

THE ACADEMY OF NATURAL SCIENCES

– PHILADELPHIA –

2010 Annual Report

2010

THE ACADEMY OF NATURAL SCIENCES

Academy of Natural Sciences

2010 Board of Trustees

R. James Macaleer, Chairman
Michael H. Reed, Vice Chair
David P. Lazar Sr., Treasurer & Vice Chair
Judith E. Soltz, Secretary
George W. Gephart Jr., President & CEO
Warren D. Allmon
Peter A. Austen
Byron T. Clark
Carl S. Cutler
Timothy J. Donnelly
Eric Y. Eichler
Harvey I. Forman
Elizabeth H. Gemmill
Gail W. Hearn
Cynthia P. Heckscher
Sandra L. McLean
Allen J. Model
Anthony K. Moore*
I. Wistar Morris III
Patrick M. Oates
Seymour S. Preston III
Ann L. Reed*
Gerald B. Rorer
James M. Seif
John J. Soroko
Kenneth J. Warren

* *Joined in 2011*

Emeritus:

John F. Bales III
William L. McLean III
Edward A. Montgomery Jr.
Minturn T. Wright III

Honorary:

Andrew L. Lewis Jr.
Ruth M. Patrick

Vertebrate Zoology Collection Manager Ned Gilmore viewing specimens in the collections.

The official registration and financial information of the Academy of Natural Sciences may be obtained from the Pennsylvania Department of State by calling toll-free, within Pennsylvania, 1-800-732-0999. Registration does not imply endorsement.

Dear Friends of the Academy,

IT IS TRULY AN HONOR FOR ME to write to you as the new President and CEO of the Academy of Natural Sciences. I joined this remarkable institution last August, and am continually impressed with the depth, breadth, and quality of the scientific and educational work that takes place here every day.

As the nation's oldest natural history museum, we have been leaders in the study of biodiversity and environmental science for nearly 200 years. Our collections of over 17 million specimens constitute an unparalleled "library of life" that records the extraordinary diversity of life on earth and preserves a long-term record of environmental change. Nearly 200,000 people each year experience our innovative exhibits and educational programs.

From investigating today's most critical issues in the natural and environmental sciences to inspiring the next generation of scientists through our exhibits and educational programs, our staff works each day in furtherance of our mission—the encouragement and cultivation of the sciences. In this year's Annual Report, we touch on some of our significant recent accomplishments: the discovery of John James Audubon's first published illustration, providing objective, science-based research into the effects of natural gas drilling in the Marcellus Shale, an expanded new Art of Science gallery, new programming for adults and families, and more.

In 2010, the Academy's senior leadership and Board of Trustees began a thoughtful strategic action planning process to chart the course of the Academy's third century and beyond. As we tallied up the Academy's significant strengths—from our location on the Benjamin Franklin Parkway, one of the best cultural destinations in the country, to the tremendous resources represented by our scientists and collections—we recognized that we needed a partner to fully maximize our potential. On May 19, 2011, we announced a historic affiliation with Drexel University, one that will allow us to advance our science and our museum more comprehensively and innovatively than we could on our own. Through this exciting new partnership, the Academy will benefit from incredible new resources, including teaching opportunities for our scientists and tapping into Drexel's technology and media arts programs for our exhibitions, among others. This new affiliation will secure and expand on the Academy's future as we embark on our third century.

We are especially grateful to the many members, donors, foundations, corporations, and funding agencies whose generous support helps make all of our many programs possible. Support for our Annual Fund and programs remains critically important, and we rely on your continued support as we grow. Thank you for being such an integral part of this wonderful place, and we look forward to sharing our exciting future with you.

All the best,

A handwritten signature in blue ink, appearing to read "Gephart".

George W. Gephart, Jr.

President and CEO

ACADEMY BY THE NUMBERS

General Visitors	123,448
Schoolchildren	37,574
Outreach Programs	21,207
Evening Programs	9,274
TOTAL SERVED	191,503

New Species Described	7
-----------------------------	---

Research Publications*	42
Research Presentations	43
Educational Conference Presentations	14
Technical Reports	4

New Specimens Accessioned into the Collections	14,914
Specimens/Lots Loaned to Other Researchers	10,762

Library Information Requests	1,894
Visiting Researchers and Students in the Library	650
Library Researchers Supported	3,800 from 25 countries

Academy Members	4,854 [†]
National News Stories	22

Number of Volunteers	488
Number of Volunteer Hours Contributed	43,500

Standing in the Best of Philly Hot List

Best Museum Contest, 2010	1 ST out of 30 nominated
---------------------------------	-------------------------------------

* For a complete listing of all 2010 Academy publications please visit ansp.org/academy-publications.

† As of December 31, 2010

2010 IN REVIEW

WITH THE HIRING of new President & CEO George W. Gephart, Jr. in August 2010, the Academy's Board of Directors signaled an exciting new approach to museum leadership. With his deep roots in the Philadelphia community, strong financial and management background, passion for the natural world and extensive knowledge of nonprofit governance, George brings a wealth of experience and enthusiasm to the Academy. The addition of Vice President for Strategic Initiatives, Sara Hertz, in November—along with the internal promotion of two key staff members, Director of the Center for Environmental Policy, Roland Wall, and Senior Director of Education, Jacquie Genovesi—completed the Academy's management team. Under George's leadership, the Academy undertook a strategic action planning process to chart the course for the Academy's near- and long-term future, and added several new members to its Board of Trustees. We're pleased to share some of our most significant accomplishments in 2010 below.

. . .

In July, oyster shells from the Academy's Malacology Collection were called into service to help study the impact of the Deepwater Horizon oil spill in the Gulf of Mexico. These specimens, which date back to 1887, hold a historical record of pollution in the Gulf and are helping scientists to understand how the recent oil spill is working its way through the food chain. This type of research highlights the incredible scientific value of the Academy's collections and how they help to answer questions about today's most pressing environmental issues.

. . .

In August, the Academy announced the discovery of John James Audubon's first published illustration. Co-discoverers Robert M. Peck, senior fellow of the Academy, and numismatic scholar Eric Newman found a detailed drawing of the now-extinct heath hen on a banknote sample sheet in a private collection. Their discovery solved a mystery that has confounded Audubon scholars for more than a century. Audubon was a member of the Academy, and the Academy holds a collection of his birds as well as a rare double elephant folio edition of his monumental work, *The Birds of America*.

SCIENCE LIVE: Dr. Nate Rice, Ornithology collection manager, and volunteers Dana Cohen and Jan Brotman prepare bird specimens with Academy visitors at *Science Live*.

. . .

In October, the Academy released a preliminary study of the impacts of Marcellus Shale gas drilling on small subwatersheds in the Upper Susquehanna River basin. The pilot study, conducted by Dr. Jerry Mead and Frank Anderson, found that there may be a correlation between gas drilling well density and the water quality of neighboring streams and rivers. Further work is planned for 2011 to expand this study, and demonstrates the Academy's ability to provide timely, objective scientific research on relevant topics.

. . .

