

2010 ANNUAL REPORT

WHERE
LEARNING
HAPPENS

Smithsonian Institution

IT
HAPPENS
HERE

AND
HERE

...AND
HERE.

FROM THE SECRETARY

EVERY DAY, MILLIONS
EXPERIENCE THE WONDER OF
THE SMITHSONIAN.

Children engage with timeless artwork on view in a National Mall museum, while adults enjoy Americana shared in a traveling Smithsonian exhibition. Teachers spark students' interest in science with lessons the Smithsonian shapes, and jaws drop as we unveil the splendor of our nation's aeronautic icons in new settings.

This year's annual report showcases the Smithsonian's ability to translate wonder into learning and impact. It begins with the reshaping of the Institution's own educational outreach, helped by digital technology, then shares stories of active learning that illustrate our potential to help change the way America learns.

Join researchers on personal journeys of discovery as they navigate the vastness of the ocean and explore the biodiversity of Panama. Read about our broadening reach into America's communities. See how we have a true impact on the world, preserving our national stories to resonate long into the future and reaching beyond our borders to save endangered species. Hear about our plans to connect expertise across disciplines, inspiring questions that take us to unexpected places.

To all who accompany us on these journeys, and to all who support us, thank you for the difference you make.

SECRETARY G. WAYNE CLOUGH

FOREVER LEARNING

LEARNING IS ESSENTIAL TO AMERICA'S LEADERSHIP AND HUMANITY'S SUCCESS. The Smithsonian was founded on the principle that education can empower a nation and enlighten the world. Today, our potential to inspire learning has grown exponentially. Technology enables our educators to take Smithsonian resources across the nation and around the globe, connecting every community with the power of discovery.

MOVING LEARNING FORWARD:

EDUCATION AND ACCESS

STUDENTS AS EXPERTS

The **Mobile Learning Institute at the Smithsonian** supports young technology users in their quest to become technology innovators. At the Hirshhorn Museum and Sculpture Garden, teens can create their own learning opportunities as they look at art with new eyes, make connections independently, and work in teams with smart phones and point-and-find technology to research and design interactive games that immerse peers and visitors in collections.

SMITHSONIAN EXPERIENCES and interactions open doors of learning. From connecting impressionable youngsters with passionate scientists — on the museum floor and in classrooms nationwide — to using collections on site and online to prompt curiosity and questions, the Smithsonian transforms wonder into an opportunity for learning.

The Smithsonian is poised to expand its educational outreach in new and dynamic ways. Overseeing this effort is the Institution's first Assistant Secretary for Education and Access, **Claudine Brown**. "We must be an entrepreneurial force for 21st-century education.

That means embracing new technologies, engaging millions more with our knowledge and collections, and showing how our brand of education translates into the skills students urgently need.

"Local partnerships are essential. Schools alone cannot do what needs to be done. Museums have always been informal places of education. Now the Smithsonian must play an even more active role by working with school communities to help children reach their greatest potential."

FORGING COLLABORATIVE RELATIONSHIPS with schools builds on the Smithsonian's strengths: expanded opportunities for STEAM (science, technology, engineering, arts, and mathematics) education; continued emphasis on active learning; and a balanced approach that supports learning on site, in classrooms, and online. "The Smithsonian has outstanding educators who are experts at generating wonder and experienced researchers who are skilled at sharing what they know," says Brown. "We capture the imagination of young people and provide opportunities for exploration and engagement for learners of all ages."

HOW PHILANTHROPY MATTERS:

AMY K. CARTER

Senior Program Officer,
Bill & Melinda Gates Foundation

Connecting tens of thousands more school children to Smithsonian treasures inspired the **Bill & Melinda**

Gates Foundation to establish the Youth Access Endowment with a transformative gift. It will bring Smithsonian programming to under-resourced communities, in person and online. "Students, regardless of where they live, should have the opportunity to enrich their studies and feed their curiosity with access to the Smithsonian's unique learning experiences — experiences not bounded by a physical visit to the museum's galleries but accessible via the Internet. The Foundation understands the powerful learning that comes with an interaction — in person or virtually — between a student and a historic, scientific, or artistic object. The chance to examine the Lorton Meteorite or a copy of a Martin Luther King, Jr. speech creates deeper understanding and connection, sparking a student's imagination and future exploration."

CAN YOU HEAR US NOW?

The online **SHOUT** program encourages young people to engage in global issues, participating in their own communities and online. For example, students on six continents are measuring tree growth in their backyards and sending the results to a Smithsonian Environmental Research Center database. The dynamic electronic platform at shoutlearning.org hosts online discussions with Smithsonian experts, posts student work, and propels teachers to hone their own craft.

DIRECT FROM D.C.

The Smithsonian Associates promotes learning in local classrooms by bringing experts and students face-to-face. The Lafayette, Louisiana, public school system is a case in point. In 2010, scholars and researchers from the National Air and Space Museum and the Smithsonian Astrophysical Observatory, among others, delivered hands-on lessons about Earth and space science to 700 local eighth-graders.

TRANSFORMING SCIENCE EDUCATION:

NATIONAL SCIENCE RESOURCES CENTER

MAKING SCIENTIFIC LITERACY A PRIORITY for American education is critical to building a globally competitive workforce and to ensuring our children can lead in cutting-edge fields and become stewards of the environment. Twenty-five years ago, the Smithsonian, together with the National Academies, formed the National Science Resources Center to transform science education in our nation's classrooms.

In 1985, one percent of our students had access to effective science programs. The picture has changed through the Center's Leadership and Assistance for Science Education Reform (LASER) initiative, which

helps districts and states build the leadership and school system commitment needed to prepare and support teachers in bringing science to life in their classrooms.

"Transforming science education is an urgent national matter," says Center Executive Director

Sally Goetz Shuler. "We need to be developing students who love and appreciate science and are good problem solvers and critical thinkers."

TODAY THE CENTER'S LASER programs are reaching districts serving 30 percent of the U.S. student population. These programs are providing new learning opportunities and experiences that lead to significant gains in student achievement.

In 2010, the Center took a major step toward broader national expansion by winning a competitive, five-year U.S. Department of Education Investing in Innovation (i3) validation grant, which is leveraged by additional support from 12 foundations and corporations. These important new resources will launch a national research study for testing and validating the LASER program with 75,000 rural and urban students and 3,000 of their teachers.

THE SCIENCE OF LIFE

The **LASER** initiative enables schools to nurture and sustain children's innate passion for inquiry. Beginning with school-specific plans that bring teachers together in professional learning communities, LASER provides a platform for engaging students. In under-resourced classrooms, students may get the chance to try simple experiments using a prism, scales, or a compass for the first time, or take a field trip to meet scientists at work in their own communities. LASER adapts to learning styles, helps students become better problem solvers, opens their eyes to careers in science, and draws a bright line between scientific principles and real-world phenomena. "LASER nurtures in students a wonderful relationship with the world around them," says Kristin Bedell, a teacher at Efland Creek Elementary School in North Carolina. "It gives teachers in our district a common language to focus on building capacity and creating better futures for our children."

HOW INVESTMENT MATTERS:

ARNE DUNCAN

U.S. Secretary of Education

"I am thrilled with the early successes of the Investing in Innovation (i3) Fund, which inspired nearly 1,700 applicants to develop approaches for serving high-need students. I am eager to find out whether i3 can help discover and bring to scale innovative and effective programs, and I am excited to support partners like the Smithsonian that have education as a core mission."

UNDERSTANDING THE WORLD OF NATURE

1910 WAS A WATERSHED YEAR FOR SMITHSONIAN SCIENCE. The National Museum of Natural History opened its doors, and President William Howard Taft backed a Smithsonian biological survey of Panama, paving the way for the creation of the Smithsonian Tropical Research Institute. Since then, Smithsonian discovery has reshaped science and changed forever our understanding of the depth of time, the diversity of life on Earth, and the universe itself.

CELEBRATING A CENTURY OF DISCOVERY:

NATIONAL MUSEUM OF NATURAL HISTORY

WHAT WE KNOW about the world, and how we view it, are vastly different because of knowledge generated during the 100 years of the National Museum of Natural History.

Evolution's story would be incomplete without Smithsonian Secretary Charles D. Walcott's discovery of the Burgess Shale's exceptional fossil record. The majority of our planet's biodiversity might be obscured without entomologist Terry Erwin's findings, which multiplied thirty-fold estimates of the number of species on Earth. And the next time you watch a crime drama, thank anthropologist

Aleš Hrdlička for inventing forensic science, a tradition continued through the work of museum scientists Doug Owsley and Doug Ubelaker.

With 300 million visits since it opened in 1910, nearly seven million in 2010 alone, the nation's most-visited natural history

museum is using technology to share its riches with a much larger audience. "Everyone should have full access to our collections online," says Director **Cristián Samper**. "We are already a destination. Now we want to take our collections, content, and science to the world. They are global. They belong to everyone."

NEW RESEARCH AND BREAKTHROUGHS promise to broaden the realm of discovery for all visitors during the museum's second century. Environmental science will benefit from more information about rapid periods of transition in Earth's evolution. Molecular biology will uncover insights about the genetics that code all life. Global partnerships will accelerate efforts to preserve the languages, knowledge, and achievements of disappearing cultures. Another collaboration of vast proportions, the Encyclopedia of Life, will provide an unprecedented online compendium of Earth's 1.9 million known species and engage current and future generations as active contributors.

DEEP BLUE

The award-winning **Ocean Portal**, ocean.si.edu, a collaboration with two dozen organizations, led by the National Oceanic and Atmospheric Administration, dives into the ecosystems, wonder, and mysteries of our oceans. Visitors can navigate the waters that cover 70 percent of the Earth's surface; learn about their biodiversity; take a virtual peek inside The Sant Ocean Hall, one of the museum's most-visited destinations; and understand why humankind's stewardship is essential to the ocean's future.

OUR EPIC JOURNEY

The **David H. Koch Hall of Human Origins**, which opened on March 17, 2010, the museum's 100th anniversary, delves into the evolution of *Homo sapiens*, the course of human civilization, and our impact on this planet. The exhibition, complemented by a popular educational website, challenges visitors to examine *What Does It Mean To Be Human?* and offers new insights into our origins and history. For example, visitors learn that there have been 18 species of hominin, and that our DNA is up to four percent Neanderthal.

HOW PHILANTHROPY MATTERS:

DR. PETER BUCK

Inspiring and training the next generation of scientists is the goal of **The Peter Buck Fellowship Program**, established to enable the museum to offer a range of scholarly opportunities, from long-term research fellowships to undergraduate and graduate internships. Dr. Buck's gift endowed the program to build on the museum's tradition of mentorship and strengthen ties to higher education institutions and research centers worldwide. "My hope is that this program will guide the museum's next century, providing a constant influx of new ideas as the museum pursues some of the most significant natural science research questions of our time."

NORTHERN EXPOSURE

The museum's **Arctic Studies Center** embodies collaboration and relationships with indigenous cultures throughout the polar North. In 2010, the Center loaned 600 objects from the collections of the National Museum of Natural History and the National Museum of the American Indian to create *Living Our Cultures, Sharing Our Heritage: The First Peoples of Alaska*. This landmark, multimedia exhibition at the Anchorage Museum provides opportunities for Alaska Natives to rediscover their heritage and examine artifacts first-hand.

EXPLORING BIODIVERSITY:

SMITHSONIAN TROPICAL RESEARCH INSTITUTE

MORE THAN 2,000 MILES from Washington, D.C., one of the Smithsonian's most successful research centers is making discoveries not possible anywhere else on Earth.

The Smithsonian Tropical Research Institute in Panama capitalizes on its location, which straddles the Atlantic and Pacific Oceans and enables a unique mix of science. The isthmus's amazing biodiversity, the proximity of land and marine environments, and the migrations of flora and fauna between North and South America benefit the Institute enormously.

But the setting would mean little without a staff

of world-class experts, bolstered by a steady stream of outstanding pre- and post-doctoral researchers, who carry on a tradition of ground-breaking research. "The Smithsonian's 100 years of research in Panama has generated vast knowledge we can apply

to everyday life," says **Eldredge Bermingham**, the Institute's director. "And we're just getting started. Working in the most biodiverse setting, with so many talented scientists, we never know where the next discovery will take us."

MORE THOROUGH UNDERSTANDINGS of carbon dynamics shed new light on issues of climate change. Research on plant ecology and chemistry opens pathways to potential new drug discoveries. Studies of coral reefs under stress aim to provide the intellectual tools needed to reverse the coral decline. These discoveries, as diverse as the ecosystems they emerge from, have one thing in common: by addressing today's most pressing global concerns, they are relevant to everyone, no matter where they live.

RESPECT FOR THE LAND

Work underway to expand the **Panama Canal** has led the Institute to collaborate with the Panama Canal Authority on a large-scale experiment on the canal's surrounding landscape. The Institute is using the canal's watershed as a laboratory to determine how Panama can best steward the precious fresh water that feeds the canal, and determine land-use practices that will conserve it. The findings are important to Panama's future — and that of many other regions of the world as well.

LOSSES INTO GAINS

The **Panama Amphibian Rescue and Conservation Project** has helped to rescue amphibians on the brink of extinction. As a disease that has devastated dozens of frog species continues to spread, the Institute and the National Zoo's Smithsonian Conservation Biology Institute formed a coalition to gather needed scientific resources and airlift frogs to a new amphibian conservation facility in Panama. The project, which established secure populations of all surviving harlequin frog species in Panama, discovered several new frog species, and successfully bred three kinds of endangered frogs in captivity, is making progress on a cure for the disease.

HOW PHILANTHROPY MATTERS:

FRANK LEVINSON

Fascinated by its research, philanthropist Frank Levinson approached the Institute in 2001 to ask how he could help. In the decade since, he has helped launch a number of diverse projects, including the Insect Neurobiology Laboratory, the biological-monitoring work of the Smithsonian Institution Global Earth Observatories, and a dramatic expansion of Panama Canal watershed research, for which Levinson helped the Institute secure 2,500 acres on which to study water flow and human-modified ecosystems. "The Smithsonian is a world-embracing organization. If we can get at better data, we can make better, more informed choices, because everybody's actions affect other people and other places."

SMALL MARVELS

Bugs and computers usually don't mix. An important exception can be found in the Institute's **Insect Neurobiology Laboratory**, which postulates that the smallest brains on Earth are wired for critical functions — mating, eating, providing for a colony leader — and thus may hold a key to the next generation of nanotechnology.

TELLING AMERICA'S STORIES

THE SMITHSONIAN TELLS AMERICA'S STORY IN ALL ITS DIVERSITY — how our nation came to be, makes history, and meets the challenges that shape us. We instill pride, inspire dreams, and share the perspectives that make us, out of many, one. On and around the National Mall, through traveling exhibitions, and online, we remind all Americans that this story is theirs to cherish, add to, and pass on to future generations.

TRAVELING ACROSS AMERICA:

SMITHSONIAN INSTITUTION TRAVELING EXHIBITION SERVICE

FOR ALMOST 60 YEARS, the Smithsonian Institution Traveling Exhibition Service (SITES) has brought our museums to cities and towns in all 50 states, enriching communities, spanning cultures, enlivening the sciences, and celebrating the arts. In 2010, SITES circulated **54 exhibitions** to **512 venues** in all 50 states, reaching **5 million visitors**.

NUMBER OF EXHIBITIONS PER STATE

- 21+
- 11-20
- 1-10

LET FREEDOM RING

Chicago's DuSable Museum put a local twist on the Smithsonian's *Freedom's Sisters* and its 20 portraits of courageous, visionary African American women during its three-month engagement that spanned African American and Women's History Months. The DuSable invited audiences to celebrate the local contributions of pioneering Chicago women, sing along at a gospel concert, and meet two of the living-legend Sisters featured in the exhibition — poet Sonia Sanchez, who headlined a spoken-word performance, and revered educator and activist, the late **Dr. Dorothy Height**. "Like all Smithsonian exhibitions, *Freedom's Sisters* met a higher standard," says DuSable's President and Chief Executive Officer Carol Adams. "Like all SITES exhibitions, we were able to make it our own — building on what we do, engaging audiences in an interactive treasure trove of living history, and inspiring them to make history."

HOW PHILANTHROPY MATTERS:

JIM VELLA

President,
Ford Motor Company Fund and Community Services

"The *Freedom's Sisters* project has been an enormously powerful way for Ford to ensure that inspirational stories of leadership and courage touch people of all ages and backgrounds across the nation. It's deeply gratifying for us to step back and remind ourselves that museumgoers in 10 cities have been enriched by the contributions of the *Freedom's Sisters* in shaping our country and its conscience."

SEEING OURSELVES:

SMITHSONIAN AMERICAN ART MUSEUM

THE SMITHSONIAN AMERICAN ART MUSEUM

brought together three masterful American storytellers in one memorable exhibition, *Telling Stories: Norman Rockwell from the Collections of George Lucas and Steven Spielberg*. The unique exhibition featured 57 works from the collections of the celebrated filmmakers, both avid fans of the American artist and students of his unrivaled, single-frame narrative technique. During a six-month run, Rockwell's art won over many new followers, often captivated by its timeless quality. "Few exhibitions capture the shared experience of *Telling Stories*," says **Virginia Mecklenburg**, the museum's senior curator.

"Watching a teenager explain the pictures to her grandmother as she pushes her wheelchair reminds us that the most compelling art provides a new way to understand what we know — or think we know."

"Thank God [Rockwell] painted pictures to inspire other filmmakers to do better work. I think that's what Rockwell has done for all of us who love him and appreciate his paintings. He has made us better artists."

— Steven Spielberg

"Rockwell symbolized what America was aspiring to and held most dear. He captured society's ambitions and emotions. He talked about real people. He showed you the way real people lived their lives."

— George Lucas

HOW PHILANTHROPY MATTERS:

RALPH W. SHRADER

*Chairman and Chief Executive Officer,
Booz Allen Hamilton*

During its six-month run, *Telling Stories* attracted national media attention and played to a packed house — more than 700,000 visitors attended, representing at least 43 countries. Corporate sponsor **Booz Allen Hamilton** was important to the exhibition's success, providing support for the exhibition and its broad range of public programs and student and teacher materials.

"There is no better stage than the Smithsonian American Art Museum to showcase Norman Rockwell's themes of citizenship, honor, and friendship. This was a once-in-a-lifetime exhibition that got a tremendous response from art lovers across our nation and around the world. We were privileged to be a part of making *Telling Stories* happen, and are proud of our continuing Smithsonian partnership."

SOARING ASPIRATIONS: NATIONAL AIR AND SPACE MUSEUM

LIKE DREAMERS AND FLYERS of aviation lore, visitors to the National Air and Space Museum found even more to marvel at in 2010. The Barron Hilton Pioneers of Flight Gallery, a complete update of one of the museum's most popular exhibitions, opened in November. Based on new research and containing a larger number of iconic objects — from aircraft like Amelia Earhart's red Lockheed 5B Vega to artifacts never before seen by the public — the gallery introduces visitors to legendary military and civilian pilots, African American trailblazers, and rocket scientists. The interactive gallery features displays for all age groups, including a section for preschoolers.

HOW PHILANTHROPY MATTERS:

STEVEN M. HILTON

*President and Chief Executive Officer,
Conrad N. Hilton Foundation*

“Since childhood, my father, Barron Hilton, has always been inspired by the excitement and adventure of flying. I join him in hoping the Smithsonian’s excellent new gallery will infuse future generations with the same passion to pursue their dreams.”

WINDOW ON THE WORLD

IN THE 21ST CENTURY, EVERYONE IS A GLOBAL CITIZEN. The Smithsonian connects us to the world — school children in earthquake-stricken Haiti, scientists tracking tigers in India, a master drummer from Cameroon sharing his music, Mexican acrobats celebrating a folk tradition. We lend expertise and ambassadorship; cross boundaries, cultures, and disciplines with our network of educators and scholars; and, through these many windows, create opportunities for learning that advance understanding for all.

CONNECTING NATIONS: NATIONAL MUSEUM OF THE AMERICAN INDIAN

OPENING EYES TO THE COMPLEXITY and riches of the Americas' Native cultures underlies the work of the National Museum of the American Indian and its latest landmark exhibition. Built on the remarkable scope of the George Gustav Heye collection, much of which had been out of public view for decades, *Infinity of Nations* became the first permanent exhibition at the museum's Heye Center in New York City when it opened in October 2010.

Showcasing art and artifacts from Tierra del Fuego to the Arctic Circle, and calling on unique knowledge from the originating Native peoples, *Infinity of Nations*

demonstrates both the distinct identities and the interconnectedness of Indian cultures before Europeans arrived. "Native America was astoundingly diverse and vibrant and fully occupied," says Director **Kevin Gover**.

"Our job is to repair misunderstandings while imparting an even deeper sense of American history."

WHILE INFINITY OF NATIONS may begin in the past, it does not dwell there, incorporating the work of contemporary Native American artists and using the latest technology to engage audiences. The exhibition introduces the Smithsonian's first bilingual mobile app, which takes remote and on-site visitors on a tour featuring 60 objects. And, like admission, the new app is free.

"The world we know could only have emerged by virtue of contact between Native Americans and the rest of the world," Gover says. "No matter who you are, this exhibition is about your history."

Infinity of Nations presents 700 objects of cultural, historical, and aesthetic importance spanning some 5,500 years — from early examples of Western Hemisphere art to the work of today's Native artists.

HOW PHILANTHROPY MATTERS:

Infinity of Nations benefited from the generosity of **The Henry Luce Foundation**, which provided critical pilot funding, and the **Leon Levy Foundation**, which made possible a 320-page companion publication, as well as exhibition technology that extends *Infinity of Nations* into the virtual world.

“What ignites *Infinity of Nations* is the exceptional beauty of the objects. What makes it important is how the National Museum of the American Indian is taking a fresh look at this collection, reaching beyond the aesthetic to interpret the artists’ expressions of their distinctive cultures, and creating opportunities for public education and scholarship.”

— *Michael Gilligan, President, The Henry Luce Foundation*

“We are very pleased to support two important goals: the publication of the *Infinity of Nations* catalog, which adds to scholarship and knowledge of the past, and innovative exhibition technology, which engages visitors of all ages.”

— *Shelby White, Trustee, Leon Levy Foundation*

BLAZING NEW TRAILS: NATIONAL ZOOLOGICAL PARK

VISITORS WATCH INTENTLY as a family of Asian elephants trundles up the road, happy to stretch their legs, the nine-year-old running ahead under the watchful gaze of his mother and the eldest of the herd, 63-year-old Ambika.

In September, the first phase of *Elephant Trails* opened to zoo guests, making majestic moments like this one possible. Years in the making, the new home for the National Zoo's Asian elephants includes the Elephant Exercise Trek, two new outdoor yards, a private barn, and The Homer and Martha Gudelsky Elephant Outpost. These new spaces, designed to

better engage the public, will be complete in 2013 with the elephant house renovation.

"The National Zoo is uniquely positioned to create a brighter future for Asian elephants," says Large Mammal Curator **Tony Barthel**.

"From *Elephant Trails* to our science, breeding, and training programs that prepare the next generation of researchers and caretakers worldwide, our staff is leading the way."

THE COMFORT of these highly intelligent, social animals is important: a pool and shaded structures in the yard provide relief from the summer's heat and humidity, while heaters offer warmth from the winter's cold. *Elephant Trails* supports the daily activities of a multi-generational herd, showcases the Zoo's commitment to staying at the forefront of animal care, and provides the flexibility needed to adapt to a larger herd and incorporate future husbandry innovations.

