

TELLING OUR STORY
DEFINING OUR FUTURE

2012/2013 ANNUAL REPORT

THE ACADEMY
OF NATURAL SCIENCES
of DREXEL UNIVERSITY

Rozea petrophila R.S. Williams, collected on November 9, 1890, is part of the Academy's bryophyte type collection.

Then the institution, with its noble past and with its world-famous record of great things accomplished in the field of natural science, begins another era in its mission of usefulness, an era in which its scope and powers ... will be well in the van of modern ideas of method and progress.

Editorial about an addition to the Academy's building at 19th and Race streets, *Telegraph*, September 1896. Source: *A Glorious Enterprise* (R. Peck and P. Tyson Stroud, 2012)

DEAR FRIENDS,

The Academy of Natural Sciences of Drexel University began its Third Century in a position of strength. After 200 years of cutting-edge scientific discovery, we were searching for new ways to enhance our programs of research and education, our collection of 18 million scientific specimens, and our public museum. In 2011, we had formed a new partnership with Drexel University to further establish Philadelphia, the birthplace of modern science in North America, as a city central to the advancement of the natural and environmental sciences. While celebrating our Bicentennial, we began mapping our future and envisioning the many collaborative possibilities now conceivable through our affiliation with Drexel.

To plot our course, we embarked on a 10-month strategic planning process. Completed in 2012, the exciting and ambitious new Sustainable

We advance research, education, and public engagement in biodiversity and environmental science.

Strategic Plan identifies ways for us to build upon our relationship with Drexel and maintain our leadership in biodiversity and environmental science research. One outcome is our bold new mission statement: *We advance research, education, and public engagement in biodiversity and*

environmental science. This mission will guide us in our efforts to become the public stage for science in the Philadelphia region. We will achieve our goals through the creation of innovative exhibits, compelling and fun visitor experiences, and relevant research, all of which work together to help us understand the evolution of life on Earth and how we can sustain our planet for future generations.

continued on next page...

ACADEMY DIRECTOR OF VISUAL RESOURCES FOR ORNITHOLOGY (VIREO) Doug Wechsler photographed this white-vented plumeleteer (*Chalybura buffonii*) in Soberania National Park, Panama Province, Panama. This hummingbird lives in the understory and mid-levels of the tropical rainforest and in forest clearings. It is found from Panama to northern South America.

As visitors explore the Academy and interact with our scientists and staff, we hope they'll consider history and sustainability through a scientific lens. But the memories of our past and the stories we have yet to write are meaningful to the future of the Academy as an institution as well. How did the work of past Academy scientists, administrators, and supporters bring us to where we are today? How can we ensure a sustainable future for our research and museum so that we can continue to share our discoveries for centuries to come?

This 18-month annual report offers a chance to review the accomplishments of our Bicentennial alongside the successes and challenges of our first 200 years. With our history as a guide, we are driving our museum toward a sustainable future of financial health, employee engagement, and scientific discovery. We have set our sights high, as expressed by this key vision statement: *The new Academy of Natural Sciences will be the destination in the region to interact with our changing world.*

We implemented this vision in 2012 and 2013 as our scientists guided the first cohort of students in Drexel's Department of Biodiversity, Earth and Environmental Science through coursework and field experiences. We created a breathtaking new exhibit to commemorate our 200th birthday,

The new Academy of Natural Sciences will be the destination in the region to interact with our changing world.

hosted fun collection-themed months and behind-the-scenes tours, celebrated the 30th Anniversary of our WINS program, and launched our bicentennial book, *A Glorious Enterprise*, by Senior Fellow Robert Peck and historical biographer Patricia Tyson Stroud. We traveled

to Mongolia, Vietnam, the Amazon, and other distant destinations to examine the effects of climate change and human intervention on various ecosystems. Closer to home, we examined the effects of Hurricane Sandy on Barnegat Bay and rehoused and renovated our entire Entomology Collection.

As we begin our third century, we extend our warmest gratitude to the members, contributors, volunteers, staff, and visitors who have helped make the Academy a go-to resource in biodiversity and environmental science. We look forward to working with you to advance our museum as we turn the page into our third century.

All the best,

George W. Gephart, Jr.
President and CEO

Cynthia P. Heckscher
Chair, Board of Trustees

THE BICENTENNIAL IN REVIEW

DURING OUR BICENTENNIAL, the Academy offered an entire slate of programming, from a stunning special exhibit to behind-the-scenes tours that helped our visitors delve into our science and collections like never before. Below are just a few of the highlights.

March 21, 2012, marked the Academy's 200th anniversary. We hosted a major celebration where guests, including distinguished speaker Mayor Michael A. Nutter, had the opportunity to preview the bicentennial exhibition, attend a reception, meet costumed re-enactors portraying famous Academy personalities, and view a laser and light extravaganza.

The Academy at 200: The Nature of Discovery, a dynamic yearlong exhibit, incorporated rarely seen artifacts and up-close encounters with Academy science through reconstructions of scientists' research environments. An 80-foot-long specimen wall displayed beautiful, weird, scary, and rarely seen marvels from our storied collections.

A different collection-based theme or field of study was on display at the Academy each month. Visitors built collection boxes, took behind-the-scenes tours, watched scientists at work, and attended monthly Discovery Weekends.

A Glorious Enterprise: The Academy of Natural Sciences of Philadelphia and the Making of American Science, the first complete history of the Academy, launched in April 2012. Written by Senior Fellow Robert M. Peck and historical biographer Patricia Tyson Stroud, the book features images by noted photographer Rosamond Purcell.

2012 also marked the 30th Anniversary of Women In Natural Sciences (WINS), our competitive science education, life skills, and mentoring program for young women from Philadelphia public and charter high schools. In June 2012, we celebrated this milestone with a special event held at the Union League of Philadelphia.

Our bicentennial town square series, "New Questions for an Old Planet," explored how human behavior impacts the earth and its natural systems.

The Academy's most prestigious award, the Leidy Medal, was presented to Douglas Futuyma at a special Bicentennial Scientific Symposium, *Biodiversity: From Evolutionary Origins to Ecosystems Function*, held in October 2012.

Cuisine from the Collections, a new annual fundraiser, previewed in October 2012. The fun, fresh experience showcased the Academy's diverse collections through food and drink.

The Academy expanded its reach to new audiences with two off-site exhibits: a display of stunning birds from the institution's Exhibits Collection at the Philadelphia International Airport, and an exhibit featuring art inspired by the natural and environmental sciences at City Hall.

The Academy
celebrated 200 years
of discovery with
365 days of stunning
exhibits and special
programming.

COLLABORATIVE

The Academy and Drexel University affiliation provides real-world experience for students and countless resources for scientists and staff.

PARTNERSHIP DEVELOPMENTS

The historic affiliation of the Academy of Natural Sciences and Drexel University has been extremely well-received in the community; many view it as a model for other nonprofit and cultural institutions considering collaboration in the new economy. Together, the Academy and Drexel have raised more than \$3.6 million in support of the transition and the new opportunities presented by the affiliation.

Here are a few ways Drexel students, faculty, and staff helped to enhance the Academy's public experience:

- Adding a soundscape to North American Hall
- Developing a video for the Bicentennial
- Creating a diatom art installation
- Upgrading the gift shop and café
- Helping us launch a new and improved website, ansp.org
- Building a smartphone and tablet app for Academy visitors
- Displaying images of our bicentennial exhibit on Drexel shuttle buses

The Academy has taken many steps to enrich the learning environment at Drexel. Below are just a few examples:

- Contributing staff expertise in Drexel's new Department of Biodiversity, Earth and Environmental Science
- Creating student co-op positions across the institution
- Helping students develop field skills during expeditions to Barnegat Bay and Mongolia
- Opening our collections to students of science, art, and the humanities
- Providing speakers for Drexel events and classes
- Providing articles and information for Drexel communications materials

BEES: A STUNNING SUCCESS

Drexel University student Emily JoÚson has always been passionate about nature, but a field trip to the Barnegat Bay Field Station in Ocean Township, New Jersey, completely changed the way she saw her relationship with the natural world. In just three short days, she found herself knee-deep in a bog, collected plants in the New Jersey Pine Barrens, and plunged into the bay to sample crabs.

Johnson is one of nine environmental science majors who spent the beginning of the 2012–2013 academic year far away from the pre-term campus festivities. As members of the initial cohort to enter the University's new Department of Biodiversity, Earth and Environmental Science (BEES), she and her peers benefitted instantly from the program's determination to place fieldwork at the center of each student's learning experience.

"Seeing yourself as a consumer of plants and animals and a producer of waste, and seeing yourself as an organism that is part of the whole biosphere makes you feel much more valuable," JoÚson says. "I think people need to pay attention to that and realize that you're also a much different organism from other ones, and you're much more damaging and harmful."

A product of the affiliation of the Academy of Natural Sciences and Drexel, BEES provides students a comprehensive understanding of the environment through interdisciplinary education and research. As of the 2013–2014 academic year, the department is offering undergraduate majors in environmental science, geoscience, and environmental studies, as well as master's and doctoral degrees, through Drexel's College of Arts and Sciences.

Led by Department Head and Vice President of Academy Science David Velinsky, BEES professors help students develop expertise in everything from systematic biology and paleontology to aquatic and terrestrial ecology and conservation. Joined under the motto, "Field Experience, Early and Often," these scientists are working to cultivate environmental advocates at a crucial time in our planet's history.

The BEES Department began with a cohort of nine environmental science majors. With students transferring from other majors and the addition of the undergraduate environmental studies and geoscience majors, the Department had grown to nearly 130 students by the beginning of its second year.

educate

With live animals, specimens, and experts, the Academy's public programs make natural science accessible to people of all ages, education levels, backgrounds, and abilities.