In 2010, the Academy also launched a popular new gallery program that brings the real work of Academy scientists into public view—*Science Live*. At *Science Live*, visitors have the opportunity to interact with Academy scientists as they bring their work out to share with the public. On any given day, you may have the chance to speak with an ornithologist preparing bird study skins, an archivist caring for antique lantern slides, an entomologist sorting insect specimens, or a phycologist analyzing samples of algae from a local stream—to name a few. This program highlights what makes the Academy special—the real, world-class science that takes place here every single day. Be sure to stop by *Science Live* on your next visit to learn more about Academy science from an Academy scientist.

. . .

The Academy of Natural Sciences was voted Philly's Best Museum in 2010, topping MyPHL17's Best of Philly Hot List and beating out 30 other museums nominated by readers.

JOHN JAMES AUDUBON'S FIRST PUBLISHED ILLUSTRATION: In 2010, Academy Senior Fellow Robert M. Peck co-discovered this delightful drawing of a heath hen, Audubon's long-sought illustration.

Image: Paul Hargraves/ Fay Darling

A MANY COLORED GLASS: Incredible colorized images of diatoms and dinoflagellates by artist Fay Darling graced the walls of the Art of Science gallery during the exhibit *A Many Colored Glass: Ethereal Images of Microscopic Marine Life*.

PUBLIC PROGRAMS

THE ACADEMY'S PUBLIC OFFERINGS were greatly expanded in 2010, with a tremendous lineup of exhibits, programs, workshops, festivals, and events. Academy educators provided unique, innovative learning experiences for people of all ages, from daily program offerings for the casual visitor to standards-based educational classes for schoolchildren. The Academy's exhibit team produced nearly twice as many experiences for visitors than 2009, including several acclaimed art shows in the newly revamped Art of Science gallery. Some of our highlights from the past year are listed below.

. . .

With four traveling exhibits—*George Washington Carver* (Nov. 14, 2009–Feb. 28, 2010), *Looking at Animals* (Mar. 13–May 16, 2010), *Creatures of the Abyss* (June 5–Sept. 6, 2010), and *Cruisin' the Fossil Freeway with Artist Ray Troll and Paleontologist Kirk Johnson* (Oct. 23, 2010–Jan. 2, 2011), the Academy offered something for everyone in 2010, from a historical perspective on an early American scientist to an exploration of the deepest reaches of the sea.

. . .

Exhibits staff renovated the Art of Science Gallery, more than doubling the Academy's display space for science-inspired works of art. The inaugural show in the renovated space, *First Impressions*, showcased the work of native Philadelphian Thomas Horsfield, who traveled to Java in 1800 and created a remarkable botanical record of the island's plant life by making inked impressions of plants on rice paper. Other Art of Science exhibits in 2010 included *All Types of Fishes: X-ray Images of Type Specimens from the Academy's Ichthyology Collection* (May 15–August 1, 2010), *A Many-Colored Glass: Ethereal Images of Microscopic Marine Life* (Aug. 7–Oct. 31, 2010), and *Ned Smith's Pennsylvania* (Nov. 6, 2010–Jan. 9, 2011).

. . .

The Academy's Education Department launched several new programs for adults and families. New fieldtrips and workshops gave adult participants the opportunity to work directly with Academy scientists and experts on topics ranging from beginning nature photography to conserving native pollinators. The mega-popular Mega-Bad Movie Night also debuted in 2010 with *Mega-Shark vs. Giant Octopus*, an evening of hilarity and bad science featuring an awesomely awful movie.

. . .

The Academy's Education Department worked with teachers from Friends Select School in Philadelphia and Torah Academy in Wynnewood to develop specialized curriculum and programming for their students. Students from Friends Select had the opportunity to visit the Academy's collections and even participate in a paleontological dig in New Jersey.

Public Programs Continued...

. . .

“A Head Start on Science,” a partnership between the Academy, the Please Touch Museum, and the School District of Philadelphia and funded by the Barra Foundation and the PNC Foundation’s Grow Up Great With Science Initiative, provided approximately 200 area pre-school educators with hands-on training in inquiry-based science for the early childhood classroom. This innovative program reached 2,160 students from across the city in 2010, with over 1,100 attendees to the Academy’s Family Science Day in June.

Photo: Conrad Erb Photography

Academy educator Mike Kaczmariczik shows a butterfly to a visitor in *Butterflies!* (above); students from the Academy’s Women in Natural Sciences (WINS) program working on an experiment in the field (left).

DR. TED DAESCHLER holds a late Devonian fossil from Red Hill, Pennsylvania, in his lab.

CENTER FOR SYSTEMATIC BIOLOGY AND EVOLUTION

SCIENTISTS IN THE CENTER for Systematic Biology and Evolution were all over the map in 2010, carrying out fieldwork in Chile, Mongolia, Singapore, Tanzania, the Bahamas, Peru, Venezuela, the Philippines, Vietnam, Canada, and across the United States. The Academy continued to add to its world-renowned collection of over 17 million specimens, and loaned thousands of specimens out to assist scientists in their work around the world. Some of the most significant happenings over the past year are listed below.

. . .

The George M. Feirer Collection of over 800 specimens of amphibians and reptiles was donated to the Academy. The Feirer Collection was amassed in the 1940s and 50s both locally and internationally.

. . .

Dr. John Lundberg, Chaplin Chair of Ichthyology, received the Robert H. Gibbs Jr. Memorial Award for Excellence in Systematic Ichthyology from the American Society of Ichthyologists and Herpetologists (ASIH), one of the highest honors in ichthyology.

. . .

The Academy's Visual Resources for Ornithology (VIREO) project, the most comprehensive bird image bank in the world, uploaded its 80,000th image online.

. . .

Dr. Gary Rosenberg, Pilsbry Chair of Malacology, and Dr. Jerry Mead, Watershed Systems and Ecology, visited Jamaica in March to begin collaborative geographic information system (GIS) studies of Jamaican snails with faculty at the University of the West Indies (Mona) and the Jamaican Forestry Department.

. . .

Dr. Mark Sabaj Pérez, Department of Ichthyology, was honored when two Brazilian students who conducted part of their research at the Academy named a new species of thorny catfish for him, *Leptodoras marki*.

. . .

Dr. Ted Daeschler, Department of Vertebrate Zoology, was awarded a three-year National Science Foundation grant supporting a variety of research projects on *Tiktaalik roseae*, a Devonian-age fossil considered the "missing link" between fish and limbed animals. Through this project, the Academy will also develop public programs on transitional fossils like *Tiktaalik* at the museum, and will provide local students with the opportunity to participate in a paleontological dig in Pennsylvania.

EWELL SALE STEWART LIBRARY

THE ACADEMY'S EWELL SALE STEWART LIBRARY is internationally recognized as one of the top natural history libraries in the world, with an extraordinary collection of rare and historic books, journals, art, artifacts, manuscripts, photographs, and papers. With over 200,000 volumes—including some dating back to the 1500s—and well over 1 million archival items, the Library is a tremendous resource for scientists and the general public alike. Some of the most significant happenings of 2010 are listed below.

. . .

The Library and Archives staff supported a variety of research projects in 2010, including the Academy's history to be published in 2012, *A Glorious Enterprise* by Robert M. Peck and Patricia Tyson Stroud; biographies on Rafinesque, Witmer Stone, Earle Poole, and Samuel Rhoads; late 17th-century insect illustrations; the 1912 Academy centennial; the artwork of Ned Smith; the paper trail of insects bequeathed by Thomas Say; and more.

