

AMERICAN PHILOSOPHICAL SOCIETY
Virtual November 2020 Meeting—List of Attendees

Neysa C. Adams, Eklins Park, PA
N. Scott Adzick, Haverford, PA
Leslie C. Aiello, Brooklyn, NY
Joanna Aizenberg, Cambridge, United Kingdom
Alexandra Q. Aldridge, Haverford, PA
Elena Alexeeva, Princeton, NJ
Danielle S. Allen, Cambridge, MA
M. Ali Alpar, Istanbul, Turkey
Jeanne Altmann, Princeton, NJ*
Natalie M. Angier, Takoma Park, MD
Orley Ashenfelter, Princeton, NJ
Babak Ashrafi, Philadelphia, PA
Richard C. Atkinson, San Diego, CA
Bina Aspen Rothblatt, Silver Spring, MD
Richard C. Atkinson, San Diego, CA
Roger S. Bagnall, New York, NY
Whitney S. Bagnall, New York, NY
Neta Bahcall, Princeton, NJ
Lotte L. Bailyn, Belmont, MA
Ruzena Bajcsy, Berkeley, CA
D. James Baker, Washington, DC
Emily Lind Baker, Washington, DC
Anderson Bakewell, Wallingford, United Kingdom
John D. Baldeschwieler, Pasadena, CA
Joanne Barkan, New York, NY
Clyde F. Barker, Philadelphia, PA
Elizabeth D. Barker, New York, NY

* New Members

Stephen Baron, Philadelphia, PA
Maureen A. Barrett, Delanco, NJ
Larry M. Bartels, Nashville, TN*
Jacqueline K. Barton, Pasadena, CA
George F. Bass, College Station, TX
Margaret Bearn, New York, NY
Mary C. Beckerle, Salt Lake City, UT
Bruno Belhoste, Paris, France
Margaret Bent, Oxford, United Kingdom
Mary G. Berg, Cambridge, MA
Howard C. Berg, Cambridge, MA
Donald M. Berwick, Newton, MA
Avery B. Bissell, Philadelphia, PA
Rolin P. Bissell, Philadelphia, PA
Thomas N. Bisson, Cambridge, MA
Barbara A. Black, New York, NY
Ann M. Blair, Cambridge, MA
Judith R. Blau, Wellfleet, MA
Helen M. Blau, Stanford, CA
Reva Blau, Wellfleet, MA
R. Howard Bloch, Hamden, CT
Elizabeth Block, Philadelphia, PA
Anne Blumberg, Newton, MA
Jane E. Blumberg, New York, NY
Lawrence D. Bobo, Cambridge, MA
Matthew F. Bokovoy, Lincoln, NE
Glen W. Bowersock, Princeton, NJ
Nigel Bowles, Cambridge, United Kingdom
Harvie Branscomb, La Jolla, CA

* New Members

Lewis M. Branscomb, La Jolla, CA
William F. Brinkman, Philadelphia, PA
Lois G. Brodsky, Cherry Hill, NJ
Janet Browne, Cambridge, MA
Caroline Bruzelius, Cambridge, MA*
Louise H. Bryson, San Marino, CA*
Kathleen Bucher, Houston, TX
James M. Buck III, Radnor, PA
Julie Buckler, Cambridge, MA
Gail D. Burd, Tucson, AZ
Caroline W. Bynum, New York, NY
Anne Calabresi, Woodbridge, CT
Guido Calabresi, Woodbridge, CT*
Craig Calhoun, Tempe, AZ*
Pauline Candaux, Philadelphia, PA
George Cardona, Lumberton, NJ
Joanne S. Cardona, Lumberton, NJ
Anne Case, Princeton, NJ
Constance Casey, New York, NY
Sigrid T. Cerf, McLean, VA
Vinton G. Cerf, McLean, VA*
Ann Chahbandour, Philadelphia, PA
George Chaplin, University Park, PA
Joyce Chaplin, Cambridge, MA*
Karine Chemla, Paris, France
Angela Citerinesi, Firenze, Italy
John Clarke, Berkeley, CA
Michael T. Clegg, Irvine, CA
Thomas W. Cline, Berkeley, CA

