

2013/2014 Annual Report

*epicenter
of discovery*

THE ACADEMY
OF NATURAL SCIENCES
of DREXEL UNIVERSITY

epicenter \'e-pi-,sen-tər\

noun

1 : the part of the earth's surface directly above the focus of an earthquake

2 : center **2a, b, c**

a : a point, area, person, or thing that is most important or pivotal in relation to an indicated activity, interest, or condition

b : a source from which something originates

c : a group of neurons having a common function

Dear Friends,

THE ACADEMY OF NATURAL SCIENCES of Drexel University approached its 202nd year with an ambitious action plan for our present and future. Guided by our Sustainable Strategic Plan (2012–2017), we created innovative exhibits and conducted relevant research—all to position the Academy to become the public stage for natural and environmental science in the Philadelphia region. We are increasingly called upon to contribute to sustainability and conservation efforts, and we are pleased to fill this important role.

In fiscal year 2014, the Academy was honored to be granted three years' funding from the William

Leadership—to provide scientific oversight for the entire project, overseeing more than 40 grantees working at over 100 sites to restore degraded habitats, protect undamaged areas, and monitor watershed health. The initiative is truly remarkable not only because of the massive area that it covers, but also because of its impact—protecting and restoring sources of drinking water for the 15 million people who rely on the Delaware River Basin's resources. With local organizations adopting Academy protocols and Academy scientists providing guidance on methods, all the data gathered can be used together to measure the project's impact on water quality.

The Academy and Drexel University's Biodiversity, Earth & Environmental Science (BEES) program has grown tremendously in the past year, contributing research assistants and co-ops to many Academy projects, including the Delaware River Watershed Initiative. Beginning in 2012 with a cohort of just nine environmental science majors, BEES is currently approaching 200 students in five majors and minors at the undergraduate and graduate levels (more on page 4). Several BEES classes have taken place in the Academy's labs, offering students access to our collections, identification guides, microscopes, and other learning tools. For these courses, our scientists have developed teaching collections of specimens drawn from the Academy's diverse holdings and have demonstrated the techniques and skills they use to identify each species. Our hope is that the

Our ongoing analysis of our changing world has made the Academy a top resource in the region for research, teaching, and learning about our environment.

Penn Foundation for the Delaware River Watershed Initiative (more on pages 6 and 14), a momentous program working to assess, maintain, and improve the quality of aquatic ecosystems within the Delaware River Basin. The Academy has been working with its partners—The William Penn Foundation, the Open Space Institute, the National Fish and Wildlife Foundation, and the Institute for Conservation

Academy VIREO Director Doug Wechsler photographed this black-sided flowerpecker on Mount Kinabalu in Borneo.

First-year BEES
Department
students canoed
in the New Jersey
Pine Barrens
during their fall
field experience

students who participate in these courses will grow to become the next generation of environmental scientists and advocates.

As of this writing, we are setting the stage for future generations by developing a blueprint for a hands-on, next-generation natural science exhibit space in the Library Reading Room. Our vision is to immerse visitors of all ages in our changing world through a signature, multi-media exhibit space while maintaining the historic character of this striking room. Central to the renovations is a state-of-the-art library research center where scientists and students can access the Academy's collection in a safe and secure space. We look forward to sharing more information about this exciting initiative.

This annual report guides you through an epicenter of discovery, from our museum on the Parkway to the many classrooms and field stations where the Academy's work is unfolding. At our museum in fiscal year 2014, we welcomed more than 208,000 visitors to explore our dioramas, dinosaurs, butterflies, live animals, and the renovated children's nature discovery center, *Outside In*. In Philadelphia, we implemented new programs for children on the autism spectrum and helped to train future museum leaders at Drexel University. At our Barnegat Bay Field Station, we guided high school students in an Environmental Science Leadership Academy. We traveled to Brazil to collect specimens of threatened fishes in a river affected by an immense new hydroelectric dam. We even

celebrated an international scientific breakthrough with the announcement of new fossil material of the 375-million-year-old species *Tiktaalik roseae*, discovered on the tundra of Nunavut, Canada.

As we plot our course on the road ahead, we thank our members, contributors, volunteers, staff, and visitors—many of whom have joined the Academy's community from various parts of the world—for making our institution an epicenter for research and discovery. With your help, we will place even more pins in our world map as we continue to explore and share our world through our third century.

All the best,

George W. Gephart, Jr.
President and CEO

Cynthia P. Heckscher
Chair, Board of Trustees

At our University

THE ACADEMY'S affiliation with Drexel University has created positive changes for both institutions, including the creation of the Biodiversity, Earth & Environmental Science (BEES) Department at Drexel—now in its third year. BEES draws on the traditional strengths of both institutions in the fields of biodiversity and evolution, environmental science, environmental policy, earth sciences, and aquatic ecology. The BEES Department is focused on experiential learning, in which Academy and Drexel faculty and staff conduct outdoor classes where students can hike through dense forests, wade among marsh plants, and collect fish from fast-flowing streams.

At the opening of fall quarter 2014, 182 students were enrolled in BEES classes: 133 in undergraduate programs, 21 in the master's program, and 28 in the PhD program. The department added majors in geoscience, environmental studies, and sustainability in addition to its already popular major in environmental science and minors in ecology and environmental studies. The reputation of the BEES program continues to grow, as two scholars selected through the Intel International Science and Engineering Fair, the world's oldest and

most prestigious pre-college science competition, enrolled in the BEES program. The Academy built a new teaching lab and classroom space for Drexel students, allowing faculty and students to examine specimens from the Academy's world-renowned collections during their classes.

The Academy and Drexel University are working together to shape a new generation of teachers, leaders, and environmental advocates.

More than 30 high school students attended the Drexel Environmental Science Leadership Academy, a weeklong summer program in which rising juniors and seniors get a taste of the BEES program and environmental science careers up close and hands-on. Academy scientists and Drexel University professors guided the students from seaside to salt marsh to maritime forest, integrating environmental science training and field experience with leadership training. Students who have completed the summer program and choose to enroll at Drexel will receive a \$2,000 renewable scholarship.

Drexel Environmental Science Leadership Academy students identified marsh plants and collected data at the Barnegat Bay Field Station

During fiscal year 2014, the Academy and Drexel University worked together to bring about several major developments in programs throughout the institution.

In West Philadelphia

The Academy assisted Drexel University in its efforts to improve educational opportunities for children living in the University's West Philadelphia neighborhood. The neighborhood was designated by the White House as a Promise Zone, where the Administration will partner with local leaders to create jobs, increase economic activity, improve educational opportunities, and reduce violent crime. Academy educators are providing training for West Philadelphia schoolteachers and are enabling elementary school students to experience real science through interactions with live animals and specimens during free outreach lessons. Our educators are also serving as advisors as Drexel University works to establish a new K-8 STEM-focused school complex in the Powelton and West Powelton neighborhoods of West Philadelphia.

At Westphal College of Media Arts & Design

Students from the new Master of Science in Museum Leadership program at Drexel University's Westphal College of Media Arts & Design volunteered in the museum and attended "Foundations of Informal Education in Museum Settings," taught by Academy Vice President of Education Jacquie Genovesi, PhD. The multi-disciplinary curriculum prepares students to successfully lead museums in our changing world and engage their broader communities.

DREXEL UNIVERSITY

Making Science Accessible

The Academy implemented several programs designed specifically for children with autism spectrum disorders in a new initiative aimed at making a museum visit as stress-free, fun, and educational as possible. Sponsored by the Institute for Museum and Library Services, this work was part of Changing Attitudes Towards Autism Access (CATAAlysis), an initiative of the Academy, the Center for Aquatic Science at Adventure Aquarium, Drexel's Schools of Education and Public Health, the A.J. Drexel Autism Institute, and Autism Inclusion Resources (AIR).

In fiscal year 2014, the Academy and the A.J. Drexel Autism Institute surveyed attendees of two free Access to Science events, which welcomed families with younger children on the spectrum or children facing more severe challenges to the museum outside regular hours. The families reported their appreciation for the opportunity to explore the museum with fewer crowds. They also noted that

their children were enjoying and engaging with the exhibits during these special events.

Drexel University also assisted the Academy in the development and evaluation of an application for the iPhone that will provide guidance for future museum visits. The application provides access to "museum stories," a pre-visit tool to prepare families, teachers, and children for what they might experience in the museum, where loud noises, unfamiliar sights, bright and dark rooms, and unpredictable live animals may cause discomfort or stress.

To help visitors overcome these challenges, the Academy worked with the A.J. Drexel Autism Institute to secure funding to create a training video intended to be shared with museum professionals across the region. The work follows on a 2013 training of education and visitor services staff to work successfully with visitors with autism spectrum disorders.

In the Field

Scientists take measurements in the Tenmile River near Tusten, New York (above)

ACADEMY SCIENTISTS travel throughout the world to document biodiversity, understand evolution, and assess the ways our environment has changed over time. They return from the field to share their discoveries with our visitors and members through festivals, behind-the-scenes tours, and popular publications. In fiscal year 2014, our scientists produced more than 20 peer-reviewed publications for academic audiences.

Many Academy scientists are professors in Drexel University's Department of Biodiversity, Earth & Environmental Science (BEES). In addition to fieldwork and publications, these researchers teach courses at Drexel University, host students in the museum's classrooms and laboratories, and take students into the field for real-world applications of classroom learning.

Tiger swallowtail butterfly photographed on the Musconetcong River near Hackettstown, New Jersey

In the Delaware River Watershed

The Academy was granted three years of funding from the William Penn Foundation for its work on the Delaware River Watershed Initiative, a massive multi-year initiative to protect and restore critical sources of drinking water in the Delaware River Basin. The Academy is working alongside The William Penn

Academy researchers travel the world to preserve our environment, explore the diversity of life, assess impacts of sea level rise, and augment the Academy's collections of 18 million scientific specimens.

Foundation, the Open Space Institute, the National Fish and Wildlife Foundation, and the Institute for Conservation Leadership to provide scientific oversight for the entire project, with more than 40 grantees working to restore degraded habitats, protect undamaged areas, and monitor watershed health.