THE ACADEMY'S PUBLIC PROGRAMS inspire schoolchildren, families, and adult visitors to develop a genuine, sustained interest in exploring the natural world. Whether our educators are introducing schoolchildren to our live animals, hosting exciting festivals and special weekends for families, or guiding an adult field study group through the Pine Barrens, we strive to spark questions about nature and the environment. In fiscal year 2013, the Academy increased general admission by 10 percent and served more than 75,000 schoolchildren through outreach programs. More than 10,000 people attended our four annual festivals.

ADDITIONAL HIGHLIGHTS FROM 2012 AND 2013:

All 2013 graduates from the Women In Natural Sciences (WINS) program, our competitive science education, life skills, and mentoring program for young women from Philadelphia public and charter high schools, are attending college. Thanks to her hard work in WINS, one senior is studying in Drexel's Department of Biodiversity, Earth and Environmental Science—a department formed as a result of the Academy's historic affiliation with Drexel University.

Award-winning Philadelphia game developer Cipher Prime visited the Academy during the Philadelphia Science Festival for a collaborative program highlighting games made for individuals on the autism spectrum.

The Philadelphia Geek Awards, hosted with popular blog Geekadelphia, drew 525 adults and recognized achievements in science, art, social media, engineering, and more during its annual black-tie event.

Students from the Academy's Women In Natural Sciences program seine the bay near Cape Henlopen, Delaware.

TIME CAPSULE

JODIE THE COATI

Our white-nosed coati (*Nasua narica*) came to the Academy in 2001 when she was less than one year old. Wildlife authorities found her on the streets of New Jersey, and she received treatment for starvation and dehydration before she found a permanent home in the Academy's Live Animal Center. Native to southeast Arizona, Mexico, and parts of Central and South America, coatis are powerful, inquisitive animals with sharp claws and canine teeth. Jodie's caretakers think she may have been an illegal pet that escaped or was released by her owner. Now she charms visitors with her cleverness and cuteness during live animal shows and outreach programs.

ACCESS TO SCIENCE

On a Saturday in June 2013, our doors opened early for 180 specially invited guests. Armed with visual maps and museum schedules, they were attending the museum's first Access to Science event, designed to help guests on the autism spectrum and their families have an educational and stress-free morning to gaze at dinosaur skeletons, animals, and butterflies.

This Access to Science event was part of an ongoing project called CATAAlysis (Changing Attitudes Towards Autism Access). The Institute of Museum and Library Services awarded a grant to the Academy of Natural Sciences, the New Jersey Academy of Aquatic Sciences, and the University of the Sciences in Philadelphia to undertake CATAAlysis. The goal of this project is to improve access to museums, workshops, and volunteer opportunities for individuals on the autism spectrum. In the coming months and years, education staff plan to provide Academy-wide staff training for working with visitors on the autism spectrum. Staff members also hope to make museum stories available as phone and tablet apps and share successful tools with other museums.

inspire

New and signature exhibits immerse visitors in the natural world, providing opportunities for interactive, hands-on learning.

Scamandra thetis (Stål) [Hemiptera: Fulgoridae]

THE ACADEMY BRINGS natural science to life through three floors of signature exhibits, including dinosaurs and other ancient creatures, *Butterflies!*, *Outside In*, our children’s nature discovery room, live animals, and classic dioramas. To celebrate 200 years of discovery, the Academy, together with exhibit designers Remer and Talbot, created *The Academy at 200: The Nature of Discovery*. The exhibit featured a beautiful 80-foot-long wall of Academy specimens and artifacts, immersive environments that brought visitors face-to-face with current Academy field research, and authentic touchable items.

In 2012 and early 2013, the Art of Science Gallery displayed noted photographer Rosamond Purcell’s images of Academy specimens taken for our bicentennial book, *A Glorious Enterprise*; photographs from the Academy’s Visual Resources for Ornithology (VIREO), the most comprehensive bird image bank in the world; and life-size watercolor paintings of ocean fishes by renowned artist and author James Prosek. In February 2013, *Drawn to Dinosaurs* featured a life-size chalk drawing of *Hadrosaurus foulkii* alongside a full cast skeleton. *Hadrosaurus* was discovered in 1858 in Haddonfield, N.J., by an Academy member and later reconstructed by the artist Benjamin Waterhouse Hawkins based on Academy research. In 1868, the Academy unveiled *Hadrosaurus*, the world’s first fully mounted dinosaur to be displayed in a museum.

SECRETS REVEALED

Secrets of the Diorama, a signature exhibit created entirely in house, opened February 4, 2012. Plans for the exhibit were underway as early as 2011 when a series of adult education classes revealed attendees’ intense fascination with the expeditions, taxidermy, and artistry that went into building our dioramas.

Academy experts in exhibit development, exhibit design, graphic design, exhibit fabrication, writing, and audiovisual technology came together to create a one-of-a-kind display that allows visitors to experience the dioramas with fresh eyes. The permanent exhibit is the first at the Academy to combine lush, large-scale graphics that help tell the story of our dioramas with touchable items, such as tongues and eyeballs; interactive taxidermy learning opportunities; taxidermy tools; a video and a slideshow on diorama history; and more.

TIME CAPSULE

ANTLER SWAP

Look closely at the Academy’s moose—the body belongs to one animal, and the antler rack belongs to another. Back in the early 1930s, New York’s American Museum of Natural History and Chicago’s Field Museum had impressive moose mounts on display. The Academy wanted an equally outstanding specimen, so in 1933, Academy benefactor Nicholas Biddle traveled to Alaska in search of such a moose. The one he collected was very good, but its antlers were a tad smaller than the moose antlers at the other two museums.

The taxidermist commissioned to mount the moose, Louis Paul Jonas, and the Academy’s Director of Exhibits, Harold Green, found a larger pair and secured them to the head of the moose. When the diorama opened in 1935, we could confidently say that the Academy had the largest moose mount on display in North America. The mount stands today in North American Hall.

collect

Globe-trotting scientists bring back evidence of new species and preserve specimens for future generations.

ACADEMY SCIENTISTS conduct research around the world, collecting specimens that help them document biodiversity, trace evolution, and track environmental changes over time. Through festivals, Members' Night, behind-the-scenes tours, and popular publications, these scientists share their discoveries, enabling their colleagues, visitors, and members to gain further insight into life on Earth and how to sustain it in the future.

In the past 18 months, our scientists produced more than 50 peer-reviewed publications. They also continued cultivating our collections and traveling outside the museum for research on dozens of field trips and expeditions. Academy Senior Curator of Entomology and grasshopper expert Dan Otte described 80 new *Melanoplus* species from the United States—an extraordinary feat published in *Transactions of the American Entomological Society*.

Melospiza (Hirundinidae: Corvidae), Drosophila (Drosophilidae: Drosophilidae), Crotalaria (Fabaceae: Papilionales)

Eupholus schoenherrii
(Guérin-Ménéville)
[Coleoptera: Curculionidae]

HERE ARE JUST A FEW ADDITIONAL EXAMPLES OF OUR WORK:

- In summer 2012, Academy entomologists, fisheries biologists, and watershed scientists conducted interdisciplinary research on Mongolia's biodiversity and the impacts of climate change. The Mongolian Aquatic Insect Survey continued an ongoing project dedicated to the research and inventory of the country's aquatic insects and their habitats.
- Our Ichthyology Department spearheaded a collaborative effort to sample the fish in Brazil's Xingu River, thanks to a National Science Foundation grant. A huge dam to be built in the near future threatens the unique ecosystem.
- The Malacology Department began to create digital images of many irreplaceable specimens thanks to a grant from the National Science Foundation. A remarkable new imaging facility and a new scanning electron microscope purchased with the Academy's Hattersley Family Collections Care Upgrade Fund will enable the Academy to make many images available online.

IN A RIVER DRAINING MONGOLIA'S HANGAY PLATEAU, scientists set an eight-foot seine to catch minnows, loaches, and graylings. The fishes' genetic differences are helping geologists assess the timing of the plateau's uplift. Dr. Tamra Mendelson (center, University of Maryland, Baltimore County) invited Academy ichthyologist Dr. Mark Sabaj Pérez (right) to assist the project because of his extensive knowledge of Mongolian fishes.

ENTOMOLOGY REHOUSES COLLECTION

Until recently, the Academy's approximately 4 million insect specimens were stored in cabinets built during the 1970s. At the time, the compact, wooden cabinets offered room for growth, but they did not provide ideal protection for the specimens from pests and the environment, and the thick wooden shelves limited the storage space. Scientists soon struggled to find specimens in the growing collection. To address these problems, in 2012 and 2013 our entomologists undertook an extensive rehousing and inventory project funded by the National Science Foundation and the Institute of Museum and Library Services.

Entomologists transferred specimens into new boxes, identified and labeled them, and pinned them into place. These specimens were then placed into state-of-the-art, temperature-controlled cabinets that will prevent any light, pests, and moisture from damaging the specimens. The cabinets are made of thin steel, freeing up 15 to 20 percent more space for new specimens. Entomologists also recorded insect data in an online resource that will allow naturalists to easily locate specimens and examine our collection online.

TIME CAPSULE

ERNEST HEMINGWAY'S FISH

In 1934, Academy Managing Director Charles M.B. Cadwalader requested the aid of writer and skilled fisherman Ernest Hemingway for an important research project in Cuban waters. The Academy's Chief Ichthyologist, Henry W. Fowler, headed the Gulf Stream Marine Test of 1934–1935, and Hemingway, who had become an Academy member in 1929, jumped at the chance to assist.

The research project studied the life histories, migrations, and classifications of Atlantic marlin, tuna, and sailfish. In August 1934, Fowler, Cadwalader, and Hemingway spent a month on Hemingway's boat the *Pilar*, catching, measuring, and classifying numerous fishes. Correspondence between Cadwalader and Hemingway after the trip illustrates that the latter party's assistance enabled Fowler to more accurately classify the marlin of the Atlantic Ocean. More than 40 letters between Cadwalader, Fowler, and Hemingway are housed in the Academy's Archives, and the Academy's Ichthyology Collection holds several of Hemingway's game fish specimens.

preserve

Pages and pages of stories, plus rare artifacts, hold court in the Academy's Library and Archives—and they have a lot to tell us about our past and present.