. . .

The Academy is one of several partners with the California Academy of Sciences to be awarded an Institute of Museum and Library Services grant to develop a system for integrating biological researchers' field and specimen notes with museum specimens and related electronically published literature. The Archives will digitize the earliest-known field notes in our collection, those of John Kirk Townsend from the Wyeth Expedition, Philadelphia to the Oregon Territory, 1834–1835.

. . .

The library's online catalog is now available through PACHS, the Philadelphia Area Center for the History of Science. Researchers can go to the PACHS web site (pachs.net) and search several library catalogs at once, including that of the Academy.

"Large-tailed skunk", plate 102 of John James Audubon's *Viviparous Quadrupeds of North America* (left); the Ewell Sale Stewart Library reading room (right).

Biologists Paul Overbeck and David Keller assess fish populations on the Holston River in Tennessee through a technique called electrofishing.

PATRICK CENTER FOR ENVIRONMENTAL RESEARCH

SCIENTISTS IN THE ACADEMY'S Patrick Center for Environmental Research are devoted to better understanding aquatic ecosystems and applying this knowledge to assess ecosystem health, developing strategies for enhancing environmental quality, and working with diverse stakeholders to improve environmental stewardship. In 2010, Patrick Center scientists conducted studies around the world—from Chile to Mongolia and across the United States—as well as local investigations of our own streams, rivers, and estuaries in Pennsylvania, New York, New Jersey, and Delaware. Some of our most significant accomplishments from 2010 are listed below.

. . .

Patrick Center scientists investigated the impacts of land use and climate change on Tinicum Marsh, Barnegat Bay, and several Delaware River tidal freshwater wetlands; sampled fish in Delaware Bay and the Housatonic River (Connecticut) for chemical contaminants; and, working with staff from the Partnership for the Delaware Estuary, discovered species of freshwater mussels in the Delaware River that were previously thought to be extirpated from the river between Trenton, New Jersey and Philadelphia, with important implications for water quality in the Delaware River estuary.

. . .

Dr. Clyde Goulden spent two summer months in Mongolia interviewing nomadic Mongolian herders on their perceptions of how climate change is impacting their lives, while Dr. Ling Ren initiated a project in China with Zhejiang Ocean University, investigating the impacts of human activities on the productivity and biodiversity along the East China Sea coast.

. . .

Dr. David Velinsky and Paula Zelanko teamed up with Dr. Nate Rice from the Academy's Ornithology Department to test the isotopic composition of Delaware Bay osprey feathers from the Academy's collection. These birds, which were collected from the 1860s to the present, can help identify ecosystem changes in the Delaware River estuary from the mid-1800s to today, as well as migration patterns.

. . .

Phycologists Dr. Don Charles and Frank Acker co-authored a research article published in *Environmental Science and Technology* that was honored with an Editor's Choice Award and named the runner up as the best paper of the year in the journal.

Photo: Howard Pitkow

CENTER FOR ENVIRONMENTAL POLICY

THE ACADEMY'S CENTER for Environmental Policy is a key player in the environmental and sustainability community in the greater Philadelphia region. Bringing together top scientists, policy makers, and the general public around issues of critical environmental importance, the CEP provides non-partisan, science-based information on key environmental issues, promotes solutions, and builds awareness. A few of our most significant happenings are highlighted below.

. . .

The Center hosted more than 40 public programs in 2010, through the Town Square series, Urban Sustainability Forums, and special programs. Prominent speakers included famed explorer and oceanographer Dr. Sylvia Earle, musician/writer David Byrne, Representative Allyson Schwartz, author and activist Dr. Vandana Shiva, author Bill McKibben, and wildlife conservationist Jim Fowler.

. . .

The Center acts as a logistical hub for groups organized around sustainability issues, bringing national and regional leaders together with local leadership to solve specific problems through sharing of best practices, new perspectives, and innovative ideas. In 2010, the Center hosted public programs for the Green Condo/Co-op Initiative on microturbines and how to transform older condos into healthier, more environmentally friendly spaces, as well as a workshop on energy efficiency for the Interfaith Environmental Network.

. . .

CEP also piloted its Profitable Pathways to Sustainability initiative in 2010. This ongoing series of dynamic events is designed to support local business leaders in creating sustainable organizations by providing informative, results-oriented forums that offer sound advice and practical solutions.

Wildlife conservationist Jim Fowler spoke at the Academy in November 2010.

Photo: Howard Pitkow

INSTITUTIONAL ADVANCEMENT

THE ACADEMY MADE GREAT STRIDES in its communications efforts in 2010. An audit of the Academy's marketing program resulted in a clear and consistent design for all Academy materials, from the Academy's website to brochures and flyers. The Academy received strong local, national, and international media attention in 2010, with five front-page Philadelphia Inquirer articles, national coverage for 22 major stories, five of which were picked up by the international news wire service Reuters.

The Academy saw a great improvement in its fundraising programs in 2010 as well. The Academy's 3rd Shell Show Preview Party, held on October 8, 2010, was co-chaired by Sarah and Eric Bazilian and Francie Ingersoll and Matt Taylor with Young Friends Co-Chairs Lesley and Frank Coulson and Colby and Matt Paul. More than 200 party-goers enjoyed a sneak peek at the 28th annual Philadelphia Shell Show, the largest shell show in the Northeast, and raised nearly 20% more than the previous year in support of the Academy's malacology department. Other highlights include:

- A 9% increase in Academy memberships, with nearly 5,000 membership households at the close of the year;
- A 7% increase in Annual Fund revenues;
- A 38% increase in Leadership Circle donors;
- Significant increases in online donations, with a 63% increase in number of online donors over the prior year and a 31% increase in number of online members over the prior year; and
- A 16% increase in restricted and endowment giving over the prior year.

Party-goers at the 3rd Annual Shell Show Preview Party raised funds to support the Academy's Malacology Department.

© 2010 Michael Long Fotograffice

© 2010 Michael Long Fotograffice

FINANCIALS

(as of December 31, 2010)

Revenue and Support 2010

1. Admissions, Sales, and Fees	2,692,453
2. Contributions, Bequests, and Memberships	2,478,687
3. Endowment Income	3,160,366
4. Research and Education Funding	4,273,910
5. Other Income	447,164
Total Revenue	\$ 13,052,580
6. Investment Activity	+ 3,550,398
Total Revenue and Investment Activity	\$ 16,602,978

Expenses 2010

1. Collections and Research	4,522,970
2. Education and Exhibits	3,098,136
3. Building	1,833,008
4. Fundraising and Communications	1,180,554
5. General and Administrative	1,666,448
6. Depreciation and Other	1,309,777
7. Library	500,838
Total Expenses	\$ 14,111,731

Endowment Growth (in millions)

2000	42.690
2001	39.794
2002	41.146
2003	47.463
2004	51.066
2005	53.230
2006	57.827
2007	64.743
2008	43.115
2009	47.439
2010	\$ 50.024

Year-End Endowment Value (MM)

Net Assets 2010

Beginning of Year	66,573,563
End of Year	69,064,810
Change in Net Assets	\$ 2,491,247

Handwritten notes and labels on a piece of paper, including a small card that reads "Society of Taxidermy" and "The Flying Clippers".

