Suzanne and Robert Welsh
Mrs. Harriet B. Wentz
West Pharmaceutical Services, Inc.
Linda and Brooks Zug

\$2,500 to \$4,999

Affleck Family Charitable Trust
Mr. and Mrs. John A. Affleck
Ms. Sarah S. Alfadl
Mrs. Carolyn R. Aller
Mr. and Mrs. Pierce Archer*
Bryn Mawr Trust Company
Sheryl and Bill Bullitt*
Jenny Rose and Gus Carey
Catherwood Family Fund
Susan and Cummins Catherwood
Cheryl and Radcliffe Cheston
Clean Tech Services, Inc.
The Cliffe and Cheryl Cheston Charitable Fund
The Cruit Family Charitable Fund
Mr. and Mrs. Chuck Cruit
Emily and Ted Daeschler
Mrs. Edward V. Dillon*
Jane I. Earle*

Mrs. June P. Felley
Vernon Francis and Camille Paglia
Dr. Janice T. Gordon*
Gretchen and Jay Riley Gift Fund
Jane and Paul Heintz*
Jessie B. Hill
Mr. and Mrs. W. Anthony Hitschler*
Patricia and John Imbesi
J.H.D. Gift Fund
Sally and Joe Layden
Mrs. Elizabeth P. McLean*
Merz Family Foundation
Pennoni Family Foundation
Annette and Chuck Pennoni
Sean Rhoads and Keri Fisher
Gretchen and Jay Riley
The Rittenhouse Foundation
Mr. and Mrs. Joseph B. Scheller
Staples
Dr. and Mrs. Peter D. Utsinger
Mr. and Mrs. James L. Van Alen
Minturn T. Wright III*

\$1,000 to \$2,499

Anonymous
Franny and Franny Abbott
The Albert Trust
Mrs. Ellen Asplundh
Austelle Foundation
Drs. Gudrun and T. Peter Bennett*
Peter A. Benoliel and Willo Carey*
Mr. Christopher Bentley
 and Ms. Wendy Wurtzburger
Muriel V. and Alfred R. Berkeley
Bluestone Foundation
John A. Boose
Susan and Mark Brousseau
Mr. and Mrs. W. Thacher Brown
Mr. and Mrs. William C. Buck*
Cannuscio Rader Family Foundation
Capital Impact Partners
The Center for Molluscan Studies
Mr. and Mrs. Tristram C. Colket Jr.*
Shirley and Scott Cooper
CRW Graphics
Mrs. Nancy B. Davis*
Romulo L. Diaz Jr.
Gene and Charles Dilks*
The Honorable and Mrs. Calvin S. Drayer Jr. *
Evelyn and Marc Duvivier
The Edward and Michael Hauser
 Charitable Fund
Natalie and Alan Eisen
Eleanor and Thomas Elkinton*
Exelon Foundation
Marian and Harvey Forman*
Forney Family Foundation
Mrs. Marilyn Forney
Monica and Bradford Gallagher
Mr. Thomas A. Grace

Mr. and Mrs. Richard Greenawalt
Haldeman Family Foundation
Ed and Barbara Haldeman
Dr. Valerie A. Arkoosh
 and Mr. Jeffrey T. Harbison*
Mr. and Mrs. Henry Harris
Hassel Foundation
Ted and Michael Hauser
Dr. Gail W. Hearn*
Henry Foundation for Botanical Research
Mr. and Mrs. Harry E. Hill III
Nancy and Alan Hirsig*
Dr. Charles Hodge V
Holt Weil Fund
Mr. Dennis Hummel*
Mr. Pemberton Hutchinson*
Mr. and Mrs. Lee M. Hymmerling*
Ms. Alice W. Irwin
The Jewish Community Foundation
John Boose Leadership Fund
Mr. and Mrs. John G. Johnson Jr.
Solomon Katz and Pauline Candaux*
Katzenbach Family Charitable Fund
Brooke and Tom Katzenbach
Kenneth Kulak and Katherine Hovde*
John Lehman and Christine Carlson
Mr. Carter R. Leidy
Joel Levitt and Nancy Boxer
Maxine S. Lewis
Sarah and Ted Lodge
Eric Luthi
Susan and Samuel Madeira
Lynn and Scott Magrane
Malfer Foundation
Elizabeth R. McLean*
Brian and Donna McNeill
Karen and William Mestichelli
Lisa and Jeff Miller
Daniel Moerman and Claudine Farrand
Mr. and Mrs. Jeffrey Moore
Dr. and Mrs. Donald Morel
Mr. and Mrs. Hugh G. Moulton*
National Marine Sanctuary
National Philanthropic Trust
Paul Nemeth and Jean Flood*
Mr. and Mrs. John J. Nesbitt III
Mr. and Mrs. John Arthur Nyheim*
Mr. and Mrs. Edward W. O'Connor*
Mr. Joseph A. O'Connor Jr.
Joseph O'Hare and Wallace Beard*
The Pennsylvania Trust Company
Miguel Perez and Melissa Morris
Philadelphia Botanical Club
Philadelphia Shell Club
Cindy Pizziketti and Katie Pizziketti
Mr. and Mrs. George Putnam III*
Daniel Rader and Carolyn Cannuscio
Margaret and Tom Ralph*
Ann and Frank Reed
Michael Reed and Yalta Gilmore-Reed*
Remer Green Family Fund