ELEPHANT TRAILS

The Smithsonian believes the best conservation begins at home. That is why, more than a building project, *Elephant Trails* is a campaign to save the diminishing numbers of Asian elephants in the wild by assembling resources and decision-makers, combining them with world-renowned Smithsonian programs, and supporting broader public education. With their numbers decreased by 70 percent, the pachyderms are on the International Union for the Conservation of Nature's Red List of Threatened Species. As no single entity can save Asian elephants, the National Zoo is bringing together partners in dozens of countries — governments, non-governmental organizations, zoos, individual philanthropists — to make this campaign a global priority.

HOW PHILANTHROPY MATTERS:

JOHN W. MARRIOTT III

The Marriott family's gift to *Elephant Trails* comes from the heart. Says John Marriott, "I love animals in general, and elephants hold a special place." He cherishes memories of seeing elephants in the wild in Africa and Thailand. "My family is proud to invest in a wonderful opportunity to get more kids excited about conservation, science, and animal health, and to teach them how fragile our planet is. The National Zoo is a global leader. Its work sets an example for the world."

FORGING CONNECTIONS TO ADVANCE KNOWLEDGE: FOUR CONSORTIA SPEARHEAD COLLABORATIONS

UNDERSTANDING AND SUSTAINING A BIODIVERSE PLANET

CONSORTIUM DIRECTOR W. JOHN KRESS
*Curator and Research Scientist,
Botany Department, National Museum of Natural History*

"In this new age, scholarship has to be collaborative because issues have become more complex. During my travels to numerous countries around the globe, I have seen that biodiversity and sustainability go hand in hand. This interconnectedness with every aspect of society shows why the Consortia are needed. In my 22 years here, I've never before had the chance, and the encouragement, to think and work like this. Together we can expand the Smithsonian's impact on the world."

UNDERSTANDING THE AMERICAN EXPERIENCE

CONSORTIUM DIRECTOR MICHELLE DELANEY
*Senior Program Officer,
Office of the Under Secretary for History, Art, and Culture*

"The Smithsonian's scope, research experience, and expertise will help the arts and sciences come together in unprecedented ways. I have always been fascinated by the intricate contours of America's diversity, how they interweave and form one great nation. We can unlock the potential of a great institution in much the same way. My colleagues across the Smithsonian are embracing the opportunity to develop, launch, and grow tomorrow's signature projects."

IN DOZENS OF DISCIPLINES, THE SMITHSONIAN DRIVES SCHOLARSHIP, EXPANDS PARTNERSHIPS, AND ADVANCES NEW KNOWLEDGE. Imagine, then, the synergy that can flow when we connect such expertise across disciplines. This concept underlies the four Consortia now tackling the Smithsonian's Grand Challenges. With four outstanding researchers at the helm and funding from the **Bill & Melinda Gates Foundation**, the Consortia already have launched 31 projects, which promote new ideas and lay the groundwork for initiatives that transcend single museums — and may, just possibly, improve our world.

UNLOCKING THE MYSTERIES OF THE UNIVERSE

CONSORTIUM DIRECTOR CHRISTINE JONES
*Senior Astrophysicist,
Smithsonian Astrophysical Observatory*

“Answering expansive questions like ‘Are we alone in the universe?’ requires more than an astronomer’s perspective. I marvel at the breadth of possibilities the Consortia enable. It starts with the great working relationships I share with my fellow directors and the philosophy we share about the power of interdisciplinary work. Collaborating and building world-class teams of experts will make us even stronger scientifically.”

VALUING WORLD CULTURES

CONSORTIUM DIRECTOR ROBERT LEOPOLD
*Senior Program Officer,
Office of the Under Secretary for History, Art, and Culture*

“The sum of human ingenuity increases all of our knowledge. The Consortia are providing venture capital to Smithsonian scholars to pursue their work in novel, imaginative, and integrative ways. But it takes more than sheer resources: we must also partner with researchers and communities around the world. Their trust in the Smithsonian will allow us to take center stage on issues of global significance.”

BOARD OF REGENTS REPORT

THROUGHOUT 2010, THE BOARD OF REGENTS SUPPORTED THE IMPORTANT WORK OF THE SMITHSONIAN AND THE IMPLEMENTATION OF THE INSTITUTION'S STRATEGIC PLAN.

As the changing political and economic environments continue to impact the Smithsonian in sometimes unexpected ways, the Board remains prepared to advance the mission of the Smithsonian through enlightened governance and oversight.

The Regents recognize that building on the substantial progress achieved over the past year requires, especially in uncertain times, the Smithsonian to stay strategically focused. In 2009, the Regents enthusiastically approved an ambitious strategic plan. Since then, the Regents have promoted and monitored advances made under the plan and have seen real and encouraging progress — the Smithsonian's diverse collections and scholarship are being used to creatively address compelling questions in science, history, arts, and culture.

At the same time, the Regents recognize their responsibility to ensure the financial resources necessary to continue that progress. The Smithsonian receives approximately two-thirds of its annual budget from the federal government. With the guidance of our congressional Regents, the Board has helped to ensure that the President and the Congress remain aware of the Smithsonian's important contributions to the nation. Hard decisions likely lie

ahead, and the Regents will work with Secretary G. Wayne Clough to develop a framework to make them. Several Regents are assuming leadership roles in national fundraising efforts as well as providing strategic expertise and advice on Smithsonian business and investment activities.

Sustained progress also requires strong leadership. In addition to key appointments that enhanced Secretary Clough's leadership team in 2010, the Board of Regents welcomed three new members. **Steve Case** of Virginia has joined the Board as a citizen Regent. Mr. Case is a well-known Internet pioneer entrepreneur who will strengthen the Board as the Smithsonian undertakes innovative educational initiatives and works to increase access to all it offers. The Board also welcomed new congressional Regents — Senator **Jack Reed** of Rhode Island and Representative **Steven LaTourette** of Ohio. Both Senator Reed and Representative LaTourette are leaders on education and science, two critical Smithsonian priorities.

With clear objectives, focused leadership, and a commitment to strengthening the public-private partnership, the Board is confident that the Smithsonian is well-positioned to meet the future.

Patty Stonesifer,
*Chair of the Smithsonian
Board of Regents.*

FINANCIAL REPORTS

FISCAL YEAR ENDING SEPTEMBER 30, 2010

FINANCIAL REPORT

The Smithsonian finished the year in a sound financial position, benefiting from the good performance of its business operations and raising \$166.6 million in private contributions. With improvements in the financial markets, the endowment ended the year at \$977 million.

The Smithsonian receives funding from direct federal government appropriations, from other governmental entities, and from private sources. Public dollars provide foundational infrastructure for the Institution's operations, and are used to conserve national collections; sustain basic research; operate, maintain, and protect the Smithsonian's museums and research centers; and provide administrative and support services.

Private funds leverage federal dollars and allow the Smithsonian to more fully share its collections, research, and expertise with the nation and the world.

The 2010 annual audit was conducted by KPMG LLP. For a complete set of audited financial statements, contact the Office of the Comptroller at (202) 633-7250.

ENDOWMENT REPORT

The Smithsonian's endowment continued to provide a stable, growing stream of payouts for current expenditures. The endowment's primary objectives are to generate sufficient returns over the long term (five to 10 years) and to maintain spending without depleting the real value of its assets. The endowment began the fiscal year with assets of \$881.8 million and ended with assets of \$977 million, reflecting a total return of close to \$100 million. The endowment payout provided \$47.1 million for program support and operations. The endowment benefited from \$41.2 million in additions from contributions and an investment return of 11.8 percent, reflecting the recovery in world financial markets. The endowment's long-term asset allocation is shown in the table below.

ASSET ALLOCATION

Asset Class	Long-Term Policy Allocation
Hedge Funds	35%
Global Equity	25%
Private Equity & Venture Capital	10%
Real Assets	10%
Fixed Income & Cash	10%
Emerging Markets	10%

REVENUES

Federal Appropriations	61%
Contributions & Private Grants	16%
Government Grants & Contracts	11%
Investment Earnings	5%
Other	4%
Business Ventures	3%

EXPENSES

Other Operating Expenses	46%
Salaries & Benefits	41%
Capital Expenses	13%

FINANCIAL ACTIVITY, IN MILLIONS OF DOLLARS FY 2010 AND 2009

	2010	2009
Operating Revenue	\$1,139	\$1,086
Operating Expenses	980	950
Increase in Operating Net Assets	159	136
Increase (Decrease) in Other Assets	44	(57)
Total Increase (Decrease) in Net Assets	203	79

FINANCIAL POSITION, IN MILLIONS OF DOLLARS FY 2010 AND 2009

	2010		2009	
	Trust	Federal	Total Funds	
Assets	\$2,023	\$1,393	\$3,416	\$3,208
Liabilities	343	397	740	735
Net Assets	1,680	996	2,676	2,473

GROWTH IN NET ASSETS, IN MILLIONS OF DOLLARS OVER FIVE YEARS

2010	\$2,676
2009	\$2,473
2008	\$2,394
2007	\$2,495
2006	\$2,274

SMITHSONIAN ENTERPRISES REPORT

Smithsonian Enterprises provides unrestricted funds to the Institution and its museums through the operation of revenue-generating activities that include museum stores, restaurants, IMAX theaters, the Smithsonian Catalog, *Smithsonian* and *Air & Space/Smithsonian* magazines, the Smithsonian Channel, Smithsonian Books, and family, adult, and student travel programs.

Smithsonian Enterprises contributed \$27.8 million in net gain to the Institution in fiscal year 2010 on revenues of \$146.5 million, an increase of 3 percent over 2009.

2010 HIGHLIGHTS

SMITHSONIAN NETWORKS significantly increased its market presence by signing a distribution agreement with cable distributor Comcast. The Smithsonian Channel received an Emmy award nomination for *D-Day: The True Story of Omaha*.

LICENSING partnered with QVC to develop a line of jewelry inspired by objects in the National Museum of Natural History's National Gem and Mineral Collection. A live show promoting the jewelry line was broadcast in September. An agreement with florist FTD created a new floral line inspired by Smithsonian Gardens. Subway Restaurants and the National Museum of Natural History partnered on a three-month promotion in which 23,000 U.S. Subway locations included museum-branded reusable lunch bags in kids' meals, each containing a premium exploring geology, paleontology, entomology, or vertebrate zoology.

SMITHSONIAN MAGAZINE celebrated its 40th anniversary with a double issue and a subscriber event and panel discussion held at the Donald W. Reynolds Center. A special issue on top cultural travel destinations, featuring PBS travel host Rick Steves, became the magazine group's all-time bestseller on newsstands.

SMITHSONIAN IMAX THEATERS opened mission-oriented films including *Journey to Mecca*, *Legends of Flight*, and *Hubble 3D*. The last features footage from Smithsonian collections of the telescope's launch.

THE RETAIL GROUP redesigned the National Museum of American History's exit store employing an American pop culture theme, and updated the National Museum of Natural History's Gem Store to improve its product mix, traffic flow, and visual appeal.

SMITHSONIAN BOOKS will distribute its new and backlist titles through Random House Publisher Services, capitalizing on the company's strong presence in the academic, library, art, and international markets.

SMITHSONIAN JOURNEYS travelers participated in the World Leaders Symposium, "Global Challenges in a Post-Perestroika World." Speakers included Mikhail Gorbachev and Condoleezza Rice, and Google Vice President Vinton Cerf served as the Smithsonian study leader.

PHILANTHROPY REPORT

FISCAL YEAR ENDING SEPTEMBER 30, 2010

AS THE GENEROSITY of the donors highlighted in this annual report illustrates, private philanthropy is the essential ingredient that allows the Smithsonian to achieve its full potential. Private sector support is vital to the Smithsonian's ability to transform itself for the 21st century and realize the vision set forth in its strategic plan.

Gifts from people, corporations, and foundations allow the Smithsonian to acquire objects that strengthen national collections; create dynamic exhibitions and employ the latest technology; lead research on issues critical to humankind; and innovate on site and online in ways that inspire people of all backgrounds and ages toward lifelong learning.

The Smithsonian gratefully acknowledges the many individuals, corporations, and foundations whose contributions are vital to the Smithsonian's ambitious vision to inspire future generations.

Information on the uses and sources of private dollars contributed to the Smithsonian in 2010 is provided in the tables and graphs below.

PURPOSE OF FUNDS RAISED

IN MILLIONS OF DOLLARS

Exhibitions, Education, & Public Programs	\$84.6	51%
Facilities & Public Spaces	34.0	20%
Smithsonian, General Support	21.3	13%
Museums & Research Centers, General Support	16.0	10%
Research	6.7	4%
Acquisitions & Collections	4.0	2%
TOTAL	166.6	100%

FUNDS RAISED BY SOURCE

IN MILLIONS OF DOLLARS

Foundations	\$66.4	40%
Individuals	64.3	39%
Corporations	30.8	18%
Other	5.1	3%
TOTAL	166.6	100%

LEADERSHIP GIFTS

WE ARE GRATEFUL TO 2010'S LEADERSHIP DONORS. THEIR GENEROUS GIFTS AND PLEDGES OF \$1 MILLION OR MORE HELP US TO...

BROADEN ACCESS TO THE AMERICAN EXPERIENCE

Philanthropy helps the Smithsonian's National Museum of American History showcase the best of America through redesigned spaces and virtual tools that inspire, inform, and educate visitors on site and online.

VERIZON FOUNDATION

Furthering learning that is both innovative and standards-based, the Verizon Foundation's \$1.39 million gift continues the foundation's support of the National Museum of American History's History Explorer website. As part of the Verizon Thinkfinity online portal, the site serves teachers, students, and families. Over the past decade, Verizon has also given to the National Museum of the American Indian, the Smithsonian American Art Museum, and the Asian Pacific American Program.

WARNER BROS.

Famous for pioneering the use of sound in American film, Warner Bros. made a \$5 million gift to the Museum of American History, which will enable the museum to transform its auditorium into a modern theater by adding new technology — including 3-D film projection. When completed, the newly named Warner Bros. Theater will allow the museum to present the history of American film and expand offerings such as film screenings, concerts, symposia, and other public programs.

TELL THE NATION'S WHOLE STORY

Private support is helping to establish a museum and a collection as the National Museum of African American History and Culture takes shape on the National Mall. Set to open in 2015, the museum will use the African American story as a lens to examine what it means to be an American.

AMERICAN EXPRESS

American Express continues a 35-year history of Smithsonian support with a \$5 million gift toward the design and construction of the National Museum of African American History and Culture. American Express Chairman and Chief Executive Officer Kenneth Chenault currently serves as a member of the museum's Council. In recognition of this latest gift, the museum will feature a gallery sponsored by American Express.

W. K. KELLOGG FOUNDATION

The W. K. Kellogg Foundation's \$3.5 million grant advances the design and building of the National Museum of African American History and Culture and supports Saving our African American Treasures, an initiative to engage families and communities in identifying and preserving African American artifacts. The Kellogg Foundation has provided financial assistance to the Smithsonian for more than two decades, including grants to the National Museum of Natural History, National Museum of the American Indian, Asian Pacific American Program, Smithsonian Center for Education and Museum Studies, and the National Museum of African Art.

EARL W. AND AMANDA STAFFORD

Earl and Amanda Stafford made a \$1 million gift for the design and construction of the National Museum of African American History and Culture. As founding donors to the Smithsonian's newest museum, the Staffords are assisting the Institution in its ambitious plans to document and commemorate the African American experience as part of this country's history.

STRENGTHEN THE NATIONAL COLLECTIONS THROUGH CONSERVATION

Preserving a nation's cultural heritage preserves a nation. Aided by private philanthropy, the Smithsonian's Museum Conservation Institute develops and applies innovative conservation techniques that benefit collections across our 19 museums, as well as those of hundreds of other institutions worldwide each year.

THE ANDREW W. MELLON FOUNDATION

Using a \$1.75 million challenge grant from The Andrew W. Mellon Foundation, the Museum Conservation Institute was able to raise sufficient matching funds to endow its directorship. The Foundation's support helps the Institute use the latest technologies to study museum objects and slow their deterioration. With this grant, the Foundation continues more than four decades of sustaining a wide array of Smithsonian scientific, cultural, and arts projects.

LEADERSHIP GIFTS

USE NEW TECHNOLOGY TO SPEED BIODIVERSITY RESEARCH

The National Museum of Natural History is pursuing projects that help scientists rapidly identify and better understand animal and plant species. Enabled by private funding, the Consortium for the Barcode of Life furthers the efforts of 200 member institutions to build a DNA reference library whose data can help protect public health and natural resources.

ALFRED P. SLOAN FOUNDATION

With its latest grant of \$1.718 million to the Consortium for the Barcode of Life, the

**ALFRED P. SLOAN
FOUNDATION**

Alfred P. Sloan Foundation will continue building the online DNA sequence library and expand the Consortium's work to new areas, such as setting standards for fungi. This grant is the fourth the Foundation has made to this important project, which will accelerate efforts to build the Encyclopedia of Life, another Smithsonian-hosted initiative in which the Foundation has been instrumental.

EXPAND THE REACH AND FOOTPRINT OF AMERICA'S DESIGN MUSEUM

Helping to show how design makes the world better, Cooper-Hewitt, National Design Museum is the nation's only museum focused solely on historic and contemporary design. Generous contributions to RE:DESIGN, the museum's capital campaign, will nearly double gallery space, augment educational programming, and provide endowment support. (Shown above: artist's rendering of third-floor gallery.)

ALICE R. GOTTESMAN

Alice Gottesman, a member of Cooper-Hewitt's Board of Trustees since 2002 and chair of its education committee, has made a \$1 million gift to RE:DESIGN for the renovation project. Ms. Gottesman and The Gottesman Fund have supported the Smithsonian and Cooper-Hewitt for over two decades with important gifts to enhance educational online resources, programs, and initiatives at Cooper-Hewitt.

CELEBRATE AMERICA'S AIR AND SPACE HISTORY

Every air- and spacecraft at the National Air and Space Museum has a story. The final phase of construction at the Steven F. Udvar-Hazy Center, a facility built entirely with private funds, adds space to process, restore, and conserve America's largest and most iconic flight-related objects, safeguarding them — and their stories — for future generations.

THE BOEING COMPANY

A major donor to the museum, The Boeing Company has made a \$4 million gift toward the

Udvar-Hazy Center's final phase of construction. In recognition, the Smithsonian will extend the naming of the Boeing Aviation Hangar. A manufacturer of commercial jetliners and defense, space, and security systems, Boeing's financial support of the Smithsonian is, cumulatively, the most contributed by any corporate donor.

SUSAN AND JIM CARGILL, MEGHANN AND PATRICK HARKER, CHRISTIAN HARKER

James Cargill, his sons Patrick and Christian Harker, and his daughter-in-law Meghann Harker have given \$1 million for the completion of the Udvar-Hazy Center. Their gift was made in honor of Susan M. Cargill, James Cargill's wife and Patrick and Christian Harker's mother. In recognition, the Institution has named a Center classroom in memory of Mrs. Cargill. Mr. Cargill was a founding member of the museum's Board and has contributed to the Smithsonian's membership program since 1987.

LEE H. CRUSE TRUST

A memorial gift of \$1 million from the Lee H. Cruse Trust supports the completion of the Udvar-Hazy Center and honors the life of aerobatic pilot Vicki Cruse, daughter of the late Mr. Cruse. This donation also funds renovation of the aerobatic exhibit station, which highlights the allure of precision maneuvers for spectators and the improvements in aircraft technology and flying tactics that result from aerobatic flying.

ROD LEWIS AND FAMILY

Rodney R. Lewis, an avid collector and pilot of World War II aircraft, and a museum Board member and donor, has given \$1 million to help build the much-needed conservation facilities at the Udvar-Hazy Center. Mr. Lewis has made this gift in honor of *Glacier Girl*, a Lockheed P-38F Lightning World War II fighter plane.

LEADERSHIP GIFTS

SHOWCASE THE NATION'S STAMP COLLECTION

Small postage stamps provide a big window on American history. Backed by generous donors, the National Postal Museum is able to realize an ambitious plan that will add the William H. Gross Stamp Gallery and develop education and welcome centers to deepen appreciation for the collection.

HUBERT N. (JAY) HOFFMAN, III

A member of the Postal Museum's Council of Philatelists since 2004, Hubert N. (Jay) Hoffman, III is helping the museum significantly increase its reach and its exhibition space with a \$1 million gift. Thanks to Mr. Hoffman's generosity, more visitors will be able to experience the wonder of stamps and learn how stamps communicate the nation's history.

PROTECT ENDANGERED SPECIES AND SUSTAIN HABITATS

The National Zoo's Smithsonian Conservation Biology Institute, in partnership with George Mason University, trains the next generation of conservation scientists who will study ecological communities and ecosystems. Gifts to this program advance a top Smithsonian priority: understanding and sustaining a biodiverse planet.

JOHN AND ADRIENNE MARS

John and Adrienne Mars have made a \$1 million contribution to the Smithsonian Conservation Biology Institute to help build a new academic center, which will vastly expand classroom and laboratory facilities in Front Royal, Virginia. The center will improve the capacity of both the Smithsonian and its partner, George Mason University, to train a much larger contingent of new leaders in conservation. For more than three decades, the couple has served on Smithsonian boards and funded Smithsonian initiatives, including the Steven F. Udvar-Hazy Center and the National Zoo's *Elephant Trails* and *Asia Trails*.

DONORS TO THE SMITHSONIAN

RECOGNIZING OUR BENEFACTORS

THE SMITHSONIAN GRATEFULLY ACKNOWLEDGES
THOSE DONORS WHO MADE GIFTS, PAYMENTS
ON GIFTS, OR PLEDGES DURING THE FISCAL YEAR
ENDING SEPTEMBER 30, 2010.

\$1,000,000 OR MORE

We especially value the philanthropic leadership
shown by the Institution's most generous donors.

Airbus
American Express
The Boeing Company
Dr. Peter Buck
Susan and Jim Cargill
Meghann and Patrick Harker
Christian Harker
Lee H. Cruse Trust
Bill & Melinda Gates Foundation
Alice R. Gottesman
The William and Sue Gross Family Foundation
Hubert N. (Jay) Hoffman, III
Mr. Robert L. Johnson
W. K. Kellogg Foundation
David H. Koch
Rod Lewis and Family
Lockheed Martin
Elizabeth and Whitney MacMillan ‡
The J. Willard and Alice S. Marriott Foundation
John and Adrienne Mars ‡
The Andrew W. Mellon Foundation
Microsoft Corporation*
Lester S. and Enid W. Morse
Oneida Indian Nation (New York)
Rockefeller Foundation
Victoria and Roger Sant
Alfred P. Sloan Foundation
Earl W. and Amanda Stafford
Terra Foundation for American Art
Esme Usdan and James Snyder
Verizon Foundation
Warner Bros.