THE ACADEMY LIBRARY AND ARCHIVES is internationally recognized for its rare and historic books, journals, art, artifacts, manuscripts, photographs, and the unique papers and research of Academy members and staff. The Library holds more than 250,000 titles that span five centuries. Our Archives collections contain over a million items, including manuscripts, correspondence, field notebooks, films, journals, and photographs.

In 2012, the Library and Archives increased visitation by 58 percent. Book conservator Nancy Nitzberg completed the restoration of the prized first-edition copy of our 1777 Cook Atlas. We also began plans to process the extensive Ruth Patrick papers through a Philadelphia Area Consortium of Special Collections Libraries (PACSCL) project, *Uncovering Philadelphia's Past: A Regional Solution to Revealing Hidden Collections*. This work is supported by a grant from the Council on Library and Information Resources & Andrew W. Mellon Foundation and is hosted by the University of Pennsylvania.

In spring 2012, the Archives and Malacology Department collated and inventoried the Academy's collection of Blaschka glass models of marine invertebrates, purchased in 1879 through Ward's Natural Science Establishment.

MOVING PICTURES

To the Academy Library, the situation was win-win: the Exhibits Department had been preparing a new permanent display called *Secrets of the Diorama* and was looking for classic footage of the art of taxidermy, background painting, molding and casting, and related skills. The Academy Archives, home to about 400 reels of film, holds a fantastic piece of history in its 16-mm film, *To Africa for a Habitat Group: 1955 Carpenter Expedition*. The content was perfect for the exhibit, but the film was badly in need of restoration.

The catch? Only that it costs about \$4,000 to professionally clean, properly restore, and digitize just one reel. The Library and Archives and Exhibits Department brought together departmental funds to bring our classic Academy film into an accessible digital format. Now the restored, hour-long DVD is cataloged in the Library and readily available to anyone intrigued by this collecting expedition. A seven-minute version showing the expedition, fabrication, taxidermy, and artistry behind the Desert of Borkou diorama is now on display in the exhibit.

Film stills from *To Africa for a Habitat Group: 1955 Carpenter Expedition*, restored for the *Secrets of the Diorama* exhibition. ANS Archives Coll. 2012-11

TIME CAPSULE

CORRESPONDING WITH DARWIN

Dr. Joseph Leidy (1823–1891), the preeminent scientist of his time, was an expert in fields as diverse as vertebrate paleontology and parasitology. As an Academy curator for decades and Academy president from 1882 until his death, he corresponded with a diverse group of scientists whose nearly 3,000 handwritten letters remain in the Academy Archives. One of Leidy's most legendary correspondents is the father of evolutionary theory, Charles Darwin. Darwin comments on Leidy's support of his theory of natural selection:

March 4, 1860

Dear Sir, Your note has pleased me more than you could readily believe; for I have during a long time heard all good judges speak of your palaeontological labours in terms of the highest respect. Most palaeontologists (with some few good exceptions) entirely despise my work; consequently approbation from you has gratified me much. Your sentence that you have some interesting facts "in support of the doctrine of selection, which I shall report at a favourable opportunity," has delighted me even more than the rest of your note. Pray forgive this egotistical note and with cordial thanks for your letter... Believe me Dear Sir, With sincere respect, Yours obliged,

Charles Darwin

explore and evaluate

FOR DECADES, the Academy has been at the forefront of environmental research. Academy scientists research, monitor, and evaluate water quality in the northeast corridor and farther afield; analyze water and sediment samples; and study life within aquatic ecosystems. In 2012, fisheries and watershed scientists traveled to Mongolia to study how climate change has affected stream health and ecology. Closer to home, the Academy's Patrick Center was awarded a significant grant from the William Penn Foundation to continue to evaluate the potential ecological impacts of Marcellus Shale drilling activities on small streams in northeast Pennsylvania.

During our bicentennial Town Square series, the Academy explored the influence of human activities on the planet. Topics included climate change, energy, and population; food and public health; water; and green building. Internationally known consumer activist and nutritionist Dr. Marion Nestle discussed the politics around food processing, marketing, and sales in the U.S., and noted biologist and environmental advocate Sandra Steingraber explored the links between environmental toxins and human health.

From communicating potential health effects of environmental toxins to exploring impacts of Hurricane Sandy, the Academy's environmental programs and research studies dig deeply into critical real-world problems.

Academy fisheries biologists traveled to Lake Hövsgöl, Mongolia, in summer 2012 to study how fluctuating water conditions linked to climate change affect breeding and growth rates of Hövsgöl grayling.

HURRICANE SANDY HITS NEW JERSEY WETLANDS

Tracy Quirk has spent years monitoring changes in wetland elevations at sites in New Jersey's Barnegat and Delaware Bays. The Academy wetland scientist and assistant professor in Drexel's Department of Biodiversity, Earth and Environmental Science looks at changes in plant communities, plant biomass, and soil and water chemistry to understand wetland health and how human activities contribute to wetland changes. Her goal is to understand whether wetlands, which are crucial to protecting communities from storms, will be sustainable given projected rates of sea level rise.

The recording instruments she uses to track these variables were at work when Hurricane Sandy crashed into the Jersey coast in October 2012, logging water levels throughout the storm. Combined with data collected before and after the storm, the data will shed new light on how storms like Sandy can impact the sustainability and function of wetlands. The information will be invaluable to residents of the Jersey coast and other seashore communities.

TIME CAPSULE

REMEMBERING DR. RUTH PATRICK (1907–2013)

In the book *A to Z of Biologists*, you'll find the entry on Dr. Ruth Patrick sandwiched between Louis Pasteur and Linus Pauling.

They are in good company. Dr. Patrick's pioneering research, begun in the 1940s, led to the development of the Patrick Principle, the fundamental principle on which all environmental science and management is based. Dr. Patrick proved that biological diversity holds the key to understanding the environmental problems affecting an ecosystem.

Born in Topeka, Kansas, in 1907, Ruth Patrick spent most of her childhood in Kansas City, Missouri. Her interest in the natural sciences was shaped by her father's passion for the natural world. As a young girl, she accompanied her father and sister on collecting excursions into nearby woods. She went on to earn a degree in biology from Coker College, South Carolina, in 1929, and advanced degrees from the University of Virginia.

Throughout her long and distinguished career at the Academy of Natural Sciences (which began in the early 1930s), Dr. Patrick pioneered the study of freshwater and the organisms that depend on it. She positively affected the quality of life of both humans and wildlife

by providing policymakers with accurate information about the environment and the benefits derived from its protection. Dr. Patrick mentored generations of young scientists and served as a remarkable role model for women eager to establish professional careers in the natural sciences.

On September 22, 2013, we learned with great sadness of the passing of Dr. Patrick at age 105. She will continue to inspire us for generations to come. Her friends and colleagues at the Academy extend their deepest sympathy to her family.

Entering its third century, Philadelphia's natural history museum received international press coverage, a surge in social media following, increases in contributions, and even kudos from its youngest supporters—Academy Kids Club members.

THE ACADEMY'S INSTITUTIONAL ADVANCEMENT DEPARTMENT spent 2012 and 2013 working to enhance the Academy's reputation and support the efforts of our scientists, educators, and museum. The Academy earned Charity Navigator's coveted 4-star rating in April 2013, recognizing the institution's fiscal health and commitment to transparency and accountability. In fiscal year 2013, the cost to raise a dollar was an excellent 12 cents. In 2012 and 2013 we caught the attention of the international press, with coverage of the Academy's Bicentennial in *The New York Times*, *The Wall Street Journal*, *International Herald Tribune*, and other major publications.

On the eve of the Bicentennial, we launched a redesigned website featuring eye-popping graphics, smooth navigation, information about sustainability, and breaking news and events. In Membership, the Academy rolled out a host of new benefits, including the Academy Kids Club, which attracted more than 2,700 members by June 2013. We were ranked America's number two science museum by American Mensa, an organization open to anyone who scores in the top 2 percent on an accepted, standardized intelligence test.

In fiscal year 2013 we raised more than \$4.9 million in philanthropic support, including unrestricted contributions, bequests, and memberships, and private support for research and education.

ADDITIONAL FISCAL YEAR 2013 HIGHLIGHTS INCLUDE:

- 8 percent increase in annual fund giving
- 10 percent increase in restricted/endowment giving
- 31 percent increase in membership households
- 33 percent increase in corporate partners
- 74 percent increase in Twitter followers
- 85 percent increase in likes on our Facebook page

Financials

(As of June 30, 2013)

Revenue and Support Fiscal Year 2013

1. Admissions, Sales, and Fees	\$ 2,510,757
2. Contributions, Bequests, and Memberships	2,796,139
3. Endowment Income	2,894,970
4. Research and Education Funding	4,431,978
5. Net Support from Parent: Drexel University	2,441,352
6. Other Income	734,920
Total Revenue	\$ 15,810,116
Investment Activity	2,813,100
Total Revenue and Support	\$ 18,623,216

Expenses Fiscal Year 2013

1. Collections and Research	\$ 3,711,791
2. Education and Exhibits	2,821,793
3. Building	1,823,174
4. Fundraising and Communications	1,608,415
5. General and Administrative	1,562,488
6. Depreciation and Other	357,645
7. Library	526,882
Total Expenses	\$ 12,412,188

Endowment Growth (in millions)

2003	\$ 47.463
2004	51.066
2005	53.230
2006	57.827
2007	64.743
2008	43.115
2009	47.439
2010	50.024
2011	45.794
2012	45.681
2013	\$ 48.096

Year-end Endowment Value (MM)

Net Assets Fiscal Year 2013

Beginning of Year	\$ 67,316,966
End of Year	73,527,994
Change in Net Assets	\$ 6,211,028

On behalf of the Academy's Board of Trustees, we wish to recognize and thank those supporters who contributed to the Academy between January 1, 2012, and June 30, 2013. 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

