Looking to the Future

Annual Report 2010

From the Executive Director

Every year at ESA seems to bring new opportunities for the Society to expand its programs and services to its members and to enhance the science of ecology. This past year was no exception. Most exciting was the launch of a new journal, *Ecosphere*, which ESA added to its outstanding suite of publications. This online-only, rapid publication, open access journal promises to provide an outlet for many excellent papers. *Ecosphere* is already attracting a rich assortment of papers covering such diverse topics as cougars and education.

In addition to the Society's immediate response to April's Gulf oil spill, ESA gave further attention to the accident during the Opening Plenary of the Annual Meeting, which offered perspectives on prominent environmental disasters and explored the ways people and collective society assess environmental risk. The Pittsburgh meeting, with its theme of climate change, drew 3,500 participants and provided a rich and stimulating environment for expanding our understanding of climate and many other issues and engaging with a wide range of colleagues.

Credit: ES,

In October, ESA and the National Education Association convened a conference in Washington, DC, "Environmental Literacy for a Sustainable World." The summit brought together a wide range of people involved in education – from those focused on green schools to those exploring ways to deepen interest in the environment using computer games, as well as religious leaders promoting Earth stewardship and social justice.

ESA has refocused its Millennium Fund as the Fund for the Future to allow for three major giving opportunities. Two are focused on the development of a new generation of ecologists (the award winning SEEDS program and the Real/Brown Student Travel Awards) and the third allows ESA to take advantage of unforeseen opportunities to pursue its goals. Our members give generously to these funds and their support is vital to ESA.

The highlights that follow in this annual report will give you a flavor of the many activities and actions that ESA conducted this year in its science, education, public affairs, publications, and annual meeting programs.

It is my honor to serve as your Executive Director and to work closely with the Governing Board and the many other dedicated members who serve ESA in so many roles – from section, chapter and committee chairs, to editors and reviewers for our journals. The staff of ESA continues to perform effectively with enthusiasm and commitment to fulfill the mission of ESA. I am proud to work with such a fine group of professionals.

I look forward to another year of new opportunities!

Katherine S. Mc Carter_

From the President

It has been a privilege, a pleasure, and an education to serve as ESA President. Ecologists, and our colleagues in earth and atmospheric science, are grappling with the dual responsibilities of building the scientific basis for better predictions of what lies ahead for our ecosystems and planet and communicating our findings to decision makers and the broader public in a clear and timely manner. I'm very heartened that ESA has been playing useful roles here. Within 48 hours of the BP oil spill, members of ESA's Rapid Response Team had issued statements and were available to comment: eyes and voices on the ground with ecological expertise. ESA Student Section leaders organized a meta-database for pre-spill conditions of ecosystems in the

redit: ESA

directly affected states. More senior ESA members who had experience with restrictions on corporate-funded research on the Alaska Valdez spill were the impetus for a timely, multi-society letter led by ESA and sent to the Administration and Congress calling for publically funded oil spill related research.

As ESA engages in issues of societal concern, particularly politically charged crises, we have to keep rethinking what ESA is and is not. We are not an advocacy group. We are a rather large group of diverse members, wonderful staff, and rotating leadership that sustains a network for supporting and communicating rigorous, sometimes useful ecological science. ESA should be useful, but never used in a partisan fashion.

The sine qua non of rigorous science is peer-reviewed publication. ESA's journals are world renown for their quality. Recently, however, editors became victims of their own success as the stream of high quality submissions swelled to fire hydrant proportions. In a soon-to-be legendary fern bar, editors and leaders of the ESA publication committee hatched a plan for a new, author pays, online-only, open access, rapid publication journal, to broaden and deepen the scope of ESA publications. Within a year, Ecosphere was launched. How it evolves depends on how authors, readers, and our membership respond. A number of leading ecologists have published there already, and many express enthusiasm for letting the open scientific marketplace play a larger role in sorting out those papers with lasting influence.

One lesson I learned during my term is that values and science may not be as separable as I'd thought. The notion that values-free, detached objectivity increases as the scope of science expands from local to global flickers out as we consult our feelings about Earth's atmosphere reaching a non-benign tipping point, or reckless proposals for geoengineering it "back to health."

Three consecutive ESA Presidents, 2009-2011, now urge that we make Earth Stewardship (formerly Planetary Stewardship) a guiding framework for our Society. There is a groundswell of interest in finding ways humanity can realign its relationship with nature to better sustain the biosphere, inspired by Native activists, humanists, religious leaders, social scientists, and visionary political leaders, among others. As ESA engages with diverse partners we need to listen respectfully and speak clearly.