Rosalind Remer and James Green
Dr. Ann F. Rhoads and Mr. Paul L. Rhoads*
Jennifer Merves Robbins and Brian Robbins
Gilroy & Lillian Roberts Charitable Foundation
Bonnie and Elliott Rosenberg
Andrea Rowe and Benjamin Stahl
Rufe Family Fund
The Honorable and Mrs. W. Hart Rufe III
Samuel P. Mandell Foundation
Jane and Scott Satterfield
Anne and Fritz Schumann
Dr. and Mrs. Alfred E. Schuyler*
Joanne and Bruce Shanzer
Dr. Robert E. Silverman and Dr. Randi Leavitt*
Ann and Martin Avery Snyder
Sidney and Stewart Spahr*
Sprague Foundation
Mark Stein and Carol Baker
Jamie Stewart
Patricia Tyson Stroud*
Anna and Menno Tas
John A. Terrill and Mary Jane Barrett
Mrs. Susan Pepper Treadway
Mr. and Mrs. Richard Tregerman
Deborah Holt Weil
Signe Wilkinson and Jon Landau*
Mr. and Mrs. Peter Wilmerding

\$500 to \$999

Ms. Ellen Anderson and Mr. Brantly Rudisill*
Ms. Jane N. Beatty*
Barbara and Clarke Blynn
Rosanne and John Bornholdt
Ms. Diane Burko and Mr. Richard Ryan
Mr. G. Hayden Cadwalader
Mr. and Mrs. Richard R. Carr
The Cleveland Family Charitable Fund
Robert and Nancy Cleveland
Dr. Megan Clinthorne
 and Dr. Graham Clinthorne
Carol and Richard Collier*
Catharine and Gary Cox
Virginia and Don Crawford
Mr. and Mrs. Charles H. Davis*
Cynthia and Keith Day
Mr. and Mrs. V. Richard Eales
Frances and Bob Ellis
Roberta and Saul Epstein
Hadley and J. Dickson Ferguson
Tranda S. Fischelis
Drs. Pamela and Peter Freyd*
Steven Furber
Ms. Galia Godel
Elinor I. Goff*
Aaron Goldblatt and Laura Foster
Howard Goldfine
 and Norah Johnston-Goldfine*
Mrs. Page R. Gowen
Tamar and Marshal Granor*
Drs. Vivian and Mark Greenberg

Greene Towne Montessori School
Alice and Peter Hausmann
Lois V. Hill*
Dr. Lesley A. Hughes
JPMorgan Chase Foundation
Robert L. Kaplan
Dr. Charles Lane
Dr. Egbert G. Leigh Jr.
Mr. Thomas Lloyd
Dr. Thomas E. Lovejoy*
Marlene and Preston Luitweiler
Mr. and Mrs. William G. Lyons
Dr. Berrell Mallery
The Margaret Wolcott Fund
Kate Mellinger and Erich Falke
Mr. David Milne IV
Mr. and Mrs. Chi Mo*
Morgan Stanley Global Impact Funding Trust
Drs. Fran and Douglas Nadel*
Paul Nestor and Kathy Jones-Nestor*
Timothy Nugent and Rebecca Calder-Nugent
Alyson Owen and Craig Oliner
Barbara and Michael Perilstein
Ms. Timshel Purdum
Marlene and Joseph Ramsay*
Shirley and Van Reiner
Renaissance Charitable Foundation
Julie Stone and Michael Rueter
Michelle and Jim Sage
Michael V. Scalzo
Mary Jane and Albert Schilling*
Doris S. Schoener*
Bonnie and Peter Schorsch
Ms. Bonnie Schorske
Kathleen and Frank Seidman*
Joseph Shapiro
Drs. Karen and Robert Sharrar
Mr. and Mrs. Charles R. Stauffer Jr.
Mr. and Mrs. Morris A. Stout*
Joan and William Thomas
Mrs. Margaret H. Wolcott
Sara Woods and William Enscoe
Mitchell Young and Anna Forrester*

\$175 to \$499

Anonymous (2)
Michele and Eric Almonte
Christine and Alfred Altomari
Jo and Dennis Ambrose*
Gricelda and Jason Archibald
Drs. Maryann and Ronald Baenninger*
Dr. Elizabeth Bales
 and Mr. Michael Dell'Angelo
Kristin Beatty
Benevity, Inc.
Mr. and Mrs. James Bentley
Drs. Marie and Robert Benz
Dr. Richard Bierregaard
Mr. Andrew Blittman
 and Ms. Linda Zaleski

Judith Bluebond-Seelig
Helen Y. and Daniel K. Bowman
Paul Bracaglia
Sara and Michael Brady
Dr. and Mrs. Lawrence H. Brent
Donna and James Brock
James Bromley
Mr. and Mrs. Bruce M. Brown
DeDe and Tony Brown
Mr. and Mrs. William R. Brydges
Philip Buck and Lisa Mostovoy
Laura T. Bullitt
Barbara Buscaglia
Jessica Cavaliere
Marjorie Ceribelli
Christopher B. Chandor
Jillian Chapas-Reed and Tony Reed
Gordon Chaplin and Sarah Teale*
Kai Chen and Mu Yang
Joan and Joel Chinitz*
Mr. Joseph H. Chitwood
David Christopher and Kayla Warf
Gordon Clark and Veronica Tsang
D. Walter Cohen, D.D.S.*
Rachael and James Condon
Jason Connell and Susan McGill
David W. Cooper
Margery and Frank Cooper
Dr. and Mrs. Adrian D. Copeland*
Raymond Cowan and Lindsey McMonagle
Maria and Barry Craze
Criterion Search Group
Joseph Crouse and Brenda Schiff
Susan Dando and Alexandre Costabile
Robin Danforth
Dr. and Mrs. James L. Dannenberg*
Rhoda and Michael Danziger
Mr. Cody C. Davis
Deborah and Jasen Degillio
Mr. John C. Devereux