1550
1551

Airway
PACKAGE NUMBER
PORT OF DESTINATION
The System of the Flying Clippers

Photo: Marilyn Foehrenbach

THANK YOU!

ON BEHALF OF THE ACADEMY'S BOARD OF TRUSTEES, we wish to recognize and thank those supporters who have contributed to the Academy between January 1 and December 31, 2010. Your generosity helps to fund the Academy's many programs of research and education, and we are tremendously grateful for your support.

\$200,000 and above

The Cotswold Foundation
The Horace W. Goldsmith Foundation
John C. and Chara C. Haas
Charitable Trust

\$100,000-\$199,999

Anonymous
PNC Bank
Mr. Douglas C. Walker

\$50,000-\$99,999

Anonymous
The Allerton Foundation
The Andrew W. Mellon Foundation
The Barra Foundation, Inc.
Charles E. Ellis Grant and
Scholarship Fund
CIGNA Corporation
The Hess Foundation, Inc.
Marshall-Reynolds Foundation
The McLean Contributionship
UJALA Foundation
The William Penn Foundation

\$25,000-\$49,999

Anonymous (3)
Gordon Chaplin and Sarah Teale
The Dow Chemical Company
Susan and Eric Eichler
Esther Gowan Hood Trust, a BNY Mellon
Mid-Atlantic Charitable Trust
Hamilton Family Foundation
Mr. Shewell D. Keim
Leo Model Foundation, Inc.
Lynda and David Macaleer
Mr. and Mrs. R. James Macaleer
Mrs. Jane C. MacElree
Mr. and Mrs. Seymour S. Preston III
RJM Foundation

The Rorer Foundation, Inc.
Mr. and Mrs. Gerald B. Rorer
Springbank Foundation
Sunoco Foundation
Trust for Mutual Understanding
Ruth W. and A. Morris Williams Jr.

\$10,000-\$24,999

Anonymous (3)
Mary and Peter Austen
Blue Sky Family Foundation
BNY Mellon Wealth Management
The Christopher Ludwick Foundation
Citizens Bank
Mr. and Mrs. Byron T. Clark
Dana and Neil Cohen
Mr. and Mrs. Carl S. Cutler
Ms. Joan H. Daeschler
Mr. and Mrs. Brooke Dolan
Eileen Fisher, Inc.
Julia W. Frick
Mr. and Mrs. George W. Gephart Jr.
GlaxoSmithKline
Cynthia and Martin Heckscher
Henkels & McCoy, Inc.
Mrs. Josephine S. Klein
Mr. and Mrs. David P. Lazar Sr.
The Lenfest Foundation
Lincoln Financial Foundation
Helen T. Madeira
Mr. and Mrs. William L. McLean III
Elizabeth R. Moran
Mr. and Mrs. Robert M. Peck
The Philadelphia Cultural Fund
PSEG Power L.L.C.
Raynier Institute & Foundation
Michael Reed and Yalta Gilmore-Reed
Judith Soltz and Richard Belas
Mr. and Mrs. Kenneth J. Warren

\$5,000-\$9,999

Anonymous (2)
Jane and John Bales
Sheryl and Bill Bullitt
Christian R. & Mary F. Lindback
Foundation
Mr. and Mrs. R. Putnam Coes III
The Colket Foundation
Emily and Ted Daeschler
Evie and Rod Day
Ms. Maude de Schauensee
Dortone Esser Foundation
FMC Corporation
Ms. Helen H. Ford
David B. Ford
Mr. and Mrs. Walter L. Foulke
Ms. Elizabeth H. Gemmill
Dr. Janice T. Gordon
The Grace S. and W. Linton Nelson
Foundation
Dr. Crawford H. Greenewalt
John C. and Chara C. Haas
Mrs. Penelope Harris
Hoxie Harrison Smith Foundation
John & Dorothy Schmidt Family
Foundation
Ms. Sandra Lee McLean
Merck & Co.
J. Frederick Merz Jr.
Mr. and Mrs. Edward A. Montgomery Jr.
PECO
Pfizer Inc.
Joly and James Stewart
Walter J. Miller Charitable Trust
Wells Fargo
West Pharmaceutical Services Inc.

\$2,500-\$4,999
Anonymous
AAA Mid-Atlantic

Mr. and Mrs. Harris C. Aller
 Aqua America, Inc.
 Mrs. Anne W. Banse
 Amy Branch and Jeff Benoliel
 Jean G. Bodine
 Judy and Ed Coslett
 Debemac Foundation
 Mr. and Mrs. Thomas Dolan
 Dr. Ralph C. Eagle
 Ms. Elizabeth Farley
 Marian and Harvey Forman
 Joanne T. Greenspun
 Mr. Peter Hamilton and Ms. Alta Wister
 Jane and Paul Heintz
 Jessie B. Hill
 John Templeton Foundation
 Mr. Russell O. Jones
 The Joseph K. Skilling Foundation
 Robert L. Kaplan
 Louis N. Cassett Foundation
 Mr. and Mrs. John D. Mitchell
 Mr. and Mrs. Ranney Moran
 Paul E. Kelly Foundation
 Mr. and Mrs. Lanny R. Patten
 Pepper Hamilton LLP
 Mr. and Mrs. Richard E. Petit
 Mr. and Mrs. James M. Seif
 Carol and Art Silverman
 Society of Photographic Instrumentation
 Engineers
 Mr. and Mrs. John Jeming Soroko
 Dr. and Mrs. Bayard T. Storey
 Ms. Catherine C. Wilt

\$1,000–\$2,499

Anonymous (3)
 Mr. and Mrs. James L. Alexandre
 Ms. Sarah S. Alfadl
 Dr. Warren Allmon and
 Ms. Jennifer Tegan
 Mr. and Mrs. Pierce Archer
 Dr. Valerie A. Arkoosh and
 Mr. Jeffrey T. Harbison
 James Averill
 Mr. Joseph F. Baker
 Mr. and Mrs. Arthur Baldadian
 Mr. and Mrs. Rodney R. Bartych Jr.
 Mr. and Mrs. James Bilella
 Blank Rome LLP
 Bluestone Foundation
 Mr. and Mrs. William C. Buck
 Mr. and Mrs. Robert L. Burch
 Mr. and Mrs. Donald R. Caldwell