The Society's Annual Meeting was held in Pittsburgh, Pennsylvania, a former steel manufacturing city reinventing itself as a hub for green jobs. With a thematic focus of climate change, the meeting occurred only a week after the tragic loss of renowned climate scientist Steve Schneider. Many of Steve's friends, colleagues, and students were at the Pittsburgh meeting and honor his work by continuing it.

ESA is buoyed and propelled by dedicated members; talented, hard-working staff; and, increasingly, by our students. Our SEEDS program and the ESA Student Section have evolved into a strong, vibrant network of diverse young ecological leaders. Thanks to all who made my term as your president an inspiring experience.

May we keep the spirit and the scientific fun and friendships of our Society strong as we face the considerable challenges ahead for scientific ecology and Earth Stewardship.

Mary El Sower

Looking to the Future

Science & Environmental Literacy

The summit, "Environmental Literacy for a Sustainable World," generated ideas and collaborations to develop a green workforce and society. It was co-chaired by ESA and the National Education Association and supported by more than 20 federal and non-profit partners.

Will Allen, urban farmer, addresses summit attendees.

The Society's journal Frontiers in Ecology and the Environment published a special, open access issue on communicating science that is relevant to environmental controversies.

© ESA partnered with the Science and Engineering Alliance and NEON Inc. to enhance engagement with Historically Black Colleges and Universities and diverse audiences in continental scale ecology.

Gulf Oil Spill

Frontiers in Ecology

- Through members on its Rapid Response Team, ESA provided reporters with timely ecological perspectives on the BP oil rig accident.
- To assist with assessment and restoration efforts, ESA with leadership from its student members set up a data registry on pre-spill Gulf Coast conditions.

Oil on Grand Isle, Louisiana.

© ESA took the lead on a multi-society letter to the U.S. Senate, calling for public access to independent scientific research assessments of the Gulf of Mexico.

Heavy band of oil seen during an overflight on May 12, 2010.

Advancing Ecological Science

© Featuring all sub-disciplines of ecological science, the Society launched a new online, rapid publication, open access journal called *Ecosphere*.

© ESA's first bilingual—Spanish and English—webinar debuted on SEEDSNet, a social networking site, and featured agroecology in Chiapas, Mexico. SEEDSNet keeps SEEDS (Strategies for Ecology Education, Diversity and Sustainability) students and chapters connected, offering community blogs, virtual career fairs, and alumni advice.

The socio-ecological studies of Baltimore's long term ecological research site were featured during an ESA-sponsored field trip for representatives from science and education organizations, Congress, and federal agencies.

Field trip participants hear about education aspects of the Baltimore Ecosystem Study.

Energy & Climate

© ESA produced four *Biofuels and Sustainability Reports* and a new *Issues in Ecology:* "A Synthesis of the Science on Forests and Carbon for U.S. Forests." These resources are all available for free on the Society's website.

• The Society issued a position statement on restoring and maintaining natural ecosystems to mitigate and adapt to climate change.

O Together with the Wildlife Society and the Meridian Institute, ESA provided recommendations for operation

of the U.S. Geological Survey's National Climate Change and Wildlife Science Center.

Communicating Research

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: Ecology, Ecological Monographs, Ecological Applications, and Frontiers in Ecology and the Environment. ESA journals enjoy high impact factors and are widely cited.

In 2010, ESA launched its newest journal, *Ecosphere*, a rapid publication, online-only, open access journal featuring all sub-disciplines of ecology.

Research featured in ESA's journals in 2010 included articles on white-nose syndrome in bats, marine protected areas, migration systems of New World birds, the indirect ecological effects between parasitoid wasps and rhizobacteria, and the range expansion of cougars.

In 2010, the Associated Press, National Public Radio, The Sun, Greenwire, The Guardian, The New York Times, the LA Times, and many others covered research published in the Society's journals.

ESA Journal Rankings and Impact Factors

"Ecology" Category (out of 127 journal titles)

- 4 FRONTIERS IN ECOLOGY AND THE ENVIRONMENT (6.922)
- 10 ECOLOGICAL MONOGRAPHS (4.862)
- 16 ECOLOGY (4.411)
- 25 ECOLOGICAL APPLICATIONS (3.672)

"Environmental Sciences" Category (out of 180 journal titles)

- 2 FRONTIERS IN ECOLOGY AND THE ENVIRONMENT (6.922)
- 12 ECOLOGICAL APPLICATIONS (3.672)

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 and draws about 700 visitors a day.

Annual Meeting

The Ecological Society of America's 95th Annual Meeting, held in Pittsburgh, Pennsylvania, drew 3,500 attendees and featured keynote presentations from White House Science Advisor John Holdren, IPCC author and forest ecologist Steve Running, and risk communications expert Baruch Fischhoff. ESA's 2010 Regional Policy Award winner, Braddock Mayor John Fetterman, expressed his gratitude for the award which recognized his innovative approaches to use green technology to bolster the economy of the former steel mill town of Braddock.