\$500,000 OR MORE

Anonymous
Alpha Kappa Alpha Sorority, Inc.
Booz Allen Hamilton
The Morris and Gwendolyn
Cafritz Foundation
Ford Motor Company Fund
GE Foundation
Mr. and Mrs. Allan M. Holt,
The Hillside Foundation, Inc.
Honeywell
Peter and Paula Lunder ‡
John D. and Catherine T.
MacArthur Foundation
Gordon and Betty Moore Foundation
Motorola Foundation
Mr. and Mrs. Timothy J. O'Neill
John F. W. Rogers
Alice and David Rubenstein
Shell
Small World Institute Fund
Smithsonian Women's Committee
Holly and George Stone and Family
Target
The Upton Trust

\$100,000 OR MORE

Anonymous
Accenture
A&E Television Networks
Alcoa Foundation
Altman Foundation
Anela KoLohe Foundation
Judy Hart Angelo and
John M. Angelo
The Argus Fund
Max N. and Heidi L. Berry
BMCE Bank Foundation
Mr. and Mrs. Stuart H. Bohart
Mr. and Mrs. Charles Bresler
(Bresler Family Foundation)
The Broadway League
The Burkle Family Foundation
Hacker and Kitty Caldwell
Mr. and Mrs. Michael A. Callen
Constance R. Caplan
Cessna Aircraft Company
CGH Technologies, Inc.
ChevronTexaco
Mr. and Mrs. Peter Claussen ‡
The Coca-Cola Company
Conservation International
Council on Library and
Information Resources
Ms. Carol Ann Crotty
The Nathan Cummings Foundation
Mr. Jeffrey P. Cunard
Mr. Ronald M. Daignault
Dancing Star Foundation
Georgia and Michael de Havenon
Frances K. Dibner Charitable Trust
and the Dibner Family
Jim and Janet Dicke
Mrs. Sadhana Bahadur Downs
DuPont
Mr. and Mrs. Farhad F. Ebrahimi
Anne and Joel Ehrenkranz
ExxonMobil
FedEx Corporation
Winnie and Michael Feng
The Fertilizer Institute
The Ford Foundation
Ms. Marilyn Friedman
Friends of the National Zoo

The Funger Foundation,
Norma Lee and Morton Funger
General Motors Company
Graff Diamonds
Agnes Gund
Hakuta Family
Leona M. and Harry B. Helmsley
Charitable Trust
Catherine and Richard W. Herbst
Alexandra and Paul Herzan
Janine and J. Tomilson Hill
Lisina M. Hoch ‡
Inter-American Foundation*
JPMorgan Chase & Co.
The Joan and Herb
Kelleher Foundation
Ann and Gilbert H. Kinney
Robert and Arlene Kogod
The Honorable Colleen Kotely and
Mr. John T. Kotely
Constance and Harvey Krueger
Samuel J. and Ethel Lefrak
LEGO Children's Fund
Mrs. Dorothy Lemelson,
The Lemelson Foundation ‡
Marguerite and Gerry Lenfest ‡
F.H. Levinson Fund ‡
Leon Levy Foundation
Richard Lounsbery Foundation
Jon and Lillian Lovelace
The Henry Luce Foundation
Lukoil*
The Elizabeth Carolyn Lux Foundation
Richard and Jane Manoogian Foundation
Christian L. and Edna M. March
Nancy Abeles Marks
Frank and Susan Mars
Mr. and Mrs. Robert L. McNeil, Jr.
MetLife Foundation
Morris Animal Foundation
Mystic Stamp Company
National Association of Realtors*
The National Museum of Korea
The Nature Conservancy
NetApp*
Northrop Grumman Corporation
NYSE Euronext Foundation
Oasis Management Limited
The David and Lucile Packard Foundation
Richard D. and Laura A. Parsons
Pearson Foundation
PEPCO
Poor Richard's Charitable Trust
The Prudential Foundation
James Renwick Alliance
Reve Foundation
Rockwell Collins
Rolls-Royce North America Inc.
Susan and Elihu Rose
Drs. Valerie and John Rowe
Ms. Pat Rubin and
Mr. Theodore J. Slavin
Mr. and Mrs. Douglas R. Scheumann
Nina and Ivan Selin ‡
Shakopee Mdewakanton Sioux
Community of Minnesota
The Shubert Organization, Inc.
Albert and Shirley Small
Small World Institute Fund
Robert H. and Clarice Smith
Society for Conservation Biology
Mr. and Mrs. Thomas H. Stoner

DONORS TO THE SMITHSONIAN

RECOGNIZING OUR BENEFACTORS

Mr. and Mrs. Kelso F. Sutton
(Kelso F. and Joanna L.
Sutton Fund) †

Mr. and Mrs. Steven A. Tananbaum
(The Lisa and Steven Tananbaum
Family Foundation)

Eugene V. and Clare E. Thaw
Charitable Trust

Joseph and Toshiko Tompkins
Richard O. Ullman Family Foundation
Virtual Space Entertainment, Inc.*

The Abraham and Virginia Weiss
Charitable Trust/Amy and
Marc Meadows

Warren and Barbara Winiarski
(Winiarski Family Foundation)
Yocha Dehe Wintan Nation

\$50,000 OR MORE

Anonymous
Abramson Family Foundation
American Honda Foundation
Anchorage Museum Foundation
Anheuser-Busch Foundation
Dr. and Mrs. C. Araoz
Aviation Capital Group
AXA Art Insurance Corporation
BAE Systems
Ball Aerospace & Technologies Corp.
Balli Group plc
Mr. Edward P. Bass
(The Philocology Foundation)
BET Networks
Biotechnology Industry Organization
Barbara and James Block
The Bobolink Foundation
Bombardier
The Boston Consulting Group Inc.
Café Nicholson Fund
The Calamus Foundation
The Ceres Trust
C. F. Foundation, Inc.
Cheyenne Mountain Zoo
Malcolm Collins, Miles Collins and
Catherine Collins Masterson
Ashley Jackson
Michael and Sandy Collins
Ms. Elizabeth J. Comstock
The Contemporary Jewish Museum
DC Children and Youth Investment
Trust Corporation
Defenders of Wildlife
Delta Air Lines*
Dr. and Mrs. Robert C. Dix, Jr.
Miranda and Robert Donnelley
(The Donnelley Foundation) †
William H. Donner Foundation
Suzanne B. Engel
Nancy B. and Hart Fessenden
Fondation Fi3m
Mrs. Rose Frieze and
Mr. Cary J. Frieze
Hope L. and John L. Furth

Shelby and Frederick Gans
GE Aviation
GEICO
Mr. James A. Greco
The Henry Foundation
The Robert H. N. Ho Family Foundation
The Mr. and Mrs. Raymond J.
Horowitz Foundation for the Arts
Hunt Oil Company
Judy and Bob Huret
IMPROTUR

Institute of International Education
International Aero Engines
International Community Foundation
Iran Heritage Foundation
Ms. Shirley Z. Johnson and
Mr. Charles Rumph
Mr. Denis F. Johnston
Thelma M. Kenison Charitable
Remainder Trust

The Hagop Kevorkian Fund
Ms. Maryann D. B. Lee
Aimee and Robert Lehrman
Aaron and Barbara Levine
Lucasfilm Ltd.
Macy's Foundation
Magic Hat Brewing Company
Mars Chocolate North America, LLC
Ms. Marissa Mayer
Mr. William P. McClure
Lorraine M. Mensing
Merrill Lynch & Co. Foundation, Inc.
Mondriaan Foundation
Ambrose Monell Foundation
Montgomery Watson Harza
Morgan Stanley
National Marine Sanctuary Foundation
NIKE, Inc.
Nordstrom
Mr. Richard S. Paegelow
Mr. and Mrs. Russell E. Palmer, Jr.
Mary and John Pappajohn
Thomas and Jamie Pumpelly
Mr. Joseph E. Robert, Jr.
Ms. Betty Rodgers
The Honorable Ronald A. Rosenfeld and
Mrs. Rosenfeld (Rosenfeld Family
Charitable Foundation)
Jane Gregory Rubin
(The Reed Foundation)
May and Samuel Rudin
Family Foundation, Inc.
The Schlinger Foundation
The Selz Foundation
Mr. James C. Small and Mr. John A. Fry
Dr. Clifford V. Smith, Jr.
Alan and Terri Spoon
Stockman Family Foundation
Ms. Patricia Q. Stonesifer and
Mr. Michael E. Kinsley
(Seattle Foundation)
Jane and Leopold Swergold

Mr. and Mrs. A. Alfred Taubman
(Taubman Endowment for
the Arts) †
Ruth and Vernon Taylor
Foundation, MT †
Ms. Julia Thieriot
(Cedar Hill Foundation)
Charles and Geneva Thornton
Gary and Marie Thunem
Mr. Mark Tupper
Henry van Ameringen
(H. van Ameringen Foundation)
The Walt Disney Company
Mr. and Mrs. W. Richard West, Jr.
Sue and John Wieland
Mr. Mike Wilkins and
Ms. Sheila Duignan
Ginny Williams
Randall and Theresa Willis
Windgate Charitable Foundation
Wyeth Foundation for American Art
Judy Francis Zankel

\$10,000 OR MORE

Anonymous
@radical media, inc.
AAA Mid-Atlantic
AARP
AB Vista
Academy of Osseointegration
The Achelis Foundation
Jan and Warren Adelson
(Adelson Galleries, Inc.)
Rodney and Michelle Adkins
Adobe Foundation
Adobe Systems*
Aerojet
AES Corporation
African Safari
Lee and Elizabeth Ainslie
Kathleen B. Allaire (2005 Allaire
Family Charitable Trust)
The Alliance To Save Energy
Altria Group, Inc.
Gordon and Lucy Ambach
Dr. and Mrs. Prakash Ambegaonkar
(Northern Virginia Community
Foundation)
American Academy of Pediatrics
American Association of
Critical-Care Nurses
American Bar Association
American Chemical Society
American College of Trial Lawyers
American Committee for the
Weizman Institute of Science
American Network of Community
Options and Resources
American Numismatic Association
Analytical Graphics, Inc.
Valerie and William Anders
Ed and Jeanne Anderson
Animals Asia Foundation, Ltd.
Mr. Philip F. Anschutz
(The Anschutz Foundation) †
Armed Forces Communications &
Electronics Association
Mr. Richard C. Ashley
Ashton Potter Security Printers
The Associated General Contractors
of America
Associated Press (First Protocol, Inc.)
Association of Energy Engineers
Embassy of Australia
Austrian Tourist Office
Avalon Caterers International
Baker Hostetler
Ms. Elizabeth Ballantine and
Mr. Paul Leavitt
Band Foundation
Bank of America
Ms. Elizabeth Barber
Mr. Christopher Barley and
Mr. Jonathan B. Scheffer
Barbara and Craig Barrett
Mr. and Mrs. Gilbert Bassin
(The Doreen and Gilbert Bassin
Family Foundation)
John and Dolores Beck
(Beck Family Foundation)
Mr. Melvin L. Bedrick
Catherine and Ralph Benkaim
Ann E. Berman and Daniel J. Feld
Jane and Raphael Bernstein/
Parnassus Foundation
Mr. and Mrs. Craig Berrington
Ms. Ann Bissell
Mr. David C. Blackburn
Mr. and Mrs. Francis S. Blake
Charles and Wendy Block-
Block Family Foundation
BMI
Mr. Bernt O. Bodal (American
Seafoods Group, LLC)
Bodri Foundation
The David Bohnett Foundation
Mr. William H. Bohnett
Count and Countess Peder Bonde
Mr. and Mrs. Timothy J. Bork
Agnes C. Bourne
BP Solar*
Mr. and Mrs. Curtis F. Bradbury, Jr.
Bristol Bay Native Corporation
Elizabeth Broun
Mrs. Agnes M. Brown
The Brown Foundation, Inc. of Houston
Larry and Shelly Brown
Mr. Robert M. Browne
Mr. and Mrs. Christopher Buck
Buehler Aviation Research Foundation
The Emil Buehler Perpetual Trust
Ms. Shirley L. Buntun
Peggy and Ralph Burnet
CACI International Inc.
Mr. and Mrs. Calvin Cafritz
Conrad Cafritz Charitable Trust
Calista Corporation
Calvin Klein, Inc.
The Keith Campbell Foundation for
the Environment
Canadian National Railway Company
Capital One Financial
Capitol Services, Inc.
Cara Communications Corporation
CareFirst BlueCross BlueShield
Byron R. Carter
Jacqui and Tom Castro
Casualty Actuarial Society
Catapult Technology
Giuseppe and Mercedes Cecchi
Charles Schwartz & Sons Inc.
Dr. and Mrs. Purnendu Chatterjee
(Chatterjee Charitable Foundation)
Mr. Sant Singh Chatwal
(Hampshire Hotels & Resorts, LLC)
Chevy Chase Bank
Chrysler Group LLC
Mr. and Mrs. Percy Chubb III

Chugach Alaska Corporation
 Clark Construction Group, LLC
 Joe Clark
 Mr. George W. Cogan
 Abby Joseph Cohen
 Mr. Lawrence A. Cohen
 Columbia Tristar Home Entertainment
 Comcast
 The Community Foundation for
 the National Capital Region
 Conservation Force
 Continuum
 Cooley Godward Kronish, LLP
 Christopher Cope and Jamie Shaw
 Mr. David Copley
 (David C. Copley Trust)
 Coral Reef Alliance
 Ron and Barbara Cordover
 (Cordover Family Foundation)
 Dr. Camille O. Cosby and
 Dr. William H. Cosby, Jr.
 Counterpart International, Inc.
 Covington & Burling
 Creative Consulting Specialists, Inc.
 Crowell & Moring
 CTIA - The Wireless Association
 Cubic Defense Applications Inc.
 Mr. Stephen M. Cunningham
 Mr. and Mrs. John R. Curtis
 Embassy of Cyprus
 Julia and Frank Daniels, Jr.
 Peggy and Richard M. Danziger
 Ms. Catherine V. Dawson
 M. C. Dean Corporation
 Dell Computer Corporation*
 The Gladys Krieble Delmas
 Foundation
 Design Cuisine*
 Mr. Niels Diffrient and
 Ms. Helena Hernmarck
 Valerie and Charles Diker
 Distant Horizons
 Donald J. and Helen D. Douglass
 Dow AgroSciences LLC
 Mr. Stephen Doyle
 Doyon, Limited
 Helen and Ray DuBois
 Mr. Douglas D. Durst
 (Durst Organization L.P.)
 Dwell, LLC
 Robert L. Dwight
 EagleBank
 Earth Share
 Mr. Barney A. Ebsworth
 Dean S. Edmonds Foundation
 Edwards Lifesciences
 Eisai Inc.
 Mr. Philippe El-Asmar
 Electronic Consulting Services
 Mr. George W. Elliott
 Ms. Isobel Ellis
 Mrs. Miriam F. Ellsworth
 Elsevier B.V.
 Environmental Leadership Center of
 Warren Wilson College
 Episcopal High School
 John and Margot Ernst
 Ernst & Young LLP
 Mr. and Mrs. Thomas M. Evans, Jr.
 Evergreen Line-CCT
 Exponent, Inc.
 FederlegnoArredo Srl.
 Robert and Betsy Feinberg
 Roger S. Firestone Foundation ‡

Roger S. Firestone Foundation
 (Mr. John D. Firestone)
 Mr. and Mrs. William Fisher
 Fi-Tek, LLC
 The Ella Fitzgerald Charitable
 Foundation
 FJ Foundation, Inc.
 Barbara G. Fleischman
 Ms. Martha J. Fleischman
 Florida House
 Diane and Blaine Fogg
 The Lee and Juliet Folger Fund
 Cynthia and Edsel Ford
 Dr. Ella M. Foshay and
 Mr. Michael B. Rothfeld
 Freedom Information Systems, Inc.
 John French III
 Mrs. Marina K. French (Anna-Maria
 and Stephen Kellen Foundation)
 Albert and Marion Friedlander
 Friends of Khmer Culture, Inc.
 frog design
 Fundacion Smithsonian de Panamá
 Mr. Larry Gagosian
 (Gagosian Gallery, Inc.)
 Mr. and Mrs. Edward K. Gaylord II
 Ken and Madge Gazzola
 General Dynamics Corporation
 The George Washington University
 Georgetown University
 Giant Food Foundation Inc.
 Global Biodiversity Information Facility
 Global Imagination
 S. Taylor Glover
 Becky and David Gochman
 Mr. Robert B. Goergen
 (The Goergen Foundation)
 Ms. Gaylynn Golden and
 Mr. James P. Basara
 The Goldhirsh Foundation
 Mrs. Dorothy Tapper Goldman
 Richard and Rhoda Goldman Fund
 Goodrich Foundation Inc.
 Goya Foods, Inc.*
 Drs. Mark Graham and
 Laneta Dorflinger, and their family
 Peter and Rhondda Grant
 The Grantham Foundation for
 the Protection of the Environment
 Grantmakers for Children,
 Youth & Families
 Mrs. Aline K. Grayson
 Lisa Sharf Green and Eric A. Green
 Marilyn Grossman
 James M. and Anita K. Guyette
 Mr. and Mrs. Hugh Halff, Jr.
 Mr. Brenton Halsey
 The Frederic C. Hamilton
 Family Foundation ‡
 Mr. and Mrs. Thomas Harmon
 The Harnisch Foundation
 Mr. Christie G. Harris
 Robert Harris and Susan Rothermund
 Ms. Myra M. Hart
 John Burton Harter Charitable Trust
 Michael R. and Marlys G. Haverty and
 Kansas City Southern ‡
 The Health Management Academy, Inc.
 Hearst Magazines
 Drue Heinz Trust
 Henderson Associates/Henderson
 Travel Service
 Mr. and Mrs. Brian C. McK. Henderson
 Mr. Daniel A. Henderson

THE DIFFERENCE PHILANTHROPY MAKES:

PUBLIC SPACES

The steel and glass canopy of the Robert and Arlene Kogod Courtyard is among Washington, D.C.'s most striking settings for public gatherings. This contemporary jewel is at the center of the Smithsonian American Art Museum and National Portrait Gallery, jointly known as the Donald W. Reynolds Center for American Art and Portraiture. A mixture of federal and private dollars restored the historic building, site of Lincoln's second inaugural ball, while a generous contribution from Robert and Arlene Kogod, made in 2004, helped build the modern courtyard.

*Partial or full gift-in-kind

DONORS TO THE SMITHSONIAN

RECOGNIZING OUR BENEFACTORS

Mr. and Mrs. Robert F. Higgins
Mr. William Talbott Hillman
(Affirmation Arts Fund)
Helen and Edward Hintz
Steven and Jane Hoch
Hogan & Hartson
Ruth S. Holmberg †
Mr. Alan F. Horn (A. and C. Horn Trust)
The HSC Foundation
Human Genome Sciences, Inc.
IBM Corporation
IDEO
Immersive Education Initiative*
Ingram Book Company
The Institute of Navigation
Intellectual Property Owners
Education Foundation
Inter-American Development Bank
International Elephant Foundation
International Society for Biological
Therapy of Cancer
Investment Company Institute
J. Crew Group, Inc.
James Corner Field Operations
Robert L. and Anne K. James †
Ms. Merit E. Janow
Bob and Lynn Johnston
(Educational Ventures Inc.)
The Katzenberger Foundation, Inc.
Ms. Anne B. Keiser and
Dr. Douglas M. Lapp
Anna-Maria and Stephen Kellen
Foundation
Mr. and Mrs. Jonathan Kemper
(William T. Kemper Foundation)
Mr. Peter Kibbee
KieranTimberlake
Ms. Janice J. Kim and
Mr. Anthony L. Otten
Mrs. Sookyoung Kim
(Platoon Kunsthalles)
Mr. Fred M. Kirby II
(F. M. Kirby Foundation)
Mr. and Mrs. Edward Kittredge
John and Susan Klein
Drs. Susan and Perry Klein
Knoll, Inc.
Kohler Co.
Koniag, Inc.
Lt. Col. and Mrs. William Karl Konze
Claudia B. Kotchka
Kraft Foods
Alice and Peter Kreindler
The Samuel H. Kress Foundation
Lamb & Barnosky, LLP
Land O'Lakes, Inc.
Betsy and David Lawer
Iara Lee and George Gund
Mr. Jonathan O. Lee
David P. Leising Living Trust
Thelma and Melvin Lenkin
LexisNexis
Ms. May Liang and Mr. James Lintott

Liberty Mutual Insurance Company
Mr. John M. Liebes
Lifeway Foods
The Link Foundation
The Jacques & Yulla Lipchitz
Foundation, Inc.
The Lipman Family Foundation, Inc.
Ms. Martha Locke
Mr. and Mrs. Meredith J. Long
Mr. and Mrs. Robert E. Long, Jr.
Steve and Betsy Loranger
Ms. Juanita Tamayo Lott
Mr. Thomas E. Lovejoy
H. Christopher Luce and Tina Liu
Mr. Eugene A. Ludwig and
Dr. Carol L. Ludwig
Alan and Irene Lund
Mr. and Mrs. Robert D. MacDonald
Mr. and Mrs. John W. Madigan
(Madigan Family Foundation) †
Maersk Line*
Maharam
Ms. Phyllis Mailman (The Mailman
Foundation, Inc.)
Mr. and Mrs. Peter L. Malkin
Barbara and Morton Mandel
MARPAT Foundation, Inc.
Mars, Incorporated
Ms. Jacqueline Badger Mars
Linda A. Mars
Mr. and Mrs. Frank Martucci †
Margery and Edgar Masinter †
Master Builders Association AGC of
Metropolitan Washington, D.C.
Ms. Marcia V. Mayo (The Mayo
Charitable Foundation)
Mazuri Exotic Animal Nutrition
(Land O'Lakes Purina Feed, LLC)
Mr. Arthur U. Mbanefo
Dorothy and Terry McAuliffe
Mr. Wendell A. McCain
Joseph F. McCrindle Foundation
McDonald's Corporation
Nan Tucker McEvoy †
Mr. Nion McEvoy
Kasey and Jamie McJunkin
Mrs. Arnold B. McKinnon
Steven & Kelly McLeod Family Foundation
Eleanor McMillan
MedStar Health
Thomas E. Menighan, B.S. Pharm.,
MBA, Sc.D., F.A.Ph.A.
The Honorable Marilyn Logsdon
Mennello and Michael A. Mennello
Mr. Robert B. Menschel
Ms. Elizabeth E. Meyer
(The Island Fund)
Janet and Jeffery Meyer
Mr. and Mrs. Augustus C. Miller †
Constance Corcoran Miller
Mirken Foundation
Mr. and Mrs. Fred Montanye
Monterey Bay Aquarium