Anonymous
The Cotswold Foundation
The Horace W. Goldsmith Foundation
The McLean Contributionship
Martha H. and I. Wistar Morris III
William Penn Foundation

\$100,000-\$199,999

Anonymous
Cynthia and Martin Heckscher
Mr. and Mrs. R. James Macaleer
Mrs. Jane C. MacElree
Marshall-Reynolds Foundation
RJM Foundation
SNAVE Foundation
Teva Pharmaceuticals

\$50,000-\$99,999

Anonymous
The Albert M. Greenfield Foundation
The Andrew W. Mellon Foundation
Charles E. Ellis Grant and Scholarship Fund
Christian R. & Mary F. Lindback Foundation
CIGNA Corporation
Dolfinger-McMahon Foundation
The Hess Foundation, Inc.
Leo Model Foundation, Inc.
Mr. Allen J. Model and Dr. Roberta E. Gausas
Pennsylvania Historical and Museum Commission
UJALA Foundation

\$25,000-\$49,999

Anonymous (2)
The Allerton Foundation
The Barra Foundation, Inc.
Dow Chemical Company Foundation
FMC Corporation
Drs. Barbara and Len Frank
Mr. and Mrs. George W. Gephart Jr.
Hamilton Family Foundation

The Kidogo Foundation
Louis N. Cassett Foundation
Mr. and Mrs. Warden D. McLean
Mrs. Elizabeth R. Moran
PNC Bank
Mr. and Mrs. Seymour S. Preston III
PSEG Power L.L.C.
Mr. and Mrs. Gerald B. Rorer
Urban Outfitters
Vertex, Inc.
Mr. and Mrs. Douglas C. Walker
Ruth W. and A. Morris Williams Jr.

\$10,000-\$24,999

Anonymous (5)
Mary and Peter Austen
BNY Mellon Wealth Management
The Christopher Ludwick Foundation
Citizens Bank
Coca-Cola
Dana and Neil Cohen
The Colket Foundation
Mr. and Mrs. Tristram C. Colket Jr.
The Connelly Foundation
Mr. and Mrs. Carl S. Cutler
Ms. Maude de Schauensee
Abbie and Patrick Dean
Diversified Search
Elizabeth G. and Thomas Dolan IV
Ralph C. Eagle Jr., M.D.
GlaxoSmithKline
Mr. and Mrs. David Griffith
Janet F. and JoÚ O. Haas
Drs. J. Milton Harris and Alice A. Chenault
Marilyn and Nathan Hayward
Henkels & McCoy, Inc.
Independence Foundation
Mrs. Josephine S. Klein
Mr. and Mrs. David P. Lazar Sr.
The Lenfest Foundation
Mrs. Helen T. Madeira

Main Line Health Systems
Malfer Foundation
Mr. Edward A. Markart Jr.
The McEwen Family Scholarship Fund
Merck & Co.
Susan O. and Edward A. Montgomery Jr.
Mr. and Mrs. Anthony K. Moore
National Geographic Society
Mr. and Mrs. JoÚ J. Nesbitt III
Otto Haas Charitable Trust #2
Mr. and Mrs. Henry M. Paulson Jr.
Mr. and Mrs. Robert M. Peck
Pepper Hamilton LLP
Pfizer, Inc.
The Philadelphia Contributionship for the Insurance of Houses from Loss by Fire, Inc.
Mr. Francis Rasmus
Ann and Frank Reed
Michael Reed and Yalta Gilmore-Reed
Cynthia M. and Steven A. Sansone
Judith Soltz and Richard Belas
Mr.* and Mrs. James M. Stewart
Patricia Tyson Stroud
Drs. Sheryl and George Talbot
VWR Charitable Foundation
Walter J. Miller Charitable Trust
Mr. and Mrs. Kenneth J. Warren
Wawa, Inc.

\$5,000-\$9,999

Anonymous (2)
Mr. and Mrs. Harris C. Aller Jr.
Aqua America, Inc.
Jane and JoÚ Bales
Dr. and Mrs. Charles Barr
Lois and Julian Brodsky
The Brodsky Foundation
Mr. and Mrs. R. Kent Cadwalader
Mrs. Wendy C. Calhoun
The Center for Molluscan Studies
Mr. and Mrs. Byron T. Clark

Mr. and Mrs. R. Putnam Coes III
 Emily and Ted Daeschler
 Evie and Rod Day
 Dortone Esser Foundation
 Drexel University School of Public Health
 Drinker Biddle & Reath LLP
 Enon Tabernacle Baptist Church
 Ellen and Peter Evans
 Ms. Elizabeth B. Farley
 David B. Ford
 Ms. Helen H. Ford
 The Ford Family Foundation
 The Grace S. and W. Linton Nelson Foundation
 Mr. and Mrs. N. Peter Hamilton
 Mrs. Penelope Harris
 The Haueser-Daeschler Family
 Hoxie Harrison Smith Foundation
 JoÚ & Dorothy Schmidt Family Foundation
 Maxine and Howard H. Lewis
 Lomax Family Foundation
 Ms. Alexandra Moede
 National Film Preservation Foundation
 The Pennsylvania Trust Company
 The Philadelphia Cultural Fund
 Republic Bank
 SaylorGregg Architects
 Dr. JoÚ P. Schmidt
 Samuel M. Switzenbaum
 Wells Fargo
 West Pharmaceutical Services, Inc.

\$2,500–\$4,999

Anonymous
 Joseph F. Baker
 Amy Branch and Jeff Benoliel
 Bryn Mawr Trust Company
 Dr. Erica Carpenter and Mr. Robert Carpenter
 Judy and Ed Coslett
 Gene and Charles Dilks
 Elliott-Lewis Corporation
 Marian and Harvey Forman
 Forney Family Foundation
 Mr. and Mrs. Walter L. Foulke
 Julia W. Frick
 Mr. and Mrs. W. Roderick Gagne
 The Gilroy & Lillian Roberts Charitable Foundation
 Joanne T. Greenspun
 Hangley, Aronchick, Segal & Pudlin
 Gail and Peter Hearn
 Jane and Paul Heintz
 Mr. and Mrs. W. Anthony Hitschler
 Mr. JoÚ R.H. Lightbourn
 Trina and Hugh McCauley
 Mr. and Mrs. William L. McLean IV
 Elizabeth R. McLean
 Mr. and Mrs. Robert L. McNeil III
 Mr. and Mrs. Ranney Moran
 Pennoni Family Foundation
 Dr. Lucian B. Platt
 Dr. Julie Reich

Sean Rhoads and Keri Fisher
 Carol and Art Silverman
 Ann and Martin Avery Snyder
 Mr. and Mrs. John Jeming Soroko
 Dr. and Mrs. Bayard T. Storey
 Ms. Mary J. Vaux
 Ms. Carol E. Ware
 Willis of Pennsylvania
 Mrs. Margaret H. Wolcott
 Caryl Wolf
 Minturn T. Wright III
 Zelenkofske Axelrod & Co. LLC

\$1,000–\$2,499

Anonymous (2)
 Mr. and Mrs. JoÚ A. Affleck
 The Albert Trust
 Mr. and Mrs. James L. Alexandre
 Ms. Sarah S. Alfadl
 Ms. Ellen Anderson and Mr. Brantly Rudisill
 Mr. and Mrs. Pierce Archer
 Dr. Valerie A. Arkoosh and Mr. Jeffrey T. Harbison
 Austelle Foundation
 Carol Baker and Mark Stein
 K.C. and Arthur Baldadian
 Dr. Elizabeth Bales and Mr. Michael Dell'Angelo
 Mr. and Mrs. Myron Bassman
 Drs. Gudrun and T. Peter Bennett
 Peter A. Benoliel and Willo Carey
 Blank Rome LLP
 Bluestone Foundation
 Jean G. Bodine
 Helen Y. and Daniel K. Bowman
 Mr. and Mrs. W. Thacher Brown
 Mr. and Mrs. William C. Buck
 Buckley & Company, Inc.
 Sheryl and Bill Bullitt
 Laurada Byers and Michael Sanyour
 Mr. and Mrs. Robert L. Byers
 Susan and Cummins Catherwood
 Gordon Chaplin and Sarah Teale
 Mr. and Mrs. Radcliffe Cheston
 Joseph I. Daily Jr.
 Mr. and Mrs. Charles H. Davis
 Mrs. Nancy B. Davis
 Ms. Melanie Decinque
 Mr. Richard J. DePiano
 Mrs. Edward Dillon
 Mr. and Mrs. Brooke K. Dolan
 Mr.* and Mrs. H. Hoffman Dolan Jr.
 Mr. and Mrs. William B. Eagleson Jr.
 Jane Earle and Lawrence Jackson
 Mr. and Mrs. Thomas D. Elkinton
 Helen and Leonard Evelev
 Mrs. June P. Felley
 Tranda S. Fischelis
 Mr. and Mrs. Mark W. Foster
 Vernon Francis and Camille Paglia
 Ms. Elizabeth H. Gemmill
 Dr. Janice T. Gordon