Dr. Erica Carpenter and
 Mr. Robert Carpenter
 Mr. and Mrs. Tristram C. Colket Jr.
 Donald H. Cresswell
 Joseph I. Daily Jr.
 Mrs. Nancy B. Davis
 Mrs. Edward Dillon
 Diversified Search Odgers Berndtson
 Mr. and Mrs. William B. Eagleson Jr.
 Jane Earle and Lawrence Jackson
 Eberlein Design Consultants Ltd.
 Mr. and Mrs. Thomas D. Elkinton
 Ethel Sergeant Clark Smith
 Memorial Fund
 Ellen and Peter Evans
 Helen and Leonard Evelev
 Jack E. Feinberg
 Mr. and Mrs. Donald L. Felley
 Joanne and Kenneth Ford
 Forney Family Foundation
 Vernon Francis and Camille Paglia
 Drs. Pamela and Peter Freyd
 The Gilroy & Lillian Roberts
 Charitable Foundation
 Mr. and Mrs. Henry R. Hallowell Jr.
 Mr. and Mrs. Peter H. Havens
 The Haverford Trust Company
 Gail and Peter Hearn
 Nancy and Alan Hirsig
 Mr. Pemberton Hutchinson
 Ms. Francie Ingersoll and
 Mr. Matthew Taylor
 Kistler-Tiffany Foundation
 Janet and Lewis Klein
 Mr. John R.H. Lightbourn
 Mr. and Mrs. A. Bruce Mainwaring
 Linda and Tom McCarthy
 Elizabeth R. McLean
 Mr. and Mrs. Robert L. McNeil III
 Mr. John J. Medveckis
 Mr. David Milne IV
 Marianna and Francis Mirabello
 Ms. Alexandra Moede
 Dr. and Mrs. Donald Morel
 Mr. and Mrs. Hugh G. Moulton
 Arthur E. Newbold IV
 Timothy Nugent and
 Rebecca Calder Nugent
 Mr. and Mrs. Edward O'Connor
 Shaun F. O'Malley
 Mr. Thomas B. Payne
 The Penn Mutual Life
 Insurance Company

The Pennsylvania Trust Company
 Sanford Pensler and Anita Miller
 The Peter O. and Alice E. Hausmann
 Family Charitable Fund
 Philadelphia Mineralogical Society
 Philadelphia Shell Club
 Mr. and Mrs. J. Peter Pierce
 Mr. Feodor U. Pitcairn
 Dr. Lucian B. Platt
 Mr. and Mrs. George Putnam III
 Q E D, Inc.
 Margaret and Tom Ralph
 Dr. Julie Reich
 Ann F. Rhoads
 Gretchen and Jay Riley
 Mr. and Mrs. Herbert T. Rorer
 Bonnie and Elliott Rosenberg
 Mr. and Mrs. Richard Rossello
 Hart and Jewel Rufe
 Mr. and Mrs. Leonard C. Schafer
 Dr. and Mrs. Alfred E. Schuyler
 Dr. Robert Silverman and
 Dr. Randi Leavitt
 Sprague Foundation
 Mr. and Mrs. Roy H. Stahl
 Mrs. Edward Starr III
 Mrs. Mary Starr
 Joanne and David Stokes
 Patricia Tyson Stroud
 Mr. and Mrs. Paul Thompson III
 The Honorable and Mrs. James Treadway
 Ms. Carol E. Ware
 Western Pest Services
 Mrs. Margaret H. Wolcott
 Mrs. Caryl Wolf
 Minturn T. Wright III

\$500–\$999

Anonymous (2)
 Altria
 Ms. Ellen Anderson and
 Mr. Brantly Rudisill
 Barbara Aronson
 Mr. and Mrs. Eric Bazilian
 Drs. Gudrun and Thomas Bennett
 Peter Benoliel and Willo Carey
 Dr. and Mrs. Wade H. Berrettini
 Elizabeth Block and Bruce Kuklick
 Mr. and Mrs. Willard S. Boothby
 Mr. and Mrs. Stephen B. Burke
 Nancie and Theodore Burkett
 Laurada Byers and Michael Sanyour
 Susan and Cummins Catherwood

Ms. Faye Chippeaux
 Ms. Kelly A. Clarke
 Mr. and Mrs. Michael Cosgrave Jr.
 Mr. and Mrs. William G. Costin IV
 Mr. and Mrs. Frank Coulson III
 Jesse and Maura Daniels
 Ms. Linda V. Ellsworth
 Tranda S. Fischelis
 Mr. and Mrs. Charles B. Grace Jr.
 Tamar and Marshal Granor
 Mr. and Mrs. Samuel Halpert
 Sara Hertz
 Mr. and Mrs. Paul M. Ingersoll
 Solomon Katz and Pauline Candaux
 Ms. Dana Dunbar King
 Ken Kulak and Katherine Hovde
 Mr. and Mrs. Kent P. Lannert
 Joanna McNeil Lewis
 Mr. and Mrs. Sean Linehan
 Dr. Thomas E. Lovejoy
 Mr. and Mrs. Edward W. Madeira Jr.
 Amy and Chris Marvin
 Mr. Steven G. Maurer
 Mr. and Mrs. Wade L. McDevitt
 Mr. and Mrs. Christopher McHugh
 Mr. and Mrs. Robert McLean
 Mr. and Mrs. Robert McMenamin
 Ms. Elizabeth Mednick
 Mrs. Frances S. Middleton
 Martha and Peter Morse
 Mr. and Mrs. Matthew Murphy
 Paul Nemeth and Jean Flood
 Mary Kay Nicolo
 Mr. and Mrs. James A. Nolen
 Mr. W. Gresham O'Malley III
 Mrs. L. Rodman Page
 Mr. and Mrs. Warren Palitz
 Mr. and Mrs. Matthew Paul
 Red Flag Media, Inc.
 Mr. and Ms. Sean Rhoads
 Mr. William H. Roberts
 Dr. and Mrs. Robert Robertson
 Jane Schoenborn
 Sierra Club
 Mr. and Mrs. Martin A. Snyder
 Mr. Robert B. Tallyn
 Mr. and Mrs. Sheldon L. Thompson
 Mr. Dana W. Tobin
 Abby Van Pelt and Jeff Silverman
 Verizon Foundation
 Mr. and Mrs. John F. Vetter III
 Mr. and Mrs. Raymond H. Welsh

Ms. Signe Wilkinson and Mr. Jon Landau
 Mrs. Penelope Wilson

\$250-\$499

Anonymous
 Mr. and Mrs. John A. Affleck
 Mr. and Mrs. Myron Bassman
 Mr. and Mrs. William Bast
 Dr. Richard Batt and Dr. Robin L. Harris
 Mr. and Mrs. Richard L. Bazelon
 Benchmark Asset Managers
 Mr. and Mrs. Andrew Blittman
 Mrs. Lea Bolling
 Ms. Doris B. Braendel
 Ms. Catherine D. Brown
 Mr. and Mrs. James M. Buck III
 Business Supply Resources, Inc.
 Mr. and Mrs. Richard R. Carr
 Michael Cascio
 Mr. and Mrs. Richard Conly
 Alexandre Costabile and Susan Dando
 Dr. and Mrs. James L. Dannenberg
 Mr. and Mrs. Keith Day
 Dr. Elizabeth Dell'Angelo and
 Mr. Michael Dell'Angelo
 Mr. and Mrs. Paul Dicker
 Dr. and Mrs. Gerard J. Diefes
 Sandra S. Drayer
 Mr. and Mrs. Heath Dumack
 Mr. and Mrs. Robert L. Ervin
 Dr. Jay L. Federman and
 Ms. Sylvia R. Beck
 Mr. and Mrs. A. Carter Fergusson
 Marilyn Fishman and James MacElderry
 Mr. and Mrs. David B. Ford Jr.
 Gerard Franz and Naomi Lawrence
 Mr. and Mrs. Ivan H. Gabel
 Mr. and Mrs. A. Cope Garrett
 James Goldman and Alyce Zellers
 Dr. and Mrs. Frederick Golec
 Mr. and Mrs. Steve Gord
 Ms. Valerie Grimes
 Mr. and Mrs. Ryan Harkins
 Mr. and Mrs. Herbert Henze
 Mr. and Mrs. Daniel Hinckle
 Mr. Neil Jennings
 Mary A. Johnson and Mary S. Johnson
 Mr. and Mrs. Michael Jones
 Mrs. Evelyn Kritchevsky
 Leon S. Kuter
 Mrs. Carolyn Langfitt
 Dr. and Mrs. Marc S. Lapayowker

