

From the Executive Director

ESA remains financially sound and programmatically strong.

In spite of the difficult economic times the country is facing, ESA remains financially sound and programmatically strong. Our loyal membership stands near 10,000 and the annual meeting—this year in Albuquerque—attracted 3,599 participants with its excellent program offerings. More than 2,000 institutions worldwide subscribe to one or more of our journals, which continue to be among the most highly cited in our field. *Ecology*, which is 90 years old this year, was named by the Special Libraries Association (SLA) as one of the top 100 most influential journals in science and medicine in the past 100 years.

ESA is engaged in a range of activities that are a testament to the breadth of interests of our members. From congressional briefings on "hot" issues to an energized blog; from specialized

Credit: ESA file photo

conferences and workshops to galvanizing the community behind data sharing; from the continued evolution of our prized diversity program to helping faculty use large scale data sets; and from the ever-increasing influence of our journals, ESA continues to be a vibrant and energized society.

ESA is also looking to the future. This year, the Governing Board initiated a long range planning process that will examine the existing activities of the Society and anticipate programs and activities that may be needed in the future. We expect that many of our members will be involved in this effort and be asked to help us ensure that ESA stays relevant far into the future.

All of our accomplishments would not be possible without the excellent staff and leadership of the Society. I thank the professional staff for their hard work and dedication to the goals of ESA and the leadership and members for inspiring and guiding our efforts.

On a personal note, it is my honor to be named President of the Council of Engineering and Scientific Society Executives (CESSE) –a volunteer position I assumed in July. CESSE is an organization of over 170 scientific and engineering societies. My participation in CESSE provides me with an important network of executives from a diverse group of professional organizations and enhances ESA's visibility in the scientific and engineering community.

Katherine S. Mc Carter___

From the President

This past year has been an exciting time for the science community and for the Ecological Society of America – and I am honored to have served as ESA President this year. Despite the uncertainties the economic turmoil presents, the Society has remained strong and very active. In August, our 94th Annual Meeting in Albuquerque was well-attended as members engaged in the theme of Ecological Knowledge and a Global Sustainable Society. In the wake of the United Nations Climate Change Conference in Copenhagen in December, it is clear that the science of ecology will play an important role as society struggles to achieve sustainable practices in the face of global change.

In November, the first ESA Millennium Conference was held in Athens, Georgia, and focused on the theme *Water – Ecosystem Services*, *Drought*, *and Environmental Justice*. The conference brought together ecological and social scientists and students to explore the development of scientifically and socially sound solutions to water allocation in times of drought. An added benefit was the production of educational materials for ESA's EcoEdNet.

This year we also witnessed a new administration in Washington, one that welcomed the involvement of ecologists and environmental scientists. This has been a year of opportunity for informing policy. Our members – who work in academia, research institutes, government agencies, and NGOs – have been actively propagating the use of sound ecological science in decision-making. These activities are consistent with principles developed in the early days of the ESA. As ecologists, we all spend a lot of our time thinking about our science, much as ESA members did at the turn of the century. But in addition, since its founding in 1915, one of ESA's core missions has been to ensure the application of ecological science to environmental challenges by engaging decision makers and influencing environmental policy.

For the past two decades, ESA has issued policy statements on topics such as biodiversity, endangered species regulation, and land management. This year was no exception. We issued statements about sustainable economic activities, the Nonnative Wildlife Invasions Prevention Act, and endorsed the proper treatment of evolution in the Texas curriculum. And we began the year by sending a letter to President Obama, outlining the environmental science issues that we hoped the administration would focus on over the next four years.

Finally, this year we embarked on a process of long range planning by examining the core mission of the Society and evaluating its current programs. In the context of economic constraints and changes in scholarly publishing, we will seek new directions and activities that will support our members as we move forward. With that in mind, we have re-affirmed our commitment to the award-winning SEEDS program, our educational program designed to diversify and advance the profession of ecology through nurturing the interests of underrepresented students in ecology. This year, ESA's Fund for the Future (formerly the Millennium Fund) will focus on the next generation of ecologists, by supporting SEEDS and the Real Brown Student Travel Fund for students to attend ESA's annual meeting. Please give as generously as you can to support the future of ecology!