The Academy's work includes monitoring of ecological conditions at over 100 sites across the River Basin. In addition, local organizations are adopting Academy protocols and undertaking their own monitoring programs at individual sites, often for the first time. Academy scientists are providing guidance to ensure consistency of methods so that all the data can be used to understand whether the initiative's stream restoration and protection activities are improving water quality.

In Brazil's Lower Xingu River

In September and October 2013 and March 2014, ichthyologist Mark Sabaj Pérez led two successful four-week expeditions to inventory the lower reaches of the Xingu River, the third largest tributary to the Amazon and home to at least 26 species that live nowhere else on Earth. International teams of more than 20 scientists and students worked with local fishermen to collect over 17,000 specimens of rare and threatened fishes from 114 sites above, below, and within the stretch of the Xingu River that will be impacted by construction of the Belo Monte dam, the third-largest hydroelectric dam on the planet. These trips were the first two of at least three expeditions scheduled for the Xingu Project, funded by the National Science Foundation.

Between Trenton and Philadelphia

Academy and Drexel researchers Roger Thomas and Danielle Kreeger, working with researchers from the Partnership for the Delaware Estuary, Philadelphia Water Department, and the United States Environmental Protection Agency Region 3, have discovered large populations of freshwater mussels in the Delaware River between Trenton, New Jersey, and Philadelphia, Pennsylvania. Researchers previously believed that several of these species no longer existed in this section of the Delaware River. Future research may reveal numbers of mussels high enough to be transplanted back into small streams in southeastern Pennsylvania.

NUNAVUT, CANADA

In the Arctic

The New York Times, *The Washington Post*, *The Boston Globe*, BBC News, and countless other newspapers and networks just couldn't say enough about fish hips. Academy paleontologist and Drexel Professor Ted Daeschler and co-author Neil Shubin (The University of Chicago) had 10 years of research behind this coverage, which focused on new fossil material of the internationally famous 375-million-year-old species *Tiktaalik roseae*.

A decade ago, Daeschler, Shubin, and the late Farish A. Jenkins, Jr., of Harvard University discovered *Tiktaalik*, a textbook example of the evolutionary transition between finned and limbed animals. *Tiktaalik roseae* was a lobe-finned fish with many features only seen in tetrapods (limbed animals). The new findings, published in the *Proceedings of the National Academy of Sciences* in January 2014, reveal a well-preserved pelvis and partial pelvic fin that demonstrate that the evolution of robust pelvic appendages happened before the origin of limbs—not after, as scientists originally thought. Daeschler

The team working in the *Tiktaalik* quarry in 2004

explains that these rear appendages enabled a shift from “front-wheel drive” to “four-wheel drive” movement in fish, rather than in limbed animals.

In the past two years, Daeschler and the team closely examined material from the back end of *Tiktaalik*, which they had gathered during multiple expeditions to Canada's Nunavut Territory. *Tiktaalik*'s “fish hips” quickly drew attention as the researchers noticed that, although the basic architecture of the pelvis was primitive, there were also distinct similarities to tetrapods. Like tetrapods, *Tiktaalik* had similarly sized front and rear appendages, plus a ball-and-socket hip joint that allowed the pelvic fin a greater range of motion, including beneath the body.

According to Daeschler, *Tiktaalik* used the fin similarly to the way tetrapods used their limbs, but mostly in aquatic settings. Daeschler and Shubin's significant discovery fills yet another gap in our knowledge of evolution from creatures of water to those of land.

Underside of *Tiktaalik roseae* type specimen with pelvis in place (1) and enlarged (2)

In the Museum

Inland taipan, 2011, by Mark Laita, appeared in the Art of Science exhibit *Serpentine* (above)

THE ACADEMY'S PUBLIC PROGRAMS integrate live animals, real specimens, and experienced educators who bring natural science to life for learners of all ages. In fiscal year 2014, the Academy engaged nationally recognized science and education consulting firm David Heil & Associates, Inc. to conduct a comprehensive evaluation of the Academy's educational programs and visitor experiences. The consultants made recommendations to strengthen and advance the Academy's public engagement and educational enterprise. Drawing from these recommendations, the Academy launched a number of exciting new initiatives aimed at taking our visitor experience to the next level.

The Academy's educational offerings make science fun through hands-on, real-life interaction with the natural world.

In the News

We began planning for a Science Now station that will use the Academy's research and collections to help answer visitors' questions about topics that are important to them. Educators will share information about science topics in the news and how visitors can make a difference for our planet.

On the Stage

We boosted the presence of live animals in museum programming by adding more daily shows, hosting a popular story time, and acquiring a porcupine, a blue-tongued skink, and two hedgehogs. Seeing our animal ambassadors up close connects our visitors with the natural world. We also installed a high-definition projector and began showing movies and videos coordinated with our special exhibits, allowing our visitors to continue thinking critically about the exhibits' subject matters.

Under the Microscope

We developed new carts of curiosity, which offer up close encounters with Academy staff, live animal ambassadors, research, and technology, thanks to a generous grant from the Dolfinger-McMahon Foundation. Equipped with microscopes, cameras, and computers, the carts allow our educators to make science larger than life. Visitors gravitate toward magnified images of animals and specimens on the sizable overhead screens.

Behind the Scenes

We established the cross-departmental Experience Planning Committee (EPiC), whose mission is to improve the public experience through the development of cohesive programmatic and exhibit offerings, the gathering and analysis of museum and visitor data, and the facilitation of cross-departmental collaborations. The committee is developing an intentional experience for visitors, ensuring that they feel the thrill of discovery while exploring the museum.

Barton the porcupine met museum visitors at a lively story time in December 2014

In the Classroom

The Academy piloted an eight-week program for teens with mild autism spectrum disorder, built around the topic of paleontology. The program is a tool for building social skills and friendships as well as science knowledge in the teens, many of whom are particularly talented and interested in science, technology, engineering, and mathematics (STEM). The program intentionally provides a pathway for increased engagement with other students and the museum, where social expectations can challenge individuals with autism spectrum disorders.

The first eight-week program took place in fall 2013 with nine students from the Y.A.L.E. school. Sponsored by the Institute for Museum and Library Services, this work was part of Changing Attitudes Towards Autism Access (CATAAlysis), an initiative of the Academy, the Center for Aquatic Science at Adventure Aquarium, Drexel's Schools of Education and Public Health, the A.J. Drexel Autism Institute, and Autism Inclusion Resources (AIR).

PHILADELPHIA, PENNSYLVANIA

In Philadelphia's Schools

Through Supporting and Enriching Natural Sciences Education in Schools (SENSES) and the Women In Natural Sciences (WINS) program, the Academy brings science education to students from our community who may not otherwise have opportunities to excel in this field. Last year the Academy's SENSES program provided free museum visits and gallery experiences or outreaches to more than 24,000 children in the school districts of Philadelphia, Cheltenham, Hatboro-Horsham, Interboro, Norristown, Penn-Delco, and Souderton, thanks to funds from Pennsylvania's Educational Improvement Tax Credit program (EITC). EITC enables eligible companies to donate funds to support qualified innovative educational programs for students and receive a tax credit in return for the donation.

100 percent of WINS students graduate high school and over 96 percent attend college

EITC funds also support WINS, a 32-year-old program that provides science education and career exploration for young women in Philadelphia high schools. In spring 2014, WINS was selected in a highly competitive grant process to take part in a program that will pair our students with Mongolian teens to examine each other's cultural heritages and discuss how the students relate to climate change in their neighborhoods, cities, and communities. Administered by the American Alliance of Museums, this Museums Connect project is made possible by the U.S. Department of State's Bureau of Educational and Cultural Affairs.

For more information on how your company can support the Academy through the EITC program, please contact corporatepartner@ansp.org, call 215-405-1542, or visit ansp.org/eitc.

In the Galleries

THE ACADEMY inspires curiosity in our visitors by bringing them face-to-face with dinosaurs, live animals, butterflies, and classic dioramas. In summer 2013, *Glow: Living Lights* took visitors on a journey through land and sea in pursuit of creatures with the incredible ability to produce their own light. Our Exhibits Department supplemented *Glow* with specimens from the Academy's collections, glowing live scorpions, a human-sized firefly jar photo opportunity, and firefly and jellyfish costumes for children.

In fall and winter 2014, the Academy hosted the special exhibit *Dinosaurs Unearthed*, which featured roaring, moving, life-size animatronic dinosaurs.

A snow-covered *T. rex*, glowing sea monsters, birds-of-paradise, and our ever-popular live animals drew more than 208,000 total visitors to the Academy last year.

Over the six-month run of the exhibit, the Academy drew nearly 115,000 people, a more than 35 percent increase in average visitation. The exhibit extended onto the Benjamin Franklin Parkway, where an extremely popular animatronic *T. rex* became a magnet for photos and selfies. An image of the snow-covered *T. rex* made the front page of *The Philadelphia Inquirer* and became one of our most popular Facebook posts to date.

In spring 2014 visitors laced up their dancing shoes for *Birds of Paradise: Amazing Avian Evolution*, a special exhibit on the exotic birds of the New Guinean rain forest co-developed by the National Geographic Society and the Cornell Lab of Ornithology. The exhibit's centerpiece was a dance-off where visitors could learn signature bird moves and compete for head bird-of-paradise status. Even Academy President George Gephart and *T. rex* mascot Eddie took part in a dance-off on the exhibit's opening day. (More on page 16.)

1900 BENJAMIN FRANKLIN PARKWAY

Inside *Outside In*

A six-year-old boy and his father enter *Outside In*, the Academy's children's nature discovery center. The space is alive with sound, movement, color, and light. Off to the boy's left, owls hoot and songbirds chatter. His right ear detects the crashing of ocean waves. Behind him, a stream skips and gurgles, and a bee buzzes over his head.

There is more to experience in *Outside In* than could ever be covered in one, two, or even three visits. Regardless of what activities young visitors choose or which animals they touch, children and the adults who accompany them emerge with a clear message: nature is fun!