Dr. and Mrs. Harry G. Lee
 Mr. and Mrs. Peter Levinson
 John Makara and Kathy Patterson
 Manuel and Beatrice Sloane Foundation
 Alvan Markle
 Mr. and Mrs. Edward McGinley
 Katie and Bill McNabb
 Mr. and Mrs. Zachary McWilliams
 Dr. and Mrs. William D. Mestichelli
 Mr. and Mrs. Chi Mo
 Peggy and Steve Morgan
 Mr. and Mrs. Gregory Murray
 Mr. and Mrs. Russell R. Naylor
 Dr. Albert T. Olenzak
 Lindsey and Blakely Page
 Mr. and Mrs. Joseph L. Ramsay Jr.
 Mr. Marc D. Reibstein
 Caro and Robert Rock
 Mr. and Mrs. Joseph W. Rogers Jr.
 Dr. and Mrs. Francis Rosato Jr.
 Dr. and Mrs. Karl F. Rugart
 S. Spencer Scott Fund, Inc.
 Mr. Steven E. Saunders
 Mr. Marshall Sklar
 Dr. Susan M. Smith
 Mr. and Mrs. Martin C. Snyder
 Mr. Charles T. Spackman
 Mr. and Mrs. Geoffrey Stengel Jr.
 Mr. and Mrs. Christopher Sullivan
 William L. and Helen A. Sweat
 Mr. and Mrs. James Tornetta
 Mr. and Mrs. John C. Tuten Jr.
 United States Department of Agriculture
 – Agricultural Research Service,
 Eastern Regional Research Center
 Mr. and Mrs. Howard E. Wilson
 Loretta and Tom Witt
 Mr. and Mrs. Jeffrey Yager
 Mr. and Mrs. Alexander Young
 Mr. and Mrs. Karl Zeller

Honorary Gifts

Joanne and Kenneth Ford, in honor of Dr. Alfred E. (Ernie) Schuyler
Mr. and Mrs. Walter L. Foulke, in honor of George W. Gephart Jr. and Robert M. Peck
Mr. and Mrs. A. Cope Garrett, in honor of Dr. Nate Rice and Julie Reich
Mrs. Josephine S. Klein, in honor of Robert M. Peck
Mr. and Mrs. Michael Kramer, in honor of Dutch Klugman
Ms. Sara Nerken, in honor of Aaron Reichlin
Sandford Pensler and Anita Miller, in honor of Dr. Ted Daeschler
Ms. Donna Schneider, in honor of Margaret Anton's birthday
Mr. and Mrs. Bruce E. Silverman, in honor of Art Silverman's birthday
Mrs. Edward Starr III, in honor of George W. Gephart Jr.
Mr. and Mrs. Michael V. Tiedeken, in honor of Margaret Anton's birthday
Mr. Colin Wetzel, in honor of Franklin Todd

Memorial Gifts

Anonymous, in memory of Edmund T. Charlesworth
Mr. and Mrs. A. Cope Garrett, in memory of Thomas Pym Cope and Edward Drinker Cope
Mr. and Mrs. John N. Nagurney, in memory of John Roschen
Mr. and Mrs. Carl P. Oakes, in memory of John Roschen
Carol and Art Silverman, in memory of Cheryl Beth Silverman
The Honorable and Mrs. James Treadway, in memory of Mary Gibson Henry
Walter J. Miller Charitable Trust, in memory of Anna C. Miller, May C. Miller, and Walter J. Miller

Stephanie Zuppo, a student intern from Moore College of Art, digitizes an image of a 19th century botanical print in the Academy's Albert M. Greenfield Digital Imaging Center.

Estate Gifts

Marie A. Richards
James W. Needham

Government/Research Grants and Contracts

Barnegat Bay Partnership
Chilean Tourist Bureau
The Cotswold Foundation
County of Chautauqua, New York
Delaware River Basin Commission
The Dow Chemical Company
Great Lakes Environmental Center
Institute of Museum and Library Services
Maine Department of
 Environmental Protection
Montana Department of
 Environmental Quality
National Institute of Health
National Science Foundation
New England Interstate Water Pollution
 Control Commission
New Jersey Department of
 Environmental Protection
New Jersey Sea Grant Consortium
New Jersey State Aquarium
Oregon Health & Science University
Partnership for the Delaware Estuary
Pennsylvania Department of Community
 and Economic Development
Pennsylvania Department of
 Environmental Protection
Pennsylvania Fish and Boat Commission
Pennsylvania Sea Grant Coastal Zone
 Management Program
Philadelphia Parks &
 Recreation Department
Rutgers University Institute of
 Marine and Coastal Sciences
Seaboard Fisheries Institute
Seadrift Coke LP
Stroud Water Research Center
United States Environmental
 Protection Agency
United States Army Corp of Engineers
United States Department of Agriculture–
 Agricultural Research Service,
 Eastern Regional Research Center
United States Department of the Interior
United States Geological Survey
United States Office of
 Personnel Management

Gifts to the Collections and Library

Dr. Robert P. Adams
Dr. Giovanni Carotti
Ms. Faye Chippeaux
Estate of Edie and Chip Chippeaux
Mr. Sydney Coffin
Emily and Ted Daeschler
Doris Duke Charitable Foundation
Ms. Lara Dreyer
Helen and Leonard Evelev
Ms. Elizabeth Farley
Clare Flemming and Ross MacPhee
Rafaela C. Forzza
Mr. Robert Goldstein
Mr. and Mrs. Henry R. Hallowell Jr.
Dr. William I. Homer
Mr. Daniel S. Kalk
Dr. Robert E. Kay
Mr. George E. Loudon
Mr. and Mrs. I. Wistar Morris III
Mr. and Mrs. Robert M. Peck
Mr. Michael Quinn
Tina and Nate Rice
Dr. and Mrs. Robert Robertson
Dr. and Mrs. Gary Rosenberg
Dr. and Mrs. Alfred E. Schuyler
Mr. and Mrs. Martin A. Snyder
Dr. and Mrs. Keith S. Thomson
Mr. Peter Weber

Gifts in Kind

Cabela's of Hamburg
CORT, A Berkshire Hathaway Company
Crayola LLC
Maurice Dana and Dorianne Mizzy
Mrs. William H. Gage
Sue Hobbs and Phil Dietz
Mr. Erick Moeller
Dennis Murphy and Margret Trozky
Pepsi Bottling Group
Philadelphia Brewing Company
Philadelphia Parking Authority
Riddle Hospital
Ms. Jane Santini
Jane Schoenborn
Mr. and Mrs. Martin A. Snyder
Tabula Creative
Vineyard Vines

Matching Gift Organizations

Anonymous
Altria
BNY Mellon Wealth Management
Chevron U.S.A., Inc.
GE Foundation
GlaxoSmithKline Foundation
Johnson & Johnson
 Matching Gifts Program
Merck Partnership for Giving
UPS Foundation
Verizon Foundation

Profitable Pathways

to Sustainability Members

The Dow Chemical Company
FMC Corporation
PSEG Power L.L.C.
Vertex, Inc.