* New Members

Joel E. Cohen, New York, NY
Marvin L. Cohen, Berkeley, CA
Suzy Locke Cohen, Berkeley, CA
Jonathan R. Cole, New York, NY
Rita R. Colwell, Bethesda,
Francoise Connors, Williamstown, MA
Joseph Connors, Williamstown, MA
Karen S. Cook, Stanford, CA
Ruth Schwartz Cowan, Irvington, NY
Angela N. H. Creager, Princeton, NJ
Elizabeth Cropper, Landover, MD
Jonathan Culler, Ithaca, NY
Dennis E. Curtis, New Haven, CT
Jean Dalibard, Paris, France*
Regna Darnell, Ontario, Canada
Lorraine Daston, Berlin, Germany
Adriana De La Cruz, Irvine, CA
Maude T.M. de Schauensee, Philadelphia, PA
Dale Dean, Vienna, VA
Jean Karle Dean, Vienna, VA
Angus S. Deaton, Princeton, NJ
Pierre Deligne, Princeton, NJ
Ronald DeMatteo, Philadelphia, PA
Charles G. Dempsey, Landover, MD
Daniel Dempsey, Melrose Park, PA
Jeremy Denk, New York, NY
Peter B. Dervan, Pasadena, CA
Thomas P. Dickerson, Cambridge, MA
Robbert Dijkgraaf, Princeton, NJ

* New Members

Ineke M. Dikland, Philadelphia, PA
Paul DiMaggio, Princeton, NJ*
Claudia K. Dixon, La Jolla, CA
Jack E. Dixon, La Jolla, CA
John E. Dowling, Cambridge, MA
Judith F. Dowling, Cambridge, MA
Edward Dreyfus, Woods Hole, MA
Margaret Duckett, Philadelphia, PA
Catherine Dulac, Cambridge, MA
Cecilia Dunn, Newton, MA
Richard S. Dunn, Winston-Salem, NC
Laurel Eckhardt, New York, NY
Scott V. Edwards, Cambridge, MA*
Nora Eigenbrodt, Washington, DC
Claudette Einhorn, Indianapolis, IN
Lawrence H. Einhorn, Indianapolis, IN
Katharine Ellis, Cambridge, United Kingdom
Carolyn Evans, Philadelphia, PA
Joseph M. Evans, Jr., Philadelphia, PA
Marilyn Fagles, Princeton, NJ
Julie Fairman, Ardmore, PA
Ronald M. Fairman, Ardmore, PA
Jonathan F. Fanton, Fairfield, CT
Paula S. Fass, Berkeley, CA
Anthony S. Fauci, Bethesda, MD
Annette Fierro, Philadelphia, PA
Maribel Fierro, Madrid, Spain*
Susan T. Fiske, Princeton, NJ
Owen Fiss, New Haven, CT

* New Members

Graham R. Fleming, Berkeley, CA
Paula Folkman, Brookline, MA
Dorothy M. Foltz, Malvern, PA
Jack L. Foltz, Malvern, PA
Nancy G. Frederick, Wilmington, DE
Paul H. Freedman, Pelham, NY
Winrich Freiwald, New York, NY
Jon R. Friedman, New York, NY
Joy A. Frieman, La Jolla, CA
Bruce W. Frier, Ann Arbor, MI
Fred H. Gage, La Jolla, CA
Julia H. Gaisser, Swarthmore, PA
Thomas Gaisser, Swarthmore, PA
Jean Galbraith, Philadelphia, PA
Catherine Gallagher, Berkeley, CA*
Howard Gardner, Cambridge, MA
June Garwin, Yorktown Heights, NY
Richard L. Garwin, Yorktown Heights, NY
Philip D. Gingerich, Ann Arbor, MI
Jane C. Ginsburg, New York, NY
Joan Glashow, Brookline, MA
Sheldon L. Glashow, Brookline, MA*
Carol Gluck, New York, NY
Jonathan Goldstine, Knoxville, TN
Melanie Goldstine, Knoxville, TN
Juliet Goodfriend, Penn Valley, PA
Suzanne Gossett, Chicago, IL
Lionel Gossman, Princeton, NJ
Barbara Graham, Cambridge, MA