Christine and Drew Devitt
Marc DiNardo and Elizabeth Drum
Carla and Michael Durdan
Mr. Jeffrey E. Edelman*
Karen Eifler and Alex Eifler
Eileen and Lee Mathias Charitable Fund
Drs. Howard J. Eisen and Judith E. Wolf
Dr. Lauren Ellman and Dr. Matjaz Jogan
Mrs. Alexandra Estey*
Mr. J. Morris Evans**
Lee Faden and Temi Allen
Jerald Fagliano and Mara Natkins
Dr. Jay L. Federman and Ms. Sylvia R. Beck*
Lindsay Fiesthumel and Tristan Michaleski
Elaine and Robert Fitt*
Mr. and Mrs. Frank B. Foster III
Taylor Fox and Lisa Fox Pfeiffer
Drs. Barbara and Len Frank*
Dr. and Mrs. Kenneth Frank*
Frank and Terry Foster Family Fund
Chanda and Todd Franzen
Christine and Kenneth Frascella
Mr. and Mrs. William H. Frederick Jr.*
William J. Frezel*
Robin and Glen Gaddy
Susan and Peter Gagliardi*
John Garrity*
Mr. Gregory Garvin
Dr. and Mrs. Jon K. Gelhaus

* Deceased
* Sustainers Society

Mr. and Mrs. Mitch Gerstein
The Gillis Family
Lisa and Will Givner*
GlaxoSmithKline Foundation
Mr. and Mrs. John Goodchild
Mrs. Carole Chew Williams Green
Irene and Aaron Greenhouse
Tucker C. Gresh*
Julia Griffith and Savannah Koehne
Harry C. Groome III
The Groome Family Charitable Fund
Mr. and Mrs. Andrew Hamilton
Susan and Lauren Hansen-Flaschen
Mary Alice Hartsock and Nathaniel Bordy
Mr. and Mrs. Peter C. Hearn
Marguerite Heckscher
Mr. and Mrs. Herbert Henze
Katherine and Fredrik Hiebert*
Mrs. Diane Hill
Mr. and Mrs. J. D. Hucker
Marianne Hulme
Catherine Hunt and Family
Kristen Hyland and Chris Moyer
Mr. and Mrs. Thomas M. Hyndman Jr.*
Johanna and Rich Isaacs
Thomas W. Jacobson
Neil Jennings
Angela Johnson and Shajanna Dean-Johnson
Catherine and Michael Jordan
Joseph Noreika Giving Fund
Barbara and Charles Kahn Jr.*
Judith and Richard Kaplan
Bettie Kehrt and Randall Kehrt*
Nancy Knoll
Joyce and Michael Kolber
Dr. and Mrs. Richard C. Kovach
Rebecca Krasner and Abraham Friedman
Peshe and Peter Kuriloff
Ms. Lois Kuter
Robert Lawler and Thomas Lawler
Diane and Eric Leichter
Dr. Cary Leung and Dr. Will Gryc
Limbach, Inc.
Bob and Betsy Lukens
Paula and James MacCombie*
William and Lindsay Madway
John Makara and Kathy Patterson
Robin Mann
Jessica and Stephen Marchewski
Mrs. Rose M. Marinaro*
Francis Markey
and Lindsay Goldsmith-Markey
Irene Marks and Bruce Marks
Roberta A. Martin
Jeff Martis

Mr. Steven G. Maurer*
Maura McCarthy and Joseph Barber
Debra McCarty and Richard Stasiorowski*
Alison and David Meehan
Mr. Garry Messner
Katherine Milkman and Noelle Milbourn
Hydie and Michael D. Miller
Lyn and David Montgomery
Kasey and Kip Moore
Lori and James Murphy
Dr. Heather Murphy and Mr. John Murphy
Gregory Murray and Connie Garcia
Michael Neavear and Lisa Litz-Neavear
Dan Negoianu and Katya Rascovsky
Jennifer and Andrew Newcomb
Mary Kay Nicolo*
Katherine and Frank Niesen
Dr. Harvey Nisenbaum
and Mrs. Sylvia Nisenbaum*
Joanne and Joseph Noreika
Christina and Efrain Ortiz
Dr. Nova Panebianco and Mr. Jeffrey K. Pettit
Jeannine and André Payne
Betsy Payne and William McGinnis
Dr. Charles Perkins and Ms. R M Perkins
Nancy and Kevin Peter
Dr. Neha Plastaras and Dr. John Plastaras
Laura Raab
Republic Bank
Sara Richman
Renee Rosenau and Steven Rosenau
Eric Rugart
Tracy Russo and Mitchell Kelly
Carrie and Edward Rydesky
S. Spencer Scott Fund, Inc.
Mr. Steven E. Saunders*
Susan and Dennis Schaeffer
Mary and Kevin Schanbacher
Susan and Lance Schnatterly
Mordecai Schwartz and Kathy Fisher
Brandy and Kevin Scott
Mr. and Mrs. Peter H. Sellers*
Mr. and Mrs. John Seltzer
Rebecca and David Selvin
Shweta and Neal Shah
Parisa Shahmehar and Robert Beck
Dr. and Mrs. Paul Shaman*
David Shapiro and Sandra Wintner
Brian Sherman and Sandra Lau
Dr. Adrian Shieh and Ms. Kelly Stavrides
Jay and Janet Silver
Taije Silverman and Zack Lesser
Caroline and Peter Sime
Amy Sinden and Brenna Herpmann
Mrs. Matthew Slap*