Montgomery College
Ms. Ann Elizabeth Moore
The Moore Charitable Foundation
The Claude Moore Charitable
Foundation
Gary and Michelle Moore
Mr. John L. Moore III
Catherine Morrison Golden
Pearl and Seymour Moskowitz
Mr. Henry R. Muñoz III
(Kell Muñoz Architects, Inc.) †
Curtis & Edith Munson Foundation
NAMM – International Music
Products Association
National 4-H Conference
The National Academies
National Asphalt Pavement Association
National Geographic Society
National Indian Gaming Association
National Japanese American
Memorial Foundation
Mr. Paul Neely
Network for Teaching Entrepreneurship
Katherine Neville
New York Life Insurance Company
Mr. and Mrs. Long Nguyen
(Pragmatics, Inc.)
Dr. Van-Thanh Nguyen
OCA
OCCAM Networks
Amelia and Bayo Ogunlesi
Mr. and Mrs. Mark Ohrstrom
(The Ohrstrom Foundation, Inc.)
Mr. and Mrs. Steven H. Oliver
Omotesenke Domonkai Foundation
Online News Association
Bernard and Barbro Osher
Pacific Islanders in Communications
Partner Reinsurance Co. of US
Partners User Group
Ms. Suzanne Patrick
Paul, Hastings, Janofsky & Walker LLP
Pentagram Design, Inc.
Peters Family Art Foundation
Petrolera Nacional
Ms. Carol Phelon
Kay and Dave Phillips †
Mrs. Madeleine Pickens
(Saving America's Mustangs)
Mr. Mark A. Pickett (OmTelligence, LLC)
Mrs. Susan Pillsbury
Pitney Bowes Inc.*
The John L. Plueger Family
Point Defiance Zoo & Aquarium
Mrs. Vivian L. Pollock
Ms. Barbara L. Portman
Stephen and Benita Potters
Mr. and Mrs. Marla Prather
Pratt & Whitney
Mr. James D. Price (Fieldland
Investment Company)
PricewaterhouseCoopers LLP
Mr. and Mrs. Alan Priest
Principal Life Insurance Company
Dr. and Mrs. Jerold J. Principato
Profund Advisors LLC
ProQuest*
Purdue University
Putnam Investments
Quanta Services, Inc.
Quiksilver Foundation
Mr. and Mrs. William M. Ragland, Jr.
(Triangle Community Foundation)
Mr. James Raisbeck

Mrs. Lois S. Raphling (Sylvia and
Alexander Hassan Family Foundation)
The Regensten Foundation
Embassy of the Republic of Poland
Mr. and Mrs. Blair E. Richardson
Ringler Associates Inc.
Rite Aid Corporation
Ms. Toni Ritzenberg
Richard H. Robb and Rebecca E. Crown
Si and Betty Robin
Sara Roby Foundation
Mr. David Rockefeller, Jr.
Mr. David Rockwell (Rockwell
Architecture Planning & Design PC)
Samuel G. Rose and Julie Walters
Leonard G. Rosen Charitable Gift Fund
The Rosenthal Family Foundation
Dr. Harry Rosenthal
Rosenthal Jaguar/Land Rover of
Tysons and Chantilly
Royal Bank of Canada
Shelley and Donald Rubin Foundation
Owen F. Ruggles
Mrs. Arthur M. Sackler
(AMS Foundation for the Arts,
Sciences and Humanities) †
Mrs. Theresa Sackler
Sacramento Metropolitan Chamber
of Commerce
SAFRAN Group
Mr. Noah A. Samara
Charles E. Sampson Memorial Fund
(The Bank of New York Co., Inc.)
Diane H. Schafer and Jeffrey A. Stein
(The Lucy Foundation)
Lloyd G. and Betty A. Schermer
Mr. and Mrs. Richard T. Schlosberg III †
Ambassador and Mrs. Rockwell
Schnabel (Fletcher Jones Foundation)
Ms. Jean F. Schulz
Mr. and Mrs. Richard J. Schwartz
(David Schwartz Foundation, Inc.)
Mr. Frank J. Sciame (Sciame
Development Inc.)
Science Spark
Sealaska Corporation
Frances and Michael Seay
Seminole Tribe of Florida
Mr. Glen T. Senk (Urban Outfitters)
SES Americom, Inc.
Shamrock Foods Company
Shirley and Ralph Shapiro
The Shared Earth Foundation
Mr. Frederic A. Sharf (Jean S. &
Frederic A. Sharf Fund)
Shearman and Sterling
Shimadzu Scientific Instruments, Inc.*
Mr. and Mrs. James Shinn
SHoP Architects PC
Mr. Charles F. Shreve*
V. Heather Sibbison, Patton Boggs LLP
Siemens Logistics & Assembly
Systems, Inc.
David & Lyn Silfen Foundation †
The Simons Foundation
The Gertrude E. Skelly Charitable
Foundation
Mr. and Mrs. Robert N. Snyder
(Cambridge Information Group)
Mr. William Sofield
Mr. David Solo
Mr. Scott Solomon
Southwest Airlines*
Spanierman Gallery, LLC

THE DIFFERENCE PHILANTHROPY MAKES:

VISUAL TREASURES

Transformation of Cooper-Hewitt, National Design Museum is well underway. A spectacular new third-floor gallery and expanded second-floor galleries in the historic former residence of Andrew Carnegie will increase exhibition space by 60 percent and place many more collection treasures on display. Support from all levels of government and private gifts help renovate museum infrastructure, while private dollars build endowment and support an enhanced website that will provide online access to many of the museum's 200,000 objects. The spacious Target National Design Education Center, named in 2006 in recognition of the company's generous support, provides a greatly improved learning environment for students and museum visitors.

- Margaret and Terry Stent
Mr. and Mrs. Robert H. Strickler
Ms. Mara Strock
Mr. Jon L. Stryker
SunTrust Bank-MidAtlantic
Sutherland
Dr. and Mrs. Michael Sveda
Mr. H. Patrick Swygert
Ambassador Nicholas Taubman and
Mrs. Taubman
Phyllis M. Taylor
Mr. and Mrs. Vernon F. Taylor, Jr. †
TEOCO
Mr. Richard E. Thompson
Thomson Reuters
Toronto Convention & Visitors Association
Toshiba International Foundation
Mr. and Mrs. Steven L. Trulaske, Sr.
Trust for Mutual Understanding
Mr. Calvin Tsao
Turkish Airlines*
United Service Organizations, Inc.
The United States Pharmacopeial
Convention, Inc.
United States Tennis Association, Inc.
UnitedHealthcare
University of California, Santa Barbara
University of Phoenix
Univision Communications, Inc.
(Univision Management Co.)
Van Cleef & Arpels, Inc.
Mrs. L. Von Damm
Vornado/Charles E. Smith
Vranken Pommeroy America*
Mr. Douglas C. Walker
Mallory and Diana Walker
The Washington Post Company
Mrs. Ruth L. Webb
Ellen Bayard Weedon Foundation
Wegmans Food Markets
Mr. and Mrs. Matthew C. Weisman
Mr. Walt Wells
Wenner-Gren Foundation for
Anthropological Research
Nina W. Werblow Charitable Trust
Ms. Leslie A. Wheelock
Mr. Shan Whitfield
Whole Foods Market
The C. K. Williams Foundation
Mr. Eli Wilner (Eli Wilner &
Company, Inc.)
Edgar Wilson Trust
Mr. Michael G. Wilson
Woodrow Wilson International Center
for Scholars Board of Trustees
Dr. Soon-Young Yoon and
Mr. Richard M. Smith (The Richard
M. Smith Charitable Fund)
Mohamed bin Zayed Species
Conservation Fund
Zoo New England
- \$5,000 OR MORE**
Anonymous
ABS CBN International*
Mr. Liaquat Ahamed
Mr. and Mrs. Clifford J. Alexander
Alion Science and Technology
Claudia R. Allen and Willis M. Allen, Jr. †
American Association for the
Advancement of Science
American Council on International
Personnel
- American Indian Alaska Native
Tourism Association
Applied Security, Inc.
Artful Home
Ms. Julie Aselstine and
Mr. Martin J. G. Glynn
Association of American Universities
Austrian Cultural Forum
Austrian Trade Commission
Milton and Sally Avery
Arts Foundation
B L Seamon Corporation
Mr. Bendrix Lee Bailey
Ms. Robin Flint Ballenger
Barclays Capital
Mrs. Louise R. Beale
Bei Shan Tang Foundation
The Dorothy G. Bender Foundation, Inc.
Mr. John Berggruen (John
Berggruen Gallery Inc.)
Diane and Norman Bernstein
Mr. Jules Bernstein and
Mrs. Linda Lipsett
Ms. Lorraine Wrightson Besch
Jane M. Black Charitable Lead
Annuity Trust
Mr. David R. Boochever
BP, p.l.c.
Mr. and Mrs. John M. Bradley †
Ms. Virginia Brody
Mr. and Mrs. Jere Broh-Kahn
Marcia and Kenneth Brookler
Mr. and Mrs. Robert Buchanan
Mr. and Mrs. Gerald E. Buck
Tonio Burgos and Associates, Inc.
Uschi and Bill Butler
Mr. Edward Ogden Cabot
Ms. Peggy Cooper Cafritz
Capgemini U.S. LLC
Virginia O. Carosi
Mr. Vincent R. Castro
(The CDM Group, Inc.)
Mr. John S. Chalsty
Mr. John T. Chenery
Julia Child Foundation for
Gastronomy and the Culinary Arts
Chinese Consolidated Benevolent
Association
Christie's
Ms. Marzanne Claiborne and
Ms. Leslie S. Wilkes
Ms. Pauline Ann Cochrane
Mr. Arthur Cohen
(LaPlaca Cohen, Inc.)
Collectors of Wood Art LTD
The College Board
Dr. Bruce B. Collette
Compton Foundation
Concepts to Conclusions, LLC
Congressional Medal of Honor
Foundation
Mr. Henry J. Cornell
Ruth Covo Family Foundation
Mr. Charles Cowles
(The Cowles Charitable Trust)
Mr. Maurice J. Cunniffe
Ms. Lynn G. Cutler (Holland & Knight
Charitable Foundation, Inc.)
Dr. and Mrs. Worth B. Daniels
(The Jane & Worth Daniels, Jr. Fund)
Danish Crafts
The Davidson Institute for Talent
Development
Jane DeBevoise and Paul Calello

DONORS TO THE SMITHSONIAN

RECOGNIZING OUR BENEFACTORS

- The Charles Delmar Foundation
Dr. Marion Deshmukh and
Dr. Ashok Deshmukh
Lois Hall Devinney
Disney World Wide Services, Inc.
Dyncorp International LLC
Mr. William J. Egan
Mr. Steven A. Elmendorf
Mr. William V. Engel
Ms. Nora Ephron and
Mr. Nicholas Pileggi
Mr. and Mrs. John Fahey
Ms. Andrea Henderson Fahnestock
Far Southeast Family Strengthening
Collaborative, Inc.
Mr. Samuel Farber (OXO International)
FBB Capital Partners
Mr. Robert Scott Fearon
Ms. Gabriela Febres-Cordero
Mr. and Mrs. Arthur A. Feder
Dr. Peggie A. Findlay
Mr. and Mrs. Wayne Fingerman
Mr. and Mrs. Joseph G. Fogg III
Forest City Ratner Companies
Bob and Jill Fri
Mr. and Mrs. Stephen Friedman
Friends of the Dickerson Park Zoo
The Honorable William H. Frist,
Frist Foundation
Mr. Russell Fry and Ms. I-Min Chao
Ms. Kathryn S. Fuller
Mr. and Mrs. Paul Gaffney
Dr. Cheryl R. Ganz
Mr. and Mrs. John Michael Germano
(CB Richard Ellis, Inc.)
Mr. and Mrs. Carl S. Gewirtz
John A. and Lile R. Gibbons
Mr. Henry H. Goldberg
Mr. and Mrs. C. Michael Gooden
Ms. Carolyn Gould
The Alvin, Lottie and Rachel Gray
Fund and Azzizi Shalom Gray
Mr. Ken Grossinger
(CrossCurrents Foundation)
Ms. Barbara Guggenheim and
Mr. Bertram Fields (Guggenheim,
Asher Associates, Inc.)
Hair Cattery
Mr. and Mrs. Jeffrey Hecktman
(Hecktman Family Foundation)
Mr. Dale Hemmerdinger
Mr. Francis J. Henry, Jr.
(Booz Allen Hamilton)
Martha Hertelendy
Paul Hertelendy ‡
Frederick D. Hill (Collisart, II)
Mrs. Olga Hirshhorn
Hong Kong Economic and Trade Office
Hotel Harrington Company, Inc.
Howat Family Foundation
(John and Anne Howat)
Nora Hsu and Barry C. Davis
Mr. and Mrs. George Hugenberg
- The Humanities Council of
Washington, DC
Ms. Una Tsou Hunter
David and Johanna Hurley
Miss Elizabeth Ann Hylton
International Factoring Association, LLC
Mr. Larry Irving
Jack Morton Worldwide
Suzanne Denbo Jaffe
The Japan Foundation
Ms. Wendy Jeffers and
Mr. Anthony Orphanos
Mrs. Judith G. Jones (Steven K. and
Judith G. Jones Foundation)
Mr. Thomas Graham Kahn
(Kahn Brothers LLC)
Sheldon and Audrey Katz
Kay Jacks & Associates, LLC
Clint and Missy Kelly
Dona S. Kendall ‡
The John F. Kennedy Center for
the Performing Arts
Mr. and Mrs. Donald R. Keough
Joseph and Paula Kerger
Mr. and Mrs. Norman V. Kinsey
Mr. and Mrs. John Klingenstein
Mr. Carl W. Knobloch, Jr.
Ms. Anne E. Kreamer and
Mr. Kurt B. Andersen
Irene Daniell Kress
Ada Kugajevsky
The Josephine Kugel Foundation
Mr. and Mrs. Vello Kuuskraa
(Advanced Resources International)
Mr. and Mrs. James J. Lally
The Lalor Foundation Inc.
Saundra B. Lane
Dr. Deirdre A. LaPin
Mr. and Mrs. Ken and
Bel Leong-Hong
Ms. Toby Devan Lewis
Tom Lindley
Kristin and Handy Lindsey
Mr. Arthur V. Liu
Ms. Angela Long
Mr. Nicholas Lowry
Ms. Kayrene Lunday
Penn Lupovich
Mr. and Mrs. Creighton R. Magid
Nancy and John Mannes
Marin Convention & Visitors Bureau
Mary Martell and Paul Johnson
Mr. Patrick Maselis
Mrs. Barbara Mathes
(Barbara Mathes Gallery, Inc.)
Bruce and Jolene McCaw Family
Mr. and Mrs. David McCullough
Mr. Charles E. McKittrick, Jr.
Mr. Richard Meier (The Richard
Meier Foundation)
Menconi & Schoelkopf Fine Art
Metropolitan New York Library Council
Miccosukee Tribe of Indians of Florida
The Michelson Family Foundation
- Scott Miller and Tim Gill
The Honorable Norman Y. Mineta ‡
Mr. Robert Minkoff
Mohawk Carpet Distribution Inc.
Ronald and Deborah Monark
Mr. and Mrs. Walter Moore
Susan and Furman Moseley ‡
Multiples, Inc./Marian Goodman Gallery
National Association of Water
Companies
National Retail Federation
Native Arts & Cultures Foundation
Navistar International Corporation
Dr. Homer A. Neal
NETSAP – DC Foundation, Inc.
New England Foundation for the Arts
Nirmal, Inc.
Mr. Nooshin Noshirvani
Oak Foundation USA
Mr. and Mrs. William M. Obering
OCLC Online Computer Library Center
Frederick P. Ognibene, M.D.*
Dr. Phillip H. K. Omohundro
Optical Society of America
Janice C. and Roger B. Oresman
Mr. and Mrs. David M. Osnos
Panama Forest Services Inc.
Mr. Paul L. Peck ‡
H. O. Peet Foundation
Perceptive Pixel
Perigen
Ms. Ellen Phelan and Mr. Joel E. Shapiro
Mr. William H. Plank
Mr. and Mrs. William A. Potter
David and Cheryl Purvis ‡
Mr. and Mrs. Richard Raines
Raison Pure International, Inc.
Mitchell P. Rales Family Foundation
Mr. and Mrs. Harvey W. Rambach
Ratner Companies
Mr. and Mrs. Burton J. Reiner
Reinsch Family
Mr. and Mrs. Jim Richman
(Richman Family Foundation)
Mr. Leonard S. Riggio
(The Riggio Foundation)
Ringling Bros. and Barnum & Bailey
Mr. Charles J. Robertson
Ms. Jane Washburn Robinson
Rona and Richard Roob
Mr. and Mrs. Edward Rose
Mr. and Mrs. Benjamin M. Rosen
(The Benjamin M. Rosen Family
Foundation)
Arthur Ross Foundation
Tom and Bonnie Rosse (Rosse Family
Charitable Foundation, Inc.)
Ms. Michelle Simkins Rubell
Nancy and Clive Runnells ‡
Safe Flight Instrument Corporation
Mr. Lawrence C. Salameno
Bruce and Marilou Sanford
Elizabeth A. Schreiber
SeaWorld & Busch Gardens
Conservation Fund
Mr. Ariel P. Segal (The Evan and
Tracy Segal Family Foundation)
Mr. Mike Shealy
Robert and Susan Simmons
Skadden, Arps, Slate, Meagher &
Flom LLP
Skate's Art Market Research
Skidmore, Owings & Merrill
Mr. and Mrs. Peter Skinner
Mr. and Mrs. Gregory A. Smith
- Sonoma County Tourism Bureau
Southern Company
SP Technical Research Institute of
Sweden
Fredda Sparks and Kent Montavon
R. Julian and Margaret A. Stanley
Charitable Trust
Joan and Marx Sterne
Mrs. William C. Storey
Mr. Jerry Straus (Hobbs, Straus,
Dean & Walker)
Stuart Karten Design
Students of Georgetown Inc.
Dr. and Mrs. Richard G. Sugden
Surescripts
Taipei Economic &
Cultural Rep Office in the US
Patricia and Henry Tang
ThinkFoodGroup*
Mr. Lee B. Thomas, Jr. and
Dr. Joan E. Thomas
William E. Thomas, Jr.
Mr. and Mrs. Steven F. Udvar-Hazy
United States Green Building Council
United Way Worldwide
Peg Urvoas and Peri Marek
US Airways Group, Inc.
U.S. Korea Institute at SAIS
Mr. Michael R. Van Valkenburgh
Nancy Voorhees
Wabash College
Mr. Yuqi Wang
Washington FAMILY Magazine*
Washington Life Magazine*
Washington Philatelic Exhibition Inc.
White & Case, LLP
Paula McCaskill Whitehouse and
Michael Whitehouse
Wiley Rein LLP
Wine and Spirit Wholesalers of
America Inc.*
The WRG Foundation
Shannon Wu and Joseph Kahn
Xerox Corporation
Mr. Fred Young
Young Presidents' Organization
Professor Barbara Zabel

\$2,000 OR MORE

- Anonymous
Aidlin Darling Design
Mr. Brian Aitken
Mr. Terry L. Albertson and
Ms. Kathleen A. Blackburn
Ms. Clara Allison
ALMEX USA, Inc.
Ms. Carolyn Small Alper
Mrs. Marilynn Alsdorf
American Institute of Physics
American Studies Association
Mr. and Mrs. Anthony Ames
Dr. John P. Andelin and
Dr. Virginia C. Geoffrey
Mr. and Mrs. William S. Anderson
(William S. and Janice R. Anderson
Foundation)
Mr. and Mrs. William T. Andrews
Mr. Harold Andrus
The Anlac Fund
Arnold World Wide, LLC
Association of American Indian
Physicians Inc.
Asyanut Limited
Atmosphere, Inc.*

‡ Smithsonian National Board Alumnus

Australian Consulate-General
Mr. and Mrs. Donald G. Avery
Phillip and Ruth Backup
Mrs. William Benjamin Bacon
Ms. Rudabeh Bakhtiar
Eleanor D. Balch
Mr. and Mrs. Robert F. Bangert
The Barkley Fund
Mr. and Mrs. Will Barnett
Mr. and Mrs. Robert A. Bartlett, Jr.
Dr. Mahnaz Ispahani Bartos and
Mr. Adam Bartos
Mr. and Mrs. Robert B. Bates
Ms. Patricia Bauman and Mr. John L.
Bryant, Jr. (The Batir Foundation)
Mr. and Mrs. Everett H. Bayliss
Beale Lana Interior Design
Ms. Julia M. Beardwood
Ms. Karen H. Bechtel
(Karen Bechtel Foundation)
Mr. and Mrs. T. E. Beck, Jr.
Dr. Tyson and
Ms. Katie Sutcliffe Becker
Yves Behar/fuseproject
Mr. and Mrs. David E. Behring
The Honorable Anthony C. Beilenson
and Mrs. Beilenson
John and Marinka Bennett
Mrs. K. N. Bennett
Bennington College
Mr. Philip D. Berlin
Mr. and Mrs. Roger S. Berlind
(The Berlind Foundation)
Mrs. Ruth B. Berman
Beyer Blinder Belle
Dr. Charles E. Billings
Robert S. and Dawn M. Birmingham
Ms. Cathleen P. Black and
Mr. Thomas E. Harvey
Blues Alley Jazz LLC*
Margaret W. and William J. D. Bond
The Boston Foundation
Louise Bourgeois Trust
Dr. and Mrs. William B. Boyd
Ms. Patricia A. Bradley
Ms. Colleen D. Brindle
Dr. and Mrs. Stanley Brockman
Mr. and Mrs. William R. Brown
Mr. Paul Broyhill
Mr. James Brunger
Buffalo Bill Historical Center
Mr. and Mrs. I. Townsend Burden III
Mr. Jason and Ms. Melissa Burnett
(Burnett Family Fund)
Buro Happold Consulting Engineers
Ms. Roxana Burris
Busboys and Poets
Wes Bush
Mr. Warren F. Buxton, Ph.D., CDP
Dr. Cesar A. Caceres
CafePress
Mr. and Mrs. Conrad Cafritz
California Community Foundation
Calypso Imports & Calypso Organic
Selections*
Candlewick Press Inc.
Carnival Cruise Lines, Inc.
Mr. Louis Carr
Cartier, Inc.
Mr. Dick Cattani (Compass Group,
USA Division)
Capt. Eugene A. Cernan
Mr. Dave Chadwick
Ms. Barbara Chambers

Mrs. Linda Cheverton-Wick
Ms. Cecilia H. Chin
Dr. Wilmer and Dr. Caroline Cody
Mr. and Mrs. Daniel F. Collins †
Conner • Rosenkranz LLC
Ms. Catherine M. Conover
Ms. Brenda Cotsen and
Mr. Jeffrey Benjamin
Melissa Courtney
Dr. Marilyn Cowger
Allison Stacey Cowles and
Arthur Sulzberger †
Douglas S. Cramer
Jewell Creigh
Mr. and Mrs. Michael J. Cromwell III
Crystal Family Foundation
Karen L. Daigle, MD
General and Mrs. J. R. Dailey
Mrs. Billie L. Dalton
Shelia and Hayden Davis
Nan Dawkins and Len Shaefer
Mrs. Alexandra de Borchgrave
Mr. and Mrs. Richard de los Reyes
Dr. Barin Desai
Mr. and Mrs. Arun K. Deva
Mr. James C. DeWoody
Mr. Derick Deyhimi
Dr. Jagdish Dhingra
Mr. and Mrs. Charles D. Dickey, Jr.
Mr. Arrington Dixon (Anacostia
Coordinating Council, Inc.)
Mary F. Dominiak
Rackstraw Downes
The Max and Victoria Dreyfus
Foundation Inc.
Ms. Mary N. Dryden
Ms. Phyllis Kay Dryden and
Mr. Charles A. Ferguson
Mr. John S. Dunk
Ms. Virginia Dwan
Mr. and Mrs. James S. Edmonds
Gail Enfiajian
Ennead Architects
Enterprise Holdings Foundation
Mrs. John Dwight Evans, Jr.
Fairfax County Convention and
Visitors Corporation
Federal Bar Association
Christopher Feldmann and
Laura Beauchamp
Mr. and Mrs. David Ferris
Embassy of Finland*
Mr. Robert C. Fleischer
Mrs. Kimberly A. Foster
Ms. Sarajane Foster
Jacqueline Lowe Fowler
Ms. Helen Frankenthaler
(Helen Frankenthaler Foundation, Inc.)
Ms. Marla L. Freed
Linda and Jay W. Freedman
Billy and Jennifer Frist
Ms. Marilyn Garber
Mr. Jeff Garrett (Mid-American Rare
Coin Galleries, Inc.)
Victoria and Buzzy Geduld
Genesee & Wyoming Inc. and
Related Companies
Ms. Linda George
Sumner Gerard Foundation
The Ghanekar Family Trust
Susan and Bruce Gibeson
Ms. Nancy Glass
Ms. Katherine Gold
Goldman, Sachs & Co.