* New Members

Loren R. Graham, Cambridge, MA
Patricia A. Graham, Cambridge, MA
William Graham, Cambridge, MA
B. Rosemary Grant, Princeton, NJ
 Hanna H. Gray, Chicago, IL
 Harry B. Gray, Pasadena, CA
 Shirley B. Gray, Pasadena, CA
Carol J. Greenhouse, Bloomington, IN
 Linda Greenhouse, New Haven, CT
 Charlotte Greenspan, Ithaca, NY
 Diane E. Griffin, Baltimore, MD
Benedict H. Gross, Solana Beach, CA*
 David Gross, Santa Barbara, CA
 Barbara J. Grosz, Brookline, MA
Frank J. Gruber, Santa Monica, CA
Samuel Gruber, Santa Monica, CA
Karen Gundersheimer, Sarasota, FL
Werner Gundersheimer, Sarasota, FL
 David W. Haas, Philadelphia, PA*
 Catherine Haines, New York, NY
 Julia Haller, Philadelphia, PA
Jeffrey Hamburger, Cambridge, MA
Michele Hannoosh, Ann Arbor, MI
 Louise K. Hanson, Ridge, NY
 Conrad K. Harper, New York, NY
 Marsha Harper, New York, NY
 Ellen T. Harris, Cambridge, MA
Stephen C. Harrison, Brighton, MA*
Bethany B. Hauser, Washington, DC

* New Members

Deanna Hauser, Washington, DC
Joshua M. Hauser, Cookeville, TN
Kristin Hauser, Cookeville, TN
Mike Hauser, Washington, DC
Robert M. Hauser, Philadelphia, PA
Seth Hauser, Washington, DC
Margaret M. Healy, Bryn Mawr, PA
Charles Heary, Woods Hole, MA
Benjamin W. Heineman, New Canaan, CT
Guy R. Henshaw, Danville, CA
John Herfort, Hamden, CT
Jennifer Higdon, Philadelphia, PA
Evelyn B. Higginbotham, Auburndale, MA
John G. Hildebrand, Tucson, AZ
James Haplin Hill, Jr., Philadelphia, PA
Pamela M. Hill, Philadelphia, PA
Lorraine W. Hilleman, Palo Alto, CA
Julia Hirschberg, New York, NY
David Hollinger, Berkeley, CA
Joan H. Hollinger, Berkeley, CA
Christine N. Hooke, Springfield, VA
William H. Hooke, Springfield, VA
John J. Hopfield, Princeton, NJ
Jeffrey A. Horwitz, Springboro, OH
Susan Band Horwitz, Lexington, MA
Albert J. Hudspeth, New York, NY
Ann S. Hutton, West Chester, PA
Benjamin H. Issac, Tel Aviv, Israel
Ida Issac, Tel Aviv, Israel

Nina G. Jablonski, University Park, PA
Irwin M. Jacobs, La Jolla, CA
Kathleen Hall Jamieson, Philadelphia, PA
Robert Jamieson, Philadelphia, PA
Richard C.M. Janko, Ann Arbor, MI
Scott M. Jenkins, Bryn Mawr, PA
Bebe Jensen, Salt Lake City, UT
Judith Jensen, Salt Lake City, UT
Kathe Jervis, New York, NY
Robert Jervis, New York, NY
Joan Johnson, Philadelphia, PA
Alexander Jones, New York, NY
Arthur W. Jones, Philadelphia, PA
Christopher P. Jones, Cambridge, MA
Keith Marshall Jones III, Tucson, AZ
Mary Nomecos Jones, Philadelphia, PA
Carl H. June, Merion, PA*
Mary June, Merion, PA
Richard L. Kagan, Philadelphia, PA
Edward W. Kane, Concord, MA
Jerold R. Kappes, New York, NY
Frances E. Karttunen, Nantucket, MA
Edda B. Katz, Philadelphia, PA
Sarah Katz, Philadelphia, PA
Solomon H. Katz, Philadelphia, PA
Thomas J. Kelly, New York, NY
David M. Kennedy, Stanford, CA*
Charles F. Kennel, La Jolla, CA
Kenneth I. Kellerman, Charlottesville, VA