Outside In's popularity draws thousands of visitors each month. But by 2013, the space showed evidence of many years of wear and tear. The carpet was worn, the forest seemed dark, the animal enclosures had grown shabby, and the microscope was not user-friendly. A number of generous donations from individuals, foundations, and corporations made it possible for renovations to begin.

Working with our educators, the team of experts in exhibits and public spaces updated *Outside In*'s signage, lighting, colors, wallpaper, and soundscapes. Our staff also integrated interactive investigation opportunities previously spread throughout the exhibit into a single ADA-compliant lab that can be spotted immediately upon entry to the exhibit. Here, all sorts of specimens can be placed under a huge microscope. Opposite the lab are attractive, comfortable enclosures for the live animals. Elsewhere, kids can explore an eagle's nest, search for shark teeth, play in the sandy beach, and learn about stream life.

Opened in February 2014, the new *Outside In* offers open sight lines throughout the space so that parents can keep an eye on children playing in different areas. Educators are stationed throughout the space seizing every opportunity to spark a child's imagination through nature. Now, the staff's workspace is much more conducive to interactive teaching and learning, and children (and their parents) continue to develop a love of nature and science every day.

Thank You

We are grateful to the many donors who helped to make the renovation of *Outside In* possible. We would especially like to recognize the following contributors:

Austelle Foundation
Christian R. & Mary F. Lindback Foundation
Dolfinger-McMahon Foundation
Gilroy and Lillian Roberts Charitable Foundation
Dorrance H. Hamilton and the Hamilton Family Foundation
Cynthia and Martin Heckscher
Leo Model Foundation
Mannington Mills
In Memory of Cheryl Beth Silverman

Endowment Support

The Cheryl Beth Silverman Memorial Fund
Florence R. Foerderer Endowment Fund
The Sherry E. Weiss Fund for *Outside In*

In the Collections

The Syrphidae in the Fee Collection make up one of the largest private collections of this insect group ever amassed (above)

THE ACADEMY'S internationally significant scientific collections represent a veritable library of life on Earth. While conducting research into systematics, evolutionary biology, and ecology, our scientists actively add to the collections and loan out specimens to assist scientists around the world.

In the Library and Archives

The Academy's Library and Archives contain information from many researchers of the Academy's past and present. The Academy's remarkable Library Collection houses a host of materials ranging from works published in the 1500s to current serials, as

In Ichthyology

In fiscal year 2014, Academy Ichthyologists John Lundberg and Kyle Luckenbill published a study revealing the unusual bone structures in the face of *Kryptoglanis shajii*, an "alien" catfish with a subterranean lifestyle. Appearing in the *Proceedings of the Academy of Natural Sciences of Philadelphia*, the study utilized 3-D digital radiography and high-resolution CT scans to examine the bone structures in the catfish's face without damaging the tiny specimen.

In Entomology

In April, the Entomology Department received the Frank D. Fee Collection of about 92,000 pinned, prepared specimens with data and associated field notes. Frank D. Fee (1941–2014) was an amateur entomologist and authority on important insect pollinators called "hoverflies" or "flower flies" (Diptera: Syrphidae). Fee's specimens provide extensive data on the morphology, phenology, geographical distribution, and life cycles of syrphid flies in North America.

The Academy's research collections of more than 18 million specimens continue to grow every day.

well as monographs from all over the world detailing significant developments in the field of natural history. In addition to administrative records and official Academy documents, the Archives hold an abundance of unpublished scientific and personal materials from scientists and others associated with the Academy.

In 2014, the Academy Archives received a unique collection of sketchbooks and related materials of Benjamin Waterhouse Hawkins, the sculptor who mounted the skeleton of *Hadrosaurus foulkii* in 1868. The dinosaur was the first to be displayed in a museum anywhere in the world—at the Academy of Natural Sciences. Donated by the artist's great-great-granddaughter, Valerie Bramwell, these holdings will constitute the largest single collection of original materials relating to Hawkins in the world.

On the Road Ahead

Plans are currently underway for a new hands-on, multi-media exhibit space in the Library Reading Room that will engage people of all ages. Nationally recognized consultants David Heil and Associates, Inc. (more on page 8) recommended that the Academy repurpose the Library Reading Room as

a signature exhibit space that will be used for public engagement, education, cultivation, and rental activities. The Academy's architects and planners are striving to maintain the historic character of the room, including the high, ornate ceiling and windows stretching two stories, as a backdrop for an immersive, next-generation natural history visitor experience where people of all ages can learn about biodiversity, environmental science, and the changing world around us. The renovations will include the development of a modernized library center where researchers can access the Academy's collection in a safe, secure, and environmentally controlled space.

The Academy's Library Gallery opened to the public in January 2014 on weekday afternoons. Since then, our scientists have curated exhibits for display on topics such as extinction and skulls, bringing many rarely seen specimens out from behind the scenes. Opening the doors is helping us to explore how visitors interact with the space and exhibits to inform the development of the new gallery.

1900 BENJAMIN FRANKLIN PARKWAY

In the Vertebrate Paleontology Type Collection

In spring 2014 the Academy announced an uncanny match—that of a recently unearthed, fossilized partial humerus of a massive Cretaceous period sea turtle, *Atlantochelys mortoni*, and a partial humerus that had been in the Academy's collection since the 19th century. An amateur paleontologist had recently discovered a partial fossil bone in Monmouth County, New Jersey, and brought it to the New Jersey State Museum. Curators at the New Jersey State Museum thought the fossil looked extremely familiar and joked that perhaps it was the missing half of a large, partial turtle limb in the Academy's collection. That bone also had a broken shaft, but only its end nearest to the shoulder remained. It was originally named and described by 19th-century naturalist Louis Agassiz as the first, or type specimen, of its genus and species. In the intervening years, it remained the only known fossil specimen from that genus and species until the New Jersey scientists carried the "new" fossil to the Academy ... and the halves fit together perfectly.

The fully assembled *A. mortoni* humerus helps scientists calculate the turtle's size—about 10 feet from tip to tail

The scientists believe that the entire unbroken bone was originally embedded in sediment 70 to 75 million years ago when the turtle died. Then those sediments eroded and the bone was broken in two. It was re-buried and protected for a few thousand years more until the discovery of the halves at least 160 years apart.

On our Planet

THE ACADEMY has been a leader in the research, monitoring, and evaluation of water quality in watersheds around the world for many years. Scientists from the Academy's Patrick Center for Environmental Research analyze water and sediment samples and study the health of our aquatic ecosystems by examining the animals and plants that inhabit them.

In fiscal year 2014, a team led by Vice President of Academy Science David Velinsky, PhD, received significant funding from the New Jersey Department of Environmental Protection for tidal wetland research, phosphorus cycling, and phytoplankton ecology in New Jersey's Barnegat Bay. Scientists in the Academy's Patrick Center also received a three-year grant from the William Penn Foundation to provide scientific

oversight for the Delaware River Watershed Initiative, a large-scale collaborative program to maintain and improve the quality of aquatic ecosystems in the Delaware River Basin (more on page 6). To assist in this significant project, the Academy hired Carol R. Collier, an experienced leader in regional watershed

The Academy's environmental researchers are exploring nearby water bodies to ensure that our water is safe to drink in the future.

Scientists explore Bear Creek in the Upper Lehigh cluster of the Delaware River Watershed

management and planning, as its senior advisor for watershed management and policy.

With these initiatives, the Academy is becoming a recognized leader in sustainability in our region. We have made significant efforts to collaborate with local partners and demonstrate sustainable practices in Academy operations.

In the City of Philadelphia

The Academy presented the first Ruth Patrick Award for Environmental Stewardship to Mayor Michael A. Nutter in September 2013 in recognition of his ongoing initiatives to make Philadelphia the greenest city in America.

In 2014, Warren Environmental Counsel LLP, a local environmental and water resources law practice, became the Academy's Sustainability Partner. Their gift has supported the work of the Academy's Sustainability Committee, including unique signs around the museum that highlight a sustainability fact and provide opportunities for visitors to apply the concept at home.

Scientists collect a sediment core to study impacts of mosquito-control ponds on nutrient cycling in Barnegat Bay marshes

Academy Sustainability Partner

From Gallery to Conference Room

The Academy’s Sustainability Committee installed hydration stations throughout the museum to encourage our visitors to carry reusable water bottles. Signage at each station reminds visitors that they can make a difference by taking advantage of Philadelphia’s safe and clean water supply.

Behind the scenes, the Sustainability Committee audited staff compliance with the Academy’s waste disposal policies and implemented an updated recycling program to improve waste management practices. We purchased new receptacles to simplify the recycling process and trained a staff team to help colleagues comply with the updated policies.

DR. RUTH PATRICK

In our Memory

The legendary Dr. Ruth Patrick passed away on September 22, 2013, at age 105. Her pioneering research led to the development of the Patrick Principle, a fundamental tenet in environmental research and management. Throughout her long and distinguished career at the Academy, Patrick led the study of freshwater habitats and the organisms that depend on them. 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.

Patrick’s tireless efforts to raise awareness about this crucial issue motivated generations of young sci-

entists to explore sustainability and environmental research. Many of these scientists and environmental advocates joined the Academy of Natural Sciences in April 2014 to honor her memory at the Ruth Patrick Symposium, *Environmental Science: From Roots to Revolution*. Attendees explored Patrick’s many contributions to the field of environmental science, including the ways in which her work was foundational to the development of the field and its evolution in the 21st century.

In the Office

IN FISCAL YEAR 2014 the Academy increased its philanthropic support by 58 percent over the previous fiscal year, raising more than \$7.8 million in unrestricted contributions, bequests, memberships, and private support for research and education. The Academy earned Charity Navigator’s 4-star rating recognizing the institution’s fiscal health and commitment to transparency and accountability. The cost to raise a dollar was an exceptionally low 9 cents.

The Academy launched a new Sustainers’ Society to recognize members and donors with 10 or more consecutive years of support, and 392 members were inducted in the first year. Our Cuisine from the Collections fundraiser in November attracted 400 guests and net revenues of nearly \$50,000—surpassing the net revenue goal by 60 percent.