THE DIFFERENCE PHILANTHROPY MAKES:

ENVIRONMENTAL STEWARDSHIP

Monitoring how global change affects the world's forests is crucial to future scientific and public policy efforts to steward the planet. The Smithsonian Institution Global Earth Observatories, an international scientific partnership initiated by the Smithsonian Tropical Research Institute, collects extensive data on tree- and soil-bound carbon, biodiversity, and forest function in more than 40 forest ecosystems worldwide. An initial federal investment in this independent research has grown twenty-fold with help from individuals and corporate partners — including, since 2007, substantial support from HSBC.

DONORS TO THE SMITHSONIAN

RECOGNIZING OUR BENEFACTORS

Ms. Mary Anne Goley
Virginia Gonzalez-Hough
Mr. David Pavelle Good
Ms. Dawn K. Good Elk
Dr. Margaret A. Goodman
Manisha A. Gore
Colonel and Mrs. Richard H. Graham,
USAF, (Ret.)
The Greater Capital Area Association
of Realtors
Ms. Betty W. Greenberg
Mr. Keith J. Greene
A. F. Greenfield
Joanne T. Greenspun
Dr. and Mrs. Gary Grover
Mr. Harry Grubert
Professor and Mrs. Ranjay Gulati
Mr. and Mrs. Bruce Guthrie
Ms. Elizabeth W. Gwinn
Nancy E. Gwinn and John Y. Cole
Jean and Henry Hall
Mr. Rick Hall
Ms. Elizabeth Hambleton
Ms. Joyce Hamel
Mrs. Gloria Shaw Hamilton
Mr. and Mrs. M. Hill Hammock
Mr. Collier Hands
The Honorable Herbert J. Hansell
Mr. Shawn Hansen
Mr. and Mrs. Samuel Harbison
Mr. and Mrs. Marion Edwyn Harrison †
Heath Ceramics
Richard L. Hedden
Mr. Alan J. Heller
Susan and Robert L. Hermanos
Ms. Rose Herrmann
Dr. and Mrs. David C. Hess
Mr. and Mrs. George G. Hill
Dr. Anson H. Hines, Jr.
Mr. and Mrs. Keith M. Hoffman
Scott and Rena Hoffman
William L. Hopkins and
Richard B. Anderson
Ms. Nettie A. Horne and
Ms. Susan Haynes
Joan Hornig Philanthropy is Beautiful
Mr. Eric R. Horowitz
Mr. and Mrs. Benjamin Huberman
Mr. Bannus B. Hudson
Mr. and Mrs. R. Carlos Hyde-Nakai
ICF International, Inc.
India Forum Inc.
Indian Law Resource Center
Mr. Richard S. Ingham
Mr. and Mrs. Theodore Israel †
Sebastian and Mieke Izzard
Mrs. Elizabeth Jennings
David S. and Pat Jernigan
Colonel Lois A. Johns
Jacqueline Johnson Pata
Mr. Robert N. Johnson
Mr. and Ms. William Bruce Johnson
Mr. and Ms. Terry L. Jones

Thomas and Elizabeth Jones
Dr. and Mrs. Walter F. Jones
Mr. and Mrs. Andre Jordan
Ms. Lisa Jorgenson
Ms. Brenda Jue
Mr. Alan Robert Kabat
KaBOOM!
Mr. and Mrs. Wolf Kahn
Ms. Melinda Kaiser
Ms. Roshna Kapadia and
Stephen Baxter
Kass and Berger Family Foundation
Mr. and Mrs. Maurice H. Katz
P. Ann Kaupp
Dr. and Mrs. Ashok Kaveeshwar
Dr. Herbert J. Kayden
Suzanne and Ric Kayne –
Kayne Foundation
Harris and Eliza Kempner Fund
Ms. Claudia B. Kidwell
Mr. Murray Kilgour
B. J. Killian Foundation
Mr. Thomas G. Klarner
The Kresge Foundation
Elizabeth Szancer Kujawski
Dr. Richard Kurin
Mr. Larry Trung La
Mr. and Mrs. Philip Lader
Ms. Jeanie Borlaug Laube
Mr. Albert G. Lauber, Jr. and
Mr. Craig W. Hoffman
The Lauder Foundation,
Leonard and Evelyn Lauder Fund
Lavender's VA
Ms. Marta J. Lawrence
Mr. and Mrs. Randy and
Elizabeth Lazarus
Mr. Paul J. Leaman, Jr.
Ms. Maureen Lemire
Mr. Anthony Levandowski
Mr. Richard H. Levi
Mrs. Wilbur A. Levin (Zeit Foundation)
Ms. Susan Grant Lewin (Susan Grant
Lewin Associates, Inc.)
Mr. Robert G. Lewis
Ms. Dorothy Lichtenstein
Mrs. Lilly S. Lievsay
Mr. and Mrs. Gordon F. Linke
The Links, Inc.
Mr. Michael Littleford
LongHouse Reserve
The Lumpkin Family Foundation
Mr. Robert Lussier
Mr. Robert Mack
Sondra and David S. Mack
Ms. Christy MacLear
The Honorable John D. Macomber
and Mrs. Macomber †
Mr. and Mrs. Sandy A. Mactaggart
General and Mrs. David Maddox
Mr. Shahin Mafi
Maharashtra Foundation, Inc.
Jean B. Mahoney

Dr. and Mrs. E. Gregory Marchand
James and Marsha Mateyka
Mr. James Owen Mathews
Michael and Hannah Mazer
Ms. C. Gardner McFall and
Mr. Peter F. Olberg
Mr. and Mrs. Alexander K.
McLanahan †
Mr. Joseph K. McLaughlin and
Ms. Jeanne Rosenthal
Ms. Constance C. McPhee
(Peco Foundation)
Media Planning Group
Metropolitan Center for Far Eastern
Art Studies
Louise Middlemiss
Lawrence and Iris Miller
Ms. Marie B. Miller
Ms. Rebecca A. Miller and
Mr. Christopher J. Vizas II
Mr. Samuel C. Miller
Mr. Weston F. Milliken
Harvey Mirsky
Ms. Carol Mitchell
Mr. and Mrs. Walter F. Mondale
(Elmore Foundation of the Saint
Paul Foundation)
Mr. and Mrs. Paul S. Morgan †
Mr. Murray Moss
Dr. Thomas A. Munroe
Mrs. Don Carr Musick
Mrs. Lakhani Narendra
Nashville Zoo Inc.
National Cable Satellite Corporation
National Writing Project
The Netherland-America Foundation
Consulate General of the Kingdom
of the Netherlands
Network for Good
Mr. and Mrs. William A. Nitze
Robert and Nancy Nooter
The Honorable John R. Norton III
(The Norton Foundation) †
OCA–Northern Virginia
Oceana Inc.
Mr. Franklin Odo
Dr. Ajay K. Ojha
Oklahoma City Zoological Park
OLIN
Andrew Oliver and Melanie Du Bois
Olson Sundberg Kundig Allen Architects
Oncology-Hematology Assoc. of
Central New Jersey, P.A.
Organization of Chinese American
Women
Anne and Patrick O'Rourke
Mrs. Barbara R. Palmer
Mrs. D. Williams Parker
Laura Peebles
Ms. Jill L. Perelman
Ms. Susan B. Perry
William and Antoinette Peskoff
Mrs. Stacey M. Petzold
Phil Amer Foundation for Charities Inc.
Ms. Beverly A. Pierce
Mr. and Mrs. Daniel A. Pollack (Daniel
and Susan Pollack Foundation)
Dr. Freda Porter
Potbelly Sandwich Works
Mrs. Peter G. Powers
PPG Aerospace
Mr. Richard James Price
Ms. Judy Lynn Prince †
The Principal Financial Group

Mr. Lawrence Pugh
The Thomas L. and
Eileen K. S. Pulling Fund
Mr. and Mrs. Frank J. Quirk
Rain Bird Corporation
Mr. and Mrs. Tim Ramsey
The Ravenal Foundation
Mr. Robert Rea
Ms. Sanae Iida Reeves
Mr. and Mrs. David P. Rehffuss
Ms. Catherine A. Rein
Dr. and Mrs. Jerry M. Rice
Miss Elizabeth Candida Ridout
Mr. and Mrs. Allan J. Riley
(Allan and Reda R. Riley Foundation)
Mr. and Mrs. John F. Ring
Mary Livingston Ripley Charitable
Lead Trust
RKS Design Inc.
The Jerome Robbins Foundation, Inc.
Dr. and Mrs. Kenneth X. Robbins
Cliff Robertson Ethics Foundation
Sharon and John D. Rockefeller IV †
Mr. Buford L. Rolin
Ms. Simone Rothman
Ms. Shari Rothstein
Rouse-Bottom Foundation
Mrs. Sue Ruff
Mr. and Mrs. Nicholas C. Ruffin
Ms. Jane Dresner Sadaka
The Safer-Fearer Fund in the
New York Community Trust
Dr. Oladayo Sansui
Santa Ynez Band of Chumash Indians
Robert L. and Mary T. Schneider
Security Moving and Storage Company
Mr. and Mrs. Jack Murray Seymour, Jr.
Mr. Shreedhar Shah
Mr. Michael J. Shannon
Mr. Jerrell W. Shelton
Dr. and Mrs. Robert L. Sherman
Ms. Virginia Shore and
Mr. Thomas Hardart
Jayant & Yogini Shroff Family
Foundation
Mr. Rajesh C. Shrotriya
Ms. Nancy Shuman
Mr. and Mrs. Sanford Slavin
Dr. Mary Slusser
Mr. Aaron Smith
Ms. Alicia W. Smith
Mr. Chard P. Smith, Jr.
Mr. and Mrs. E. Maynard Smith †
Soboba Band of Luiseño Indians
Society of American Archivists
Mary and Dan Solomon
Mr. Richard H. Solomon (Pace
Editions, Inc.)
Sotheby's, Inc.
Mrs. Helen B. Spaulding †
Mrs. Anne Felton Spencer
Mr. and Mrs. Edson W. Spencer †
Spice Tech Group
Mrs. Sydney B. Spofford
St. Paul's School
Mr. John C. Stamato
Ms. Janet Stanwood
Mr. Ira J. Staffeld
Steelcase Foundation
Sidney Stern Memorial Trust
Ms. Sheila Stinson and
Mr. Greg Folkers
Ms. Amanda J. Stott

THE DIFFERENCE PHILANTHROPY MAKES:

DYNAMIC LEADERS

As the Sant Chair for Marine Science at the National Museum of Natural History, Nancy Knowlton opens minds to the excitement and relevance of the ocean and the life it supports. A leader of the world's first census of marine life, a decade-long project involving 2,700 scientists worldwide, Dr. Knowlton and her team benefit from federal dollars that support Smithsonian research, as well as private dollars contributed by such donors as Roger and Victoria Sant, whose interest in the planet and its ocean led to gifts making possible not only the endowed marine science chair (2004) but also the spectacular Sant Ocean Hall (2008).

Major Willard H. Strandberg, Jr. and
Mrs. Ann Strandberg
Alan & Katherine Stroock Fund
Sandra L. Sully
Patricia S. Swaney
Consulate General of Switzerland
T. Rowe Price Associates
Foundation, Inc.
Jackson and Kay Yee Tai †
Dr. and Mrs. F. Christian Thompson
Mr. and Mrs. John A. Thompson
Miss Isabel Thomson
Mr. and Mrs. Donald G. Tober
(Barbara and Donald Tober
Foundation)
Mr. and Mrs. Jim Todd
Dr. Asili Yesim Toduk
University of Illinois at Chicago,
School of Art and Design
University of South Carolina
Urban Land Institute
Mr. and Mrs. Semih Ustun
Mr. Hong Vatthana
Mr. David Von Storch
Ms. Kelly Vrana
Mr. Carl Waldspurger
Wal-Mart Foundation
Dr. Winfred O'Neil Ward
Mr. William G. Warnell III
Washington Lawyers' Committee for
Civil Rights and Urban Affairs
Mrs. Florence R. Watson
The Honorable and Mrs. Frank Weil
(Hickrill Foundation)
Ms. Candace King Weir
Adam J. Weissman Foundation
Mrs. Franc Wertheimer
Ms. Cristy West (The Brimstone Fund)
William and Nadine Westcott
(Nadine Bernard Westcott, Inc.)
Mr. Richard T. Whitney (The Richard
and Karen Whitney Charitable Fund)
Dr. Terry L. Whitworth, Ph.D.
Mr. Daniel Wiley and
Ms. Meggan Czapiga
Robert Willasch
Kevin and Diane Wilshere
Mr. Douglas Wilson and
Dr. Shilpa Pradhan
Ms. Lori Winfree
The Wintergreen Nature Foundation
Wooster House
Mr. and Mrs. Robert and Deby Wulff
Betsy James Wyeth
Mr. and Mrs. David Y. Yao
Mr. and Mrs. Robert Yellowlees
Mr. and Mrs. Robert S. Zelenka
Kenneth M. Zemrowski
zero + maria conejo
Dr. and Mrs. James N. Ziglar, Jr.
Ms. Katie M. Ziglar and
Mr. Dickinson Jenkins Miller

SMITHSONIAN CORPORATE MEMBERS

Corporate memberships forge dynamic ties with businesses nationwide and provide important unrestricted support to Smithsonian education, research, and exhibition initiatives.

3M
Altria Group, Inc.
American Express
Arthur Pearl Investment Co., LLC
Austrian Trade Commission
Battelle
Bayer
Bloomberg
Booz Allen Hamilton
CH2M HILL
Christie's
Clark Construction Group, LLC
The Coca-Cola Company
ConocoPhillips
The Cooper Union
Deutsche Bank
ExxonMobil
FBB Capital Partners
Fidelity Investments
The Financial Services Roundtable
Ford Motor Company Fund
Gaylord Entertainment
General Electric Company
Goldman, Sachs & Co.
Honeywell
Johnson & Johnson
Kansas City Southern
Knoll, Inc.
KPMG LLP
Liz Claiborne, Inc.
Mars, Incorporated
Pierre and Tana Matisse Foundation
Mayo Clinic
The Moody's Foundation
Motorola Foundation
NACS – The Association for
Convenience & Petroleum Retailing
Napean, LLC
NECO Foundation, Inc.
Nordstrom
Pennsylvania State University
PEPCO
Pfizer Inc
Polo Ralph Lauren Corporation
Pratt Institute
Procter & Gamble
Promethean, Inc.
S. C. Johnson & Son, Inc.
sanofi-aventis
School of Visual Arts, Inc.
Siemens Corporation
Sony Corporation of America
Sotheby's Institute of Art
Southern Company
Target
Texas Instruments
Time Warner Inc.
United Airlines
Velsor Properties, LLC
Vienna Tourism Board
The Walt Disney Company
Westrock Advisors, Inc.
Xerox Corporation

JAMES SMITHSON SOCIETY

AND FRIENDS OF THE SMITHSONIAN

JAMES SMITHSON SOCIETY members are partners in advancing the Smithsonian's mission and strategic plan goals, and they have abundant opportunities to experience firsthand the learning and discovery that the Institution's vast resources inspire. In 2010, the Society's 547 members set an outstanding example of personal philanthropy by contributing \$1.63 million toward general support. These important funds enable the Institution to realize its vision for the future by furthering strategic plan objectives and addressing emerging needs and initiatives. Thirteen member-only events in Washington, D.C., were hosted by 11 museums, and members in Boston, New Orleans, Pasadena, and Anchorage were warmly welcomed to invitation-only Smithsonian events in their cities. The Annual Members' Weekend in Washington, D.C., was the year's highlight, with members traveling from across the nation and as far away as Dubai to attend. Saturday night's elegant dinner, hosted by Secretary Clough and attended by Smithsonian museum directors, was magnificently set in the National Air and Space Museum's Steven F. Udvar-Hazy Center.

With 85,000 members and donors, the **Friends of the Smithsonian** program continues to be one of the nation's largest museum membership organizations. Friends' generosity in 2010 provided the Smithsonian with \$12.8 million in general support, and members represented nearly every state in the nation. Friends enjoy many opportunities for behind-the-scenes access and are kept well-informed about the inspiring work of the Smithsonian. A distinctive feature of the program is the great loyalty and dedication of its members. Nearly 24,000 members have supported the Institution's mission of educational outreach, art preservation, and scientific research for three decades or more, and close to 100 members have continued their generous involvement with the program since its inception in the 1960s. Through the philanthropy and dedication of all of its members, Friends of the Smithsonian every day helps millions experience the wonder of the Smithsonian.

JAMES SMITHSON SOCIETY, FRIENDS OF THE SMITHSONIAN

James Smithsonian Society members share a deep commitment to the advancement of the Institution through their dues and special gifts. This list shows members as of September 30, 2010.

- * James Smithsonian Society Sustaining Fellow
- § Smithsonian National Board member or alumnus
- ◇ Endowed Life member

JOHN QUINCY ADAMS CIRCLE (\$20,000 OR MORE)

Rodney and Michelle Adkins §
Gordon and Lucy Ambach §
Valerie and William Anders §
Barbara and Craig Barrett §
Mr. William H. Bohnett §
Peggy and Ralph Burnet §
Mr. and Mrs. Calvin Cafritz §
Hacker and Kitty Caldwell §
Abby Joseph Cohen §
Jim and Janet Dicke §
Mr. and Mrs. William Fisher §
Mr. Michael R. Francis §
John French III §
Shelby and Frederick Gans §
Mr. and Mrs. Edward K. Gaylord II §
Ms. Myra M. Hart §
Catherine and Richard W. Herbst §
Mr. and Mrs. Robert F. Higgins §
Lisina M. Hoch §
Steven and Jane Hoch §
Ruth S. Holmberg §
Judy and Bob Huret §
Mr. and Mrs. Jonathan Kemper
(William T. Kemper Foundation) §
Betsy and David Lawer §
Mr. and Mrs. Robert E. Long, Jr. §
John and Adrienne Mars §
Dorothy and Terry McAuliffe §
Gary and Michelle Moore §
Mr. Paul Neely §
Mr. and Mrs. Russell E. Palmer, Jr. §
Mr. and Mrs. William M. Ragland, Jr.
(Triangle Community Foundation) §
Mrs. William E. Rapp*
Mr. and Mrs. Blair Richardson §
The Honorable Ronald A. Rosenfeld
and Mrs. Rosenfeld (Rosenfeld Family
Charitable Foundation) §
Mr. and Mrs. Douglas R. Scheumann §
Ambassador and Mrs. Rockwell
Schnabel (Fletcher Jones Foundation) §
David & Lyn Silfen Foundation §
Phyllis M. Taylor §
Mallory and Diana Walker §
Mr. and Mrs. H. Thomas Watkins*

JOSEPH HENRY CIRCLE (\$10,000-\$19,999)

Anonymous
Mr. Philip F. Anschutz
(The Anschutz Foundation) §
Mr. and Mrs. J. Kevin Buchi*
Jacqui and Tom Castro §
Mr. and Mrs. Peter L. Frechette*
Mr. Cary J. Frieze and
Mrs. Rose Frieze*◇

The Frederic C. Hamilton Family
Foundation §
Michael R. and Marlys G. Haverty and
Kansas City Southern §
Mr. and Mrs. Laurence Hirsch
Lt. Col. and Mrs. William K. Konze ◇
Ms. May Liang and Mr. James Lintott*
Peter and Paula Lunder §
Mr. and Mrs. Robert D. MacDonald §
Elizabeth and Whitney MacMillan §
Mr. and Mrs. James H. T. McConnell, Jr.
Mr. and Mrs. Augustus C. Miller §
Lester S. and Enid W. Morse*
Mr. James D. Parker
Mr. Everett P. Paup
Kay and Dave Phillips §
Elizabeth Reed*
Mrs. Arthur M. Sackler (AMS
Foundation for the Arts, Sciences,
and Humanities) §
Mr. and Mrs. Richard T. Schlosberg III §
Paul and Deane Shatz*
Mr. and Mrs. Vernon F. Taylor, Jr. §
Ms. Linda Vandeloop
Mr. Douglas C. Walker §
Mr. George A. Weiss*

SAMUEL PIERPONT LANGLEY CIRCLE (\$5,000-\$9,999)

Anonymous (10)
Ms. Doris Alexander
Warren Ross Anderson*
The Arctica and Abbey Foundation
Lucy and Rudy Arkin
Dr. Tyson and Ms. Katie Sutcliffe Becker
Penelope Bell and Dean Hatten
Robert and Dawn Birmingham*
Dr. George P. and Bonnie M. Bogumill*
James E. Borleis*
Frances D. Bratton
Ms. Virginia Brody
Mark and Janice Buffler*
Robert F. Bulens*
George E. and Clare M. Burch*
Donald W. Carl*
Judith L. Cherwinka*
Mr. and Mrs. Peter Claussen §
Lori Cooke-Marra*
Christopher Cope and Jamie Shaw
Mr. and Mrs. Donald A. Cotton
Karen L. Daigle, MD*
The Dorothy K. Davis Foundation, Inc.
Geert M. DePrest and
Laura Travis-DePrest*
Mr. Richard Ditton*
Ralph and Patricia Dixon*
Cheryl Dronzek
Mr. and Mrs. Richard England, Sr.*
Christopher Feldmann and
Laura Beauchamp
Phillip and Sara Fought
Miss Pilar A. Garcia*
Ian C. Gibson-Smith and
David M. Womack
Mr. Alfred Glassell III*
Mrs. Mary J. Graves*
Joanne T. Greenspun*
Mr. A. J. and Dr. Rita Gupta
Mrs. Eileen Hamilton
Mrs. Gloria Shaw Hamilton*
Ms. Virginia Hamister*
Felicie and Paul Hartloff*
Marilyn Heebner*

At the Annual Members' Weekend in May, James Smithson Society members toured renovations in progress at the 1881 Arts and Industries Building. They were joined by Smithsonian Legacy Society members, who also attended the three days of exclusive events.