* New Members

Michele Kellerman, Charlottesville, VA
Nannerl O. Keohane, Princeton, NJ
Robert O. Keohane, Princeton, NJ
Linda K. Kerber, Iowa City, IA
Philip S. Kitcher, New York, NY
Judith P. Klinman, Berkeley, CA*
Andrew H. Knoll, Cambridge, MA
Joanne Knopoff, Sherman Oaks, CA
Eric Knudsen, Stanford, CA
Joan A. Kobori, Pasadena, CA
Marlene R. Konnar, Pasadena, CA
Paul W. Kroll, Denver, CO
Bruce Kuklick, Philadelphia, PA
Catherine Lafarge, Strafford, PA
Mary Ellen LaManna, New York, NY
Leslie S. LaRocca, Philadelphia, PA
Robert LaRocca, Philadelphia, PA
Elise Lauterbur, Stony Brook, NY
Frederick M. Lawrence, Washington, DC
Sara Lawrence-Lightfoot, Cambridge, MA
Gabriel Lear, Chicago, IL
Jonathan Lear, Chicago, IL
Ronald D. Lee, Berkeley, CA*
Ellen Lehman, La Jolla, CA
Robert Lempert, Pacific Palisades, CA
Madeleine Lenski, East Lansing, MI
Richard E. Lenski, East Lansing, MI
John E. Lesch, Berkeley, CA
Willem J. M. Levelt, Nijmegen, The Netherlands

* New Members

Kenneth J. Levin, Bryn Mawr, PA
Leonore H. Levin, Bryn Mawr, PA
David Levering Lewis, New York, NY
Gene E. Likens, Clinton Corners, NY
Donna Links, Catonsville, MD
James J. Links, Catonsville, MD
Joshua Lippard, Washington, DC
Stephen J. Lippard, Washington, DC
John Lithgow, Los Angeles, CA*
Goodwin H. Liu, Sacramento, CA*
Jianguo "Jack" Liu, Okemos, MI
Lewis Lockwood, Brookline, MA
John N. Loeb, New York, NY
Elizabeth F. Loftus, Irvine, CA
Thomas E. Lovejoy, McLean, VA*
Andrea Bakewell Lowery, Harrisburg, PA
Cirel Magen, Philadelphia, PA
Howard M. Magen, Philadelphia, PA
Judith Mahy, Bloomington, IN
Nancy W. Malkiel, Princeton, NJ
Alan Marcus, Pasadena, CA
Christine Marcus, Pasadena, CA
David C. Marcus, Pasadena, CA
Kenneth Marcus, La Verne, CA
Raymond Marcus, West Hills, CA
Rudolph A. Marcus, Pasadena, CA
Sara E. Marcus, Pasadena, CA
Suzanne Markel-Fox, San Francisco, CA
Candy Martinez, Santa Cruz, CA

* New Members

Brian Matthews, Somerville, MA
Darlene Matthews, Somerville, MA
Keith Matthews, Pasadena, CA
Larry S. Matthews, Tucson, AZ
Rowena G. Matthews, Tucson, AZ
Catharine Maxey, Gladwyne, PA
David W. Maxey, Gladwyne, PA
Jane Mayer, Washington, DC
Barry C. Mazur, Cambridge, MA
Grace D. Mazur, Cambridge, MA
Harley McAdams, Stanford, CA
Jane D. McAuliffe, Washington, DC
John C. McCormick, New York, NY
Magda McCormick, Cambridge, MA
Michael McCormick, Cambridge, MA
Sara Miller McCune, Thousand Oaks, CA
Jean McKenzie, Berkeley, CA
Barry J. McKeown, Aurora, IL
Sandra L. McLean, Wayne, PA
Mary Patterson McPherson, Bryn Mawr, PA
Sarah McPherson, Bryn Mawr, PA
Anna Meadows-Knudson, Philadelphia, PA
Jerry M. Melillo, Woods Hole, MA
Edward Mendelson, New York, NY
Richard A. Meserve, Falls Church, VA
Barbara J. Meyer, Berkeley, CA
Elliot M. Meyerowitz, Pasadena, CA
Leslie Anne Miller, West Conchohocken, PA
Harriette R. Mishkin, Philadelphia, PA