The Academy of Natural Sciences is deeply grateful to all its donors and supporters. If your name was inadvertently omitted or incorrectly listed, please accept our apologies and contact the Office of Institutional Advancement at 215-299-1122 or friends@ansp.org so that we may correct it in the future.

Volunteers Gerrie Schmidt and Jay Weiss prepare for their next volunteer shift.

ACADEMY VOLUNTEERS

THE WORK OF THE ACADEMY simply could not be done without the support of our dedicated and inspiring volunteers. In 2010, 488 volunteers contributed 43,500 hours of work, which ranged from assisting with scientific research to teaching visitors about the life cycles of butterflies. We were also lucky to have groups of volunteers from Price Waterhouse Coopers, Philadelphia University, and the Gamma Sigma Sigma service groups at Drexel University and the University of Pennsylvania pitch in for one time needs. Long-term volunteers and volunteer interns were active in all areas of the museum, and the 134 volunteers who contributed at least 100 hours of service to the Academy in 2010 are listed below.

.....

Maryann Aguiar	Bart Goeminne	Agnes Maier	Gerrie Schmidt
Albert Aldinger III	Nathan Gould	Nicole Maley	David Schogel
Judy Allen	Roland Harper	Sarah Manning	Ani Schug
Robert Allen	Jane Heintz	Matt Marinelli	Tim Serabian
Frank Anderson	Lawrence Henderson	Kira Marshall	Indu Shah
Joe Annaruma	Alexandra Herestofa	Anastasia Matijkiw	John Sime
Aaron Arnold	Kelly Higgins	Eleanor Mayne	Angie Simononis
Shalini Babu	Richard High	Heather McComb	Amanda Smith
Christine Benesole	Sonja Hochleitner	Tracy McFarlan	Wilson Sproehne
Alejandro Berlin	Monica Holmes	Stephanie Miller	Anne Stanfield-Hagert
Sara Berlin	Brooke Huestis	Alex Moede	John Stefl
Diana Bogan	Susan Joshi	Elizabeth Morris	Tina Stonefield
Laura Booth	Cindy Kaing	Owen Morris	Ashley Taylor
DonEl Brown	Sarah Kemp	John Nark	Kathleen Taylor
Cathy Buckwalter	Aaya Kingsbury	John Newman	Niki Taylor
Patrick Caldwell	Alan Kirschenstein	Gloria Beth Nuernberger	Aemoni Thomas
Aja Carter	Barbara Kirschenstein	Julie Pierre	Howard Traivers
Dana Cohen	Will Klein	Aaron Pomerantz	Orchidia Violet
Tucker Collins	Dutch Klugman	Joe Power	Albert Visco
Greg Cowper	Adam Knapp	Terry Price	Jazmin White
Kim Custer	Deborah Kogan	Ilse Purrenhage	Mary Wicker
Alesha Daniels	Jessica Kohn	Andrea Quattrini	Amanda Wilk
Amy Diercks	Deborah Kolesar	Taja Ramsue	Kiri Williamson
Oliver DiNallo	Seth Koren	Julie Reich	Dennis Winters
Paul D'Ortona	Alysia Korn	Laurie Rizzo	Julia Yager
Meredith Dolan	Ardis Kuehne	Harriet Robertson	Marcia Zanger
Loralei Euchler	Bill Kuehne	Julian Rodgers	Sean Zerbe
Jason Farris	Daniel Kurnick	Paulina Rojas Rojas	Allison Zhao
Tarenne Ferenchak	Nora Laberee	Erik Rosenzweig	Brandon Zimmerman
John Fiedler	Elizabeth Lakata	Madeline Ross	
Stephen Floersheimer	Stephanie Leach	Sabrina Ruchelli	
Emma Fowler	Ashli Lenox	Betty Ruggeri	
William Frezel	Murry Levyn	Nick Ruggeri	
Darnell Gilmore	Selah Lynch	Nancy Rule	
Charlotte Glauser	Randy Lyons	David Schloss	

2010 STAFF LIST

President's Office

George W. Gephart Jr., *President and CEO*
Dr. Ted Daeschler, *Interim President*
Sara Hertz, *Vice President for Strategic Initiatives*
Robert M. Peck, *Academy Senior Fellow*
Pamelalynne Ramirez, *Executive Assistant to the President and Board of Trustees*

Finance and Administration

Administration

David Rusenko, *Vice President for Finance and Administration*

Accounting and Finance

Janet Callaghan, *Payroll/Accounting Assistant*
Richard D'Ulisse, *Controller*
Michael Minko, *Accounting Manager*
Rosanne Stelabotte, *Accounts Payable*

Building Operations

Carl Zuccarelli, *Facilities Manager*
Rena Coleman, *Custodian*
Aaron Temple, *Maintenance Specialist*
Curtis Williams, *Custodial Supervisor*
Margaret Williams, *Custodian*

Human Resources

Barbara Krupka, *Director of Human Resources*
Loretta Brookins, *Human Resources Specialist*

Information Technology

Joseph Resnick, *Director*
Benjamin Krevitz, *Technical Analyst*
Pat Riccio, *Systems Administrator*

Security

David Taylor, *Chief of Security*
Vinetta Roberts, *Security Officer*
Jacqueline Brodie-Davis, *Security Officer*

Public Operations

Administration

Barbara Ceiga, *Vice President for Public Operations*
Rosanna Speller, *Office Manager*

Exhibits

Barbara Ceiga, *Director*
Michael Beers, *Exhibits Preparator*
Rich Clark, *Audio Visual Manager*
Stephanie Gleit, *Graphic Designer*
Jennifer Sontchi, *Manager of Exhibit Projects*
Bruce Tepper, *Senior AV Technician*

Facility Sales and Food Service

Matt Osiecki, *Director*

Academy Shop

Hank Hejnar, *Director*
Marianne Bascelli, *Assistant Director*
Isaac Lampley, *Sales Associate*

Visitor Services

Daniel E. Corti, *Senior Manager*
Janice Brown, *Sales Office Manager*
Kelly Morgan Donahue, *Floor Supervisor*
Dara Gross, *Reservationist*
Miriam Klingler, *Assistant Manager*
Sheila Knox, *Cashier*
Stacey Wright, *Commons Room Supervisor*

Education

Jacque Genovesi, *Senior Director of Education*
Tiffany Allen, *A Head Start on Science Coordinator*
Hollie Barattolo, *Summer Camp/
Family Programs Coordinator*
Michele Bassler, *Outreach/CLUES Supervisor*
Bar Carter, *Reptile Keeper*
Dannielle Combs, *WINS Coordinator*
Jennifer D'Abbraccio, *Outside In Coordinator*
Janette Grieb, *Living Exhibits Liaison/Changing Exhibits Coordinator*
Avon Johnson, *Birthday Party Coordinator*
Leigh Lightner, *Mammal Keeper*
Laura McRae, *Living Exhibits Manager*
Michelle Morici, *Safari Overnight/Scout Badge Coordinator*
Anthony Paino, *Public Programs Manager*
Susan (Betsy) Payne, *WINS Manager*
Jason Poole, *Paleo Lab Coordinator*