Kristan and Jeffrey Slotterback
Stephen Smith and Ellen Kurtz*
Mr. and Mrs. Marc J. Sonnenfeld
Kristyn and Timothy Souder
Dubravka and Alfred Spera
Susan Stefanski
Mr. Reid P. F. Stuntz
Mr. James Suit and Ms. Danielle Ramos
Mr. and Mrs. James M. Talbot II
Dr. Page Talbott and Mr. James E. Gould
Mr. and Mrs. Wesley Taylor
Kirk J. Thieroff
Mr. David Tristano and Dr. Janine Remillard
Andrea and Alfred Trubin
Diane and Edward Tryon
Jane and Jack Turner
Ms. Mary J. Vaux
Karen and Alexander Vegega
Margaret and Bob Wallis*
Margaretta T. Walton
Catherine and Thomas Ward
Annette Warriner and Peter Matrai
Carol and Daniel Weil
Mark Weiss*
Kristin and Daniel Wesley
John Whitenight and Fred LaValley
Anna and Jamie Whitesell
Christopher Wild and Sonia Martin
Mr. Stephen Willard and Dr. Adrienne Willard
Elizabeth Williams
Mr. Horace E. Williams*
David Wilmerding*
Mrs. Penelope Wilson*
Mrs. Carol M. Winkler
and Mr. John B. Winkler*
Jean and John Witmer
Loretta and Tom Witt*
Gordon Wong and Jennifer MacNaughton
Richard Woosnam and Diane Dalto Woosnam*
Catherine A. Worrall
Dr. and Mrs. David M. Wright*
Cathy and Frank Young
Keita Young
Barak Zimmerman

* Deceased
* Sustainers Society

Honorary Gifts

Joseph F. Baker and William Shaw Mulherin♦,
 in honor of Dr. Douglass Dalton on his birthday
Mrs. Janice Diamond-Wolf, *in honor of Joseph F. Baker*
 and William Shaw Mulherin's Anniversary
Austin J. Hendy, *in honor of Dr. Jocelyn Sessa*
Sarah Henry, *in honor of Dr. Gary Rosenberg*
Brian and Donna McNeill, *in honor of Brooke K. Dolan*
Hydie and Michael D. Miller, *in honor of Bernard Brown*
Doris S. Schoener♦, *in honor of Gary Schoener*
Mr. and Mrs. Bruce E. Silverman, *in honor of Arthur Silverman*
Margaretta T. Walton, *in honor of Mr. and Mrs. Gerald B. Rorer*

In honor of Ted Daeschler and Robert M. Peck

Dr. Valerie A. Arkoosh and Mr. Jeffrey T. Harbison♦
Muriel V. and Alfred R. Berkeley
Mr. G. Hayden Cadwalader
Mr. and Mrs. R. Kent Cadwalader
The Edward and Michael Hauser Charitable Fund
Barbara and Ed Haldeman
Haldeman Family Foundation
Lynn and Clay Hamlin
Hamlin Family Foundation Inc.
Mr. and Mrs. James Harbison
Ted and Michael Hauser
Holt Weil Fund
Ms. Abby Kropp
Nicholas Trott Long and Abigail Brooks
Lynn and Scott Magrane
Dr. Berrell Mallery
Ms. Marian M. Pool
Pam and Hobie Porter
Mr. and Mrs. Gerald B. Rorer♦
The Rorer Foundation, Inc.
Mrs. Peter G. Smith
Mr. and Mrs. Charles R. Stauffer Jr.
Margie and Matt Strickler
Mr. and Mrs. James M. Talbot II
Ms. Patricia A. Warehime
Deborah Holt Weil
Mr. and Mrs. Peter Wilmerding
Mr. and Mrs. James W. Zug
Linda and Brooks Zug

In honor of George W. Gephart Jr.

Elinor Hosterman Buck and James M. Buck III♦
Thomas Dolan IV♦
Andrea Rowe and Benjamin Stahl

In honor of Jason Weckstein

The Cotswold Foundation
Miguel Perez and Melissa Morris

♦ Deceased
♦ Sustainers Society

Memorial Gifts

Benjamin and Libby Blank, *in memory of Cheryl Beth Silverman*
Gordon Chaplin and Sarah Teale♦, *in memory of Charles C.G. Chaplin*
D. Walter Cohen, D.D.S.♦♦, *in memory of Lynn Manko*
Jane I. Earle♦, *in memory of Lawrence Jackson*
Frances and Bob Ellis, *in memory of Al Visco*
Ms. Linda V. Ellsworth, *in memory of Caryl L. Wolf*
Mrs. Rose M. Marinaro♦, *in memory of Felix Marinaro*
Roberta A. Martin, *in memory of Edward S. Martin*
Ms. Sandra Lee McLean♦, *in memory of William L. McLean III*
Ms. Paula M. Mikkelsen, *in memory of Dr. Robert Robertson*
Dr. and Mrs. Alfred E. Schuyler♦, *in memory of Elizabeth Farley*
A. W. Scott Jr., M.D. and Ms. Sandra B. Scott, *in memory of Dr. Robert Robertson*

Leadership Circles

Leadership Circle members play a critical role in sustaining the Academy's scientific research programs, which explore today's most significant questions in environmental science, biodiversity and evolution. To learn more about giving at the Leadership Circles level, please contact our Office of Institutional Advancement at 215-299-1182 or leadershipcircles@ansp.org.