The Academy caught the attention of the international press, with coverage of our research, exhibits, and collections in *National Geographic*, *The*

New York Times, the *Los Angeles Times*, *The Boston Globe*, BBC News, *International Herald Tribune*, and other major outlets. The robust marketing and public relations plan for *Dinosaurs Unearthed* resulted in coverage by all four major Philadelphia television stations and front page photos of the outdoor *T. rex* installation in *The Philadelphia Inquirer* and *Metro*. Following on the success of *Dinosaurs Unearthed*, we launched online ticketing for *Birds of Paradise: Amazing Avian Evolution* to help capture data about visitors and track the effectiveness of our advertising.

Additional fiscal year 2014 highlights include:

- 15 percent increase in membership revenue
- 16 percent increase in annual fund giving
- 19 percent increase in overall member retention
- 29 percent increase in monthly visitors to ansp.org
- 55 percent increase in Twitter followers
- 64 percent increase in restricted/endowment giving
- 75 percent increase in likes on our Facebook page

1900 BENJAMIN FRANKLIN PARKWAY

In the Dance Studio

The Academy built anticipation around our spring 2014 exhibit, *Birds of Paradise: Amazing Avian Evolution*, through a unique dance-off based on the exhibit’s Dance, Dance Evolution activity. Prior to opening day, Academy President and CEO George Gephart and Academy mascot Eddie the *T. rex* faced off in an exciting dance-off.

Every move leading up to the dance-off was featured on social media, including “training,” with Gephart exercising at the Drexel Recreation Center and Eddie taking the floor with the Pennsylvania Ballet (right), Philadanco!, the Philadelphia Museum of Art, and the Settlement Music School. The competition was fierce and the competitors gave it their all, but in the end it was Eddie by a snout, winning two out of three dance-off rounds.

Financial Report for the Year Ended June 30, 2014

Unrestricted Operating Revenue and Support

1. Research – Grants and Contracts	\$ 1,811,327
2. Public Programs, Including Admissions	2,240,340
3. Other Programs and Grants	100,328
4. Net Assets Released From Restriction – All Programs	2,766,697
5. Contributions, Bequests, and Memberships	2,337,020
6. Endowment Income	2,077,432
7. Net Support From Drexel University	2,006,621
8. Other Income	843,037
Total Revenue and Support	\$ 14,182,802

Unrestricted Operating Expenses

1. Collections and Research	\$ 3,756,031
2. Public Programs	3,557,969
3. Library	485,021
4. Fundraising and Communications	1,632,647
5. Building	1,772,923
6. General and Administrative	1,648,165
7. Depreciation and Other	1,432,879
Total Expenses	\$ 14,276,635

Non-operating Activity, net

Total	\$ 5,820,274
--------------	---------------------

Net Assets

Change in Net Assets	\$ 5,726,441
Beginning of Year	73,527,994
End of Year	\$ 79,254,435

Endowment Market Value (in millions)

2014	Jun 30	\$ 53.612
2013	Jun 30	48.639
2012*	Jun 30	45.681
2011	Dec 31	45.794
2010	Dec 31	50.024
2009	Dec 31	47.439
2008	Dec 31	43.115
2007	Dec 31	64.743
2006	Dec 31	57.827
2005	Dec 31	53.230

Year-End Endowment Market Value (MM)

*Change in fiscal year from December 31 to June 30

Thank You

On behalf of the Academy's Board of Trustees, we wish to recognize and thank those supporters who contributed to the Academy between July 1, 2013 and June 30, 2014. Your generosity helps to fund the Academy's many research and education programs, and we are tremendously grateful for your support.

\$200,000+

Anonymous
The Arcadia Foundation
The Horace W. Goldsmith Foundation
William Penn Foundation

\$100,000-\$199,999

The Cotswold Foundation
Cynthia and Martin Heckscher
Martha H. and I. Wistar Morris*
Teva Pharmaceuticals

\$50,000-\$99,999

Anonymous
Charles E. Ellis Grant and
Scholarship Fund
The Dow Chemical Company
Hamilton Family Foundation
Allen J. Model and Roberta E. Gausas
Leo Model Foundation, Inc.
Mr. and Mrs. Seymour S. Preston III*
Mr. and Mrs. Gerald B. Rorer*

\$25,000-\$49,999

Anonymous
The Allerton Foundation
Christian R. & Mary F. Lindback
Foundation
Dolfinger-McMahon Foundation
FMC Corporation
Mr. and Mrs. George W. Gephart Jr.
Hess Foundation, Inc.
The Lily Foundation
Mr. and Mrs. R. James Macaleer*
Marshall-Reynolds Foundation
Jane and Robert L. McNeil III*
PNC Bank
Ann and Frank Reed
RJM Foundation
The Rorer Foundation, Inc.
Urban Outfitters
Vertex, Inc.
Nancy and Kenneth Warren
Connie and Sankey Williams*
Ruth W. and A. Morris Williams Jr.*

\$10,000-\$24,999

Anonymous
Mary and Peter Austen
Amy Branch and Jeff Benoliel
The Brodsky Foundation
Lois and Julian Brodsky
The Christopher Ludwick Foundation
Citizens Bank
Coca-Cola
Dana and Neil Cohen*
The Connelly Foundation
Mr. and Mrs. Carl S. Cutler
Joan and Robert Daeschler*
Maude de Schauensee
Abbie and Patrick Dean
Diversified Search
Helen H. Ford*
Gilroy & Lillian Roberts Charitable
Foundation
GlaxoSmithKline
The Grace S. and W. Linton Nelson
Foundation
Ellen Harvey and Tad G. Sperry*
Henkels & McCoy, Inc.
Scott Jordan
Mr. and Mrs. David P. Lazar Sr.*
The Lenfest Foundation
Louis N. Cassett Foundation
Helen T. Madeira[†]
The McEwen Family Scholarship Fund
Sandra Lee McLean*
MKM Foundation
Elizabeth R. Moran*
Susan and Robert M. Peck
Pfizer, Inc.
PlanetXingu
PriceWaterhouseCoopers LLC
Michael Reed and Yalta Gilmore-Reed*
Jennifer Merves Robbins and Brian Robbins
Mr. and Mrs. Herbert Rorer
Judith Soltz and Richard Belas*
Sunoco Foundation
VWR Scientific
Warren Glass LLP
Wawa, Inc.
Margaret H. Wolcott*
Caryl Wolf*

*Sustainers Society

[†]Deceased

\$5,000-\$9,999

Jane and John Bales*
 The Barra Foundation
 Buckley & Company, Inc.
 Wendy C. Calhoun
 The Charles Wentz Carter Memorial
 Foundation
 Mr. and Mrs. R. Putnam Coes III
 The Colket Foundation
 Ruth and Tristram Colket*
 CRW Graphics
 Emily and Ted Daeschler
 Evie and Rod Day*
 Elizabeth G. and Thomas Dolan IV*
 Dortone Esser Foundation
 Karen and Robert E. Drury
 Ralph C. Eagle Jr., M.D.
 Elizabeth B. Farley
 The Ford Family Foundation
 David B. Ford*
 Elizabeth H. Gemmill*
 Mrs. Henry F. Harris*
 Hoxie Harrison Smith Foundation
 Jun Huangpu and Xia Li
 Hufty Foundation
 Patricia and John Imbesi
 John P. Schmidt*
 Elizabeth and Robert Legnini
 Frances H. Leidy
 Page R. Leidy
 Mannington Mills
 The McLean Contributionship
 Alexandra Moede
 Susan O.¹ and
 Edward A. Montgomery Jr.*
 Sandra and John J. Nesbitt III
 PECO
 Pepper Hamilton LLP
 The Philadelphia Cultural Fund
 Republic Bank
 Mr. and Mrs. John Jeming Soroko*
 Walter J. Miller Charitable Trust
 West Pharmaceutical Services Inc.
 Western Pest Services

\$2,500-\$4,999

Anonymous
 Sarah S. Alfadl
 Mr. and Mrs. Harris C. Aller Jr.*
 Austelle Foundation
 Joseph F. Baker
 Jean G. Bodine*
 Mr. and Mrs. R. Kent Cadwalader
 Erica and Robert Carpenter
 Mr. and Mrs. Byron T. Clark
 Gene and Charlie Dilks
 Elliott-Lewis Corporation
 Keri Fisher and Sean Rhoads
 Marian and Harvey Forman*
 Vernon Francis and Camille Paglia
 Joanne T. Greenspun*
 Mr. and Mrs. Henry R. Hallowell Jr.*
 Jane and Paul Heintz*

Catherine T. Hunt and Wesley J. Wolf
 John R.H. Lightbourn
 Mr. and Mrs. Edward W. Madeira Jr.
 Main Line Health Systems
 Linda and Tom McCarthy*
 J. Frederick Merz*
 Merz Family Foundation
 Philadelphia Botanical Club
 Gretchen and Jay Riley*
 Ivy Silver and Steven Leshner
 Carol and Art Silverman*
 Richard W. Snowden
 Mrs. Mary D. Starr
 Dr. and Mrs. Bayard T. Storey*
 Mintum T. Wright III*

\$1,000-\$2,499

Anonymous
 Franny and Franny Abbott
 Mr. and Mrs. John A. Affleck
 Julie and James Alexandre
 Aqua America, Inc.
 Mr. and Mrs. Pierce Archer*
 Valerie A. Arkoosh and
 Jeffrey T. Harbison*
 Carol Baker and Mark Stein
 K.C. and Arthur Baldadian
 Elizabeth Bales and
 Michael Dell'Angelo
 Sheila and Myron Bassman
 Becker & Frondorf
 Drs. Gudrun and T. Peter Bennett*
 Peter A. Benoliel and Willo Carey*
 Ann and Richard Biddle
 Blank Rome LLP
 Bluestone Foundation
 Nicholas Brady
 Lloyd and W. Thacher Brown
 Bryn Mawr Trust Company
 Mr. and Mrs. William C. Buck
 Sheryl and Bill Bullitt*
 Mr. and Mrs. Robert L. Burch
 Anna and Todd Cassidy
 Susan and Cummins Catherwood
 Maryalice Cheney and Scott Goldman
 Emily and Matt Clifton
 James Condon
 Carolyn and Craig W. Cullen
 Joseph I. Daily Jr.*¹
 Nancy B. Davis*
 Richard J. DePiano
 Mrs. Edward V. Dillon*
 The Honorable and
 Mrs. Calvin S. Drayer Jr.*
 Drexel University, Office of the Provost
 Drumcliff Foundation
 Evelyn and Marc Duvivier
 Mr. and Mrs. William B. Eagleson Jr.*
 Jane Earle and Lawrence Jackson
 Eleanor and Thomas D. Elkinton*
 Helen and Leonard Evelev*
 June P. Felley
 Jean Flood and Paul Nemeth*