Mr. and Mrs. Henry R. Hallowell Jr.
 Mrs. Nancy G. Harris
 Mr. and Mrs. Peter H. Havens
 Jessie B. Hill
 Nancy and Alan Hirsig
 Hufty Foundation
 Mr. and Mrs. Dennis Hummel
 Mr. Pemberton Hutchinson
 JoÚ G. JoÚson Jr.
 Solomon Katz and Pauline Candaux
 Brooke and Tom Katzenbach
 Janet and Lewis Klein
 Mrs. Ann G. Large*
 Dr. Randi Leavitt and Dr. Robert E. Silverman
 Mr. and Mrs. Carter R. Leidy
 Mr. Page R. Leidy
 Mr. and Mrs. Thomas Lloyd
 Sarah and Ted Lodge
 Louis K. Fox Charitable Fund
 Dr. Thomas E. Lovejoy
 Dr. and Mrs. Samuel W. Madeira
 Mr. and Mrs. Edward W. Madeira Jr.
 Mr. and Mrs. A. Bruce Mainwaring
 Laura and Samuel Marshall
 Amy and Christopher Marvin
 Mr. Steven G. Maurer
 Mr. and Mrs. Thomas A. McCarthy
 Mr. Richard McElroy
 Mrs. Elizabeth P. McLean
 Ms. Sandra Lee McLean
 Leanne Merz McMenamin
 Merz Family Foundation
 Dr. and Mrs. William D. Mestichelli
 Mr. David Milne and Ms. Varya Anderson
 Mr. and Mrs. James O. Moore
 Dr. and Mrs. Donald Morel
 Mr. and Mrs. Hugh G. Moulton
 Paul Nemeth and Jean Flood
 Arthur E. Newbold IV
 Mr. and Mrs. JoÚ Arthur Nyheim
 Mr. Joseph O'Connor and Ms. Jackie Baldick
 Mrs. Barbara Oldenhoff
 Shaun F. O'Malley and Lyn M. Buchheit
 Mr. W. Gresham O'Malley III
 Mr. and Mrs. Warren Palitz
 Parkway Corporation
 Mr. and Mrs. Lanny R. Patten
 Dr. and Mrs. Philip Y. Pearson
 The Penn Mutual Life Insurance Company
 Mr. and Mrs. Richard E. Petit
 Philadelphia Shell Club
 Mr. Feodor U. Pitcairn
 Kathy and Ned Putnam
 Mr. and Mrs. George Putnam III
 Margaret and Tom Ralph
 Dr. Ann F. Rhoads and Mr. Paul L. Rhoads
 Gretchen and Jay Riley
 The Rittenhouse Foundation
 Harriet and Robert Robertson

Caroline B. Rogers
 The Rorer Foundation, Inc.
 Bonnie and Elliott Rosenberg
 The Honorable and Mrs. W. Hart Rufe III
 Samuel P. Mandell Foundation
 Mr. and Mrs. Joseph B. Scheller
 Schultz & Williams Inc.
 Dr. and Mrs. Alfred E. Schuyler
 Sidney J. Stein Foundation
 Mr. and Ms. Stanley W. Silverman
 Southeastern Pennsylvania Orchid Society
 Sprague Foundation
 Mr. and Mrs. Roy H. Stahl
 Mrs. Mary D. Starr
 Mr. and Mrs. Carl Symon
 Mr. JoÚ A. Terrill II
 Mr. Dana W. Tobin
 UGI Corporation
 Ms. Signe Wilkinson and Mr. Jon Landau
 Mr. and Mrs. Peter Wilmerding
 Mrs. Penelope Wilson

\$500–\$999

Anonymous (2)
 Mr. and Mrs. Robert M. Baer
 The Honorable and Mrs. Robert O. Baldi
 Mr. William P. Becker
 Mr. and Mrs. Richard Biddle
 Mr. and Mrs. L. Clarke Blynn
 Mr. and Mrs. Willard S. Boothby
 Ms. Catherine D. Brown
 DeDe and Tony Brown
 Brown Brothers Harriman & Co.
 Mr. and Mrs. James M. Buck III
 Nancie and Theodore Burkett
 Mr. and Mrs. Peter Buttenwieser
 Susan Dando and Alexandre Costabile
 Mr. JoÚ C. Devereux
 Mr. and Mrs. George M. Dorrance III
 Carole and Harold Elkin
 Ms. Linda V. Ellsworth
 Drs. Pamela and Peter Freyd
 Mr. and Mrs. Joel E. Givner
 Scott Goldman and Maryalice Cheney
 Dr. and Mrs. Frederick S. Golec Jr., Ph.D., RAC
 Tamar and Marshal Granor
 Greater Philadelphia Chamber of Commerce
 Regional Foundation
 Greene Towne Montessori School
 Mr. and Mrs. Edward P. Harding
 Sara Hertz
 Tessa Hooper
 Mr. and Mrs. Lee M. Hymerling
 Ms. Alice W. Irwin
 Mr. and Mrs. Craig N. JoÚson
 Mr. Russell O. Jones
 Barbara R. and Charles KaÚ Jr.
 Mr. and Mrs. Lou W. Karr
 Elaine and Ken Kirby

Deborah Kotzin and Jerome Verlin
 Dr. Evelyn S. Kritchevsky
 Kenneth Kulak and Katherine Howde
 Mr. and Mrs. Wayne Lattuca
 Dr. Egbert G. Leigh Jr.
 Mr. and Mrs. William G. Lyons
 JoÚ Makara and Kathy Patterson
 The McCausland Foundation
 Ms. Dagmar E. McGill
 Katie and Bill McNabb
 Daniel Moerman and Claudine Farrand
 Mr. and Mrs. Jeffrey Moore
 Mary Kay Nicolo
 Mrs. L. Rodman Page
 The Peter O. and Alice E Hausmann Family
 Charitable Fund
 Daniel and Margo Polett
 Mr. and Mrs. JoÚ D. Rollins
 Dr. Karl F. Rugart
 Mr. and Mrs. David A. Rusenko
 Charlie Ryan and Caren Lambert
 Dr. and Mrs. Louis E. Sage
 Mr. Ralph S. Saul
 Mr. and Mrs. Peter H. Sellers
 Sierra Club
 Mrs. Henrietta Slap
 Mrs. Edward Starr III
 Ms. Jacqueline E. Swartz
 Mr. and Mrs. L. Pierre Teillon, Jr.
 Dr. and Mrs. Keith S. Thomson
 Mr. and Mrs. Paul Thompson III
 Bobbie Ann Thornburg and Jack Feinberg
 Mr. Erik Torp
 Mr. and Mrs. Raymond H. Welsh
 Dr. and Mrs. F. Todd Wetzell
 Mrs. Charlotte G. White
 Loretta and Tom Witt
 Susan and JoÚ Zaharchuk

\$250–\$499

Ursina and Benjamin Abella
 Dr. Beth Overley Adamson
 Mr. and Mrs. Williams J. Agate
 Dr. Warren Allmon and Ms. Jennifer Tegan
 Mr. and Mrs. William M. Andersen
 Pramila Anne and Michael Ramirez
 Aqua Charitable Trust
 Mr. and Mrs. Bruce Asam
 Anne and JoÚ Aunins
 Barber National Institute
 Mr. and Mrs. Richard L. Bazelon
 Ms. Catherine Beath
 Michael Benasutti and Jennifer Cooft
 Mr. Kevin Berry
 Dr. and Mrs. David A. Bevan
 Mr. and Mrs. James Bilella
 Kenneth S. Blackney and Robert R. Ditto
 Mr. Andrew Blittman and Ms. Linda Zaleski
 Ms. Doris B. Braendel

Mr. and Mrs. Robert Brasler
 Dr. and Mrs. Lawrence H. Brent
 Mr. and Mrs. Joseph Brophy
 Laura T. Bullitt
 Mr. and Mrs. Loyd Burcham
 Mr. and Mrs. William T. Campbell Jr.
 Francis J. Carey
 Nemesia Castro and Nora Forlano
 Mr. and Ms. JoÚ Chalus
 Christopher B. Chandor
 Mr. JoÚ T. Chew Jr.
 Mr. and Mrs. William M. Clark
 Gordon Clark and Veronica Tsang
 Barbara Cobb
 Mr. and Mrs. Richard C. Collier
 Community Networking Resources
 Mr. and Mrs. Joseph J. Connolly
 Mr. and Mrs. Frank G. Cooper
 Mr. and Mrs. David Costabile
 Mr. and Mrs. Theodore S. Coxe Jr.
 Dr. and Mrs. James L. Dannenberg
 Charles Day and Harriet Zubar Day
 Mr. and Mrs. Peter C. DeCuzzi
 Joanne R. Denworth
 Margaret Dolan and Peter Maxwell
 Mr. and Mrs. JoÚ Donaldson
 Mr. and Mrs. William J. Donohue
 The Honorable and Mrs. Calvin S. Drayer Jr.
 Joyce Dutton and Paula Smith
 Mr. Jeffrey E. Edelman
 Barbara Edelstein
 Mr. and Mrs. Theodore Erdman
 Mr. and Mrs. JoÚ S. Estey
 Ms. Janet E. Evans
 Mr. J. Morris Evans
 Dr. Jay L. Federman and Ms. Sylvia R. Beck
 Marilyn Fishman and James MacElderry
 Dr. Janet Fleetwood
 Joanne and Kenneth Ford
 Mr. and Mrs. Frank B. Foster III
 Laura Foster and Aaron Goldblatt
 Henry Fraimow and Jacqueline French
 Dr. and Mrs. Kenneth Frank
 Mr. and Mrs. William H. Frederick Jr.
 Free Library of Philadelphia Foundation
 Mr. and Mrs. William J. Frezel
 Mr. and Mrs. Robert Frisbie
 Anthony Fusco and Michele Scelsa
 Mr. and Mrs. Ivan H. Gabel
 Joseph Galbraith and Tracie Burns Galbraith
 Mr. and Mrs. A. Cope Garrett
 Mr. JoÚ Garrity
 Jacquie and Rocco Genovesi
 Mr. and Mrs. Mitchell Gerstein
 Joan Gervato
 William and Nancy Giles
 Howard Goldfine and Norah JoÚston-Goldfine
 Ken Goldman and Winnie Wang
 Mr. and Mrs. Richard Greenawalt