Jefferson Circle

Mrs. Jane C. MacElree
Mr. Allen J. Model and Dr. Roberta E. Gausas
Ms. Alexandra U. Moede
Mr. and Mrs. Seymour S. Preston III♦
Connie and Sankey Williams

Darwin Circle

Tara Acharya and Devesh Raj
Mary and Peter Austen
Jeffrey A. Beachell
Amy Branch and Jeff Benoliel♦
Lois and Julian Brodsky
Amy and R. Putnam Coes III♦
Abbie and Patrick Dean
Patty and Rob Delany
Karen and Robert Drury
Marilyn Fishman and James MacElderry♦
Mr. and Mrs. George W. Gephart Jr.
Jacqui and Dave Griffith
Ellen Harvey and Tad G. Sperry♦
Cynthia and Martin Heckscher
Jun Huangpu and Xia Li
Edward W. Kane and Martha J. Wallace
Mr. and Mrs. David P. Lazar Sr.
Courtney and Page Leidy
Linda and Tom McCarthy♦
Katie and Bill McNabb♦
Mr. and Mrs. Ranney Moran♦
Mrs. Lucille Vanderbilt Pate♦
Mr. and Mrs. Robert M. Peck♦
Mr. and Mrs. Herbert T. Rorer
Dr. John P. Schmidt
Ivy Silver and Steven Leshner
Judith Soltz and Richard Belas♦
Bob Victor and Alexandra Edsall
Mrs. Jane W. Walker
Nancy and Kenneth Warren♦

Leidy Circle

Anonymous
Sheila and Myron Bassman♦
Mrs. Wendy C. Calhoun
Ralph C. Eagle Jr. M.D.♦
Pamela and David B. Ford
Mr. and Mrs. Walter L. Foulke
Ms. Elizabeth H. Gemmill♦
Carole Haas Gravagno
Mrs. Henry F. Harris♦
Meghan and Robert Kraut
The Legnini Family
Edward A. Montgomery Jr.♦
Jeanette Lerman-Neubauer and Joe Neubauer
Annette and Chuck Pennoni
Mr. and Mrs. Matthew Pestronk
Mr. and Mrs. Gerald B. Rorer♦
Mr. and Mrs. John Jeming Soroko♦
Mrs. Corinne J. Stahl
Bayard T. Storey, PhD♦
Suzanne and Robert Welsh
Mrs. Margaret H. Wolcott

Lewis and Clark Circle

Mr. and Mrs. John A. Affleck
Mrs. Carolyn R. Aller
Mr. and Mrs. Pierce Archer♦
Joseph F. Baker and William Shaw Mulherin♦
Jean G. Bodine♦
Sheryl and Bill Bullitt♦
Mr. and Mrs. R. Kent Cadwalader
Jenny Rose and Gus Carey
Susan and Cummins Catherwood
Emily and Ted Daeschler
Rodney D. Day III♦
Thomas Dolan IV♦
Jane I. Earle♦
Mrs. June P. Felley
Vernon Francis and Camille Paglia
Joanne T. Greenspun
Jane and Paul Heintz♦
Jessie B. Hill
Mr. and Mrs. W. Anthony Hitschler♦
Patricia and John Imbesi
Karen and Wayne Lattuca
Sally and Joe Layden
Mrs. Elizabeth P. McLean♦
Ms. Sandra Lee McLean♦
Mr. and Mrs. John J. Nesbitt III
Barbara Oldenhoff♦
Mr. W. Gresham O'Malley III♦
Sean Rhoads and Keri Fisher
Gretchen and Jay Riley
Mr. and Mrs. Joseph B. Scheller♦
Mrs. Mary D. Starr
Minturn T. Wright III♦

President’s Circle

Anonymous
Franny and Franny Abbott
Dr. Valerie A. Arkoosh
 and Mr. Jeffrey T. Harbison*
Mrs. Ellen Asplundh
Carol Baker and Mark Stein
K. C. and Arthur Baldadian
Jane and John Bales*
Drs. Gudrun and T. Peter Bennett*
Peter A. Benoliel and Willo Carey*
Ann and Richard Biddle
Bluestone Foundation
Sibby Brasler
Susan and Mark Brousseau
Mr. and Mrs. W. Thacher Brown
Mr. and Mrs. William C. Buck*
Mr. and Mrs. Richard R. Carr
The Honorable Ida K. Chen
Cheryl and Radcliffe Cheston
Nicholas and Kathleen Chimicles
Mr. and Mrs. Tristram C. Colket Jr.
Shirley and Scott Cooper
Mr. and Mrs. Carl S. Cutler
Mrs. Nancy B. Davis*
Romulo L. Diaz Jr.
Gene and Charles Dilks*
Mrs. Edward V. Dillon*
The Honorable and Mrs. Calvin S. Drayer Jr.*
Evelyn and Marc Duvivier
Mr. and Mrs. William B. Eagleson Jr.
Mr. and Mrs. V. Richard Eales
Eleanor and Thomas Elkinton*
Ellen and Peter Evans
Ms. Helen H. Ford
Marian and Harvey Forman*