Aig D/

ESA Annual Report 2009

Rising to the Challenge

Science Education

❖ ESA's SEEDS (Strategies for Ecology Education, Diversity and Sustainability) program awarded three new undergraduate fellowships, welcomed seven new campus chapters, and sponsored 97 students on two ecological field trips, its third leadership meeting, and the ESA annual meeting. The award-winning program also received funding to pilot a SEEDS social network to engage current students, alumni, mentors, and university partners.

SEEDS students Songling Du, Anam Mian, Jose Trujillo, Jarrett Wansley, and Brenda Gerald.

* Webinars and workshops over the year focused on the opportunities continental-scale data offer for teaching and learning at undergraduate institutions.

Mary Ann Vinton, Christine Laney, Patricia Medvick, and Alex Acholonu at a workshop breakout session.

Water

* ESA's inaugural Millennium Conference on water-ecosystem services, drought, and environmental justice brought together ecologists and social scientists to address water and its relationship to human social constructs.

Paul Barr, an education specialist of a Georgia waste water treatment center, explains the process of purifying waste water to Millennium Conference attendees.

- The Society's EcoEd Digital Library premiered a special collection of education resources related to drought and water ecosystem services.
- Congressional and federal agency staff attended ESA's briefings on the ecological trade-offs of managing water in the American West.

Sustainable Ecosystems

- The Society's journal, Frontiers in Ecology and the Environment, published a special, open access issue on the role of ecosystem services in conservation and management and a corresponding podcast, 'Ecosystems at Your Service.'
- * ESA issued a position statement focused on the ecological impacts of economic activities and called for the inclusion of natural capital in economic decision making.
- The Society worked with the US Department of Agriculture to develop a nontechnical summary of peer-reviewed articles about ecosystem services provided by agricultural wetlands.

Female Anna's hummingbird.

Iowa agricultural wetland.

Climate

- ❖ In partnership with The Wildlife Society and the Meridian Institute, ESA helped the US Geological Survey plan the new National Climate Change and Wildlife Science Center.
- An Ecological Monographs review paper looked at the effects of climate change on the Arctic carbon cycle.
- ❖ Together with the National Ecological Observatory Network Inc. and the Smithsonian Institution, ESA held a congressional field trip that showcased tools at the Conservation Research Center used to assess ecosystem responses to climate change.

Bill McShea, with the Conservation Research Center, tells field trip participants about ongoing forest monitoring projects.

5

Ecologists, land managers, educators, and other scientists from around the world communicate the latest research in the field of ecology through ESA's scientific, peer-reviewed journals. ESA journals enjoy high impact factors and are widely cited. All the journals are printed on paper stocks that meet the Forest Stewardship Council's rigorous standards.

Ecology, the Society's flagship journal, and Ecological Monographs, offer superb research studies and are some of the most highly cited journals in their field. In 2009, Ecology was named among the top 100 most influential journals in biology and medicine by the Special Libraries Association.

Ecological Applications is a popular outlet for research at the interface of ecology and management.

Frontiers in Ecology and the Environment is full-color, has a broad, interdisciplinary appeal, and is designed to be accessible to those reading outside their area of expertise.

Research featured in ESA's journals in 2009 included articles on marine habitat, crop-towild flow of transgenes, climate change effects on fire regimes, and the migratory Canada geese-caused crash of US Airways Flight 1549, among many other topics. ESA journals attract global media attention which, in 2009, included coverage by the Associated Press, the Los Angeles Times, the New York Times, the Washington Post, Nature, National Public Radio, Scientific American, Discovery Channel News. New Scientist. National Geographic News, US News and World Report, Canadian Broadcasting Corporation, and many other local, national, and international news outlets.

ECOLOGY

Ecological

Ecological

esa

Over 1,000 listeners tune in each month to Beyond the Frontier and Field Talk. These ESA podcasts feature interviews with authors published in the Society's journals.