Covering topics as varied as ocean acidification and mountaintop mining, the ESA meeting was the usual whirlwind of more than a dozen field trips, over 800 posters, 37 workshops, 57 oral sessions, 22 symposia, and numerous social events, offering ample time for networking and reconnecting with colleagues.

President Mary Power presents Mayor Fetterman with ESA's Regional Policy Award.

ESA SEEDS students on the Roberto Clemente Bridge in Pittsburgh.

2010 Award Winners

Eminent Ecologist: Simon Levin
MacArthur Award: Stephen Pacala
Odum Education Award: Kenneth Klemow
Mercer Award: Meghan Duffy and Spencer Hall
Cooper Award: Jacquelyn Gill, Stephen Jackson,
Katherine Lininger, Guy Robinson

E. Lucy Braun Award (2009): Jenise M. Bauman Murray F. Buell Award (2009): Divya Uma Sustainability Science Award: Martin Lindegren, Christian Möllmann, Anders Nielsen, Nils Christian Stenseth Distinguished Service Citation: Rosina Bierbaum

Mary Power congratulates Meghan Duffy.

The ESA Exhibit Hall.

Simon Levin.

Finances

Fiscal Year ending 6/30/2010

"I am happy to report that ESA's finances have remained 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 insure ESA's financial stability into the future."

Bill Parton, VP Finance, ESA Governing Board

Revenues

Grants & Contributions	722,483
Membership Dues	623,821
Subscriptions	2,679,712
Manuscript Charges	474,577
Annual Meeting	1,026,668
Investment Income	53,340
Other Revenues	311,519
Net Assets released from restrictions	585,400

Total Revenues 6,477,520

Expenses

Виренось	
Public Affairs	243,747
Science Program	512,591
Annual Meeting	781,863
Chapters & Sections	32,667
Journal Publications	2,607,173
Education	465,346
Member & Administrative Services	1,406,313
Fundraising	5,241
T . 1 P	C 05 4 0 41

Total Expenses	6,054,941

Change in Net Assets	422,579
Unrestricted Net Assets as of June 30, 2009	1,920,342
Unrestricted Net Assets as of June 30, 2010	2.342.921

Assets

Cash and Cash Equivalents	1,466,644
Investments	4,443,817
Accounts Receivable	259,720
Grants Receivable	161,119
Prepaid Expenses	174,975
Furniture & Equipment (less depreciation)	21,033
Deposits	24,616
Total Assets	6,551,924

Liabilities and Net Assets

Permanently Restricted Net Assets Total Liabilities and Net Assets	50,000 6,551,924
Temporarily Restricted Net Assets	1,355,733
Unrestricted Net Assets	2,342,921
Deferred Revenue	2,544,653
Accounts Payable and Accrued Expenses	258,617

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

2010 REVENUES

2010 EXPENSES

2010 Fund for the Future

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.

\$1000+

Anonymous Jill Baron and Dennis Ojima Ann Bartuska

Carol Brewer and Paul Alaback Irene Brown

Stephen Carpenter F. Stuart Chapin Norman Christensen Sarah Connick Alan Covich

Christopher Field and Nona

Chiariello Jerry Franklin Nancy Grimm Roberta Grimm Edward Johnson

Christine Laney and Jeffrey

Herrick

James MacMahon Pamela Matson Harold Mooney William Parton Alison Power Mary Power Richard Root John Vandermeer

\$500-999

Mary Barber Javne Belnap Lawrence Bliss Elke Bushbeck Deborah Goldberg Katherine Gross Louis Gross Laura Huenneke Robert Jackson Katherine McCarter Kiyoko Miyanishi Sonia Ortega Duncan Patten Ivette Perfecto

Bill and Alicia Robertson F. Russell Joshua Schimel Gaius Shaver

\$250-499

Charles and Judith Canham James Coleman Arthur Cooper Marge Fisher Alexander Flecker Greg Gilbert and Ingrid Parker David Inouve Ann Kinzig Simon and Carole Levin Richard Lindroth Nadine Lymn Laura Olahisi

Michael Ryan \$100-249

Louis Pitelka

Barbara Abraham Warren Abrahamson Michael Allen Kenneth Armitage Sara Baer Jane Bain Alan Berkowitz Robert Beschta Verna Bromley Martyn Caldwell Brian Chabot Stephen Chaplin Rebecca Chaplin-Kramer Peter Chen James Clark Scott Collins

Carlos De La Rosa **James Detling** Deborah Dexter Clifford Duke Jeffrey Dukes Kimberly Epps

G. Folk Bruce Grant David Hart Bruce Hayden Scott Herron Mark Hizon Carole Hom Julie Huddle Nancy Huntly Boyd Hutchison Ines Ibanez Fredric Janzen Stephen Jenkins Anthony Joem Linda Joyce Kenneth Klemow Alan Knapp Ianet Lanza