Mrs. Marilyn Forney
Steven Furber
Monica and Bradford Gallagher
Scott Goldman and Maryalice Cheney
Dr. Janice T. Gordon*
Mr. and Mrs. Richard Greenawalt
Mr. and Mrs. N. Peter Hamilton
Latasha and Clifford Harling
Mr. and Mrs. Henry Harris
Mrs. Nancy G. Harris*
Alice and Peter Hausmann
Dr. Gail W. Hearn*
Nancy and Alan Hirsig*
Dr. Charles Hodge V
Mr. Dennis Hummel*
Catherine Hunt and Family
Mrs. Eleanor Ingersoll*
Mr. and Mrs. Craig N. Johnson*
Mr. and Mrs. John G. Johnson Jr.
Mr. and Mrs. Peter Kellogg
Kenneth Kulak and Katherine Hovde*
Mr. Carter R. Leidy
Mrs. Marguerite Lenfest
Joanna McNeil Lewis
Maxine S. Lewis
Sarah and Ted Lodge
Susan and Samuel Madeira
Karen and William Mestichelli
Lisa and Jeff Miller
Daniel Moerman and Claudine Farrand
Mr. and Mrs. James O. Moore
Mr. and Mrs. Jeffrey Moore
Dr. and Mrs. Donald Morel
Kathy and Chip Morgan
Mr. and Mrs. Hugh G. Moulton*
Paul Nemeth and Jean Flood*
Mr. and Mrs. John Arthur Nyheim*

Mr. and Mrs. Edward W. O’Connor*
Mr. Joseph A. O’Connor Jr.
Joseph O’Hare and Wallace Beard*
Mr. and Mrs. Lanny R. Patten
Kathy and Ned Putnam
Mr. and Mrs. George Putnam III*
Daniel Rader and Carolyn Cannuscio
Margaret and Tom Ralph*
Michael Reed and Yalta Gilmore-Reed*
Dr. Ann F. Rhoads and Mr. Paul L. Rhoads*
Jennifer Merves Robbins and Brian Robbins
Bonnie and Elliott Rosenberg
Andrea Rowe and Benjamin Stahl
Michael Rueter and Julie Stone
The Honorable and Mrs. W. Hart Rufe III
Mr. John M. Ryan and Ms. Mary Gregg
John and Nancy Ryan
Jane and Scott Satterfield
Anne and Fritz Schumann
Joanne and Bruce Shanzer
Dr. Robert E. Silverman and Dr. Randi Leavitt*
Karen and Stuart Skinner
Sidney and Stewart Spahr*
Mrs. Edward Starr III
Jamie Stewart
Mrs. Joly W. Stewart*
Patricia Tyson Stroud*
Leon C. Sunstein Jr.
Anna and Menno Tas
Mr. and Mrs. L. Pierre Teillon Jr.
John A. Terrill and Mary Jane Barrett
Mr. and Mrs. Richard Tregerman
Mr. and Mrs. John C. Tuten Jr.
Dr. and Mrs. Peter D. Utsinger
Mr. and Mrs. James L. Van Alen
Signe Wilkinson and Jon Landau*

1812 Society Members

For many years, the Academy’s most dedicated supporters have invested in our future by including the Academy in their estate plans. The Academy’s Board of Trustees established the 1812 Society in honor of our most forward-thinking supporters whose contributions have sustained the Academy’s growth for the past two centuries. If you are interested in learning more about how to include the Academy in your estate plans, please contact the Office of Institutional Advancement at 215-299-1182 or email friends@ansp.org.

Anonymous (4)
Anonymous*
Joseph F. Baker
Vivian K. Blank*
Jean G. Bodine*
Joel and Joan Chinitz*
Donald Cleaver*
Mr. Luther A. Clement*
Walter Coley*
Amy and George Dick
Lenora and Brooke Dolan
Margaret C. Dolan
Mr. Thomas Dolan IV*
Thomas Dolan V
Jane I. Earle*
Frances and Bob Ellis
Lin Floyd
Drs. Barbara and Len Frank*
Miss Julia W. Frick*
Mr. and Mrs. George W. Gephart Jr.
Frank Gill and Sally Conyne
Mrs. S. Page Hartley
Cynthia and Martin Heckscher
Lois V. Hill*
Mr. Edward A. Markart Jr.
Ms. Jacqueline Markart
Mrs. Elizabeth P. McLean*
Daniel Moerman and Claudine Farrand
Mr. Robert M. Peck*
Mrs. Elizabeth P. Petit
Mr. and Mrs. Seymour S. Preston III*
Mr. Francis Rasmus
Ann and Frank Reed
Sean Rhoads and Keri Fisher
Mrs. Harriet H. Robertson
Phyllis and Gary Rosenberg
Mr. and Mrs. Nicholas Ruggeri
Dr. John P. Schmidt
Pamela and Philippe Serra
Ivy Silver and Steven Leshner
Carol and Art Silverman
Patricia Tyson Stroud*
Minturn T. Wright III*

Estate Gifts

H. Leidy Samson*
Caryl L. Wolf*

Named Endowment Funds

Endowment funds provide a source of sustainable support for a variety of Academy initiatives, from postdoctoral research to our annual lecture series. If you are interested in making a gift to a named endowment or establishing one in your name, please contact the Office of Institutional Advancement at 215-299-1182 or email friends@ansp.org.