Timshel Purdum, *School Programs Manager*
Jill Sysbema, *Adult Programs
Coordinator/SENSES Teacher Naturalist*
Mike Sikorski, *Butterflies Coordinator*
Karen Verderame, *Outside In Supervisor*

Volunteer Services

Lois Kater, *Volunteer Coordinator*

CLUES Apprentices

Kala Franks-Jenkins
Patrice Gardner
Mia Spann-Wilson

Systematics and Library

Administration

Dr. Ted Daeschler, *Vice President for Systematics and Library*
Steven Dilliplane, *Database Programmer*
Kristen Marie Kepics, *Assistant Science Administrator*
Lori McCole, *Science Administrator*
Andrew Lynford, *Curatorial Assistant*
Andrew Schneider, *Office Manager*

Botany

Dr. Tatyana (Tanya) Livshultz, *Assistant Curator*
Elana Benamy, *Curatorial Assistant*
Alina Freire-Fierro, *Collection Manager*
Dr. Richard McCourt, *Associate Curator*
Miguel Pérez, *Curatorial Assistant*
Dr. Alfred E. (Ernie) Schuyler, *Curator Emeritus*

Diatom Herbarium

Dr. Marina Potapova, *Assistant Curator*
Jennifer Beals, *Collection Manager*
Jonathon English, *Research Technician*
Alys Kirsch, *Curatorial Assistant*

Entomology

Dr. Daniel Otte, *Curator*
Dr. Jon Gelhaus, *Curator*
Greg Cowper, *Curatorial Assistant*
Alain Maasri, *Postdoctoral Scientist*
Jason Weintraub, *Collection Manager*

Ewell Sale Stewart Library

Catherine Wilt, *Director*
Mozell Cannida, *Switchboard Operator*
Bridget Clancy, *Cataloging and Serials Librarian*
Clare Flemming, *Brooke Dolan Archivist*
Eileen Mathias, *Information Services Librarian*

Ichthyology

Dr. John Lundberg, *Curator and Chaplin Chair of Ichthyology*
Dr. Katriniina Ives, *Postdoctoral Scientist*
Kyle R. Luckenbill, *Research/Curatorial Assistant*
Dr. Mark Sabaj Pérez, *Collection Manager*

Laboratory for Molecular Systematics & Ecology

Dr. Tatyana (Tanya) Livshultz, *Director*
Shane Moser, *Manager*

Malacology

Dr. Gary Rosenberg, *Pilsbry Chair of Malacology*
Paul Callomon, *Collection Manager*
Judy-Lynn Goldberg, *Curatorial Assistant*
Amanda Lawless, *Research Assistant*
Dr. Robert Robertson, *Curator Emeritus*
Makiri Sei, *Staff Scientist*

Ornithology

Dr. Nate Rice, *Collection Manager*

Vertebrate Zoology

Dr. Ted Daeschler, *Associate Curator*
Ned Gilmore, *Collection Manager*
Fred Mullison, *Fossil Preparator*

Freud Resources for Ornithology and

Intellectual Property Rights

Doug Wechsler, *Director*
Daniel Thomas, *Collection Manager*

Patrick Center for Environmental Research

Administration

Dr. David J. Velinsky, *Vice President for Environmental Research and Director of the Patrick Center*
Kristen Marie Kepics, *Assistant Science Administrator*
Lori McCole, *Science Administrator*
Andrew Schneider, *Office Manager*

Environmental Biogeochemistry

Dr. David J. Velinsky, *Section Leader*
Dr. Jeffery Ashley, *Research Scientist*
Paul Kíry, *Senior Lab Manager*
Dr. Tracy Quirk, *Ruth Patrick Postdoctoral Scholar*
Mike Schafer, *Chemist*
Viktoria Unger, *Research Assistant*
Linda Zaoudeh, *Chemist*
Paula Zelanko, *Chemist*

Fisheries

Dr. Richard J. Horwitz, *Senior Scientist, Section Leader*
Andrea Cross, *Biologist*
David Keller, *Biologist*
Seth Koren, *Research Assistant*
Shane Moser, *Biologist*
Paul Overbeck, *Biologist/Field Safety Officer*

Francis Boyer Chair

Dr. Ruth Patrick, *Senior Curator Emeritus*
Susan O'Connell, *Secretary*

Macroinvertebrates

Dr. Raymond W. Bouchard Jr., *Senior Scientist*
Brett Marshall, *Senior Scientist*

Phycology

Dr. Donald F. Charles, *Ruth Patrick Chair in Environmental Science*
Frank Acker, *Senior Biologist*
Patrick Boylan, *Data Manager*
Dr. Mihaela Enache, *Senior Ecologist*
Dr. Eduardo Morales, *Senior Biologist*
Pat Palmer, *Computer Applications Developer*
Dr. Ling Ren, *Senior Biologist*
Dr. Barbara (Babs) Rinkel, *Senior Biologist*
Judie Marie Roszek, *Project Coordinator*

Project Support

Roger L. Thomas, *Section Leader/Lab Safety Officer*
Robin Davis, *Scientific Editor*
Sylvan Klein, *Aquatic Biologist*
Dr. Danielle A. Kreeger, *Senior Biologist*
Melanie Mills, *Aquatic Biologist*
Zoe Ruge, *Aquatic Biologist*

Watershed and Systems Ecology

Dr. Jerry V. Mead, *Assistant Curator*
Michelle Brannin, *Biologist*
Frank Anderson, *Research Assistant*

Asia Center

Dr. Clyde Goulden, *Director*
Tuya Goulden, *Program Assistant*

Center for Environmental Policy

Roland Wall, *Director*
Erin Johnson, *Program Specialist*
Sara Steele, *Program Specialist*

Summer Research Interns

Naomi Crimm
Ruth Dana
Andrew Miano

Institutional Advancement

Amy Miller Marvin, *Vice President for Institutional Advancement*
Carolyn Belardo, *Senior Communications Manager*
Katie O. Clark, *Writer/Editor*
Linda V. Ellsworth, *Director of Foundation and Government Relations*
Deborah Fife, *Membership and Appeals Manager*
Dennis Murphy, *Web Manager*
Andrea Rowe, *Development Assistant*
Teri Scott, *Marketing Manager*
Michael Servedio, *Membership Services Associate*
Heather Hahn Sullivan, *Manager of Events and Contributions*

List represents active staff members working 20 hours per week or more.

THE ACADEMY OF NATURAL SCIENCES

1900 Benjamin Franklin Parkway, Philadelphia, Pennsylvania 19103

215-299-1122 | ansp.org

FOUNDED IN 1812, the Academy of Natural Sciences is America's oldest natural history museum, and a world leader in biodiversity and environmental research. For nearly 200 years, the Academy has carried out its mission to encourage and cultivate the sciences, exploring the remarkable diversity of our natural world and sharing these discoveries with the public through innovative exhibits, publications, and educational programming.