Mr. and Ms. Alan Greenberger
 Mrs. Tucker C. Gresh
 Mr. and Mrs. JoÚ D. Groenveld
 Mr. Joseph Grogan
 Haney Memorial Fund, Inc.
 Katherine and Fredrik Hiebert
 Lois V. Hill
 Ronald Hodoshoft and Joann Regalbuto
 Mr. and Mrs. Melvin E. Huffman
 Catherine T. Hunt and Wesley J. Wolf
 Mr. Thomas M. Hyndman Jr.
 Ms. Francie Ingersoll and Mr. Matthew Taylor
 Mr. Nikol Jackson
 Dr. Jack Jallo and Ms. Mary G. JoÚston
 Mr. Neil Jennings
 Mr. and Mrs. Michael Jones
 Mr. and Mrs. Henry K. Justi
 Dr. and Mrs. Richard Kaplan
 Robert E. Kay M.D.
 Mr. and Mrs. Jeffrey Keel
 Mr. and Mrs. Randall Kehrt
 Mr. Joseph Kelleher
 Mr. and Mrs. William Kemp
 Lisa and George Kenis
 Mr. and Mrs. Alexander Kerr
 Mr. and Mrs. Brian S. Kestenbaum
 Dr. and Mrs. Richard C. Kovach
 Melissa La Buda and Anthony Laskosky
 Mr. and Mrs. Todd Landman
 Mrs. Carolyn Langfitt
 Mr. and Mrs. Kent P. Lannert
 Rita LaRue and Bernard Gollotti
 Robert Lawler and Thomas Lawler
 The Lee F. & Phoebe A. Driscoll Foundation
 Cecily D. Littleton
 Mr. and Mrs. James W. MacCombie
 Loretta and JoÚ Maley
 Marcelle and Carl Malisheski
 Margaret P. Manlove

Marion Mann
 Mr. and Mrs. Oscar R. Martinez
 Eileen and Lee Mathias
 Mr. and Mrs. McKinley C. McAdoo
 Rita McBride and Patricia McBride
 Mr. and Mrs. Charles J. McCulley
 Mr. and Mrs. Alan McIlvain
 Ms. Kisha McKinney
 Dr. Mary Patterson McPherson
 Ashley Merritt
 Alison and Dale Miller
 Mrs. Gainor I. Miller
 Marie Miller and Lisa Moc Miller
 Rosanne M. Mistretta and Steven Thomas Miano
 Mr. and Mrs. Chi Mo
 Lyn and David Montgomery
 Barbara B. and Bruce F. Morgan
 Timothy Morris and Kathleen Neilon
 William Mulherin
 Mr. and Mrs. Guy Murray
 Mr. Justin Murray
 Drs. Frances and Douglas Nadel
 Michael Neavear and Lisa Litz-Neavear
 Mr. and Mrs. JoÚ B. Neff
 Paul Nestor and Kathy Jones-Nestor
 Mr. and Mrs. Blake E. Nicholson III
 Georgiana and Eric Noll
 Timothy Nugent and Rebecca Calder Nugent
 Joseph O'Hare and Wallace Beard
 Albert T. Olenzak, Ph.D.
 Mr. William H. Osborne, III
 Patsy Palmer and Mark Widmer
 Mrs. Eliana Papadakis
 Mr. and Mrs. Anthony J. Paul
 Mr. and Mrs. E. Matthew Paul
 Mr. and Mrs. Stephen H. Pendergast
 Mr. and Mrs. J. Sergeant Pepper
 Kathleen and Edward Pereles
 Mr. and Mrs. Gary K. Porter

Ms. Judith Ramirez
 Mr. and Mrs. Joseph L. Ramsay Jr.
 REI
 Rosalind Remer and James N. Green
 Riverton Branch - BCLS
 Mr. and Mrs. JoÚ M. Robinson III
 Mr. and Mrs. Robert L. Robinson
 Diane and Jonathan Rogers
 Jenny Rose and Gus Carey
 Dr. Dianne M. Rothstein
 Andrea Rowe and Benjamin Stahl
 Julie Stone and Michael Rueter
 Mr. and Mrs. Hugh A.A. Sargent
 Mr. Steven E. Saunders
 Doris S. Schoener
 Ms. Bonnie Schorske
 Mr. and Mrs. Frank L. Seidman
 Dr. and Mrs. Paul Shaman
 Ms. Margaret Sharkey
 Drs. Karen and Robert Sharrar
 Ms. Myrna B. Shure
 Mr. and Mrs. Corey R. Smith
 Mr. Robert G. Smith
 Dr. and Mrs. Steven M. Snyder
 Mr. and Mrs. Marc J. Sonnenfeld
 Mrs. Carol M. Spawn
 Helen M. Stailey
 Ms. Louise A. Strauss
 Mr. and Mrs. Peter S. Strawbridge
 Heather HaÚ Sullivan and Lon Sullivan
 Mr. Robert B. Tallyn
 Tasty Baking Foundation
 Mr. and Mrs. Peter Thayer
 Mr. Kirk J. Thieroff
 Mr. and Mrs. William Thomas
 Dr. and Mrs. Steve Townend
 Mr. and Mrs. JoÚ C. Tuten Jr.
 Carol Underwood and Carol Spelkoman
 Mr. and Mrs. Gregory Urban
 Abby Van Pelt and Jeff Silverman
 Mr. and Mrs. JoÚ F. Vetter III
 Mr. and Mrs. Carmen Volio
 Thomas Whitman and Mira Rabin
 Mr. and Mrs. Ralph R. Widner
 Mrs. Carole Chew Williams-Green
 Mr. and Mrs. Howard E. Wilson
 Mr. Gordon Yasinow
 Lynn and Paul Yeakel
 Mr. and Mrs. Stuart Young
 Mr. JoÚ L. Zachary

The Academy of Natural Sciences of Drexel University 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 215-299-1182 or friends@ansp.org so that we may correct it in the future.

**Deceased*

Honorary Gifts

Anonymous, *in honor of Franklin Todd Wetzell*
 Anonymous, *in honor of Priscilla Ryan*
 Mr. and Mrs. Robert M. Baer, *in honor of Paul Overbeck*
 Mr. and Mrs. David Costabile, *in honor of Dr. Neal Cohn and Dana Stott Cohen*
 Elizabeth G. and Thomas Dolan IV, *in honor of Dr. Ruth Patrick*
 Mr. and Mrs. A. Cope Garrett, *in honor of Dr. Nate Rice and Dr. Julie Reich*
 Jacquie and Rocco Genovesi, *in honor of Ned Gilmore*
 Mr. Joseph Grogan, *in honor of the Gess/Grogan Wedding*
 Jessie B. Hill, *in honor of Jane C. Macelree*
 Ms. Alice W. Irwin, *in honor of Bob Peck*
 Robert E. Kay M.D., *in honor of Sue O'Connell and the Academy's Bicentennial*
 Ms. Susan Levering, *in honor of Murray Levyn for his birthday*
 Sarah and Ted Lodge, *in honor of Dr. Ted Daeschler*
 Mr. and Mrs. Chi Mo, *in honor of George W. Gephart Jr.*
 Mr. Michael Newbold, *in honor of Clement B. Newbold*
 Ms. Diana S. Oppenlander, *in honor of Patricia Tyson Stroud*

The 1812 Society: Leaving A Legacy

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. To learn more or receive a free copy of our guide to gift planning, Leaving a Legacy, please contact Amy Miller Marvin, vice president of Institutional Advancement, at 215-299-1013, email plannedgiving@ansp.org, or visit ansp.org/plannedgiving. Thank you for your support!

1812 Society Members

Anonymous
 Jean G. Bodine
 Joel and Joan Chinitz
 Jane Earle and Lawrence Jackson
 Drs. Barbara and Len Frank
 Mrs. S. Page Hartley
 Cynthia and Martin Heckscher
 Lois V. Hill
 Mr. and Mrs. R. James Macaleer
 Mr. Edward A. Markart Jr.
 Mr. and Mrs. Robert M. Peck
 Mr. and Mrs. Richard E. Petit
 Mr. and Mrs. Seymour S. Preston III
 Mr. Francis Rasmus
 Ann and Frank Reed
 Sean Rhoads and Keri Fisher
 Harriet and Robert Robertson
 Dr. Gary Rosenberg
 Dr. JoÚ P. Schmidt
 Mr. and Mrs. Philippe Serra
 Carol and Art Silverman

Mrs. Stephen Pearson, *in honor of Dr. Ruth Patrick*
 The Pennsylvania Trust Company, *in honor of Wistar Morris and Miguel Perez*
 RL Benson & Associates, *in honor of Judee Von Seldneck*
 Mary and Peter Scout, *in honor of Allen Model, board member of WOMEN'S WAY*
 Mr. and Mrs. Bruce E. Silverman, *in honor of Art Silverman's birthday*
 Mr. and Mrs. C. Thomas Wood, *in honor of Dr. Ted Daeschler*

Memorial Gifts

Ms. Katherine M. Barnash, *in memory of Stanley L. Barnash*
 Mr. and Mrs. William T. Campbell Jr., *in memory of William L. McLean III*
 Mr. Harrington E. Crissey Jr., *in memory of Elizabeth Hewitt*
 Barbara C. and Frank S. Keith, *in memory of Albert Visco*
 Deborah Kotzin and Jerome Verlin, *in memory of Margaret E. Kotzin*
 Dr. Egbert G. Leigh Jr., *in memory of G. Evelyn Hutchinson*
 Louis K. Fox Charitable Fund, *in memory of A. Virginia Fox*
 The McLean Contributionship, *in memory of William L. McLean III*
 Cigus Vanni, *in memory of Patricia Kane-Vanni*

Estate Gifts

Estate of Howard P. Boyd
 Estate of William L. McLean III
 Estate of James Needham
 Estate of Anna W. Nock
 Estate of Edith Stead Wittman