Albert Earl Gilbert Endowment
The Albert M. Greenfield Technology Upgrade Endowment
Anonymous Discretionary Fund
Böhlke Memorial Endowment
Botany Curator Endowment
Botany General Endowment
Brooke Dolan Archivist Endowment
Carol Spawn Endowment Fund
Chair of Environmental Initiatives Endowment
Chaplin Chair of Ichthyology
Charlotte C. Stokes Art Collection Endowment
Cheryl Beth Silverman Memorial Fund
Clark Operating Endowment
Center for Systematic Biology and Evolution Endowment
de Schauensee Endowment Fund
The Dolan Initiative for Innovative Water Research
The Don and Virginia Eckleberry Endowment for Wildlife Art
Dr. Charles Hodge IV Memorial Endowment
Education Endowment
Elizabeth and James Abraham Garfield Rehn Endowment Fund
Entomology Endowment
Estuarian Research Center Endowment
Exhibits Endowment
Fellow of the Academy Chair Endowment
Florence R. Foerderer Endowment Fund
Frank and Ruth Patrick Endowment Fund
Grace Tees Herbarium Maintenance Fund
Hattersley Family Foundation Collections Care Upgrade Fund
Hayden Memorial Geological Fund
Hazel and Radclyffe Roberts Fund
Henry A. Pilsbry Chair of Malacology
Horace and Marie Richards Fund
Ichthyology Endowment
Invertebrate Paleontology Endowment
Jessup-McHenry Fund
Jane and John Bales Endowed Fund
Joe Cadbury Scholarships Fund

John and Marjorie Foster Fund for Ornithology
John J. and Anna H. Gallagher Fellowship
Joseph Leidy Memorial Fund
Leidy Sculpture Preservation Fund
Library Technology Fund
Macaleer Ornithology Expedition Fund
Malacology Endowment
Maurice Heckscher Endowment Fund for Ornithology
McLean Acquisition Fund
McLean Annual Fund Endowment
Mildred Eckert Book Fund
Mineralogy Endowment
Mineral Sale Fund Endowment
Morgan Hebard Fund
Nolan Binding Fund
Ornithology Endowment
Patrick Center for Environmental Research Endowment
President’s Strategic Initiative Fund
Richard Hopper Day Memorial Fund
Robert and Happy Robertson Fund
Ruth Patrick Chair in Environmental Science
Schuyler Herbarium Internship Endowment Fund
Science Publications Endowment
The Sherry E. Weiss Fund for *Outside In*
T. Charleton Henry Memorial
Theodore J. Cohn Endowment
Vertebrate Paleontology Special Fund
Vertebrate Zoology Fund
VIREO Endowment
The William L. McLean III Endowment Fellowship Fund
Young People’s Explorer Series

* Deceased
* Sustainers Society

WINS 35th Anniversary

On Wednesday, May 9, 2018, the Academy of Natural Sciences celebrated 35 years of the Women In Natural Sciences (WINS) program.

Anonymous
Tara Acharya and Devesh Raj
Christine and Alfred Altomari
Mr. and Mrs. Pierce Archer*
Kathleen K. Armstrong
Joseph F. Baker and William Shaw Mulherin*
Jane and John Bales*
Sheila and Myron Bassman*
Drs. Gudrun and T. Peter Bennett*
Mr. and Mrs. Lawrence H. Berger
Jean G. Bodine*
Helen Y. and Daniel K. Bowman
Paul Bracaglia
Amy Branch and Jeff Benoliel*
James H. Bromley
Elaine and Bruce Brown
Marjorie Ceribelli
Anthony S. Chigounis
Ella and Richard Clemson
Amy and R. Putnam Coes III*
Dana and Neil Cohen*
Margery and Frank Cooper
Criterion Search Group
Patty and Rob Delany
Ellen and Peter Evans
Aaron Goldblatt and Laura Foster
Howard Goldfine
and Norah Johnston-Goldfine*
Carole Chew Williams Green
Jacqui and Dave Griffith
Mr. and Mrs. Harry C. Groome
The Groome Family Charitable Fund
Hamilton Family Charitable Trust
Latasha and Clifford Harling
Ellen Harvey and Tad G. Sperry*
Cynthia and Martin Heckscher
Carly Hellen
Diane Hill

Lois V. Hill*
Mr. and Mrs. W. Anthony Hitschler*
Solomon Katz and Pauline Candaux*
Zoe C. Kuenstler
Leo Model Foundation, Inc.
Joanne C. Letwinch
Limbach, Inc.
Lindsay Criswell LLC
Charles E. Mason
Steven G. Maurer*
Dagmar E. McGill*
Elizabeth P. McLean*
Sandra Lee McLean*
Allen J. Model and Roberta E. Gausas
Edward A. Montgomery Jr. °*
Joan and James Moore
Mr. and Mrs. John J. Nesbitt III
Barbara Oldenhoff*
Alyson Owen and Craig Oliner
Irene Patterson and Denise Johnson
PECO
The Pennsylvania Trust Company
Nancy and Kevin Peter
The PFM Group
Michael Reed and Yalta Gilmore-Reed*
Rosalind Remer and James Green
Remer Green Family Fund
Republic Bank
Bonnie and Peter Schorsch
Mordecai Schwartz and Kathy Fisher
Judith Soltz and Richard Belas*
Mr. and Mrs. John Jeming Soroko*
Kerrill and Wesley Taylor
Jeanne and James Van Alen
Sara Woods and William Enscoe
Barak Zimmerman

THE SUSTAINERS SOCIETY

Loyal donors and members are the cornerstone of the Academy’s success.