ESA's blog *Ecotone* showcases ecology and ecologists, focusing on ecological science in the news and its use in policy and education. *Ecotone* attracts nearly 500 visitors daily.

Annual Meeting

he Ecological Society of America's 94th Annual Meeting, held in Albuquerque, New Mexico, drew 3,599 attendees and kicked off with Opening Plenary speaker Sandra Postel, Director of the Global Water Policy Project. ESA's 2009 Regional Policy Award winner, New Mexico Senator Tom Udall, expressed his gratitude for the award via a video message to meeting attendees. Monica Turner gave the MacArthur lecture, focusing on her long-term research on fire's role in Yellowstone National Park. Seventeen field trips, hundreds of posters, 29 workshops, over a hundred oral sessions, and 24 symposia, with topics ranging from urban water ecology to the biodiversity of the human body, gave attendees much from which to choose.

ESA's exhibit hall featured poster sessions and exhibitors.

Opening Plenary speaker Sandra Postel.

2009 Award Winners

Eminent Ecologist: Steven Hubbell

Odum Education Award: Christine Flanagan

Mercer Award: Richard Lankau and Sharon Strauss

E. Lucy Braun Award (2008): Emily Farrer

Murray F. Buell Award (2008): Elizabeth Wolkovich

Sustainability Science Award: B.L. Turner

Cooper Award: Jerry Jenkins, Glenn Motzkin, and Kirsten Ward

President Sunny Power with Buell awardee

Mercer awardees Richard Lankau and Sharon Strauss.

Program Chair Scott Franklin.

Finances

Fiscal Year ending 6/30/2009

"Even in these uncertain times, ESA's finances remain strong. Revenue from our journal program, membership and annual meeting are all stable. We continue to grow our 'Unrestricted Net Assets' which will help to ensure ESA's financial stability into the future."

Bill Parton, VP Finance, ESA Governing Board

Revenues

Grants & Contributions	479,287
Membership Dues	635,782
Subscriptions	2,671,967
Manuscript Charges	415,157
Annual Meeting	916,901
Investment Income	(8,275)
Other Revenues	298,349
Net Assets released from restrictions	774,347

Total Revenues	6,183,515
----------------	-----------

Expenses

Public Affairs	252,868
Science Programs	460,519
Annual Meeting	776,107
Chapters & Sections	21,310
Journal Publications	2,638,690
Education Programs	485,062
Member & Administrative Services	1,428,981
Fundraising	73,702
Total Expenses	6,137,239

70,270
1,874,066
1,920,342

Assets

Cash and cash equivalents	1,287,178
Investments	4,742,278
Accounts receivable	194,121
Grants receivable	254,366
Prepaid expenses	158,063
Furrniture & Equipment (less depreciation)	22,315
Deposits	24,616
Total Assets	6,682,937

Liabilities and Net Assets

50,000
1,626,165
1,920,342
2,712,698
373,732

Audited by Gelman, Rosenberg, Freedman. For a complete audit report please contact ESA's Washington DC office.

2009 REVENUES

2009 EXPENSES

2009 Fund for the Millennium*

ESA thanks its generous donors who help support Society initiatives. If you would like to help the Society advance the science and profession of ecology, please consider making a donation at www.esa.org/donate.