Named Endowments

Albert E. Gilbert Endowment
 The Albert M. Greenfield TecÚology Upgrade Endowment
 Anonymous Discretionary Fund
 Böhlke Memorial Endowment
 Brooke Dolan Archivist Endowment
 Carol Spawn Endowment Fund
 Chaplin Chair of Ichthyology
 Cheryl Beth Silverman Memorial Fund
 Clark Operating Endowment
 de Schauensee Endowment Fund
 The Don and Virginia Eckelberry Endowment for Wildlife Art
 Dr. Charles Hodge IV Memorial Endowment
 ERC Endowment
 Fellow of the Academy Chair
 Florence R. Foerderer Endowment Fund
 Frank & Ruth Patrick Endowment Fund
 Grace Tees Herbarium Maintenance Fund
 H. Radclyffe Roberts Fund
 Hattersley Family Foundation Collection Care Upgrade Fund
 Hayden Memorial Geological Fund
 Hazel and Raddlyffe Roberts Fund
 Henry A. Pilsbry Chair of Malacology
 Horace and Marie Richards Fund
 Jessup-McHenry Fund
 Joe Cadbury Scholarships Fund
 JoÚ and Marjorie Foster Fund for Ornithology
 JoÚ J. and Anna H. Gallagher Fellowship
 Joseph Leidy Memorial Fund
 Leidy Sculpture Preservation Fund

Library TecÚology Fund
 McLean Acquisition Fund
 McLean Annual Fund Endowment
 Mildred Eckert Book Fund
 Mineral Sale Fund
 Morgan Hebard Fund
 Nolan Binding Fund
 Richard Hopper Day Memorial Fund
 Robert and Happy Robertson Fund
 Ruth Patrick Chair in Environmental Science
 Schuyler Herbarium Internship Endowment Fund
 The Sherry E. Weiss Fund for *Outside In*
 Vertebrate Paleontology Special Fund
 The William L. McLean III Endowed Fellowship Fund
 Young People's Explorer Series

Gifts to the Library and Collections

Mr. and Mrs. Robert T. Allen
 Christopher Blaxlad
 Mr. Stanley P. Boyd
 Dr. Janardhan G. Butte
 M.F. Cardamone
 Gregory Cowper and Karen Schmidt
 Carol Crane
 Elizabeth G. and Thomas Dolan IV
 Deborah C. Domino
 Janet Evans
 The Field Museum
 Ellery E. Foutch
 Mr. William Gallagher
 Mr. Marvin Garfinkel
 Jon Gelhaus
 Klaus Groh
 JoÚ Hall
 Historical Society of Frankford
 Mr. and Mrs. Carl King
 Steven C. Latta
 Mathieu Leti
 Library Company of Philadelphia

JoÚ R. Marsh
 Eileen Mathias
 Mr. and Mrs. Robert M. Peck
 Mr. and Mrs. Richard E. Petit
 Mr. and Mrs. James Prosek
 Mrs. Helen M. Roback
 David Robertson
 Robert Robertson
 Gary Rosenberg
 Edward Sargent and Patty Stewart
 Alfred E. Schuyler
 Ms. Polly Scott
 Nadège Sebillé
 Dr. Marcy Shayer
 Ann and Martin Avery Snyder
 Mrs. Carol M. Spaw
 Mr. Shane Stratton
 Patricia Tyson Stroud
 Drs. Sheryl and George Talbot
 Ms. Sarah Elgin Timberlake
 Joan L. Tobias
 Cigus Vanni
 Victoria Walsh
 Ms. Jan Yager
 Mr. Brandon Zimmerman

Cuisine from the Collections

Mr. and Mrs. Williams J. Agate
 Mr. Robert Angevine
 Joseph F. Baker
 Jane and JoÚ Bales
 Ms. Florence Barber
 Ms. Christine Barris
 Robert Berghaier
 Dr. and Mrs. Wade H. Berrettini
 Mr. and Mrs. James M. Buck III
 Mr. and Mrs. Christian Bullitt
 Susan and Cummins Catherwood
 Anne Clothier
 Mr. and Mrs. Frank Coulson III
 Mr. and Mrs. Carl S. Cutler
 Emily and Ted Daeschler
 Abbie and Patrick Dean
 Mr. JoÚ C. Devereux
 Mr. and Mrs. JoÚ Donaldson
 Mr. and Mrs. Thomas D. Elkinton
 Mr. and Mrs. Jeff Engelman
 Helen and Leonard Evelev
 Mr. JoÚ Fannin
 Mr. and Mrs. Thomas Farrell
 Tranda S. Fischelis
 Dr. Gary A. Fisher
 Ms. Liz Foo
 Mr. and Mrs. David B. Ford Jr.
 Ms. Elizabeth H. Gemmill
 Mr. and Mrs. George W. Gephart Jr.
 Ms. Nancy A. Goldenberg
 Dr. and Mrs. Frederick Simon Golec Jr.
 Ms. Bonnie Grant
 Mr. and Mrs. David Gray
 Ms. Aliza Green
 Mr. and Mrs. Richard Greenawalt

Mr. and Ms. Alan Greenberger
 Mr. and Mrs. Thomas S. Greenwood Jr.
 Hamilton Family Foundation
 Cynthia and Martin Heckscher
 Jane and Paul Heintz
 Lydia Hunn and Charles Derr
 Ms. Francie Ingersoll and Mr. Matthew Taylor
 Mr. Joseph Kelleher
 Janet and Lewis Klein
 Ms. Lou Ann Langdale
 Mr. and Mrs. Carter R. Leidy
 Sarah and Ted Lodge
 Mr. and Mrs. Peter S. Longstreth
 Mr. and Mrs. R. Scott Mackay
 Marvin Waxman Consulting Engineers
 Mr. Steven G. Maurer
 Dr. and Mrs. David M. McCarthy
 Mr. and Mrs. Alan McIlvain
 Mr. A. Larry Melton
 Rosanne M. Mistretta and Steven Thomas Miano
 Martha H. and I. Wistar Morris III
 Georgiana and Eric Noll
 Mrs. Roberta W. Odell
 Mrs. Barbara Oldenhoff
 Mr. and Mrs. Robert M. Peck
 Mr. and Mrs. Chuck Pennoni
 S. Michael Phillips
 The Philadelphia Inquirer
 Mr. and Mrs. Seymour S. Preston III
 Ann and Frank Reed
 Michael Reed and Yalta Gilmore-Reed
 Mr. and Mrs. Gerald B. Rorer
 Dr. and Mrs. Nicholas Scharff
 Joanne and Bruce Shanzer
 Mr. Brian Sheppard
 Carol and Art Silverman
 Mrs. Henrietta Slap
 Ann and Martin Avery Snyder
 Judith Soltz and Richard Belas
 Ms. Karen Stark
 Dr. and Mrs. Stephen Townsend
 Mr. and Mrs. Gregory Urban
 Nancy and Kenneth Warren
 Caryl Wolf
 Mr. David C. Ziccardi

In-Kind Contributors

12th Street Catering
 Capogiro
 D'Artagnan
 Drexel University Hospitality,
 Culinary and Food Science
 Frieda's, Inc.
 Philly Compost
 Saltworks, Inc.

Gifts in Kind

Blick Art Materials
 Fresh Direct
 Mr. and Mrs. George W. Gephart Jr.
 Mr. and Mrs. Raj L. Gupta
 Hewlett-Packard

J & J Snack Foods Corporation
 Main Line Health Systems
 NBC 10 Philadelphia
 Robertson's Flowers
 Patricia Tyson Stroud
 Tabula Creative
 Mr. Otto Tidwell
 Wawa, Inc.
 Mr. Colton Weatherston Jr.

Matching Gift Organizations

Aetna Foundation, Inc.
 Altria
 BNY Mellon Wealth Management
 Chevron U.S.A., Inc.
 JoÚson & JoÚson Matching Gifts Program
 Merck Partnership for Giving
 The Pew Charitable Trusts
 The Philadelphia Contributionship for the
 Insurance of Houses from Loss by Fire, Inc.
 SAP America, Inc.
 William Penn Foundation

Government and Research Grants

Aqua America
 Barnegat Bay National Estuary Program
 CH2M Hill
 Commonwealth of Pennsylvania
 Commonwealth of Virginia Department of
 Environmental Quality
 Delaware River Basin Commission
 Eastman Chemical Company
 Enviroscience, Inc.
 General Electric
 Institute of Museum and Library Sciences
 Lower Salford Township Authority
 National Film Preservation Foundation
 National Science Foundation
 Natural Lands Trust
 New Jersey Sea Grant Consortium
 New Jersey Department of
 Environmental Protection
 Partnership for the Delaware Estuary
 Pennsylvania Department of
 Environmental Protection
 The Pennsylvania State University
 Philadelphia Water Department
 Rutgers University
 Seadrift Coke, LLP
 Smithsonian Environmental Research Center
 State of Maine Department of
 Environmental Protection
 U.S. Fish and Wildlife Service
 Union Carbide Corporation
 United States Department of the Army
 United States Environmental Protection Agency
 United States Geological Survey
 Versar
 Water Assessment Association
 William Penn Foundation
 Woods Hole Group, Inc.

Volunteer

Between January 2012 and June 2013, 581 volunteers contributed more than 52,000 hours to the advancement of research, education, and public engagement in biodiversity and environmental science. Volunteers supported work in the collections and laboratories, educated exhibit visitors, and demonstrated enthusiasm and expertise during our festivals and Members' Night.

We thank the following volunteers for contributing at least 100 hours of service between January 2012 and June 2013.