Andrea Lloyd George Middendorf Teresa Mourad Richard Norby Tim Nuttle Gordon Orians Robert Peet Jorge Ramos Julie Reynolds Wayne Richter Robert Ricklefs Victor Riemenschneider G. Philip Robertson

Osvaldo Sala Timothy Schowalter Moras Shubert Emily Stanley Susan Ustin Peter Vitousek Frederic Wagner Elizabeth Walsh Milton Weller Cvnthia Wilber Susan Williams Christina Wong

Ruth Yanai

\$50-99 J. David Allan

William Boyer Laura Broughton Carol Bryand Elizabeth Cook Lawrence Curtis Carla D'Antonio Mark Davis J. Emmett Duffy Susan Durham James Elser Laurel Fox Robert Gardner Lawrence Giles Jessica Gurevitch Nelson Hairston Alan Hastings Brian Keller Zakiya Leggett Greayer Mansfield-Jones

Lauren McGee Iames McGraw Elizabeth Newell Dianna Padilla Alison Perkins Debra Peters Christopher Picone James Porter Peter Price Carla Restrepo

George Robinson Concepcion Rodriguez Dave Rugg Donald Shure Daniel Stanton Joe Sullivan William Tietjen Elliot Tramer Michael Vanni

Courtney Richmond

Grants, Contributions, and Sponsorships

ESA is grateful to the following organizations that provided funds to ESA activities and programs, including the Society's summit on environmental literacy and ESA's Biofuels and Sustainability Reports.

Appalachian State University

Chevron Corporation

David and Lucile Packard Foundation

Energy Foundation

Environmental Protection Agency

Green Mountain Digital

National Education Association

National Environmental Education Foundation

National Geographic

National Marine Sanctuary Foundation

National Oceanic and Atmospheric Administration

National Science Foundation

RTI International Springer Verlag

The Nature Conservancy

Tree Foundation USACE (SERDP) USDA Forest Service

USDA National Institute of Food and Agriculture USDA Natural Resources Conservation Service

US Geological Survey University of North Texas Wildlife Acoustics Inc. Wildscreen USA Inc.

About the ESA

Tounded 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. Members work on a wide range of topics, from biotechnology to biological diversity, and share a passion for understanding the relationships between

organisms and their past, present, and future environments. The Society's regional chapters and topical sections provide student travel awards and organize events at ESA's annual scientific conference which draws ecologists from around the globe to share research and ideas.

Ana Elisa, SEEDS student in Puerto Rico.

Members of the ESA Vegetation Panel.

The Society's publications include four highly ranked peer-reviewed journals, as well as our just launched, online, open access journal Ecosphere and the online Bulletin. In addition, ESA offers free, online publications which serve as outreach resources.

Zakiya Leggett (Weyerhaeuser), Stephanie Cruz Maysonet (UPR-Bayamon), Kristin Peck (Smith College) at the Pittsburgh Annual Meeting.

Through its Headquarters Office in Washington, DC, the Society also represents the ecological community on issues such as resource management, ecological education, and public policy.

House Select Committee on Energy Independence and Global Warming

ESA Governing Board & Staff

GOVERNING BOARD 2009-2010

President

Mary Power, University of California, Berkeley

President-Elect

Terry Chapin, University of Alaska, Fairbanks

Past-President

Alison Power, Cornell 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, North Carolina Museum

of Natural Sciences

Secretary

David Inouye, University of Maryland

Members-at-Large

Deb Peters, USDA Agricultural Research Service 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

Executive Director: Katherine McCarter

Financial Officer: Elizabeth Biggs

Associate Director, Information Systems: Thet Khaing Oo Administrative Assistant/Governance: Monica Kanojia Finance & Accounting Associate: Aye Thaingi 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: Katie Kline Science Policy Analyst: Terence Houston

Science Office

Director: Clifford Duke Program Manager: Jill Parsons

Science Programs Coordinator: Jennifer Riem

Cover photo: (from left to right):

Chinelo Okany, Marianne Pott, Lourdes Lastra-Diaz, Joey Johnson and Amanda Balarezo.

Editor: Nadine Lymn

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

Education and Diversity Programs Office

Director: Teresa Mourad

Diversity Programs Manager: Melissa Armstrong Diversity Programs Coordinator: Charlee Glenn Urban Education Programs Coordinator: Lina Oliveros

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

Managing Editor: J. David Baldwin Associate Data Editor: Jane Bain Associate Technical Editor: Gail Blake

Office Assistant: Heather Carlo

Associate Managing Editor/Ecosphere: Ellen Cotter

Office Assistant: Tim Froehlich

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 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