Patricia and Galen Ho
 Mary W. Hopkins
 John A. Hoyda
 Nora Hsu and Barry C. Davis*
 Mr. and Mrs. David Hugel*
 David S. and Pat Jernigan*
 Mary Jane Kilhefner*
 Susan L. Klaus
 Mr. Wayne E. Kurcz*
 Dr. Terease Kwiatkowski
 Ken and Ruthann Lehr
 Marguerite and Gerry Lenfest §
 Dr. Jerrold Levy and Maria Arias*
 Dr. and Mrs. David Machuga
 Forrest E. Mars, Jr.*
 Mary Martell and Paul M. Johnson*
 Dennis and Patricia Miller*
 Mr. and Mrs. Michael A. Moran*
 Ms. Marie L. Morrisroe
 Susan and Furman Moseley §
 Mr. Henry R. Muñoz III
 (Kell Muñoz Architects) §
 Mrs. Don Carr Musick*
 Robert Oaks*
 Mr. Kent Papsun and Mrs. Jean Papsun
 Theron and Nancy Patrick
 Mr. and Mrs. James Pigott
 Mrs. Charles L. Poor*
 Patti Pyle*
 Mr. and Mrs. Edward Hart Rice*
 Miss Jean Roberts*
 Mr. and Mrs. Lewis Andrew Rothkopf
 Edward H. Sachtleben*
 Ms. Susan Scanlan
 William A. and
 Heather W. Schoenborn*
 Madge Warden Selinsky*
 Bob and Welmoed Sisson*
 Robert D. Smith*
 Sandra L. Sully*
 Patricia S. Swaney*
 Mary and Steven Swig*
 Ruth and Vernon Taylor Foundation, MT §
 Mr. Lee B. Thomas, Jr. and
 Dr. Joan E. Thomas*
 William E. Thomas, Jr.*
 Jim and Richie Wright*
 Dr. and Mrs. Wallace C. Wu*
 Norman Wymbbs*
 Ellen and Bernard Young*
 Kenneth M. Zemrowski*

**S. DILLON RIPLEY CIRCLE
 (\$2,500-\$4,999)**

Anonymous (37)
 Lucian Abernathy
 Neal B. Abraham and Donna L. Wiley
 David and Beryl Adcock*
 Ralph Albers ◊
 Mr. Terry L. Albertson and
 Ms. Kathleen A. Blackburn*
 Mr. Terry G. Aldridge and
 Ms. Patricia Thomas
 The Honorable Samuel Alito
 Mr. David H. Anderson
 Mr. and Mrs. William S. Anderson
 (William S. and Janice R. Anderson
 Foundation) §
 Dr. Mayda Arias*
 Mr. and Mrs. Donald G. Avery*
 Paul and Christine Bagatelas
 Ms. Dianne Baker
 Steve and LaRae Bakerink*
 Eleanor D. Balch
 Janine F. Barre*
 John and Kathie Baumgart
 Susan and Thomas Baxter*
 John and Sally Beals
 Thomas and Kathleen Beddow
 Michael and Tootie Beeman*
 Mr. and Mrs. James M. Beggs*
 Pearl Bell and
 Colonel Billie G. Matheson ◊
 Ms. Candice Bennett and
 Mr. William Hewitt
 Mrs. Pegi W. Bernard*
 David Bernstein and Deborah Brudno
 Mr. and Mrs. Craig Berrington
 Mr. John H. Blazek*
 William M. Bomar*
 Margaret W. and William J. D. Bond ◊
 Dr. Mark S. Box*
 Mr. and Mrs. John M. Bradley §
 Mr. Andrew Brill*
 Mr. Robert D. Broeksmit and
 Ms. Susan Bollendorff
 Col. and Mrs. Arthur L. Brooke
 Agnes M. Brown
 David and Lois Brown
 Ralph J. Cazort, MD*
 Jonathan L. Chang*
 Mr. Wai T. Chang
 Ms. Karen Christian

Ms. Li Chu*
 Ms. Virginia B. Clark and
 Mr. Lane Taylor
 Kay L. Clausen*
 Bruce E. Cobern*
 Dr. Wilmer and Dr. Caroline Cody §
 Melvin S. and Ryna G. Cohen*
 Ms. Ruth Boyer Compton ◊
 William L. and Lucy Conley*
 James and Justine Cooney
 Mr. and Mrs. Arthur R. Crawford
 Ms. Dee Crawford
 Patricia C. Creevy, PAC and
 Albert A. Del Negro, M.D.
 Pandora and Bob Crippen*
 Kitty and David Crosby
 Stewart and Cynthia Dall
 Jane C. Davis*
 Dr. and Mrs. Paul T. Davis*
 Ms. Carol Deane*
 Ms. Gloria F. Dehart*
 Mr. and Mrs. Bernard G. Dennis, Jr.
 Lee and Mary Alice Dickerson
 Mr. and Mrs. Charles D. Dickey, Jr. §
 Dennis O. Dixon*
 Debbie Driesman and Frank F. Islam
 Diane Dudley*
 Claudia H. Dulmage, Esq.
 Mr. and Mrs. Joel Eacker
 Adrienne M. Edens
 Peter and Charlotte Ehrenhaft*
 Miss Babs Eisman*
 Per E. Ellingsen*
 Mr. and Mrs. Mark Elste
 Ronald A. and Kristine Strom Erickson
 Dr. and Mrs. John G. Esswein*
 Marta P. and James G. Evans*
 Ms. Heather Ewing
 Mr. and Mrs. John A. Farrall
 Christine R. Faser*
 Mr. and Mrs. Thomas W. Faulkner
 Mr. and Mrs. John J. Ference
 Mr. and Mrs. James J. Ferguson
 Michael Finan and Pamela Frazier
 Dr. and Mrs. Gerald Fischer
 Ms. Sonia Florian
 (The Northern Trust Company)
 Mr. Kevin J. Flynn
 Mary and Henry Flynt, Jr.*
 Cynthia and Richard Foster
 Jacqueline Lowe Fowler*
 Bonnie S. Franklin
 Mrs. Charleton Friedberg*
 Virginia McGehee Friend*
 Mr. and Mrs. David Morgan Frost*
 Deborah Garza
 Kathy Buckman Gibson*
 Mr. Daniel Gilbert ◊
 Karyn C. Gill and
 George McC. Gill, M.D. ◊
 Mr. Charles Goldsberry*
 Ms. Arlene Golub
 Kenneth P. Gorelick, MD and
 Mrs. Cheryl Opacinch Fund*
 Agnes M. Grady
 Ms. Catharine Graton*
 A. F. Greenfield
 Mrs. Alton B. Grimes* ◊
 Mr. Stuart Grossman*
 Mr. Robert G. Gutenstein
 Cynthia M. Gutkowski and
 Stanley J. Gutkowski
 Corbin Gwaltney*
 Jamie and Jana Gylden*
 David and Sandra Haas
 Lindsey Haggart*
 Mr. and Mrs. Bradley Hale*
 Adele and Donald Hall*
 Ms. Joyce Hamel
 Drs. J. Michael Hamilton and
 Myung H. Nam
 Mr. Daniel Richard Hammond
 Mr. and Mrs. Franklin Haney, Jr.
 Hansan Family Foundation
 Mr. and Mrs. Dale S. Hanson
 Mr. and Mrs. Andrew Jackson Harris
 Mr. Christie G. Harris*
 Mr. Daniel W. Harris
 Mr. and Mrs. Kelly R. Harris
 Mr. and Mrs. Marion Edwyn Harrison §
 Mrs. Parker T. Hart*
 Mr. and Mrs. Max E. Hartl*
 Dr. and Mrs. Herbert A. Hartman, Jr.
 Stylianos Hatzakis
 John E. Hennessey and Linda Polk
 Robert and Ann Herman
 Paul Hertelendy §
 Ms. Ann Herzog and Mr. Bill Thompson
 Mr. and Mrs. Steve Hildreth and Family
 Mr. and Mrs. Wallace F. Holladay*
 Mr. and Mrs. Roland A. Hoover
 Mr. and Mrs. Stephen A. Hopkins*
 William Logan Hopkins ◊
 Mr. Joseph Horning*
 Joseph and Katherine Householder*
 Ms. Vicki Howard
 Mr. William H. Hunter*
 Joshua R. Icore
 Diane and John Ippolito*
 Dr. William W. Ishee
 Mr. James D. Jackson, Jr.*
 Drs. Jay and Mary Anne Jackson*
 Ms. Susan C. Jackson
 Mrs. Marianne T. Jessee*
 Mrs. Samuel C. Johnson*
 Mr. Wells B. Jones and
 Ms. Donna L. Ceravolo
 Dr. Kenneth L. Jordan*
 Andrew Joskow and Lisa Sockett
 Arnold and Marcia Kaplin*
 Sheldon and Audrey Katz*
 Richard and Elaine Kaufman ◊
 Ms. Margaret H. Kavalaris
 Mr. Jack Kay
 Stephen C. Keeble and Karen Depew ◊
 Mr. Michael Kelly*
 John B. Kendrick and Emily M. Kendrick
 Dr. Rebecca Kenyon*
 Ms. Sharon Kessler
 Mr. Christopher Kinsey*
 Mr. and Mrs. Norman V. Kinsey*
 James and Betty Knott
 Mr. and Mrs. Michael A. Kriss*
 Judge Marion and Irene Ladwig*
 Mr. James Larkin
 James and Beverly Leach*
 CDR Canice K. Levin, USN (Ret.)*
 Susan Lindemuth*
 Mr. Robert R. Little*
 Mr. David A. Lloyd, Jr.
 Mr. Kirill Lokshin
 Shirley Loo*
 Glen R. and Sally M. Lunde
 Ms. Dorothy Lundgren
 Penn Lupovich
 Mr. Sandy Lyons
 Mr. Robert Mack*
 Jean B. Mahoney §

JAMES SMITHSON SOCIETY

AND FRIENDS OF THE SMITHSONIAN

Dr. Hugh Mainzer and
Ms. Jill Jarecki Mainzer ◊
Merriel Mandell
Mr. Reed Michael Marquand
Ms. Jacqueline Badger Mars*
Virginia Cretella Mars*
Estelle M. Martin
Mr. and Mrs. Peter Martino
Margery and Edgar Masinter §
Wayne and Tina Mathews*
Mr. Robert Mattox*
Mr. James I. McAuliff*
Richard and Vivian McCrary*
Ms. Mary F. McFadden*
Mr. David S. McGinness and
Ms. Kathy Thomas*
John R. McIntyre
Mr. Joseph K. McLaughlin and
Ms. Jeanne Rosenthal*
Richard T. McMurray
Mr. and Mrs. C. P. Mead*
Mrs. Gilbert Mead ◊
Alan and Marilyn Miller*
Ms. Eleanor Miller
Mr. L. Fred Miller
Drs. Orlando J. and Dorothy A. Miller
Mr. Robert B. Mills
Sharon M. Mills
Frances Edmonds (Mohr) and
Michael Mohr
Elizabeth M. Molloy and
Timothy E. Welch*
Mrs. Betty Montgomery
Mr. and Mrs. W. T. Moran, III*
Mr. and Mrs. Paul S. Morgan §
Mr. Robert E. Mortensen*
Richard and Cheryl Moxley
Dr. Gary L. and Dr. Carolyn R. Mueller*
The Donald R. Mullen Family
Foundation, Inc.
Drs. James and Pamela Mulshine*
Dr. and Mrs. William A. Murphy, Jr.*
Mrs. Helen M. Murway*
Ms. Barbara Nakajo
Charles B. Nam*
RADM and Mrs. David Nash
Susan and Ron Nash
Ms. Caroline K. Nelson*
Vicki G. and John L. Nelson
Mr. Richard P. Nespola, Jr.
The Honorable John R. Norton III
(The Norton Foundation) §
Melanie and Larry Nussdorf*
Mr. and Mrs. Merlin G. Nygren*
Michael O'Dell and Judith Grass*
Ms. M. Abigail O'Dess
Mrs. Jack H. Okuda
Tim and Debra Osburne
Robert S. Parker
David and Marianne Pastor
Michael and Barbara Pate
Laura Peebles and Ellen Fingerman
Ms. Charlotte Perret

Susan Peters and Richard Lee*
John L. Peterson*
Carol Pochardt ◊
Mr. Sydney M. Polakoff
William and Lela Poms
Mr. Ernest J. Porter
Ms. Judy Lynn Prince §
James E. Pruitt
Mr. and Mrs. Tim Ramsey*
Mr. and Mrs. Peter Rapp
Dr. Matthew J. Raymond
Ms. Catherine A. Rein
Helen M. Reinsch*
Reinsch Pierce Family Foundation
RFI Foundation
Dr. and Mrs. Jerry M. Rice*
Lewis and Cynthia Rink
Nancy Robertson and
Mark Cookingham*
Toni and Arthur Rock*
John and Anne Rollins
Mr. and Mrs. Greg A. Rosenbaum
David Rosenthal ◊
Mrs. Loretta Rosenthal
Tony Rosenthal and Ruth Ganister ◊
Howard and Janice Rosser*
Maryà Rowan*
Marcella and Tim Ruland
Ms. Cathy Saenz
Ms. Renae Schmidt*
Catherine F. Scott ◊
Dr. Diane Scott-Jones and
Mr. John E. Jones, Jr.
Matt and Liberty Seaford
Mrs. David M. Shapiro*
Mr. Mike Shealy
Winslow T. Shearman*
Mr. and Mrs. J. Henry Sheffield ◊
Rob and Tracey Shenk
Mr. and Mrs. John W. Shepard
Jon A. and Mary Shirley*
Ms. Barbara Shortridge*
Mr. Frank Shrontz*
Mr. and Mrs. Theodore B. Shultz
Shirley Phillips Sichel ◊
Dr. Mary Hudson Siciliano*
Charles Siegel*
Mr. and Mrs. Sanford Slavin*
Joseph C. Smith*
Dr. Karl A. Smith
General and Mrs. W. Y. Smith*
Dr. and Mrs. Carl Soderstrom
Mrs. Irene M. Sorrough*
Mrs. Helen B. Spaulding §
Mr. and Mrs. Edson W. Spencer §
Jack B. St. Clair*
Gus and Mary Staahl
Mr. and Mrs. William C. Sterling, Jr.*
Mr. and Mrs. David D. Stirrett*
Shepard and Marlene Stone*
Mrs. Richard Stratton*
John and Meredith Sullivan
Jackson and Kay Yee Tai §

Peter and Ann Tanous*
Mr. Stanley L. Temko*
Margaret Tevis
Tom and Mary Evelyn Tielking*
Charles E. and Lois J. Toomer
Jack and Claire Tozier
Mrs. Helen Brice Trenckmann*
Harvey S. Trop*
Bryan Troutman and Margaret Fischer*
Joseph and Cynthia Urbano
Mr. and Mrs. H. Stewart Van Scoyoc
Araceli R. Vargas*
Colonel Harold W. Vorhies ◊
Raymond Waite*
Mrs. Florence R. Watson*
Ms. Angela Caveness Weisskopf*
Linden H. and Judith A. Welch*
Craig and Catherine Weston*
Mrs. Ben White*
Mrs. Donald White ◊
Jason Sean White
Dr. and Mrs. Lawrence R. Whitehurst
Mr. Jeffrey Williams*
Mr. Brian Williamson
Mrs. Pat Wilmeth*
Mr. Neal L. Wood*
Mr. and Mrs. Thomas S. Woodson
Dianne and David Worley
Mr. David F. Wright
Dolores Yankauskas*
Elizabeth A. Yasik, M.D.*
Dr. Linda J. Young*
Colonel James Youngson, Jr.
Doctors Rodney and Deborah Zeitler*
Mary L. Zicarelli
Ms. June Zukerberg

SMITHSONIAN NATIONAL BOARD

LEADERSHIP, ADVICE, AND SUPPORT

THE SMITHSONIAN NATIONAL BOARD continues to play an important role in the life of the Institution and in building its future. In 2010, National Board members and alumni provided valued advice, acted as ambassadors for the Institution, and made generous gifts that made an enormous difference for priority projects and forward-looking initiatives. The Board took up the challenges and priorities of the new strategic plan with enthusiasm, providing valuable feedback to the Secretary and Smithsonian leadership, and dedicating the work of two committees to key plan priorities of education and broadening access. The Board also continued its valued advice and counsel on the planning for the national campaign, with members and alumni participating in the campaign feasibility study. As ambassadors, members and alumni renewed old ties and forged new ones in Anchorage, Alaska, the Pacific Northwest, and Atlanta, Georgia, while hosting Secretary Clough; Under Secretary for History, Art, and Culture Richard Kurin; and National Museum of American History Director Brent Glass. In June and July, centuries-old international relationships were renewed by crossing the Atlantic and retracing James Smithson's footsteps in a Study Tour visiting Paris and London. The National Board contributed \$1.19 million in annual giving, which the Secretary directed to priorities including the Institution's branding and best-practices studies and Smithsonian 2.0 Fund awards to spur promising new uses of technology and new media. All told, National Board member and alumni giving totaled \$8.7 million, a figure that includes restricted and unrestricted support.

Leadership of the 2010 Smithsonian National Board: from left, Paul Neely, Chair; Peggy P. Burnet, Vice Chair; Judy S. Huret, Vice Chair; Gary B. Moore, Vice Chair.

2010 SMITHSONIAN NATIONAL BOARD

Paul Neely
Chair

Peggy P. Burnet
Vice Chair

Judy S. Huret
Vice Chair

Gary B. Moore
Vice Chair

MEMBERS

Rodney C. Adkins
Douglas Ahlers*
Gordon M. Ambach
Valerie Anders
Judy Hart Angelo
Barbara McConnell Barrett
William H. Bohnett
Jane Lipton Cafritz
Thomas H. Castro
Wilmer S. Cody
Abby Joseph Cohen
Edgar M. Cullman, Jr.*
James F. Dicke II
John G. B. Ellison, Jr.
Sakurako D. Fisher
Michael R. Francis
John French III
Brenda J. Gaines*
Shelby M. Gans
E. K. Gaylord II
Myra M. Hart
Richard W. Herbst
Robert F. Higgins
Edward R. Hintz*
Steven G. Hoch
Sarah A. Hunt*
Anne B. Keiser (ex officio)
Jonathan M. Kemper
Betsy Lawer
Robert E. Long, Jr.
Robert D. MacDonald
Dorothy S. McAuliffe
Chris E. McNeil, Jr.
Sarah E. Nash*
Russell E. Palmer, Jr.
Theiline Pigott-Scheumann
William M. Ragland, Jr.
Kristin M. Richardson
Ronald A. Rosenfeld
Marna Schnabel
Phyllis M. Taylor
Douglas C. Walker
Mallory Walker
Wendy Somerville Wall (ex officio)*
Deborah L. Wince-Smith*

HONORARY MEMBERS

Robert McC. Adams
William S. Anderson
Max N. Berry
L. Hardwick Caldwell III
Frank A. Daniels, Jr.
Charles D. Dickey, Jr.
Patricia Frost
I. Michael Heyman
James M. Kemper, Jr.
Jean B. Mahoney
Sandra D. O'Connor
Francis C. Rooney, Jr.
Wilbur L. Ross, Jr.
Lloyd G. Schermer
Frank A. Weil
Gay F. Wray

*Term began October 2010

DONORS TO THE SMITHSONIAN

RECOGNIZING OUR BENEFACTORS

SMITHSONIAN LEGACY SOCIETY

The Smithsonian Legacy Society honors those who carry on James Smithson's tradition by making legacy gifts to the Institution, such as bequests, charitable gift annuities, charitable remainder trusts, pooled income fund gifts, gifts of retirement plans, or donations through other giving vehicles.

Anonymous
Lucian Abernathy
Mr. Michael C. Adams, Jr.
Ralph Albers
Mrs. Roberta M. Alden
Ms. Doris Alexander
Stephen T. Alexieff
Claudia R. Allen and
Willis M. Allen, Jr.
Ms. Ruth Alliger
Dr. Lourdes V. Andaya
Mr. Richard C. Andersen
Mr. Charles F. W. Anderson
William S. and Janice R. Anderson
Ms. Rae R. Anderson-Marsh
Thelma L. Antal
Dr. and Mrs. C. Araoz
Ms. Beryl E. Arbit
Mark B. Ardis
Mr. Orville M. Armstrong
Dr. and Mrs. Paul H. Arnaud, Jr.
Mary Arnold
Rudolph E. and Frances B. Atmus
Mr. Robert J. Atwater
Rose Marie Baab
Mr. and Mrs. William R. Baecht
Dr. Sheryl Bair
William and Nellie Baker
Lorraine Idriss Ball
Eugene C. and Phyllis T. Ballinger
Mr. Dale S. Barnett, Jr.
Captain Celia Barbeau
LeRoy T. Baseman
Betty Passmore Bass
Mrs. Florence Baston
Mr. Gary F. Beanblossom
Leslie Ellen Beller
Mr. William C. Benner
Ms. Joan Benson
Mr. and Mrs. Jason R. Beresford
Mrs. Susanna Berger
Mr. and Mrs. Kenneth W. Boggs
George and Bonnie Bogumill
Margaret W. and William J. D. Bond
Ms. Kathryn Boomsma
Mark and Eileen Boone
Colonel Charles Botula III, USAF
(Ret.) and Mrs. Susan K. Botula
Mark C. Bowers
Ms. Jean Brackman
Dr. and Mrs. Douglas D. Bradley

Ms. Annelise Brand
Mr. J. B. Brandt
Mr. James Brendel
Col. and Mrs. Arthur L. Brooke
Ms. Virginia Lou Brooks
Mrs. Agnes M. Brown
Harris and Diane Bruch
Mr. and Mrs. James H. Bruns
Rogene A. Buchholz
Mr. and Mrs. J. Kevin Buchi
Ms. Elinor Anne Budelier
Robert F. Bulens
Ms. Shirley L. Bunton
Mr. Warren F. Buxton, Ph.D., CDP
Café Nicholson Fund
Ms. Ernestine Calhoun
Ms. Margaret Capuder, RN
Ms. Joyce L. Carter
Michael W. Cassidy
Mrs. Fenner A. Chace
Mr. Eric Chandler
Patricia and Samuel Charache
Ms. Mary Claire Christensen
Ms. Linda C. Clark
Ms. Tanya Marie Clark
Mr. Thomas L. Clark
Mr. and Mrs. Peter Claussen
Earl F. Clayton
Robert and Betsey Clopine
Dr. Karen Weaver Coleman
Mr. Douglas Comerding
Mrs. Mary Gendernalik Cooper
Mr. and Mrs. Donald A. Cotton
Ms. Carol Ann Crotty
Phillip and Betty Crum
Linda B. Cullen
Mr. and Mrs. Frank Culley
Mr. Hal J. Cunningham
Mr. James Curry
Mr. Ravenel Boykin Curry, Jr.
Miss Pauline R. Cushing
Mrs. Phyllis Daderio
General and Mrs. J. R. Dailey
Mr. Carmen J. D'Angelo
Ms. Patricia Daniels
Mrs. Lucile Daubner
Mrs. Elizabeth C. Davis
James H. Davis
Mrs. Aila G. Dawe
Mr. Walter Deans
Mrs. Alexandra de Borchgrave
Mrs. George O. DeGele
Mr. and Mrs. A. C. Deichmiller
Mr. Alan R. Dellinger
Ms. Sue A. Delorme
Ms. Patrice Kathleen Denman
Ms. Elaine A. Dependahl
Baroness Yvonne de Vilar
Kenneth G. and Sherry L. Dietz
Dennis O. Dixon
Mr. and Mrs. James C. Dixon
Ralph and Patricia Dixon
Alycia and Bruce Doctor
Alan and Elizabeth Duckett