Dr. and Mrs. Robert C. Forney*
 Stephanie Fuller
 Mr. and Mrs. W. Roderick Gagne*
 Daniel Gordon and Sarah Barringer
 Dr. Janice T. Gordon*
 Peggy and Richard Greenawalt
 Mr. and Mrs. N. Peter Hamilton*
 Nancy G. Harris*
 Mr. and Mrs. Peter H. Havens
 Gail and Peter Hearn*
 Nancy and Alan Hirsig*
 Mr. and Mrs. W. Anthony Hitschler
 Mr. and Mrs. Dennis Hummel*
 Pemberton Hutchinson*
 John G. Johnson Jr.
 Brooke and Tom Katzenbach
 Janet and Lewis Klein
 Emilie and Peter Lapham
 Dr. Randi Leavitt and
 Dr. Robert E. Silverman*
 Carter R. Leidy and Antonia Hamilton¹
 Dr. Egbert G. Leigh Jr.
 Sarah and Ted Lodge
 Susan and Sam Madeira
 Margaret and A. Bruce Mainwaring*
 Amy and Christopher Marvin
 The McCausland Foundation
 Mrs. Elizabeth P. McLean*
 Elizabeth R. McLean*
 Leanne Merz McMenamin
 Katie and Bill McNabb*
 Karen and William D. Mesticelli
 Lisa and Jeff Miller
 Joan and James O. Moore
 Theresa and Ranney Moran
 Dr. and Mrs. Donald Morel
 Catherine and Hugh G. Moulton*
 Arthur E. Newbold IV*
 Clement B. Newbold Jr.
 Rebecca Calder Nugent and
 Timothy Nugent
 Christel and John Arthur Nyheim
 Mr. and Mrs. Edward W. O'Connor
 Mr. Joseph O'Connor and
 Ms. Jackie Baldick
 Barbara Oldenhoff*
 Shaun F. O'Malley¹ and Lyn M. Buchheit*
 Mr. W. Gresham O'Malley III*
 Ann and Lanny R. Patten
 The Pennsylvania Trust Company
 Philadelphia Shell Club
 Dr. Lucian B. Platt*
 Mr. and Mrs. George Putnam III*
 Kathy and Ned Putnam
 Margaret and Tom Ralph*
 Julie Reich
 Dr. Ann F. Rhoads and Mr. Paul L. Rhoads
 Bonnie and Elliott Rosenberg*
 The Honorable and Mrs. W. Hart Rufe III
 Eva and Matt Rutherford

*Sustainers Society

¹Deceased

Nancy and John Ryan
 Saint Thomas Health
 Samuel P. Mandell Foundation
 Mr. and Mrs. Joseph B. Scheller*
 Patricia and Alfred Schuyler*
 Joanne and Bruce Shanzer
 Sidney J. Stein Foundation
 Sprague Foundation
 Corinne and Roy Stahl
 Mrs. Edward Starr III
 Mrs. Joly W. Stewart*
 Joanne and David Stokes
 Patricia Tyson Stroud*
 Mr. and Mrs. L. Pierre Teillon, Jr.
 John A. Terrill and Mary Jane Barrett
 Judith and Paul Thompson III*
 Dana W. Tobin*
 Debby and Peter D. Utsinger
 Jeanne and James L. Van Alen
 Mr. and Mrs. Raymond H. Welsh*
 Signe Wilkinson and Jon Landau*

\$500-\$999

Beth Overley Adamson and
 Terry Adamson
 The Albert Trust
 Jennifer and Hugh Anderson
 Valerie and Bernard E. Berlinger Jr.
 Gayley Blaine and Benjamin Webb
 Florence Boothby*
 Helen Y. and Daniel K. Bowman
 DeDe and Tony Brown
 Elinor and James M. Buck III
 Elise and Richard R. Carr
 Cheryl and Radcliffe Cheston
 Wendy and Paolo Costa
 Suzy and George M. Dorrance III
 Linda V. Ellsworth*
 Claudine Farrand and
 Daniel Moerman
 Jean-Claire Fitschen and Mark Mattson
 Liz and Jim Foo
 Wendy and William G. Foulke Jr.
 Drs. Barbara and Len Frank*
 Freeman's Auction House
 Drs. Pamela and Peter Freyd
 Tamar and Marshal Granor*
 Sandy and Thomas S. Greenwood Jr.
 Tucker C. Gresh
 Anne and S. Matthews V. Hamilton Jr.
 Alice and Peter Hausmann
 Suzette and Peter C. Hearn
 Gayl and Herbert Henze
 Sara Hertz and Lee Meimicke
 Tessa Hooper
 Katherine Hovde and Kenneth Kulak*
 Mr. and Mrs. Lee M. Hymerling
 Francie Ingersoll and Matthew Taylor
 Alice W. Irwin
 Mr. and Mrs. Craig N. Johnson*
 Russell O. Jones
 Karen and Wayne Lattuca
 Sally and Joe Layden

Dr. Thomas E. Lovejoy*
 Carol and William G. Lyons
 Steven G. Maurer*
 Natali Moore-Taylor and Natalie Hill
 Keely and Joe Morrissey
 Kathy Patterson and John Makara
 Colby and Matt Paul
 Stephanie and J. Sergeant Pepper
 Estee and Peter V. Pickens
 Hon. Gene E. K. and Robert L. Pratter, Esq.
 Margaret Risley and
 Nathaniel Thayer Schroeder
 John M. Ryan*
 Cheryl and Hugh A. A. Sargent
 Celia and Dan Shaykevich
 Mr. and Mrs. John C. Tuten Jr.
 Dr. and Mrs. F. Todd Wetzel
 Brian Wilcox
 Mr. and Mrs. Peter Wilmerding
 Penelope Wilson
 Susan and John Zaharchuk

\$250-\$499

Elizabeth D. and William M. Andersen
 Ellen Anderson and Brantly Rudisill*
 Jennifer and John Anderson
 Tonya and Robert Baer
 Patricia Bailey and Richard Murray
 David Bard
 The Barrist Firm, LLC
 Mary Kay and Rick Bergan
 Barbara and L. Clarke Blynn
 Lida and Alfred Bonner
 Alice and Christian Bullitt
 Laura T. Bullitt
 Jean and Ian Campbell
 Jenny Rose and Gus Carey
 Francis J. Carey*
 Whitney and Christopher Chandor
 Donald Charles and Mindy Blatt
 Elizabeth and Isaac H. Clothier V
 Carol and Richard Collier*
 Dawn and Peter Criville
 Sue Ellen and J.P. Cummins*
 Betsy and Christopher Scott D'Angelo
 Dr. and Mrs. James L. Dannenberg*

Rhoda and Michael Danziger
 Mr. and Mrs. Charles H. Davis*
 Victoria and Ryan Davis
 Barbara and Michael DeLorey
 Kristen DeVries
 Catherine and Gerard Diefes
 Tracy and Sean Dowling
 Janice Dunton
 Nancy and V. Richard Eales
 Whitney and Christopher Ebmeyer
 Barbara Edelstein
 Drs. Howard J. Eisen and Judith E. Wolf
 Lynn and James Ernst
 J. Morris Evans*
 Jennifer and Jamie Farnham
 Dr. Jay L. Federman and Ms. Sylvia R. Beck*
 Ruth and A. Carter Fergusson
 Marilyn Fishman and
 James MacElderry
 Suzanne and Jeff Fleming
 Anne and David B. Ford Jr.
 Lauren and Dan Forman
 Hope and Mark W. Foster
 Dorcas and Frank B. Foster III
 Ricci and William J. Frezel*
 Kim and Robert Frisbie
 Katherine Gajewski
 Anna and A. Cope Garrett
 John Garrity
 Marla Gold and Debra Brady
 Dr. and Mrs. Frederick S. Golec Jr., PhD, RAC
 Bonnie Grant
 Kristin and John D. Groenveld
 Joseph Gruber
 Andrea L. Halko
 Lois V. Hill*
 Elizabeth and James R. Holt Jr.
 Lisa Howard and James Tuvell
 Elizabeth and J.D. Hucker
 Neil Jennings
 Christina and Kevin Johnson
 Sarah and Hugh Johnson
 Louise and Hugh Johnston

*Sustainers Society
 †Deceased

Katie and Douglas Jordan
 Kent-Lucas Foundation
 Jane Klotz and Jane Scott
 Sarah and David C. Larned Jr.
 Rita LaRue and Bernard Gollotti
 Stephanie and Matt Leeds
 Dianne and Tom Leonards
 Terri and John Leone
 Tracey and Steven B. Lewis
 Susan and Thomas Lloyd
 John Lundberg and Lucinda McDade*
 Michelle Lordi and Mac Osterneck
 Loretta and John Maley*
 Margaret P. Manlove*
 Eileen and Lee Mathias
 Elsie and Sandy McAdoo
 Hannah McFarland

Ashley Merritt
 Lindsay and Tristan Michaleski
 Mr. and Mrs. Chi Mo
 Lyn and David Montgomery
 Anne and Jeffrey Moore
 William Mulherin
 Janice and Britton H. Murdoch
 Jody and David G. Nazarian
 David L. Newcomer
 The North Family
 Eileen and Jack Oakes
 Leigh and Steven Matthew Oblack III
 Albert T. Olenzak PhD
 Cynthia Oneglia and Dan Whalen
 Barbara and Anthony J. Paul
 Laura and Brian Penny
 Ruth Pfeffer