* New Members

Mark W. Moffett, Brooklyn, NY
Edward A. Montgomery, Jr., Philadelphia, PA
Barbara P. Moran, Cambridge, MA
James M. Moran, Cambridge, MA*
Peter J. Morris, Oxford, United Kingdom
David Moss, Boston, MA
Glenn W. Most, Firenze, Italy*
Mary Coakley Munk, La Jolla, CA
Ali Naji, North Wales, PA
Susan Naquin, Princeton, NJ
Gary B. Nash, Pacific Palisades, CA
Melissa Nelken, Berkeley, CA
Alondra Nelson, Princeton, NJ*
William Newsome, III, Stanford, CA
Mary Beth Norton, Ithaca, NY
Lady Balfour of Burleigh, Scotland, United Kingdom*
Olufunmilayo F. Olopade, Chicago, IL
John A. Orcutt, San Diego, CA
Sharyn B. Orcutt, San Diego, CA
Roslyn W. Orkin, Boston, MA
Stuart H. Orkin, Boston, MA
Richard Ovenden, Oxford, United Kingdom
Claire Oxtoby, Cambridge, MA
David Oxtoby, Cambridge, MA*
Ann M. Packard, New York, NY
Zoë S. Pappas, Philadelphia, PA
Claire L. Parkinson, Greenbelt, MD
Jacyr Pasternak, São Paulo, Brazil
Kathleen Peck, Pasadena, CA

* New Members

Robert M. Peck, Philadelphia, PA
Jean Peebles, Princeton, NJ
P. James Peebles, Princeton, NJ
Jon Parrish Peede, Washington, DC
Ava Bry Penman, Brookline, MA
Marjorie Perloff, Pacific Palisades, CA
Keith Peters, Cambridge, United Kingdom
Robert B. Pippin, Chicago, IL
Sarah B. Pomeroy, New York, NY
Dale Poulter, Salt Lake City, UT
Michael C. J. Putnam, Cambridge, MA
Richard E. Quandt, Princeton, NJ
Itamar Rabinovich, Tel Aviv, Israel
Jack N. Rakove, Stanford, CA
Judith Resnik, New Haven, CT
Frances Rhoads, New Hope, PA
George G. Rhoads, New Hope, PA
Louise Richardson, Oxford, United Kingdom
Nayla Rizk, San Mateo, CA
Adam Roberts, Oxford, United Kingdom*
Francesca Rochberg, Berkeley, CA
Sevgi B. Rodan, Gladwyne, PA
Martine A. Rothblatt, Silver Spring, MD
Bernice Rubenstein, Gladwyne, PA
David M. Rubenstein, Washington, DC
Jerry Rubenstein, Gladwyne, PA
Malvin A. Ruderman, New York, NY
Paula Ruderman, New York, NY
George Rupp, Trumbull, CT

* New Members

David D. Sabatini, New York, NY
Jeremy A. Sabloff, Santa Fe, NM
Paula Sabloff, Santa Fe, NM
Robert J. Sampson, Cambridge, MA*
Jacquelyn Savani, Santa Barbara, CA
Eva Schlotheuber, Düsseldorf, Germany*
Sabine Schmidtke, Princeton, NJ
Jane Shen Schopf, Los Angeles, CA
J. William Schopf, Los Angeles, CA
Adi Shamir, Rehovot, Israel*
Irwin I. Shapiro, Lexington, MA
Marian K. Shapiro, Lexington, MA
Judith R. Shapiro, Bryn Mawr, PA
Lucy Shapiro, Stanford, CA
Zev Shapiro, Lexington, MA
Carla J. Shatz, Stanford, CA
Brent D. Shaw, Princeton, NJ
Shauna N. Shaw, Princeton, NJ
Merlin Sheldrake, London, United Kingdom
Kay Kaufman Shelemay, Cambridge, MA
Richard M. Shiffrin, Bloomington, IN
David D. Shulman, Jerusalem, Israel
Charles Siegal, New York, NY
Ruth J. Simmons, Humble, TX*
Madlen Simon, Hyattsville, MD
Marc Simon, Hyattsville, MD
Marianna "Shreve" Simpson, Philadelphia, PA
Nicholas Sims-Williams, Cambridge, United Kingdom
John Skehel, London, United Kingdom*