Albert Aldinger III	William Gildea
Robert Allen	Darnell Gilmore
Brendan Aquilino	Tessa Glover
Allison Aubrey	Judy Goldberg
Giovanna Baccini	Cole Grzywinski
Melissa Barrett	Bailey Gunn
Patrick Bell	Lauren Hadam
Emily Bergen	Amanda Hamorsky
Sara Berlin	Devon Harmon
Eden Beschen	Roland Harper
Anna Bezahler	Michael Harrington
Elyse Bilardo	Ann Davi Harwi
Iris Blum	Gail Heimbarger
Cieayra Boozer	Jane Heintz
Carolyn Borock	Lawrence Henderson
Grace Bridy	Susan Heyner-Joshi
Tracey Brooks	Martin Heyworth
Brigette Brown	Ian Hoffman
Joseph Chandler	Marion Holmes
Stephen Clymer	Dana Horton
Linda Coddington	Blake JoÚson
Dana Cohen	Chris JoÚson
Sarah Collopy	Richard Kaplan
Shani Craighead	Alan Kirschenstein
Kimberly Custer	Barbara Kirschenstein
Alesha Daniels	Douglas Klieger
Tia D'Costa	Ben Kligman
JoÚny Dickie	Rachel Kline
Amy Diercks	Dutch Klugman
Joanna Dudley	Adam Knapp
Susan Dugan	Deborah Kogan
Diane Edwards	Diane Kontomus
Cory Eklund	Alysia Korn
Iman Elkhashab	Kate Krsnak
Edward Feierstein	Ardis KueÚe
William Frezel	William KueÚe
Anna Gallini	Shannon Kulig
Stefan Gallini	Andrew Laberee
Cindy Geiger-Jenkins	Nora Laberee
Ashley Geremia	Joe Lai

Julianne Layden
 Ashli Lenox
 Murry Levyn
 Andrew Lin
 Vincent Louanphom
 Jennifer Louie
 Pauline Lui
 Susan Luong
 Agnes Maier
 Rachel Major
 Brittany Malinowski
 Joel Malissa
 Phoebe Martenson
 Colin McCaffrey
 Alexandra McClain
 Amanda McGrosky
 Helen McKean
 Keisha McLinden
 Alexis Meers
 Megan Melick
 Darci Meyers
 Jeremy Middleman
 Stevi Miller
 Tatiana Mitts
 Carolyn Murray
 JoU Nark
 Nicole Nastasi
 JoU Newman
 Jamie Nguyen
 Desmond O'Donovan
 Alison Onstine
 Julia Otusanya
 Lauren Parry
 Brianna Perrin
 Catarina Pien
 Christina Pooler
 Roberta Porter
 Joe Power
 Julie Reich
 Ashley Rheel
 Harriet Robertson
 Julian Rodgers

Lauren Romero
 Sara Rosenbloom
 Jeremy Rudoler
 Betty Ruggeri
 Nick Ruggeri
 Bill Rulon-Miller
 Ashly Saksida
 Greta Schmidt
 Mary Beth Schmitt
 Maxwell Schmitt
 Tim Serabian
 Indravadan Shah
 Elias Showell
 Cathy Siegl
 Katelyn Smithbauer
 JoU Stefi
 Shannon Stout
 Scott Straubinger
 Eric Teodoro
 Alden Thomas
 Amanda Thomas
 Gwendolynn Thomas
 Stevi Miller
 Shelly Toub
 Howard Traivers
 Christopher Tyson
 Doruk Uzel
 Shifra Vega
 Brian Wartell
 Marlee Warwick
 Shaquadia Watson
 Thomas Wegman
 Adnrew Wert
 Jacquelyn White-Reimer
 Mary Wicker
 Robert Wiest III
 Jamol Williams
 Dennis Winters
 Marcia Zanger
 Jen Zimmerman

Drexel Co-ops took time away from their classroom studies to contribute more than 22,500 hours to the Academy. We thank them for their dedication.

Jillian Adair, *Fisheries*
 Daniel Akiki, *Institutional Advancement*
 Samuella Andre, *Institutional Advancement*
 Boris Bayemi, *Botany*
 Alexandra Belo, *Geochemistry*
 Kevin Biallas, *Fisheries*
 Viranchi Brahmabhatt, *Public Experience and Strategic Initiatives*
 Christopher Carn, *Accounting*
 Justin Cocco, *Botany/Molecular Biology*
 Katherine DiAngelus, *Diatom Herbarium*
 Corinne Dillon Jones, *Live Animal Center*
 Lynda Ferguson, *Science Collections Databasing*
 Sarah Glorioso, *Institutional Advancement*
 Anna Gourlay, *Watershed and Systems Ecology*
 Kayla Harrison, *Botany*
 Alicia Hoy, *Botany*
 Steven Hromada, *Wetland Ecology*
 Kelly Jacobs, *Bicentennial Project*
 Seth Kaplan, *Volunteer Services*
 George Keighton, *Diatom Herbarium*
 Angela Kelly, *Ewell Sale Stewart Library*
 Alexandra Khan, *Diatom Herbarium*
 Christian Ladd, *Institutional Advancement*
 JoU Lavery, *Education Department*
 Alexandra Leszczynski, *Malacology*
 Raelyn Loftis, *Live Animal Center*
 Brittany MacLean, *Institutional Advancement*
 Rumaan Malhotra, *Botany and Entomology*
 Nicholas Martin, *Botany*
 Kimberly Morales, *Education Department*
 Jessica Newman, *Event Rental Sales*
 Peyton Parrott, *Volunteer Services*
 Neelam Patel, *Diatom Herbarium*
 Julia Kendall Pelzer, *Facility Sales*
 Emily Peoples, *Outside In*
 Nishant Rajkumar, *Accounting*
 Melika Riley, *Diatom Herbarium*
 Andrea Robinson, *Outside In*
 Rani Saba, *Diatom Herbarium*
 Antonio Sanchez, *Botany*
 Surina Seetha, *Institutional Advancement*
 Nicholas Sfiroudis, *Outside In*
 Tyler Short, *Botany*
 Katherine Smith, *Malacology*
 Ariana Soliz, *Malacology*
 Gianna Spigonardo, *Science Collections Databasing*
 Zachary Sykes, *Outside In*
 Amanda Torres, *Education Department*
 Khoi Tran, *Ewell Sale Stewart Library*
 Trung Tran, *Outside In*
 Olivia Vaccaro, *Botany*
 Briana Wade, *Institutional Advancement*
 Zachary Wallace, *Ewell Sale Stewart Library*
 Alison Waxberg, *Live Animal Center*
 Bonnie Wiedel, *Diatom Herbarium*

Photo/Image Credits

All images are © Academy of Natural Sciences (ANS) unless otherwise noted.

On the Cover

Mictis sp. (Hemiptera: Coreidae), J.D. Weintraub/ANS Entomology

Inside

Inside cover: Maria Silvina Ussher/ANS; Page 1 (from top): Katie O. Clark/ANS, ©Kelly & Massa Photography; Page 2: © Doug Wechsler/VIREO; Page 4: See below; Page 6: ANS, Roger Thomas/ANS; Page 7: Rich Horwitz/ANS; Page 8: Jill Sybesma/ANS; Page 9 (clockwise): Betsy Payne/ANS, Billy McGinnis/ANS, Cora Rivera/Drexel University for ANS; Page 10 (clockwise): Amy Marvin/ANS, J.D. Weintraub/ANS Entomology, Ray Skwire for ANS, Billy McGinnis/ANS; Page 11 (from left): Erik Almas Photography for ANS, Mike Persico for ANS; Page 12: All images J.D. Weintraub/ANS Entomology; Page 13: ©Karl Wegmann; Page 14 (from top): Rosamond Purcell for ANS, Mary Alice Hartsock/ANS; Page 15 (from left): ANS Archives Coll. 2012-011, ANS Archives Coll. 1; Page 16 (from left): Paul Overbeck/ANS, ANS; Page 17 (from top): ANS, ANS Archives Coll. 2010-020; Page 20: © Mark Laita; Page 24: ©Natalia Tkach; Page 27: Erin Wood for ANS; Page 28: Ray Skwire for ANS; Page 29: ANS

Page 4

Column One, from top: Roger Thomas/ANS; Tamra Mendelson; Sharon Anchel Photography for ANS; ANS Archives Coll. 286, portrait of Thomas Say by Charles Willson Peale; Sharon Anchel Photography for ANS; Greg Benson for ANS; ANS Archives Coll. 64

Column Two, from top: ANS Archives Coll. 2010-222; ANS Archives Coll. 457; Mark Gisi/Tabula Creative Communications for ANS; ANS Archives Coll. 2012-13, from John James Audubon's *The Birds of America*; ©Doug Wechsler/VIREO; Ray Skwire for ANS; Greg Benson for ANS

Column Three, from top: ©Judy Devlin; © Robert Sprague; ANS Archives Coll. 9; ANS Archives Coll. 49; Roger Thomas/ANS; ANS Archives Coll. 2010-020; Ray Skwire for ANS

Column Four, from top: ANS Archives Coll. 49; ANS Archives Coll. 64; Greg Benson for ANS; Greg Benson for ANS; ANS Archives Coll. 49; Greg Benson for ANS; Mark Sabaj Pérez/ANS

Column Five, from top: Mary Alice Hartsock/ANS; Stephen Mason/ANS; ©Doug Wechsler/VIREO; Sharon Anchel Photography for ANS; Stephen Mason/ANS; ANS Archives Coll. 49; Jon Gelhaus/ANS

Design: Tabula Creative

BOARD OF TRUSTEES

(As of November 30, 2013)

Chair of the Board

Cynthia P. Heckscher

Trustees

Peter A. Austen
 John F. Bales III
 Helen Y. Bowman
 Byron T. Clark
 Carl S. Cutler
 Abbie Dean
 Harvey I. Forman
 John A. Fry
 George W. Gephart Jr.
 Mark L. Greenberg
 Ellen Harvey
 Catherine T. Hunt
 David P. Lazar Sr.
 Sandra L. McLean
 Allen J. Model
 Anthony K. Moore
 John A. Nyheim
 Patrick M. Oates
 Seymour S. Preston III
 Ann L. Reed
 Michael H. Reed
 Gerald B. Rorer
 Judith E. Soltz
 John J. Soroko
 Kenneth J. Warren

Emeritus Trustees

R. James Macaleer
 Edward A. Montgomery Jr.
 I. Wistar Morris III
 Minturn T. Wright III

Honorary Trustees

Elizabeth G. Dolan
 Ruth Patrick*

* Deceased

Bicentennial Annual Report

January 2012–June 2013

**THE ACADEMY
OF NATURAL SCIENCES**
of DREXEL UNIVERSITY

1900 Benjamin Franklin Parkway, Philadelphia, Pennsylvania 19103

215-299-1182 | ansp.org

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.