Valerie and Walter¹ Phillips
 Sally and Frank Powell
 Marlene and Joseph L. Ramsay Jr.*
 Jill and Philip Ravenscroft
 Marie and Alfred Raws
 Rosalind Remer and James N. Green
 Jennifer and Mike Rissi
 Andrea Rowe and Benjamin Stahl
 Honor and Louis E. Sage
 Sue and Steve Salva
 Steven E. Saunders*
 Caroline and Peter M. Saylor
 Bonnie Schorske
 Mr. and Mrs. Peter H. Sellers
 Julieann and Keven Shanahan
 Karen and Robert Sharrar
 Karen Skinner
 Patty and Daniel Slack
 Henrietta Slap*
 Gabriella and Andrew Snyder
 Cori and Brett Sokolow
 Solar Atmospheres, Inc.
 Barbie and John Spear
 Helen M. Stailey
 Harriet and Larry Stone
 Louise A. Strauss
 Heather Hahn Sullivan and Lon Sullivan
 Leon C. Sunstein Jr.*
 Michele and Jim Tornetta
 Suzie and Steve Townend
 Veronica Tsang and Gordon Clark
 Jeanette and Mark Turnbull
 Elizabeth and Charles R. Tyson III
 Coryell and Greg Urban
 Lee and Chris van de Velde
 Catherine and Brian Welsh
 Susan and Arthur L. Wheeler
 John Whitenight and Fred LaValley
 Bradford Whitman
 Susan and David R. Wilmerding Jr.*
 Loretta and Tom Witt*
 Catherine A. Worrall
 Mary and Mark Yagodich
 Linda Zaleski and Andrew Blittman

*Sustainers Society
¹Deceased

Honorary Gifts

Helen Y. and Daniel K. Bowman, *in honor of Brayden and Gaven Bowman*
 DeDe and Tony Brown, *in honor of George Gephart*
 Beth and Jerrold Frezel, *in honor of Bill Frezel*
 Anna and A. Cope Garrett, *in honor of Julie Reich and Nate Rice*
 Laura and Randy Gholson, *in honor of Mom and Dad*
 Ellen Harvey and Tad G. Sperry*, *in honor of George Gephart and his birthday*
 Ellen Harvey and Tad G. Sperry*, *in honor of Pierce and Cindy Archer*
 Elizabeth P. McLean*, *in honor of Ernie Schuyler*
 Sally and Michael Newbold, *in honor of Clement B. Newbold*
 Patricia and Alfred Schuyler, *in honor of Ted Gordon*
 Cindy and Bruce E. Silverman, *in honor of Art Silverman's birthday*
 Saint Thomas Health, *in honor of Cindy Heckscher*
 Mrs. Edward Starr III, *in honor of George Gephart*
 Barbara and Henderson Supplee III, *in honor of Cindy Heckscher*
 Lord Piers Wedgwood and Lady Mary Wedgwood, *in honor of Liz Bales*
 Brian Wilcox, *in honor of Cindy Heckscher*
 Sarah Wolf, *in honor of Joe Baker and Bill Mulherin*
 Hanbin Ying, *in honor of everyone around us*

Memorial Gifts

In memory of Paul D. Bossard:
 Patricia and Michael Ambruso
 Fred S. Bossard
 Rita Bossard
 Noel Leeson
 Jean R. Mandel
 Mary Joan Mandel
 Solar Atmospheres, Inc.

In memory of Dr. Ruth Patrick:

Mrs. Edward V. Dillon*
 Linda V. Ellsworth*
 Joel and Valeria Fisher
 Patricia J. Martin
 Robert A. Pastorok
 Margaret N. Pearson
 Van S. Peckmann
 Valerie and Walter Phillips
 Christina Talucci
 Anna Coxe Toogood
 Thomas Walton

 Harrington E. Crissey Jr., *in memory of Elizabeth Hewitt*
 Frances and Bob Ellis, *in memory of Albert J. Visco*
 Scott Jordan, *in memory of Dick Petit*
 Dianne and Tom Leonards, *in memory of Daniel Pfeffer*
 Steven Levin, *in memory of Dr. Joseph Leidy*
 Rose M. Marinaro, *in memory of Feliz Marinaro*
 Ruth Pfeffer, *in memory of Daniel Pfeffer*
 Cigus Vanni, *in memory of Patricia Kane-Vanni*

Leadership Circles

Leadership gifts play a critical role in sustaining the Academy's scientific research programs, which explore today's most significant questions in environmental science, biodiversity, and evolution. To learn more about giving at the Leadership Circles level, please contact our Office of Institutional Advancement at 215-299-1122 or leadershipcircles@ansp.org.

Jefferson Circle

Anonymous
 Mr. and Mrs. George W. Gephart Jr.
 Cynthia and Martin Heckscher
 Mr. and Mrs. R. James Macaleer*
 Jane and Robert L. McNeil III*
 Martha H. and I. Wistar Morris III*
 Mr. and Mrs. Seymour S. Preston III*
 Mr. and Mrs. Gerald B. Rorer*
 Connie and Sankey Williams*

Darwin Circle

Mary and Peter Austen
 Amy Branch and Jeff Benoliel
 Lois and Julian Brodsky
 Mr. and Mrs. Carl S. Cutler
 Abbie and Patrick Dean
 Helen H. Ford*
 Ellen Harvey and Tad G. Sperry*
 Mr. and Mrs. David P. Lazar Sr.*
 Helen T. Madeira¹
 Elizabeth R. Moran*
 Ann and Frank Reed
 Michael Reed and Yalta Gilmore-Reed*
 Mr. and Mrs. Herbert T. Rorer

Judith Soltz and Richard Belas*
 Nancy and Kenneth Warren
 Mrs. Margaret H. Wolcott*

Leidy Circle

Anonymous
 Jane and John Bales*
 Mrs. Wendy C. Calhoun
 Mr. and Mrs. Byron T. Clark
 Mr. and Mrs. R. Putnam Coes III
 Dana and Neil Cohen*
 Emily and Ted Daeschler
 Evie and Rod Day*
 Elizabeth G. and Thomas Dolan IV*
 Dana Dortone and Stephen Esser
 Karen and Robert E. Drury
 Ralph C. Eagle Jr., MD
 David B. Ford*
 Elizabeth H. Gemmill*
 Mrs. Henry F. Harris*
 Jun Huangpu and Xia Li
 John and Patricia Imbesi
 Page R. Leidy
 Susan O.¹ and Edward A. Montgomery Jr.*
 Sandra and John J. Nesbitt III

Dr. John P. Schmidt*
 Mr. and Mrs. John Jeming Soroko*
 Caryl Wolf*

Lewis and Clark Circle

Mr. and Mrs. Harris C. Aller Jr.*
 Jean G. Bodine*
 Mr. and Mrs. R. Kent Cadwalader
 Gene and Charlie Dilks
 Keri Fisher and Sean Rhoads
 Marian and Harvey Forman*
 Vernon Francis and Camille Paglia
 Joanne T. Greenspun*
 Mr. and Mrs. Henry R. Hallowell Jr.*
 John R.H. Lightbourn
 Mr. and Mrs. Edward W. Madeira Jr.
 Linda and Tom McCarthy*
 Mr. J. Frederick Merz Jr.*
 Gretchen and Jay Riley*
 Mrs. Mary D. Starr
 Dr. and Mrs.¹ Bayard T. Storey*
 Minturn T. Wright III*

*Sustainers Society
¹Deceased

President's Circle

Anonymous
Franny and Franny Abbott
Mr. and Mrs. John A. Affleck
Julie and James Alexandre
Mr. and Mrs. Pierce Archer*
Dr. Valerie A. Arkoosh and
Mr. Jeffrey T. Harbison*
Joseph F. Baker
Carol Baker and Mark Stein
K.C. and Arthur Baldadian
Sheila and Myron Bassman
Drs. Gudrun and T. Peter Bennett*
Peter A. Benoliel and Willo Carey*
Ann and Richard Biddle
Lloyd and W. Thacher Brown
Mr. and Mrs. William C. Buck
Sheryl and Bill Bullitt*
Mr. and Mrs. Robert L. Burch
Erica and Robert Carpenter
Susan and Cummins Catherwood
Maryalice Cheney and Scott Goldman
Mr. and Mrs. Tristram C. Colket Jr.*
James Condon
Joseph I. Daily Jr.*¹
Nancy B. Davis*
Richard J. DePiano
Mrs. Edward V. Dillon*
The Honorable and
Mrs. Calvin S. Drayer Jr.*
Evelyn and Marc Duvivier
Mr. and Mrs. William B. Eagleson Jr.*
Jane Earle and Lawrence Jackson
Eleanor and Thomas D. Elkinton*
Helen and Leonard Evelev*
June P. Felley
Jean Flood and Paul Nemeth*

Dr. and Mrs. Robert C. Forney*
Mr. and Mrs. W. Roderick Gagne*
Daniel Gordon and Sarah Barringer
Dr. Janice T. Gordon*
Mrs. Samuel M.V. Hamilton
Mr. and Mrs. N. Peter Hamilton*
Nancy G. Harris*
Mr. and Mrs. Peter H. Havens
Gail and Peter Hearn*
Nancy and Alan Hirsig*
Mr. and Mrs. W. Anthony Hitschler
Mr. and Mrs. Dennis Hummel*
Catherine T. Hunt and Wesley J. Wolf
Mr. Pemberton Hutchinson*
John G. Johnson Jr.
Scott Jordan
Janet and Lewis Klein
Joanne and Bruce Shanzer
Dr. Randi Leavitt and
Dr. Robert E. Silverman*
Elizabeth and Robert C. Legnini
Carter R. Leidy and Antonia Hamilton¹
Dr. Egbert G. Leigh Jr.
Sarah and Ted Lodge
Susan and Sam Madeira
Margaret and A. Bruce Mainwaring*
Amy and Christopher Marvin
Bonnie and Peter McCausland
Mrs. Elizabeth P. McLean*
Leanne Merz McMenamin
Katie and Bill McNabb*
Karen and William D. Mestichelli
Lisa and Jeff Miller
Joan and James O. Moore
Theresa and Ranney Moran
Dr. and Mrs. Donald Morel
Catherine and Hugh G. Moulton*