Dr. Harold A. Dundee
Mr. and Mrs. William C. Dutton
Robert L. Dwight
Ms. Eleanor O. Earle
Mr. Gabriel H. Ebersole
Dr. Kay Edwards
Mrs. Ruth F. Efron
Mr. George W. Elliott
Valerie A. Emerson
Mrs. Joan Engberg
Ronald W. and Sophie M. Enger
Ken Ferrara
Miss Grace C. Ferrill
Mrs. Jean M. Feuille
Mr. and Mrs. Dale E. Fincke
Mrs. Helen Flanagan
Mr. Fred R. Fonck
Ms. Norma L. Forbes
Mr. Ronald J. Foulis
Albert and Marion Friedlander
Ms. Patricia K. Frontz
Gudrun Fruehling
Dr. Martin A. Funk and
Mr. Eugene S. Zimmer
Mr. Oscar Galeno
Mrs. H. Clay Gardenhire
Aileen M. Garrett
Mr. David E. Garrett
Ms. Lois Gartlir
Ms. Suzanne Gartz
Jane W. Gaston
Mr. and Mrs. Kenneth E. Gazzola
Drs. Albert Gelderman and
Martha Gelderman
Doris and Henry R. George
Ms. Iris J. Gibson
Mr. and Mrs. Douglas B. Gilbert
Mr. and Mrs. William Gjodesen
Mr. Gilbert W. Glass
Mr. Charles Goldsberry
Ms. Margaret K. Goldsmith
Mrs. Ruth H. Gooding
Mrs. Renee Goodstein
Kenneth P. Gorelick, MD and
Mrs. Cheryl Opacinch Fund
Gerald and Sheila Gould
Ms. Margaret J. Grasston
Mrs. Taylor P. Grasty
Mrs. Aline K. Grayson
Mr. James A. Greco
Ralph Greenhouse
Joanne T. Greenspun
Mrs. Ruth Gresham
Alice L. Grindstaff
Mr. Donald J. Guiles
Lt. Col. and Mrs. Milton R.
Gunther, USAF (Ret.)
Mr. Robert S. Guthrie
Valerie J. and D. Wilson Gyton
Mrs. Gloria Shaw Hamilton
Ms. Josephine B. Hammond
The Tom and Char Hand Foundation
Mr. Ralph Hansen
Mrs. Marthajane Hapke
Mrs. Nancy M. Harlan
Mr. and Mrs. Thomas Harmon
Mr. and Mrs. William R. Harmon
Mr. Christie G. Harris
Ms. Margery F. Harris
Ms. Carrie R. Harrison
Ms. D. L. Hasse
Roger D. Hathaway
Mr. William C. Hauber
Ms. Judy Hauser
Patricia and Michael Hausknost

Ms. Jennifer E. Hawley
Mr. Geoffrey F. Hayes
Ms. Helen Heidgerd
Wilbert A. Heinz
Mr. Richard D. Henderson
Lloyd E. Herman
Mr. and Mrs. Carl D. Herold
Ms. Gail Hershenson
Martha Hertelendy
Paul Hertelendy
Mr. and Mrs. John E. Herzog
Dr. and Mrs. David C. Hess
Mr. Jeff Hill
Edward J. and Ruth W. Hodge
Miss K. T. Hoffacker
Ruth S. Holmberg
Robert W. Holmes
Ms. Hanna Lore Hombordy
Dorothy Post Hoover
Mary W. Hopkins
Ray and Valerie Hopkins
William L. Hopkins and
Richard B. Anderson
Catherine Marjorie Horne
Mrs. Roberta C. Hossbacher
Ms. Brenda Howard
Dr. JoGayle Howard
Howat Family Foundation
(John and Anne Howat)
Mrs. Edgar McPherson Howell
John Hoyda
Nora Hsu and Barry C. Davis
Mr. Stuart M. Hughes
Captain Woodie W. Humburg
Dr. and Mrs. James C. Hunt
Mr. and Mrs. Milton M. Hyatt
Keith Jackson
Mr. and Mrs. Karel Jacobs
Mr. and Mrs. David H. Jenkins
Dennis R. Jenkins
Lieutenant Colonel Robert B. Jenkins,
USAF (Retired)
Donald R. and Judy Jensen
David S. and Pat Jernigan
Mr. Douglas B. Johnson
Ms. Janice M. Johnson
Mr. Woodrow C. Johnson
Mr. Denis F. Johnston
Ms. Heather Jones
Mr. Leonard H. Jones
Mr. and Mrs. Stanton Jue
Mr. Nelson Kading
Stephen and Linda Kamen
Ms. Judy Kaselow
Steven Kazan and
Judy Heymann Kazan
Miss Rajinder Kaur Keith
Mrs. W. J. Kelnhofer
Robert F. and Nancy L. Kempf
Mr. John B. Kendrick
Ms. Kelly A. Kendrick-Bailey
Ms. Marjorie C. Kennedy
Jack L. Keyes
Mary Jane Kilhefner
Ms. Moselle Kimbler
Mrs. Timothy King
Drs. Susan and Perry Klein
Elise H. Knight
Mr. C. Wilson Kniseley
John and Mary Lu Koenig
Richard and Marilyn Kolesar
Ms. Nancy Konkol
Lt. Col. William K. and
Mrs. Alice S. Konze
Ms. Amy Kotkin

Mrs. Linda J. Kownacki
 Richard I. Kuehl
 Dr. Richard Kurin
 Margo Kurtz
 Ms. Lee L. Kush
 Mrs. James Spencer Lacock
 Mr. Travis S. Lamberton
 Mrs. Robert H. Lando
 Gilbert H. Lang, MD
 Jane Lanham
 Mrs. Mary E. Lanham
 Dr. Geraldine E. La Rocque
 Philip Lathrap
 Cynthia Muss Lawrence
 Mrs. Deane C. Laycock
 M/SGT. Lionel L. Leblanc
 Ms. Maryann D. B. Lee
 Mr. Bruce Leighty
 Ms. Rosealie Lesser
 Loetta Lewis
 Theodore W. and
 Barbara Ann Libbey
 Ms. Jeanie Linders
 Daniel M. Linguiti and Teri A. Smurl
 Ms. Eleanor L. Linkous
 Mr. and Mrs. Peter Liss
 Ms. Anne R. Litchfield
 Ms. Nina Liu
 William and Katherine Livengood
 Mr. and Mrs. Thomas L. Long
 Shirley Loo
 Dr. and Mrs. Burton N. Lowe
 Frank J. Lukowski
 Ms. Kayrene Lunday
 Glen R. and Sally M. Lunde
 Mr. Bradley Lutz
 Ms. Barbara M. Macknick
 Kim and Mark Mailloux
 Mr. and Mrs. Charles Maluzzi
 Ms. Janean L. Mann
 Christian L. and Edna M. March
 Margery and Edgar Masinter
 Mr. David J. Mason
 Mr. John L. Mason
 Mr. Paul Maxim
 Dr. Bella J. May
 Mr. Ronald W. McCain
 Robert and Mary McCallum
 Ms. June W. McCarron
 Mr. and Mrs. Brandon McCrary
 Mr. and Mrs. Richard B. McCrary
 Mr. Stephen Davis McCrary
 Mr. Lowell McDysan
 Miss Minnie Belle McIntosh
 Ms. Lowen McKay
 Colonel Billy McLeod
 Mr. Andrew McMahan
 Eleanor McMillan
 William and Jeanne L. McNamara
 Mrs. Madeleine H. McReynolds
 Scott and Hella McVay
 Miss Nora L. Melville
 Ms. Mae Mercereau
 Mr. and Mrs. Carl Mikuletzky
 Mrs. Elaine Milestone
 Dennis and Patricia Miller
 Jerry Miller
 Ms. Patricia Minard
 Mr. George Mitchell
 Mr. Emmet V. Mittlebeeler
 Mr. Sidney F. Mobell
 Frances Edmonds (Mohr) and
 Michael Mohr
 Mr. and Mrs. Fred Montanye
 Dr. Judith A. Monte
 Charles and Judith Moore
 Mrs. Jane R. Moore
 Mr. and Mrs. Paul S. Morgan
 Mr. George M. Muldrow and
 Mr. Robert G. Bragg
 Joan C. Muzzillo and
 Paul R. Popick
 Mr. and Mrs. Roger K. Myers
 Mr. Arthur Natale
 Lt. Col. Frank D. Neill, Jr. (Ret.)
 David A. Neiss
 Ms. Caroline K. Nelson
 Ms. Arlene R. Newby
 Ms. Myrtle S. Nord
 Mr. Homer C. Ogles
 Ms. Setsuko Oka
 Nancy L. O'Neal
 Ms. Mildred S. Onion
 Ms. P. Gail Osburn
 Don and Lynn Owen
 Mr. Patrick H. Packard
 Mrs. Irma Padgett-Haaland
 Mr. Richard S. Paegelow
 Mrs. Vivian Paegelow
 Mr. Robert Pastorino
 John R. Patterson, Jr.
 Dr. Robert C. Patton
 Mary Ann and Carl Pearson
 Mr. Paul L. Peck
 Mr. and Mrs. James E. Pehta
 Mr. and Mrs. Stanley Pendlebury
 Elaine and Patrick Perkins
 John L. Peterson
 Ms. Nancy Phillips
 Ms. Barbara Ann Pike
 Ms. Thelma B. Player
 Brigadier General Frederick
 W. Plugge IV, USAF (Ret.)
 Mr. Don Polan
 Mrs. Ann M. Potter
 Bob and Janice Pound
 Mr. and Mrs. Anco L. Prak
 Mr. Delbert L. Price
 Ms. Judy Lynn Prince
 Mrs. Lakhbir Purewal
 Ms. Martha Puricelli
 Mr. and Mrs. Thomas Stanley Purvinis
 David and Cheryl Purvis
 Mrs. Frank K. Rabbitt
 Mrs. William Rader
 Mrs. Mildred F. Rafaj
 Frederick L. Ranck
 Francis H. Rasmus, Jr.
 Mr. Michael F. Reed
 Ms. Sanae Iida Reeves
 Mr. Donald L. Reinking
 Jon and Emilee Reynolds
 Mrs. Robert A. Rice
 Colonel and Mrs. Robert F. Rick
 Miss Elizabeth Candida Ridout
 Mr. Robert E. Ritter
 Ms. Eleanor A. Robb
 Mr. Charles J. Robertson
 Janice Stultz Roddenbery and
 Thomas Peale Roddenbery
 Ms. Betty Rodgers
 Mr. Scott Roeth
 Ms. Laurel Rohrer
 Dr. Ruth A. Roland
 Mr. Norman Roscilo
 Dr. Harry Rosenthal
 Ms. Shari Rothstein
 Mr. and Mrs. John Ruby
 Owen F. Ruggles
 Ms. Karen Russell
 Louise Russell, Ph.D.
 Mr. Richard T. Russell, Jr.
 Ms. Sally D. Ryan
 Mr. C. J. Ryburn
 Edward H. Sachtleben
 Mr. and Mrs. Charles Salter
 Lieutenant Colonel Joseph R.
 Santa Barbara
 Lloyd G. and Betty A. Schermer
 Norma Schmid
 Miss Lois K. Schmidt
 Ms. Deborah Schneide
 Robert L. and Mary T. Schneider
 Mr. and Mrs. Andrew W. Schultz
 Mrs. Ida Maxey Scott
 Ms. Sharon Scott
 Elinor Scotte-Virgona
 Ms. Sheryl Scull
 Mr. and Mrs. William Seely
 Edwin N. Seiler
 Madge Warden Selinsky
 Mrs. Hope Sellers
 Janice L. Settle
 Robert A. and Deanne H. Seward
 Mrs. Norma Gudin Shaw
 Ms. Shari Diane Shaw
 Winslow T. Shearman
 Col. and Mrs. Robert S. Sherman
 Dr. Gerry Shigekawa
 Mrs. William H. Shopp
 Mr. and Mrs. Jack D. Shumate
 Shirley Phillips Sichel
 June and Harold Siebert
 Mrs. Joan S. Siedenburgh
 Ms. Anne Copeland Silberman
 Ms. Mary Bise Simon
 Ms. Mary F. Simons
 Mr. James C. Small and Mr. John A. Fry
 Sandra and Lawrence Small
 Dr. Barbara J. Smith
 Mr. and Mrs. Lee Smith
 Denny G. Snyder
 Mr. and Mrs. Stephen K. Soldoff
 Guenther and Siewchin Yong Sommer
 Mrs. Irene M. Sorrough
 Ms. Doris Sperber
 Dr. Harry Wayne Springfield
 Mr. and Mrs. George S. Sproesser
 Ms. Brenda Spurgeon
 Ms. Carolyn N. Stafford
 Paul and Janet Stahlhuth
 Mrs. Ginger Winters Stallings
 Elizabeth E. Stanford
 Mr. James Starkey
 Ms. Eugenia L. Staszewski
 Ms. Wanda B. Staszewski
 Fred L. and Ruth B. Steele
 Ms. Sandra Sterling
 Judith Stoeri
 Kevin B. Stone
 Miss Irma Story
 Ms. Amanda J. Stott
 Miss Iris Strauss
 Mr. and Mrs. Frederick L. Streckewald
 Robert and Gail Strong
 Joseph and Elizabeth Suarez
 Ralph Edward Tamper
 Cuyler and Grace Taylor
 George D. and Mary Augusta Thomas
 Dr. and Mrs. F. Christian Thompson
 Ms. Johanna W. Thompson
 John and Ellen Thompson
 Gary and Marie Thunem
 Mrs. Diane D. Tobin
 Mr. David E. Todd
 Mr. and Mrs. Jim Todd
 Mr. Robert Bruce Torgny
 Anna Mary Tossey
 Mr. and Mrs. David Tozer
 Ms. Barbara V. Tufts
 Ms. Selena M. Updegraff
 Fred G. and Lelia R. Valdivia
 Ms. Susan A. Vallon
 Dr. Lorna VanderZanden
 Ms. Carol Vangelos
 John Vernet
 Jean and Davis H. von Wittenburg
 N. O. Wagenschein
 Patty Wagstaff
 Raymond Waite
 Ms. Jeanette M. Walke
 Bettye S. Walker
 Ms. Esperanza R. Walker
 Mrs. Peggy Wall
 Miss Catherine M. Walsh
 Mrs. Elizabeth Walther
 Dr. and Mrs. Richard Ward
 Mr. Paul E. Wellington
 Ms. Mary Alice Waugh
 Ms. Susan G. Waxter
 Mrs. Virginia C. B. Webster
 Mr. Les J. Weinstein
 Mr. Paul E. Wellington
 Mr. Walt Wells
 Dale (Billie) L. Welton
 Dr. Jacqueline H. Werner
 Mrs. Harriet K. Westcott
 Craig and Catherine Weston
 Ms. Cecel F. White
 Mrs. Donald W. White
 Jason Sean White
 Mr. Richard Whitekettle
 Mr. Hollin J. Whittome
 Ms. Duncan Whittome
 Ms. Vivian Wilder
 Mr. Donald E. Williams
 Ms. Jeanne Wilson
 Dr. Michael C. Wolf
 Sue Ann Wolff
 Mrs. Elizabeth B. Wood
 Gerald L. Wood
 ADCS Scott B. Wood, USN, Retired
 Mr. Phillip S. Woodruff
 Mr. and Mrs. Fred Wynbrandt
 Ms. Lillian Yamori
 Ms. Gail Yano
 Mr. and Mrs. Daniel W. Yohannes
 Judy Yoss
 Mr. and Mrs. Robert Zapart
 Mr. and Mrs. Robert S. Zelenka
 Kenneth M. Zemrowski
 Dr. P. Joseph Zharn
 John and Sherry Ziegler
 Mrs. Nancy Behrend Zirkle
 Mr. and Mrs. Paul S. and
 Michelle Zygielbaum

DONORS TO THE SMITHSONIAN

RECOGNIZING OUR BENEFACTORS

BEQUESTS

We remember with appreciation the following generous donors whose gifts through bequests from their estates were received this year.

Anonymous
Walter E. Adams, Jr.
Jane W. Barager
Audrey C. Bell
Marguerite L. Bender
Colonel and Mrs. Joseph S. Benham
Helen Joyce Blizzard
Louis C. Bodenheimer
Lorna E. Bridenstine
Harry R. Charles, Jr.
Eldon H. Crowell
Raymond Czarnica
Richard Darman
Dewitt S. Davidson
Mona E. Dingle
Virginia E. Donovan
Lillian R. Evans
Helen Fruth
Herbert H. Hamilton
Venus Harary
Allan Herdman
John R. Huggard
Thelma M. Kenison
Bernice A. Kerbaugh
Amy Mary Knight
Lorraine M. Mensing
Edmund B. Piasecki Trust
Franklin K. Ribelin
Malcolm S. and Evelyn Rountree
Dwight D. Saunders
Nell J. Stone
Anne van Biema
Fred Van Dolsen
Peggy Van Horne
George Arnold Whitehead
Francis W. and Carol J. Worrell
Shirley B. Zeppiero
Joseph F. Zygmunt

MEMORIAL AND COMMEMORATIVE GIFTS

The following were so honored by their families, friends, and other donors to the Smithsonian.

Douglas S. Cramer
Vicki Cruse
Mark di Suvero
Barbara G. Fleischman
Sumner Gerard
Dee Howard
Madeleine Rudin Johnson
Michelle Kahn
Julie Johnson Kidd
Harvey M. Krueger
Marianna S. Leighton
Cornelia R. Levin
Peter and Paula Lunder
Richard Meier
John Morrow
Enid W. Morse
Don Carr Musick, Jr.
Mary E. Rice
Kathy Daubert Smith
Margaret Adkins Stanley
Esme Usdan and James Snyder

ADDITIONAL SUPPORT

PARTNERS WITH THE SMITHSONIAN

CONTRACTS AND GRANTS

In addition to philanthropic support, the Smithsonian in fiscal year 2010 received the following government contracts and grants and non-government contracts. Recognized below are organizations that provided support of \$100,000 or more.

Abu Dhabi Authority for Culture & Heritage
Annenberg Foundation
Autoridad del Canal de Panamá
Government of Colombia
Consejo Superior de Investigaciones Científicas (Spain)
Cultural Institute of Mexico
ECOPETROL S.A. — Instituto Colombiano del Petróleo
Electric Power Research Institute
Export-Import Bank of the United States
County of Fairfax
Fudan University
Giant Magellan Telescope Observatory Corporation
HSBC Holdings plc
Jet Propulsion Laboratory, California Institute of Technology
Johns Hopkins University Applied Physics Laboratory
Lockheed Martin Corporation
Louisiana State University
State of Maryland
Massachusetts Institute of Technology
National Aeronautics and Space Administration
National Coordination Office for Space-Based Positioning, Navigation, & Timing
National Geospatial-Intelligence Agency
National Institutes of Health
National Science Foundation
National Oceanic and Atmospheric Administration
The Nature Conservancy
New York City Economic Development Corporation
New York State Council on the Arts
Peace Corps
Repsol YPF Peru
SENACYT (Republic of Panamá)
Shell Gabon
Southwest Research Institute
Stevens Institute of Technology
Towson University
Tulane University
University of Alabama
University of California, Davis
University of Chicago
University of Colorado
University of Florida
University of Maryland
U.S. Department of Agriculture
U.S. Department of Commerce
U.S. Department of Defense
U.S. Department of Energy
U.S. Department of Health and Human Services
U.S. Department of Homeland Security
U.S. Department of Interior, U.S. Geological Survey
U.S. Department of State
U.S. Department of the Air Force
U.S. Department of the Navy
U.S. Department of the Treasury
U.S. Department of Transportation
U.S. Environmental Protection Agency
U.S. Postal Service
Virtual Astronomical Observatory, LLC
Washburn University
Woodrow Wilson International Center for Scholars
Yale University

WAYS TO GIVE

HELPING FULFILL THE MISSION

THE SMITHSONIAN HAS THE POWER to educate, inspire, and bring people together. Each year, gifts from friends and benefactors help meet the enormous costs of providing Smithsonian programs and services, year-round and free of charge, to millions of people throughout the world.

Today's Smithsonian is:

- The world's largest provider of museum experiences, through in-person visits, traveling exhibitions, and online resources that reach across the nation and around the globe;
- An international leader in science and scholarship whose experts probe the boundaries of space, study the evolution and diversity of life, and help us understand the American experience and the diversity of human cultures;
- A partner in education, providing informal education for life-long learners, standards-based classroom materials for K–12 students, teacher training materials, and intern and fellowship opportunities that benefit undergraduate through post-doctoral scholars; and
- A national treasure caring for America's most cherished iconic objects and priceless collections in trust for every citizen.

Never before has your gift been more valued or made so great an impact. We rely on the thoughtful and generous support of individuals, foundations, and corporations. Please contact us to learn more about how you can support America's museum.

GIVING ONLINE

Giving online is fast, easy, and secure. Making a gift takes only a few steps, and gifts ranging in size from \$5 to \$10,000 are accepted. An e-mail confirmation is provided.

www.supportsmithsonian.org

CORPORATE MEMBERSHIPS AND SPONSORSHIPS

Corporations play a vital philanthropic role in today's Smithsonian. We welcome corporate relationships and offer membership through the Smithsonian Corporate Membership Program. Contact us to learn more about how a Smithsonian partnership can complement your corporate objectives.

(202) 633-0016, corpmembers@si.edu

www.si.edu/corporate

MEMBERSHIP PROGRAMS

Hosting members from around the entire nation, the Friends of the Smithsonian and James Smithsonian Society programs provide support for the Institution's mission and the priorities of the strategic plan, and offer a wide variety of events and benefits to those who join. Annual membership levels range from \$75 to \$20,000.

(800) 931-3226, membership@si.edu

www.smithsonianmembership.com

Many individual Smithsonian museums and research centers offer memberships. To learn more about them, go to www.smithsonian.org/membership, and click on the link for the museum that is of interest to you.

PLANNED GIVING

Donors who provide for the Smithsonian through their estate plans or life income gifts help ensure that the Institution will continue to inspire and educate people of all ages, around the world, for generations to come. As members of the Smithsonian Legacy Society, planned gift donors stay connected to the Institution's latest exhibitions, programs, and scientific discoveries.

(888) 419-7584, legacy@si.edu

<http://si.giftlegacy.com>

FOR FURTHER INFORMATION

For more information about how you can support the Smithsonian and its dynamic mission "for the increase and diffusion of knowledge," please contact:

Virginia B. Clark

Director of Advancement and Philanthropic Giving

Office of Advancement

Smithsonian Institution

1000 Jefferson Drive S.W., Room 124

MRC 027, P.O. Box 37012

Washington, D.C. 20013-7012

(202) 633-4300, giving@si.edu

www.si.edu/giving

DISTINGUISHED BENEFACTORS

DONORS TO THE SMITHSONIAN

The Distinguished Benefactors Room in the Smithsonian Institution Castle honors the Institution's most generous contributors, individuals whose gifts total \$1 million or more and foundations and corporations that have made one-time gifts of the same amount.