Warren Abrahamson

Alan Berkowitz

Robert Beschta

Patrick Bohlen

William Bover

Brian Chabot

Scott Collins

Alexander Flecker

Deborah Goldberg

Mark Davis

Harold Fritts

Rick Haeuber

Bruce Hayden

Lars Hedin

Mark Hixon

John Howieson

Nancy Huntly

Brian Inouve

Iill Iohnstone

Alan Knapp

Orie Loucks

Svata Louda

Boyd Hutchison

Kenneth Klemow

William Michener

Elizabeth Newell

Steven Oberbauer

Richard Norby

Sonia Ortega

G. Folk

\$1000+

Anonymous

Carol Brewer and Paul Alaback

Alan Covich

Norman Christensen

Lawrence Bliss

The Doris Duke Charitable

Foundation

Mary Barber

Robert Paine

Ann Bartuska

Stephen Carpenter

Christopher Field and Nona

Chiariello

Ierry Franklin

Nancy Grimm

Edward Johnson

Dennis Knight

James MacMahon

Jerry Melillo

William Parton

Alison Power

Mary Power and William Dietrich

Richard Root

William Schlesinger

Jill Baron and Dennis Ojima

\$500-999

Louis Gross Laura Huenneke Robert Jackson Katherine McCarter

Kiyoko Miyanishi

Duncan Patten

Bill and Alicia Robertson Marge Fisher

\$250-499

Jayne Belnap

David Inouve

Robert Peet

Nadine Lymn

Michael Ryan

Joshua Schimel Arthur Cooper

Simon and Carole Levin

Louis Pitelka

Milton Weller

Christina Wong

Stephen Chaplin

Clifford Duke

Jeffrey Herrick

Ann Kinzig Gaius Shaver

\$100-249

Ianet Lanza Michael Allen

Iane Bain

Iames Coleman Jeffrey Dukes

David Hart

Linda Iovce

Richard Lindroth

George Middendorf

Timothy Schowalter

Kenneth Armitage

Carlos De La Rosa

Martyn Caldwell

Yude Pan

Katherine Gross H. Ronald Pulliam Brian Keller G Philip Robertson Wayne Richter Osvaldo Sala Victor Riemenschneider **Emily Stanley** Margaret Lowman William Tietjen

\$50-99

Dave Rugg Joseph Cech Stephen Sillett

Robert Stottlemyer

Iames Anderson

Carol Baird

Carol Bryant

Lawrence Curtis

Linda Deegan

Susan Durham

Robert Gardner

Lawrence Giles

Martha Groom Nelson Hairston

Cornelia Mutel

Richard Newsome

Thane Pratt

Peter Price

Safianu Rabiu

Monica Richter

Peter Salamun

Donald Shure

Ioe Sullivan

Elliot Tramer

Beatrice Van Horne

David Voigts

Susan Williams

Weixing Zhu

Grants, Contributions, and Sponsorships

ESA is grateful to the following organizations that provided funds to ESA activities and programs, ranging from the Millennium Conference to the SEEDS program, to Frontiers in Ecology and the Environment:

American Association for the Advancement of Science

American Institute of Biological Sciences

American Forest Foundation Appalachian State University

Chevron Corporation

David and Lucile Packard Foundation

Energy Foundation

Environmental Defense Fund

Environmental Protection Agency

National Oceanic and Atmospheric Administration

National Science Foundation

RTI International

Springer Verlag

Stanford University

The Nature Conservancy

US Geological Survey

US Forest Service

USACE (SERDP)

University of California, Berkeley

University of North Texas

USDA Cooperative State Research, Education and

Extension Service

USDA Natural Resources Conservation Service

^{*} In 2010 the Millennium Fund was renamed "Fund for the Future"

About the ESA

Founded in 1915, and today the world's largest professional organization of ecological scientists, the Ecological Society of America represents 10,000 researchers, educators, natural resource managers, and students in North America and over 90 countries around the world. Members share a passion for understanding and furthering our knowledge about the world in which we live. Their collective research covers an increasingly wide range, from the ecosystem of the human body to the biosphere. The Society's six regional chapters and 23 topical sections are engaged in numerous activities, including providing student travel awards and organizing symposia and social events at the annual meeting.

Bulletin

Jason Neff.

The Society's publications include four highly ranked, peer-reviewed journals, as well as the online Bulletin, and a range of free, online publications which serve as outreach and teaching tools. ESA's annual scientific conference draws ecologists from around the globe to share research and ideas.

Through its Headquarters Office in Washington, DC, the Society also gives voice to ecological concerns ranging from integrating ecological science into resource management, enhancing student

> diversity and improving ecological education, and informing the media and policymakers with ecological science.

Travis Huxman (right) speaks with Congressman Holt during a science exhibition.

Vol. 90, No. 4

Gabrielle Jackson, Brenda Gerald, and Songling Du.