* New Members

David Skorton, Washington, DC
Anne Slichter, Urbana, IL
Sharin L. Smelser, Bloomington, IL
B. Holly Smith, Ann Arbor, MI
Rogers M. Smith, Philadelphia, PA
John Song, Philadelphia, PA
Suzanne Spain, Rosemont, PA
George T. Spera, New York, NY
Patrick K. Spero, Wynnewood, PA
Leola Spilbor, Clinton Corners, NY
Gayatri Chakravorty Spivak, New York, NY
Allan C. Spradling, Baltimore, MD
Larry R. Squire, San Diego, CA
Joy D. Starzl, Pittsburgh, PA
Edie Stern, Baltimore, MD
Jay R. Stiefel, Philadelphia, PA
Stephen M. Stigler, Chicago, IL
Virginia L. Stigler, Chicago, IL
Francine Lida Stone, Wallingford, United Kingdom
Robert B. Strassler, Great Barrington, MA
Amy E. Strickland, Denver, CO
Jean Strouse, New York, NY
Mara Tapp, Chicago, IL
Robert E. Tarjan, Princeton, NJ
David S. Tatel, Washington, DC
Edie Tatel, Washington, DC
Beverly D. Tatum, Atlanta, GA*
Jean E. Taylor, Oakland, CA
Joseph H. Taylor, Jr., Princeton, NJ

* New Members

Marietta B. Taylor, Princeton, NJ
Yvette E. Taylor-Hachoose, Yardley, PA
Rayla G. Temin, Madison, WI
Michael L. Templeton, Delanco, NJ
Marc Tessier-Lavigne, Stanford, CA*
Twyla Tharp, New York, NY*
Helga Thauer, Marburg, Germany
Rudolf K. Thauer, Marburg, Germany
Paula Thier, Boston, MA
Samuel O. Thier, Boston, MA
Mark J. Thompson, New York, NY
Claire Tomalin, Surrey, United Kingdom*
David W. Tracy, Chicago, IL*
Laurence H. Tribe, Brookline, MA
Doris Tsao, Pasadena, CA
Alyn Turner, Philadelphia, PA
Maria Mercedes Tuya, Princeton, NJ
Ewine van Dishoeck, Leiden, The Netherlands*
Christine K. van Horne, Wynnewood, PA
John C. van Horne, Wynnewood, PA
Harold Varmus, New York, NY
Helen Vandler, Cambridge, MA
Claudio Vita-Finzi, London, United Kingdom
Penelope J. Vita-Finzi, London, United Kingdom
Hiroko I. Vogt, La Jolla, CA
Peter K. Vogt, La Jolla, CA
Lothar von Falkenhausen, Los Angeles, CA
Peggy Wachs, Philadelphia, PA
Judith B. C. Wagner, Philadelphia, PA

* New Members

David B. Wake, Oakland, CA
Marvalee H. Wake, Oakland, CA
H. Lea Wakeman, Oakland, CA
Diane Wallerstein, Hamden, CT
Mary Waltham, Princeton, NJ
Rosanna Warren, Chicago, IL
Scott L. Waugh, Los Angeles, CA
Jeffrey G. Weil, Wayne, PA
Samina Weil, Wayne, PA
Carol Weinbaum, Philadelphia, PA
Rick Weiss, Takoma Park, MD
Robin A. Weiss, London, United Kingdom
David Wellbery, Chicago, IL*
Elizabeth Westling, Brookline, MA
Jane Whitehill, Philadelphia, PA
Marna C. Whittington, Yorklyn, DE
Thomas D. Whittington, Yorklyn, DE
Torsten N. Wiesel, New York, NY
Patricia J. Williams, Boston, MA
George M. Wohlreich, Philadelphia, PA
Judy L. Wohlreich, Philadelphia, PA
Susan R. Wolf, Chapel Hill, NC
Peter G. Wolynes, Houston, TX
Elena Wood, Lawrenceville, NJ
Michael Wood, Lawrenceville, NJ
Richard Worley, West Conchohocken, PA
Patricia C. Wright, Stony Brook, NY
Raina Yancey, Philadelphia, PA
Victoria Yancey, Philadelphia, PA

* New Members

Michael W. Young, New York, NY

Pauline Yu, New York, NY

Lonnie Zandan, Austin, TX

Peter Zandan, Austin, TX

Richard N. Zare, Stanford, CA

Susan L. Zare, Stanford, CA

Semir Zeki, London, United Kingdom

Sybille Zeldin, Philadelphia, PA

Elizabeth Ziolkowski, Washington, DC

Jan Ziolkowski, Washington, DC

Susan Zolla-Pazner, Irvington, NY

Harriet Zuckerman, New York, NY