Anonymous
3M
AAA
Charles Francis Adams
M. Clay Adams
A&E Television Networks
Aflac Incorporated
The Aga Khan Trust for Culture
Lee and Elizabeth Ainslie
Airbus
Alcoa
American Airlines
American Chemical Society
American Express
American International Group, Inc. (AIG)
American Public Transportation Association
American Road & Transportation Builders Association
AMS Foundation for the Arts,
Sciences and Humanities
Analytical Graphics, Inc.
Anheuser-Busch Foundation
Apple Computer, Inc.
Art Research Foundation
Association of American Railroads
Lily Auchincloss Foundation, Inc.
Herbert and Evelyn Axelrod
Bank of America
Laura Barney
Kenneth E. Behring Family
Max N. and Heidi L. Berry
Barbara and James Block
Mary and Leigh B. Block
Winton M. "Red" Blount
The Boeing Company
Bombardier
Mrs. Virginia O. Boochever
F. Otis Booth, Jr.
Agnes C. Bourne
The Brown Foundation, Inc. of Houston
Hildegard Bruck and Alfred Egarter
Dr. Peter Buck
The Emil Buehler Trust
The Burkle Family Foundation
William A. Burlison
Burroughs Wellcome Fund
The Morris and Gwendolyn Cafritz Foundation
Hacker and Kitty Caldwell

Susan and Jim Cargill
Meghann and Patrick Harker
Christian Harker
The E. Rhodes & Leona B.
Carpenter Foundation
Cessna Aircraft Company
CIGNA
The Coca-Cola Company
Dr. and Mrs. David A. Cofrin
The Ryna and Melvin Cohen
Family Foundation
The Comer Foundation
The Commonwealth of Virginia
Joseph and Robert Cornell
Memorial Foundation
Lee H. Cruse Trust
Mr. and Mrs. Joseph F. Cullman, 3rd
The Daniels Fund
Richard Darman
Marcel and Serge Dassault
Florence Coulson Davis
Luisita L. and Franz H. Denghausen
Bern Dibner
Jim and Janet Dicke
Valerie and Charles Diker
Discover Financial Services, Inc.
Discovery Communications, Inc.
Patricia C. Dodge
Donald J. and Helen D. Douglass
DuPont
The Eberly Family Charitable Trust
EDS
Anne and Joel Ehrenkranz
EMC Corporation
Travis and Anne Engen
Charles H. Ettl
Mr. and Mrs. Thomas M. Evans
ExxonMobil
FedEx Corporation
The Fertilizer Institute
Nancy B. and Hart Fessenden
Barbara G. Fleischman
The Ford Foundation
Ford Motor Company Fund
Martha Parks Forrester
Charles Lang Freer
Patricia and Phillip Frost
Fujifilm
The FUNGER Foundation,
Norma Lee and Morton FUNGER
Bill & Melinda Gates Foundation
General Motors Company
The Glenstone Foundation,
Mitchell P. Rales, Founder
Goldman, Sachs & Co.

Alice R. Gottesman
Arvin Gottlieb
Katharine Graham
The William and Sue Gross
Family Foundation
The George Gund Foundation
George Gund III and Lara Lee
James E. Gysin
Karl H. Hagen
Enid A. Haupt
William Randolph Hearst Foundation
Herbert Waide Hemphill, Jr.
Edward P. and Rebecca R. Henderson
Janine and J. Tomilson Hill
Conrad N. Hilton Foundation
Ikuo Hirayama
Joseph Hirshhorn
Frank and Lisina Hoch
Hubert N. (Jay) Hoffman, III
Holenia Trust
Ruth S. and A. William Holmberg
Janet Annenberg Hooker
Raymond J. and Margaret Horowitz
Grant W. Howell
John R. Huggard
IBM Corporation
Intel Corporation
International Lease Finance Corporation
Christian A. Johnson Endeavor Foundation
James A. Johnson and Maxine Isaacs
Johnson Publishing Company, Inc.
Robert L. Johnson
The JSM Charitable Trust,
James S. McDonnell III,
John F. McDonnell
Georgette and Herman Kamenetz
Linda Lichtenberg Kaplan
The W. M. Keck Foundation
Herb Kelleher
W. K. Kellogg Foundation
R. Crosby Kemper
William R. Kenan, Jr. Charitable Trust
John S. and James L. Knight Foundation
David H. Koch
Robert and Arlene Kogod
The Korea Foundation
Kraft Foods
The Kresge Foundation
Constance and Harvey Krueger
B. Y. Lam Foundation
Lannan Foundation
Samuel J. and Ethel LeFrak
Robert Lehrman
The Lemelson Foundation
Thelma and Melvin Lenkin
Barbara Riley Levin

Edith S. and Arthur J. Levin
 Frank Levinson Family Foundation
 Leon Levy Foundation
 Rod Lewis and Family
 Lockheed Martin
 Jeffrey H. Loria
 Jon and Lillian Lovelace
 Lower Manhattan Development Corporation
 The Henry Luce Foundation
 The Lunder Foundation
 Peter and Paula Lunder
 The Elizabeth Carolyn Lux Foundation
 John D. and Catherine T.
 MacArthur Foundation
 Elizabeth and Whitney MacMillan
 Barbara and Morton Mandel
 Nancy and Edwin Marks
 Alice S. Marriott Lifetime Trust/
 The J. Willard and Alice S. Marriott Foundation
 John and Adrienne Mars
 The Mashantucket Pequot Tribal Nation
 Masterfoods USA
 Nan Tucker McEvoy
 MCI WorldCom
 The Andrew W. Mellon Foundation
 Merrill Lynch & Co. Foundation, Inc.
 Microsoft Corporation
 Sidney Mobell
 The Mohegan Tribe of
 Indians of Connecticut
 The A. P. Møller and Chastine Mc-Kinney
 Møller Foundation
 The Claude Moore Charitable Foundation
 Gordon and Betty Moore Foundation
 Morgan Stanley
 Lester S. and Enid W. Morse
 Susan and Furman Moseley
 Motorola Foundation
 Robert O. Muller
 NAMM – International Music Products
 Association
 National Asphalt Pavement Association
 National Association of Realtors
 National Business Aviation Association, Inc.
 National Mining Association
 National Stone, Sand & Gravel Association
 H. Duane Nelson
 NYSE Foundation
 The Nippon Foundation
 Nissan North America, Inc.
 Nordic Council of Ministers
 Northrop Grumman Corporation
 Ocean Conservancy
 Occidental Chemical Corporation
 Carroll O'Connor and
 Nancy Fields O'Connor
 Oneida Indian Nation (New York)
 Yoko Ono
 Orkin Exterminating Company, Inc.
 Bernard and Barbro Osher
 The David and Lucile Packard Foundation
 Richard D. and Laura A. Parsons
 Paul Peck
 Peterson Family Foundation
 The Pew Charitable Trusts
 Pioneer Electronics (USA), Inc.
 Pitney Bowes Inc.
 Robert W. Pittman
 Polo Ralph Lauren Corporation
 Poor Richard's Charitable Trust
 The Principal Financial Group
 The Prudential Foundation
 Rasmuson Foundation
 Raytheon Company
 Reve Foundation
 Donald W. Reynolds Foundation
 Robinson Helicopter Company
 Sara Roby Foundation
 David Rockefeller
 Rockefeller Foundation
 Rolex
 Rolls-Royce
 Samuel G. Rose and Julie Walters
 Susan and Elihu Rose
 Arthur Ross Foundation
 Rodris Roth
 Alice and David Rubenstein
 Arthur M. Sackler
 Arthur M. Sackler Foundation
 Dr. Elizabeth Sackler/
 The Arthur M. Sackler Foundation
 Else Sackler
 John and Joy Safer
 Victoria and Roger Sant
 The Kingdom of Saudi Arabia
 Mr. and Mrs. B. Francis Saul II
 Lloyd G. and Betty A. Schermer
 S. C. Johnson & Son, Inc.
 Nina and Ivan Selin
 Seneca Nation of Indians
 Shell
 Frank B. and Faye Sherry
 Shirley Phillips Sichel
 Paul Singer
 Sketch Foundation
 Alfred P. Sloan Foundation
 Albert and Shirley Small
 Robert H. and Clarice Smith
 Soil Science Society of America
 Guenther and Siewchin Yong Sommer
 Earl W. and Amanda Stafford
 The Starr Foundation
 State Farm Companies Foundation
 Margaret and Terry Stent
 The Summit Fund of Washington
 Target
 Terra Foundation for American Art
 Eugene V. and Clare E. Thaw
 Charitable Trust
 Tiffany & Co. Foundation
 Timex Corporation
 TRW
 Earl S. Tupper
 Turner Foundation, Inc.
 TWA
 Mr. and Mrs. Steven F. Udvar-Hazy
 Richard O. Ullman Family Foundation
 United States Mint
 United States Postal Service
 UPS
 The Upton Trust
 Esme Usdan and James Snyder
 Anne van Biema
 Verizon Foundation
 Teodoro Vidal
 VOLVO
 Jean and Davis H. von Wittenburg
 Lila Wallace – Reader's Digest Fund
 The Walt Disney Company
 Warner Bros.
 Alexander and Annie B. Wetmore
 Coralyn Wright Whitney
 Norman C. and Catherine M. Willcox
 The Oprah Winfrey Foundation
 Harry Winston Research Foundation, Inc.
 Ronald Winston
 The World Bank
 Xerox Corporation

BOARD OF REGENTS

The Smithsonian is the world's largest museum and research complex, with 19 museums and the National Zoo, as well as research centers around the world. It was created by Congress in 1846 under the terms of the will of James Smithson of England, who in 1826 bequeathed his property to the United States of America "to found at Washington, under the name of the Smithsonian Institution, an establishment for the increase and diffusion of knowledge." Congress vested responsibility for administration of the Smithsonian in the Board of Regents.

The Chief Justice of the United States
Ex officio, Chancellor

Patricia Q. Stonesifer
Citizen of Washington State, Chair

Alan G. Spoon
Citizen of Massachusetts, Vice Chair

The Vice President of the United States
Ex officio

Thad Cochran
Senator from Mississippi

Patrick J. Leahy
Senator from Vermont

Jack Reed
Senator from Rhode Island

Xavier Becerra
Representative from California

Sam Johnson
Representative from Texas

Steven C. LaTourette
Representative from Ohio

Stephen M. Case
Citizen of Virginia

France A. Córdova
Citizen of Indiana

Shirley Ann Jackson
Citizen of New York

Robert P. Kogod
Citizen of Washington, D.C.

John W. McCarter, Jr.
Citizen of Illinois

David M. Rubenstein
Citizen of Maryland

Roger W. Sant
Citizen of Washington, D.C.
* * * *

John K. Lapiana
Chief of Staff to the Regents

A. Sprightley Ryan
Inspector General

ADMINISTRATION

G. Wayne Clough
Secretary

Richard Kurin
Under Secretary for History, Art, and Culture

Alison McNally
Under Secretary for Finance and Administration

Eva J. Pell
Under Secretary for Science

Claudine K. Brown
Assistant Secretary for Education and Access

Patricia Bartlett
Chief of Staff to the Secretary

Virginia B. Clark
Director, Advancement and Philanthropic Giving

Judith E. Leonard
General Counsel

Evelyn S. Lieberman
Director, Office of Communications and External Affairs

Era L. Marshall
Director, Office of Equal Employment and Minority Affairs

Tom Ott
President, Smithsonian Enterprises

To contact staff members listed above, call (202) 633-1000 for addresses and telephone numbers.

MUSEUMS

Ten Smithsonian museums and galleries are located on the National Mall between the Washington Monument and the U.S. Capitol. Six other museums and the National Zoo are located elsewhere in the Washington, D.C., metropolitan area. Cooper-Hewitt, National Design Museum and the National Museum of the American Indian's George Gustav Heye Center are located in New York City. The newest museum to be established within the Smithsonian is the National Museum of African American History and Culture, which will be located on the National Mall in Washington, D.C.

ANACOSTIA COMMUNITY MUSEUM
Camille Giraud Akeju, Director
MRC 777, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-4839

COOPER-HEWITT, NATIONAL DESIGN MUSEUM
Bill Moggridge, Director
2 East 91st Street
New York, N.Y. 10128-0669
(212) 849-8400

FREER GALLERY OF ART AND ARTHUR M. SACKLER GALLERY
Julian Raby, Director
MRC 707, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-0456

HIRSHHORN MUSEUM AND SCULPTURE GARDEN
Richard Koshalek, Director
MRC 350, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-2837

NATIONAL AIR AND SPACE MUSEUM AND THE STEVEN F. UDVAR-HAZY CENTER
Gen. John R. Dailey (USMC, Ret.), Director
MRC 310, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-2350

NATIONAL MUSEUM OF AFRICAN AMERICAN HISTORY AND CULTURE
Lonnie Bunch, Director
MRC 509, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-4763

NATIONAL MUSEUM OF AFRICAN ART
Johnnetta Betsch Cole, Director
MRC 708, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-4610

NATIONAL MUSEUM OF AMERICAN HISTORY
KENNETH E. BEHRING CENTER
Brent D. Glass, The Elizabeth MacMillan Director
MRC 622, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-3435

NATIONAL MUSEUM OF THE AMERICAN INDIAN AND THE GEORGE GUSTAV HEYE CENTER
Kevin Gover, Director
MRC 590, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-6700

NATIONAL MUSEUM OF NATURAL HISTORY
Cristián Samper, Director
MRC 106, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-1000

NATIONAL PORTRAIT GALLERY
Martin E. Sullivan, Director
MRC 973, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-8276

NATIONAL POSTAL MUSEUM
Allen R. Kane, Director
MRC 570, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-5500

NATIONAL ZOOLOGICAL PARK
Dennis W. Kelly, Director
3001 Connecticut Avenue N.W.
Washington, D.C. 20008
(202) 633-4442

SMITHSONIAN AMERICAN ART MUSEUM AND ITS RENWICK GALLERY
Elizabeth Broun, The Margaret and Terry Stent Director
MRC 970, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-8430

RESEARCH CENTERS

ARCHIVES OF AMERICAN ART
John W. Smith, Director
MRC 937, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-7992

MUSEUM CONSERVATION
INSTITUTE
Robert J. Koestler, Director
4120 Silver Hill Road
Suitland, Md. 20746-2863
(301) 238-1205

SMITHSONIAN ASTROPHYSICAL
OBSERVATORY
Charles R. Alcock, Director
60 Garden Street
Cambridge, Mass. 02138
(617) 495-7100

SMITHSONIAN ENVIRONMENTAL
RESEARCH CENTER
Anson H. Hines, Jr., Director
P.O. Box 28
Edgewater, Md. 21037
(443) 482-2208

SMITHSONIAN INSTITUTION ARCHIVES
Anne Van Camp, Director
MRC 507, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-5908

SMITHSONIAN INSTITUTION
LIBRARIES
Nancy E. Gwinn, Director
MRC 154, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-2240

SMITHSONIAN MARINE STATION AT
FORT PIERCE
Valerie J. Paul, Director
701 Seaway Drive
Fort Pierce, Fla. 34949-3140
(772) 462-0982

SMITHSONIAN TROPICAL
RESEARCH INSTITUTE (PANAMA)
Eldredge Bermingham, Director
Unit 0948 APO AA 34002-0948
011 (507) 212-8086

EDUCATION AND OUTREACH

CENTER FOR FOLKLIFE AND
CULTURAL HERITAGE
Daniel Sheehy, Director
MRC 520, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-6455

NATIONAL SCIENCE RESOURCES
CENTER
Sally Goetz Shuler, Executive
Director
901 D Street S.W., Suite 704-B
Washington, D.C. 20024
(202) 633-2972

OFFICE OF FELLOWSHIPS AND
INTERNSHIPS
Catherine F. Harris, Director
MRC 902, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-7070

SMITHSONIAN AFFILIATIONS
Harold A. Closter, Director
MRC 942, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-5300

SMITHSONIAN ASIAN PACIFIC
AMERICAN PROGRAM
Konrad Ng, Director
MRC 516, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-2691

THE SMITHSONIAN ASSOCIATES
Barbara S. Tuceling, Director
MRC 701, P.O. Box 23293
Washington, D.C. 20026-3293
(202) 633-8880

SMITHSONIAN CENTER FOR
EDUCATION AND MUSEUM STUDIES
Stephanie L. Norby, Director
MRC 508, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-5297

SMITHSONIAN INSTITUTION
TRAVELING EXHIBITION SERVICE
Anna R. Cohn, Director
MRC 941, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-3136

SMITHSONIAN LATINO CENTER
Eduardo Díaz, Director
MRC 512, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-1240

PHOTO CAPTIONS

IFC: GPS survey, Death Valley, Center for Earth and Planetary Studies, National Air and Space Museum. **Page 1:** hands-on forensic program, National Museum of Natural History. **Page 2:** Secretary views Smithsonian Tropical Research Institute's geological and paleontological research underway at the Panama Canal. **Page 4,** clockwise: student assisting National Museum of Natural History paleobotanist Scott Wing holds 55-million-year-old plant fossils, Worland, WY; children's education program, Smithsonian Environmental Research Center; Make Something!! program, Cooper-Hewitt, National Design Museum. **Page 5:** testing for species variations and similarities, *Acromis sparsa* beetles, Smithsonian Tropical Research Institute. **Page 6:** Mobile Learning Institute participants, Hirshhorn Museum. **Page 7,** clockwise: eighth-grader identifies Earth's geologic features; SHOUT program tree-banding participants, Hout Bay High School, South Africa. **Page 8:** science teacher, Science Education Academy for Teachers, National Science Resources Center. **Page 9:** Science and Technology Concepts lesson, National Science Resources Center. **Page 10,** clockwise: studying wood density, Smithsonian Tropical Research Institute; National Museum of Natural History scientist Helen James dives into dormant Hawaiian volcanoes to study extinct bird species; students learn by experimentation, National Science Resources Center. **Page 11:** Ocean Hall, National Museum of Natural History. **Page 12:** "What's Your Fish Face?" activity introduces Ocean Portal website. **Page 13,** clockwise: visitors, Hall of Human Origins; navigating archived Native artifact images and information using touch-screen, Anchorage Museum, Anchorage, AK. **Page 14:** reforestation project along the Panama Canal uses native species to conserve water, store carbon, and restore biodiversity, Smithsonian Tropical Research Institute. **Page 15,** clockwise: frog with fungal disease, Panama; tiny implant probes how insect brain size and circuitry orchestrate behavior. **Page 16,** clockwise: "A New Birth of Freedom," by Zilly Rosen, made with cupcakes, Smithsonian American Art Museum; visitors with full-size Star-Spangled Banner reproduction, National Museum of American History. **Page 17:** "Electronic Superhighway," (1995) by Nam June Paik, Smithsonian American Art Museum. **Pages 18–19,** small photos, 2010 SITES traveling exhibitions: *381 Days: The Montgomery Bus Boycott Story; A Song for the Horse Nation; Ain't Nothing Like the Real Thing: How the Apollo Theater Shaped American Entertainment; American Letterpress: The Art of Hatch Show Print; Ancestry & Innovation; Bittersweet Harvest: The Bracero Project; Elvis at 21; Farmers, Warriors, Builders: The Hidden Life of Ants; Folk Art Family Day; Freedom's Sisters; Green Revolution; InVisible; Jim Henson's Fantastic World; Journey Stories; Key Ingredients: America by Food; NASA/Art; The Working White House. **Page 19,** clockwise: *Freedom's Sisters*, DuSable Museum: Dorothy Height and Girl Scouts; Dorothy Height; Coretta Scott King; visitors try bus seats. **Page 20:** "Children Dancing at a Party (Pardon Me)" (1918), Norman Rockwell, collection of Steven Spielberg, © 1918 SEPS: Licensed by Curtis Publishing, Indianapolis, IN. All rights reserved; photo, left to right: Steven Spielberg, Virginia Mecklenburg, George Lucas. **Page 21:** clockwise, poster incorporating "Movie Starlet and Reporters" (1936), Norman Rockwell, collection of Steven Spielberg, © 1936 SEPS: Licensed by Curtis Publishing, Indianapolis, IN. All rights reserved; exhibition visitor; "And Daniel Boone Comes to Life on the Underwood Portable" (1923), Norman Rockwell, collection of Steven Spielberg. **Pages 22–23,** class visit, Barron Hilton Pioneers of Flight Gallery.*

Page 24, clockwise: children's pictures from Plas Timoun, Port-au-Prince, Haiti, made after the January 12, 2010 earthquake were exhibited at the Smithsonian; tracking tigers, Pench National Park, India, Global Tiger Initiative, Smithsonian National Zoo; ancestral master drummer Baba Joseph S. Ngwa, of Cameroon, and visitor, Anacostia Community Museum. **Page 25:** San Luis Potosi, Mexico, ritual honoring Dhipaak, Lord of Corn, performed at Smithsonian Folklife Festival. **Page 26:** Heye Center, National Museum of the American Indian. **Page 27,** upper: students tour *Infinity of Nations*; four images, clockwise: Pueblo stone jar, ca. 1000, Chaco Canyon, New Mexico; Tsuu T'ina coat, ca. 1890, Saskatchewan, Canada; Chief of the Undersea Mask, ca. 1900, Vancouver Island, British Columbia; Muisca tunjio, ca. 1000–1500, Bogota, Colombia. **Page 28:** Asian elephants Shanthi and Kandula, mother and son, National Zoological Park. **Page 29:** Shanthi and pool; elephant conservation program. **Page 32:** Smithsonian Castle. **Page 36:** reenactor in front of the Greensboro, NC, Woolworth lunch counter displayed at National Museum of American History. **Page 37,** left to right: artist's rendering, National Museum of African American History and Culture; Museum Conservation Institute scientist uses France's SOLEIL synchrotron. **Page 38:** DNA sequences, Laboratories of Analytical Biology, National Museum of Natural History. **Page 39:** Steven F. Udvar-Hazy Center, National Air and Space Museum. **Page 40,** left to right: stamps, National Postal Museum; clouded leopard cub born at Smithsonian Conservation Biology Institute, National Zoological Park. **Page 43:** Kogod Courtyard. **Page 45:** Target National Design Education Center, Cooper-Hewitt, National Design Museum. **Page 47:** tree-banding, SIGEO, Smithsonian Tropical Research Institute. **Page 49:** Sant Chair for Marine Science holder Nancy Knowlton, National Museum of Natural History.

PHOTOGRAPHERS

American Illustrators Gallery; Ernest Amoroso; Aniphase; Garvin Ashworth; Mark Avino; Shahar Azran; Fernando Caballero; Jorge Ceballos; Chip Clark; G. Wayne Clough; Francisco Dallmeier; Freelon Adjaye Bond/SmithGroup; Aaron Castañeda Gomez; Bernard Gotfryd; Marcos Guerra; Monica Harriss; *Herald & Review*, Decatur, IL; Donald E. Hurlbert; Brad Johnson; Walter Larrimore; Library of Congress; Eric Long; Amanda Lucidon; Jeffrey Malet; Tom McDonnell; Debra Meeks; Wally Mertes; Mark W. Moffett; Meghan Murphy; Leonard Nadel; Peter Olson Photography; Steve O'Toole; Dane Penland; Susan Raab; Ken Rahaim; Daniel Schwartz; Monika Sosnowski; David Sundberg; Janice Sveta, Friends of the National Zoo; U.S. Department of Education; Edward Vicenzi; Alfred Wertheimer; YWCA of USA/Sophia Smith Collection, Smith College; James Zimbelman.

The Smithsonian's 2010 annual report, *Where Learning Happens*, is available online at www.si.edu.

To request this publication in an alternative format, call (202) 633-4300 (voice) or (202) 633-5285 (TTY).

Project Director
Bill Tabor

Project Editors
Catherine Lansdowne, Patricia Lobenstein, Elizabeth Sherman

Concept, editorial, design
SteegeThomson Communications

WHAT
WILL YOU
LEARN?

Smithsonian Institution

Office of Advancement
1000 Jefferson Drive S.W., 4th Floor
MRC 035, P.O. Box 37012
Washington, D.C. 20013-7012
Phone: (202) 633-4300
E-mail: info@si.edu
Web: www.si.edu