The Sustainers Society was formed to honor donors to the Academy who have renewed their support for 10 or more consecutive years.

* Deceased
* Sustainers Society

Matching Gift Organizations

Exelon Foundation
GlaxoSmithKline Foundation
Johnson & Johnson Matching Gifts Program
Merck Partnership for Giving
The Philadelphia Contributionship Insurance Company
Southco, Inc.
Vanguard Matching Gift Program
Veritable, LP
William Penn Foundation

Government and Research Grants

Barnegat Bay Partnership
Battelle Memorial Institute
Cornell University
Department of Army
Eastman Chemical Company
Elkhorn Slough Foundation
Foundation for Pennsylvania Watersheds
General Electric
Geological Society of America
The Institute of Museum and Library Services
Louisiana State University
National Science Foundation
The Nature Conservancy
Neon, Inc
New Jersey Department of Environmental Protection
New Jersey Sea Grant (NOAA)
New York Botanical Garden
Northern Arizona University
Partnership for the Delaware Estuary
Pennsylvania Department of Education
Pennsylvania Department of Environmental Protection
Pennsylvania Historical and Museum Commission
The Philadelphia Cultural Fund*
Rhode Island Department of Environmental Management
State of Connecticut
Stroud Water Research Center
Trust for Mutual Understanding
University of Utah
University of Vermont
US Department of Environmental Protection Agency
William Penn Foundation

Gifts to the Library and Collections

Paul Callomon
Janet Evans
Ms. Florence Fearington
Dr. and Mrs. Jon K. Gelhaus
Justin Jansen, J.F.J.
Robert M. Peck*
Charles Poole
Joseph Poole
Harriet H. Robertson
Norman J. Scott
John A. Sime
Colleen Skidmore
Bernardo Urbani
Paul R. Voss and Hope Horton

Gifts in Kind

Confessions of a Stay-At-Home Mom
Wayne Hittinger
CRW Graphics
Longwood Gardens
Albert J. Robb III

The Academy would
especially like to thank all
our Staff and Volunteers who
have made gifts to support
our work this year.

* Deceased
* Sustainers Society

Board of Trustees

As of January 31, 2019

Chair of the Board

Peter A. Austen

Trustees

Tara P. Acharya, Ph.D., MPH
Peter A. Austen
John F. Bales III
Jeffrey A. Beachell
M. Brian Blake, Ph.D.
Amy L. Branch
Amy M. Coes
Scott A. Cooper, Ph.D.
Abbie Dean
Robert J. Delany
John A. Fry
David E. Griffith
Latasha D. Harling, CCP, SHRM-SCP
Ellen D. Harvey
Jun Huangpu, Ph.D., MBA
Page R. Leidy
Sandra L. McLean
Allen J. Model
Michael H. Reed, Esq.
Van R. Reiner
Gerald B. Rorer
David Rusenko
Ivy E. Silver
Judith E. Soltz, Esq.
John J. Soroko
Robert S. Victor Sr.
Kenneth J. Warren, Esq.

Emeritus Trustees

Cynthia P. Heckscher
Edward A. Montgomery Jr.
I. Wistar Morris III
Seymour S. Preston III
Minturn T. Wright III

Photo Credits

Cover: Mark Sabaj/ANS
Inside Front Cover: Mark Sabaj/ANS; Page 1: Jeff Fusco for ANS, Jonathan Fried; Pages 2–3: WINS Staff/ANS; Page 4: Dan Leung for ANS, WINS Staff/ANS; Page 5: ANS, WINS Staff/ANS; Page 6: Dan Leung for ANS; Page 7: Denae Jackson; Pages 8–13: John Hutelmyer/ANS; Pages 14–16: Melissa Bross/ANS; Page 17: Sarah Stalcup for ANS, Arielle Webster/ANS, Melissa Bross/ANS; Pages 18–19: Kathryn Christopher/ANS; Pages 20–21: Roger Thomas/ANS; Pages 22–24: Paul Callomon/ANS; Page 25: Roger Thomas/ANS; Pages 26–30: Mark Sabaj/ANS; Page 31: Greg Cowper/ANS; Page 32–33: Mark Sabaj/ANS; Page 34: Adrienne Franklin; Page 35: Adrienne Franklin, Wayne Lattuca; Page 36–37: Five Five Collective for ANS; Page 38–49: Mark Sabaj/ANS; Page 50: Kathryn Christopher/ANS; Page 53: Wayne Lattuca

DESIGN: AGILECAT | EDITOR: MARY ALICE HARTSOCK

Founded in 1812, the Academy of Natural Sciences of Drexel University is a leading natural history museum dedicated to advancing research, education and public engagement in biodiversity and environmental science.

The Academy of
Natural Sciences
of DREXEL UNIVERSITY