Arthur E. Newbold IV*
Rebecca Calder Nugent and
Timothy Nugent
Christel and John Arthur Nyheim
Mr. and Mrs. Edward W. O'Connor
Mr. Joseph O'Connor and
Ms. Jackie Baldick
Barbara Oldenhoff*
Shaun F. O'Malley¹ and Lyn M. Buchheit*
Mr. W. Gresham O'Malley III*
Ann and Lanny R. Patten
Dr. Lucian B. Platt*
Mr. and Mrs. George Putnam III*
Margaret and Tom Ralph
Dr. Ann F. Rhoads and
Mr. Paul L. Rhoads
Jennifer Merves Robbins and Brian Robbins
Dr. Robert and Harriet H. Robertson
Bonnie and Elliott Rosenberg*
The Honorable and Mrs. W. Hart Rufe III
John and Nancy Ryan
Mr. and Mrs. Joseph B. Scheller*
Carol and Art Silverman*
Corinne and Roy Stahl
Mrs. Joly W. Stewart*
Joanne and David Stokes
Patricia Tyson Stroud*
Mr. and Mrs. L. Pierre Teillon, Jr.
John A. Terrill and Mary Jane Barrett
Judith and Paul Thompson III*
Mr. and Mrs. Raymond H. Welsh*
Signe Wilkinson and Jon Landau*

*Sustainers Society
¹Deceased

1812 Society Members

The 1812 Society honors the Academy's most dedicated supporters, who have invested in our future by including the Academy in their estate plans. To learn more, please visit ansp.org/plannedgiving.

Anonymous
Joseph F. Baker
Jean G. Bodine*
Joan and Joel Chinitz*
Jane Earle and Lawrence Jackson
Keri Fisher and Sean Rhoads
Barbara and Len Frank*
S. Page Hartley
Cynthia and Martin Heckscher
Lois V. Hill*
Mr. and Mrs. R. James Macaleer*
Edward A. Markart Jr.
Jacqueline Markart
Susan W. and Robert M. Peck
Mr. and Mrs. Seymour S. Preston III*
Francis Rasmus
Ann and Frank Reed
Harriet and Robert Robertson
Phyllis and Gary Rosenberg
John P. Schmidt*
Pamela and Philippe Serra
Carol and Arthur E. Silverman*
Patricia Tyson Stroud*
Minturn T. Wright III*

Estate Gifts

Anonymous
Estate of Dr. Ruth Patrick
Estate of Julia W. Frick

Named Endowment Funds

Endowment funds provide a source of enduring, sustainable support for a variety of Academy initiatives. If you are interested in making a gift to a named endowment or establishing one in your name, please contact Institutional Advancement at friends@ansp.org.

Albert E. Gilbert Endowment
The Albert M. Greenfield Technology Upgrade Endowment
Anonymous Discretionary Fund
Böhlke Memorial Fund
Carol Spawn Endowment Fund
Chaplin Chair of Ichthyology
Cheryl Beth Silverman Memorial Fund
Clark Operating Endowment
de Schauensee Endowment Fund
The Don and Virginia Eckleberry Endowment for Wildlife Art
Dr. Charles Hodge IV Memorial Fund
ERC Endowment
Fellow of the Academy Chair
Florence R. Foerderer Endowment Fund
Frank and Ruth Patrick Endowment Fund
Grace Tees Herbarium Maintenance Fund

H. Radcliffe Roberts Fund
Hattersley Family Foundation
Collection Care Upgrade Fund
Hayden Memorial Geological Fund
Hazel and Radcliffe Roberts Fund
Henry A. Pilsbry Chair of Malacology
Horace and Marie Richards Fund
Jessup-McHenry Fund
Joe Cadbury Scholarships Fund
John and Marjorie Foster Fund for Ornithology
John J. and Anna H. Gallagher Fellowship
Joseph Leidy Memorial Fund
Leidy Sculpture Preservation Fund
Library Technology Fund
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*
The William L. McLean III Endowed Fellowship Fund
Vertebrate Paleontology Special Fund
Young People's Explorer Series

Gifts to the Library and Collections

A.W. Addison
Valerie Bramwell
Nicholas Brady
Paul Callomon and Sayuri Yoshii
Lyle Campbell
Susan and Cummins Catherwood
Greg Cowper
The Estate of Frank D. Fee
Janet Evans
Evalyn and Jon Gelhaus
Shirley and Albert E. Gilbert
Richard Goldberg
Ophelia Hurst and Jenn Turner

John Herbert
Scott Jordan
Susan King, PhD*
Mathieu Lefi
Andrew Mack and Debra Wright
Susan and Robert M. Peck
Pennsylvania Horticultural Society
Phyllis and Gary Rosenberg
Dr. and Mrs. Alfred E. Schuyler
Marcye Shayer
Gail J. Sklar
Ann and Martin Avery Snyder
Carol M. Spawn
Cigus Vanni
Eugene Ulrich
Victoria Walsh
Doug Wechsler and Debbie Carr

Gifts in Kind

6abc
Al Dia
Capital Grille
Chima Brazilian Steakhouse
Coca-Cola
CRW Graphics
Eastern Standard
Entertainment Cruises
Ellen and Peter Evans
Four Seasons Hotel
Freefall Adventures Inc.
Hard Rock Café
Hilton Garden Inn
Hotel Palomar
The Inn at Penn
J & J Snack Foods Corporation
Jack's Firehouse
Kite & Key
Public House
Rybread
Sabrina's Café
Stogie Joe's Passyunk Tavern
Subaru of America Foundation
Underdogs
Windsor Suites

*Sustainers Society

¹Deceased

Cuisine from the Collections

We would especially like to thank our patrons, benefactors, table sponsors, and in-kind donors for ensuring the success of this annual event featuring food and drink inspired by the 18 million specimens in the Academy's scientific collection. For more information about Cuisine from the Collections, please visit ansp.org/cuisine.

12th Street Catering
Beth Overley Adamson and Terry Adamson
Elizabeth D. and William M. Andersen
Jennifer and Hugh Anderson
Aqua Charitable Trust
Mr. and Mrs. Pierce Archer*
Joseph F. Baker
Elizabeth B. Bales and
Michael Dell'Angelo
Jane and John Bales*
Becker & Frondorf
Amy Branch and Jeff Benoliel
Jean G. Bodine*
Elinor and James M. Buck III
Capogiro
Erica and Robert Carpenter
Anna and Todd Cassidy
Charlestown Farm
Joe Cicala
Emily and Matt Clifton
Mr. and Mrs. R. Putnam Coes III
Wendy and Paolo Costa
Carolyn and Craig W. Cullen
D'Artagnan
Abbie and Patrick Dean
DiBruno Brothers
Mrs. Edward V. Dillon*
Drexel University, Center for
Hospitality & Sport Management
Drexel University, Office of the Provost
Steven Eckerd
Jennifer and Jamie Farnham
Patrick Feury
Jean-Claire Fitschen and Mark Mattson
Liz and Jim Foo
Anne and David B. Ford Jr.
Lauren and Dan Forman
Four Seasons Hotel Philadelphia
Freeman's Auction House
Stephanie Fuller
Mr. and Mrs. W. Roderick Gagne*
Elizabeth H. Gemmill*
Mr. and Mrs. George W. Gephart Jr.
Green Street Coffee Roasters
Margaret and Richard Greenawalt
Sandy and Thomas S. Greenwood Jr.
Lisa and Bruce Grossman
Anne and S. Matthews V. Hamilton Jr.
Mrs. Samuel M.V. Hamilton
Ellen Harvey and Tad G. Sperry*
Cynthia and Martin Heckscher
Jane and Paul Heintz*
Gayl and Herbert Henze

Tessa Hooper
Richard J. Horwitz
Catherine T. Hunt and Wesley J. Wolf
Colleen and Josh Lawler
Sally and Joe Layden
Elizabeth and Robert C. Legnini
Page R. Leidy
Sarah and Ted Lodge
Tricia and Scott Mackay
Main Line Health Systems
Steven G. Maurer*
Hannah McFarland
Leanne and Rob McMenamin
Allen J. Model and Roberta E. Gausas
Susan O.' and Edward A. Montgomery Jr.*
Martha H. and I. Wistar Morris III*
Keely and Joe Morrissey
William Mulherin
Janice and Britton H. Murdoch
Christel and John Arthur Nyheim
Barbara Oldenhoff*
Chef Al Paris
Colby and Matt Paul
Pennypack Farm & Education Center
Stephanie and J. Sergeant Pepper
Hon. Gene E.K. and Robert L. Pratter, Esq.
Mr. and Mrs. Seymour S. Preston III*
Kathy and Ned Putnam
Matthew Ramer
Ann and Frank Reed
Republic Bank
Jennifer Merves Robbins and
Brian Robbins
Robertson's Flowers
Mr. and Mrs. Gerald B. Rorer*
Celia and Dan Shaykevich
Ivy Silver and Steven Leshner
Mr. and Mrs. John Jeming Soroko*
Mrs. Edward Starr III
Mr. and Mrs. John C. Tuten Jr.
Uber
Debby and Peter D. Utsinger
Jeanne and James L. Van Alen
Margaret H. Wolcott*
Minturn T. Wright III*

Matching Gift Organizations

Bank of America Matching Gifts
BNY Mellon Wealth Management
Bristol-Myers Squibb Company
Exelon Foundation
GE Foundation
Johnson & Johnson Matching Gifts
Program
Merck Partnership for Giving
The Pew Charitable Trusts
Pfizer United Way Program
The Philadelphia Contributionship
Insurance Company

Government and Research Grants

American Alliance of Museums
Barnegat Bay Partnership
City of Milwaukee
DuPont
Eastman Chemical Company
General Electric
Great Bay National Estuarine Research
Great Lakes Environmental Center, Inc.
Lower Salford Township
National Ecological Observatory
Network (NEON)
National Institute of Health
National Oceanic and Atmospheric
Administration
National Park Service
National Science Foundation
New Jersey Department of
Environmental Protection
New Jersey Sea Grant (NOAA)
Oregon Health & Science University
Partnership for the Delaware Estuary
Patricia and Phillip Frost
Museum of Science
Pennsylvania Coastal Zone
Pennsylvania Historical and Museum
Commission
Pennsylvania Sea Grant (NOAA)
The Philadelphia Cultural Fund
Philadelphia Water Department
State of California
State of Connecticut
State of Idaho
State of Maine
State of Missouri
Commonwealth of Pennsylvania
Commonwealth of Virginia
United States Department of State,
Bureau of Education
United States Environmental
Protection Agency
United States Fish and Wildlife Service
United States Geological Survey
Versar, Inc.