10

ESA Governing Board & Staff

GOVERNING BOARD 2008-2009

President

Alison Power, Cornell University

President-Elect

Mary Power, UC, Berkeley

Past-President

Norm Christensen, Duke University

Vice President for Science Robert Jackson, Duke University

Vice President for Finance Bill Parton, Colorado State University Vice President for Public Affairs

Laura Huenneke, Northern Arizona University

Vice President for Education and

Human Resources

Margaret Lowman, New College of Florida

Secretary

David Inouye, University of Maryland

Members-at-Large

Ann Kinzig, Arizona State University

Josh Schimel, University of California, Santa Barbara Emily Stanley, University of Wisconsin, Madison

ESA HEADOUARTERS

1990 M Street, NW, Suite 700, Washington, DC 20036 Tel: (202) 833-8773 Fax: (202) 833-8775

Executive Director: Katherine McCarter Financial Officer: Elizabeth Biggs

Associate Director, Information Systems: Thet Khaing Oo Administrative Assistant/Governance: Lina Oliveros Finance & Accounting Associate: Win May Kyaw

Meetings Planner: Michelle Horton Meetings Associate: Tricia Crocker

Membership/Database Manager: Lilly Schwartz

Webmaster: Zaw Aung

Public Affairs Office

Director: Nadine Lymn

Communications Officer: Christine Buckley

Science Policy Analyst: Piper Corp

Science Office

Director: Clifford Duke

Program Manager: Corrie Mauldin Program Assistant: Aleta Wiley

NBII Project Manager: Devon Rothschild

Cover: Background photo: Conservation Research Center, Front Royal, Virginia. Credit: ESA Cover: Background photo: Conservation Hesearch Center, Front Royal, Virginia. Credit: ESA file photo. Carlos Zayas Santiago with salamander. Credit: Rita Caceres. SEEDS Field Trip Art Workshop led by Jane Zander, a floral artist. Asian lady beetle (Harmonia axyridis) feeding on soybean aphid. Credit: Kurt Stepnitz. Teenage corals growing on a dead tabulate Acropora skeleton. Credit: Australian Institute of Marine Science Long-term Monitoring Program. SEEDS students Alisha Woodson, Tsetan Lobsang, Diana Guzman, Amanda Balarezo, Dinorah Chacin with Eric Nagy, Mountain Lake Biological Station Assistant Director. Credit: Charlee Glenn. Jennifer Moslemi, Ari Novy, and Peter Groffman on Capitol Hill. Credit: ESA file photo.

Editor: Nadine Lymn

Design/Layout: BJ's Print & Graphic Services Ltd

Education and Diversity Programs Office

Director: Teresa Mourad

Education Coordinator: Jennifer Riem

Diversity Programs Manager: Melissa Armstrong Diversity Programs Coordinator: Charlee Glenn

Frontiers in Ecology and the Environment

Editor in Chief: Sue Silver Assistant Editor: Ken Ferguson Assistant Editor: Peter Mooreside

Marketing and Advertising Manager: Eric Gordon

PUBLICATIONS OFFICE

127 West State Street, Suite 301, Ithaca, NY 14850 Tel: (607) 255-3221 Fax: (607) 273-3294

Data Archives Manager/Features Editor: Jane Bain

Associate Technical Editor: Gail Blake Office Assistant: Heather Carlo Copy Editor: Tracey Cranston

Managing Editor: David Baldwin

Associate Managing Editor: David Gooding

Copy Editor: Dooley Kiefer Copy Editor: Rachel Lodder Editor Emeritus: Lee Miller

Graphics/Production Editor: Regina Przygocki

Office Manager: Jane Shaw

Technical Editor: Margaret Shepard Office Assistant: Rachel Singley Copy Editor: Nancy Sorrells Editorial Assistant: Linda Stoddard

Publications Coordinator: Anne Marie Whelan

ECOLOGICAL SOCIETY OF AMERICA 1990 M STREET, NW, SUITE 700 WASHINGTON, DC 20036 WWW.ESA.ORG