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.

*Sustainers Society

†Deceased

Our Sustainers Society

Loyal donors are the cornerstone of the Academy's success. The Sustainers Society was formed to honor loyal supporters who have given to the Academy for 10 or more consecutive years.

In our Community

Between July 2013 and June 2014, 430 volunteers contributed more than 34,200 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 in fiscal year 2014.

Evan Allison
Susan Bacus Morgan
Maxwell Bergmann
Maxine Berrios
Iris Blum
Carolyn Borock
Grace Bridy
Lillian Brody
Megan Brown
Annabelle Buck
Elisabeth Burnor
Ann Campbell
Courtney Clair
Linda Coddington
Dana Cohen
Sarah Collopy
Julie Corson
William Daniels
Emily Davis
Amy Diercks
Moriah Diethorn
Amber Dunkel
Sara Enger
Danielle Farkas
Thomas Ferraro
Taylor Fisher
William Frezel
Kara Gaffken
Anna Gallini
Cindy Geiger-Jenkins
Ashley Geremia
Pooja Ghosh
Bill Gildea

Ryan Gold
John Graham
Christopher Grant
Cole Grzywinski
Lauren Hadam
Ann Davy Harwi
Rob Hassler
Carey Hedlund
Lawrence Henderson
Martin Heyworth
Josh Hoffman
Emory Holland
Nebil Ibrahim
Chris Johnson
Alina Josan
Richard Kaplan
Zachary Kelly
Devin Kershaw
Mariah Ketterman
Rachel Kline
Dutch Klugman
Deborah Kogan
William Kuehne
Ardis Kuehne
Maryann Lemerise
Maria Lobron
Raelyn Loftis
Susan Luong
Randy Lyons
Agnes Lee Maier
Ricky Maio
Rachel Major
Chelsea Manns

Dove McCrary
Gretchen McLinden
Lumi Maz Mema
Naomi Miller
Tatiana Mitts
Rosie Nagele
John Nark
Jamie Nguyen
Keira Norford
Desmond O'Donovan
Ani Peckjian
Aaron Pomerantz
Leah Pomerantz
Miriam Pomerantz
Tricia Richards
Megan Rillera
Sara Rosenbloom
Betty Ruggeri
Nick Ruggeri
Bill Rulon-Miller
Mary Beth Schmitt
Indravadan Shah
Elias Showell
Katelyn Smithbauer
Nathan Stanton
John Steff
Shannon Stout
Scott Straubinger
Mary Ann Tancredi
Eric Teodoro
Nina Testa
Christine Thaete
Amanda Thomas
Meredith Thomas
Alison Tintera
Jessica Titlebaum
Howard Traivers
Doruk Uzel
Aria Velz
Elaina Volpe
Ellen (Ping-Chung) Wang
Shaquadia Watson
Andrew Wert
Mildred Wheeler
Kimi Wilborn
Dennis Winters
Rosie Wood
Felicity Young
Marcia Zanger
Xiang Zheng

Drexel University Co-op Students

Drexel co-ops took time away from their classroom studies to contribute more than 25,000 hours to the Academy. We thank them for their dedication.

Nathaniel Gilbert, *Biodiversity Informatics*
 Nathan Goldman, *Diatom Herbarium*
 Robert Gordon, *Library Imaging Center*
 Mary Hansbury, *Botany*
 Emily Johnson, *Fisheries*
 Angela Kelly, *Library*
 Alexandra Khan, *Diatom Herbarium*
 Sarah King, *Live Animal Center*
 Sam Kuciej, *Diatom Herbarium*
 Christian Ladd, *Marketing*
 Jessica Legaspi, *Outside In*
 Alexandra Leszczynski, *Malacology*
 Juliano Likaj, *Botany*
 Diana Lim, *Outside In*
 Xinyi Lu, *Botany*
 Dung Thanh Luong, *Watershed Project*
 Rumaan Malhotra, *Botany*
 Nicholas Martin, *Botany*
 Mica Matlack, *Library*
 Hayley Miller, *Group Sales*
 Matthew Miller, *Ichthyology*
 Kimberly Morales, *Education*
 Tyler Narsingh, *Ichthyology*
 Mark Nessel, *Malacology*
 Jessica Newman, *Event Rental Sales*
 Rea Parikh, *Diatom Herbarium*
 Tiya Patel, *Botany*
 Emily Qian, *Botany*
 Samantha Rachko, *Phycology*
 Sebastian Ramos, *Volunteer Office*
 Jocelynn Ritchey, *Library*
 Surina Seetha, *Communications*
 Dong Ha Seo, *Botany*
 Vaughn Shirey, *Entomology*
 Tyler Short, *Botany*
 Katherine Smith, *Malacology*
 Karly Soldner, *Vertebrate Zoology*
 Gianna Spigonardo, *Biodiversity Informatics*
 Maxx Suchowicki, *Botany*
 Zachary Sykes, *Fisheries*
 Khoi Tran, *Library*
 Trung Tran, *Ichthyology*
 Sabrina Tsentner, *Ichthyology*
 Erica Tuttle, *Botany*
 Tyler Vanscoy, *Ichthyology*
 Jasleen Walia, *Visitor Services*
 Amanda Wall, *Library*
 Lindsey White, *Botany*
 Ellen Wildner, *Malacology*
 Evan Wilson, *Diatom Herbarium*
 Andrew Young, *Library Archives*

Drexel co-op Zachary Sykes and Academy scientist Meg O'Donnell operate a SonTek RiverSurveyor at Bear Creek in the Upper Lehigh Cluster of the Delaware River Watershed (above)

Dina Abdel-Rahman, *Outside In*
 Jillian Adair, *Fisheries*
 Daniel Akikie, *Institutional Advancement*
 Jadesola Alade-Fa, *Education*
 Boris Bayemi, *Botany*
 Mathew Belivakici, *Education*
 Kevin Biallas, *Fisheries*
 Charlotte Burns, *Live Animal Center*
 Eric Choi, *Diatom Herbarium*
 Halle Choi, *Fisheries*
 Amanda Cramer, *Ichthyology*
 Nicole DeAngelo, *Event Rental Sales*
 Stephen Dench, *Environmental Monitoring*
 Corinne Dillon-Johns, *Live Animal Center*
 Lia Domico, *Watershed Project*
 Devon Donahue, *Ichthyology*
 Michaela Feeney, *Entomology*
 Lynda Ferguson, *Biodiversity Informatics*
 Cara Fiordimondo, *Education*
 Claudia Flores, *Volunteer Office*

BOARD OF TRUSTEES

(As of November 30, 2014)

Chair of the Board

Cynthia P. Heckscher

Trustees

Peter A. Austen
John F. Bales III
Helen Y. Bowman
Carl S. Cutler
Abbie Dean
Robert E. Drury
Harvey I. Forman
John A. Fry
George W. Gephart Jr.
Ellen Harvey
James D. Herbert
Jun Huangpu
Catherine T. Hunt
David P. Lazar Sr.
Sandra L. McLean
Allen J. Model
Anthony K. Moore
John A. Nyheim
Patrick M. Oates
Ann L. Reed
Michael H. Reed
Van R. Reiner
Gerald B. Rorer
Ivy E. Silver
Judith E. Soltz
John J. Soroko
Kenneth J. Warren

Emeritus Trustees

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

Honorary Trustees

Elizabeth G. Dolan
Ruth Patrick[†]

THE ACADEMY'S 2012–2013 annual report won a prestigious APEX Award for Publication Excellence in the Green Annual Reports category, as well as second place among large museum annual reports in the American Alliance of Museums Publication Design Competition. The *Academy Frontiers* magazine also received an Award for Publication Excellence in the category Magazines, 1–2 person produced.

Photo Credits

On the Cover

Patrick Center and Barnegat Bay Partnership scientists study the effects of climate change on a Barnegat Bay Marsh. Photo by Amy Marvin/ANS

Interior Pages

Inside cover: istockphoto.com; Page 1: Katie O. Clark/ANS, ©Kelly & Massa Photography, istockphoto.com; Page 2: ©Doug Wechsler/VIREO; Page 3: Roger Thomas/ANS, shutterstock.com; Page 4: J.D. Weintraub/ANSP Entomology, Danielle A. Kreeger/Drexel University; Page 5: Michael Long Fotografic for ANS; Page 6: Arielle Webster/ANS, Amanda Chan/ANS; Page 7: Ted Daeschler/ANS; Page 8: Inland taipan, 2011, Mark Laita % Fahey/Klein gallery, Kyle Cassidy for ANS; Page 9: Meredith Dolan/ANS, Betsy Payne/ANS; Page 10: Mike Servedio/ANS, Tim Laman/National Geographic; Page 11: Amy Marvin/ANS; Page 12: J.D. Weintraub/ANSP Entomology; Page 13: Merdith Dolan/ANS, ANS; Page 14: Stefanie Kroll/ANS, Arielle Webster/ANS; Page 15: Roger Thomas/ANS, ANS Archives Coll. 2010.20; Page 16: J.D. Weintraub/ANSP Entomology, Alexander Iziliaev/Pennsylvania Ballet; Page 18: Tim Laman/National Geographic; Page 19: ©Rosamond Purcell for ANS; Page 21: ANS Archives Coll. 2012–13, Detail from John James Audubon's "Cardinal Grosbeak" (1811), *The Birds of America*; Page 22: Mike Servedio/ANS; Page 23: Paul Callomon/ANS; Page 24: ANS; Page 25: ANS; Page 27: Mike Servedio/ANS; Page 28: Kathryn Christopher/ANS, J.D. Weintraub/ANSP Entomology

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.