

Smithsonian Institution

2007 ANNUAL REPORT

EXPLORE GLOBALLY | ENGAGE LOCALLY

THE SMITHSONIAN IN 2007 GLOBAL IMPACT

THE SMITHSONIAN CONDUCTED RESEARCH AROUND THE WORLD
IN THE LOCATIONS SHOWN IN GREEN.

Antarctica	Cameroon	Ethiopia	India	Morocco	Philippines	Switzerland
Argentina	Canada	France	Indonesia	Mozambique	Puerto Rico	Taiwan
Australia	Chile	French Guiana	Israel	Myanmar	Russia	Tajikistan
Austria	Colombia	French Polynesia	Italy	Namibia	Senegal	Tanzania
Azerbaijan	Costa Rica	Gabon	Jamaica	Netherlands	Singapore	Thailand
Bahamas	Croatia	Georgia	Japan	Netherlands Antilles	South Africa	Tonga
Belgium	Czech Republic	Germany	Kazakhstan	New Zealand	South Korea	Turkey
Belize	Democratic Republic of the Congo	Ghana	Kenya	Nicaragua	Spain	United Arab Emirates
Bermuda	Denmark	Greece	Laos	Norway	Sri Lanka	United Kingdom
Bhutan	Dominica	Guatemala	Madagascar	Panama	St. Kitts & Nevis	United States
Bolivia	Dominican Republic	Guyana	Malaysia	Papua New Guinea	St. Lucia	U.S. Virgin Islands
Brazil	Ecuador	Hong Kong	Mali	People's Republic of China	St. Vincent & the Grenadines	Uzbekistan
British Virgin Islands	Egypt	Hungary	Mexico	Peru	Sweden	Venezuela
Cambodia			Mongolia			Vietnam
						Wales

FROM THE ACTING SECRETARY

SINCE MARCH 2007, I have had the privilege of serving as the Smithsonian's Acting Secretary. This has been a year of great challenge, but also one of great accomplishment. Looking back on our achievements, and the institutional strengths that drive them, I am filled with profound optimism for the future of the Smithsonian.

In our vast collections, so critical to research, education, and exhibition, we safeguard objects too small to be seen by the naked eye and large enough to require an entire museum wing. Artifacts rich in history, objects vital to scientific study, and art from every age and era combine to make the Smithsonian one of the world's most visited destinations, both in person and on the World Wide Web.

This year, we mounted an art exhibition that showed how sailing ships connected the world in the 16th and 17th centuries, much as the Internet does today. The exhibition also highlighted a signature Smithsonian strength: how the multiple disciplines of science, history, art, and culture offer many ways to understand the world. A newly established endowed chair in marine science exemplifies our commitment to advancing knowledge, and a study of tropical rain forests shows the impact of global climate change and highlights our extraordinary potential for large-scale and long-term collaborative initiatives.

Even as we extend our global reach, we continue to engage locally. In 2007, we promoted the power of design to improve lives in remote, impoverished sections of the world. We also celebrated the culmination of a decade-long partnership with San Antonio cultural leaders, just one of the ways we bring our expertise and objects to thousands of Americans in their hometowns. And I am particularly pleased with this year's educational outreach that has put the Smithsonian directly into the nation's classrooms, from kindergarten to college.

I am proud to be a part of the Smithsonian and grateful for your support, which makes these stories — and thousands like them — possible. I hope they inspire you, as they do me, to create an even brighter future.

Cristián Samper, Acting Secretary of the Smithsonian

EXPLORE GLOBALLY
PAGE 5

ENGAGE LOCALLY
PAGE 13

THE YEAR AT A GLANCE
PAGE 22

LOOKING AHEAD
PAGE 29

FINANCIAL AND GIFT REPORTS: PAGE 32

LEADERSHIP GIFTS: PAGE 34

DONORS TO THE SMITHSONIAN: PAGE 42

EXPLORE GLOBALLY

From Antarctica to Wales, from the depths of the ocean to the far reaches of the galaxy, the globe itself is the Smithsonian's laboratory. Scientists and art historians, curators and conservators, paleontologists and zoologists work on every continent to expand the boundaries of thought, turning ideas into information and discoveries into solutions. Whether tracing the impact of 16th-century trade, coaxing secrets from coral reefs, or probing rain forests for clues to climate change, the broad sweep of Smithsonian expertise advances knowledge and disseminates it around the world.

CONNECTING THE WORLD THROUGH EXPLORATION

ARTHUR M. SACKLER GALLERY

FOUR HUNDRED YEARS before the Internet, Portugal ushered in the modern era by connecting continents and creating a global network of culture, commerce, and information exchange. This year, a Smithsonian exhibition chronicled the journeys and their impact on the world.

SAILING SHIPS SPREAD KNOWLEDGE AND CULTURE

Encompassing the Globe: Portugal and the World in the 16th and 17th Centuries told the story of how Portugal's sailing prowess built a trading empire that forged the first major relationships among cultures around the globe. Organized by the Arthur M. Sackler Gallery in partnership with the National Museum of African Art and guest curated by Jay Levenson of New York's Museum of Modern Art, the exhibition attracted thousands of visitors, including Portugal's President, Anibal Cavaco Silva, and First Lady, before traveling to Brussels, Belgium. The exhibition detailed the flow of people, goods, and information among nations in Europe, South America, Africa, and Asia. It often took more than a year to sail from one place to another, but ship travel was blazingly fast compared with overland routes. As the exhibition showed, detailed maps became increasingly accurate as cartographers gained a more precise knowledge of geography.

OBJECTS WONDROUS AND SCIENTIFIC

The largest and most ambitious exhibition ever mounted by the Sackler Gallery, *Encompassing the Globe* featured more than 270 objects that reflect the impact of trade on art, science, and medicine. It also traced emerging connections among continents through objects designed in one part of the world for trade with another. Gathered from museums and private collections worldwide, the objects included scientific instruments fashioned by Jesuit missionaries for the Chinese court, exotic items collected by Habsburg emperors, and salt-cellars carved in West Africa. "Working with the Smithsonian gave us special opportunities we couldn't get elsewhere," Curator Levenson says. "The Sackler Gallery brought the Asian focus, but because the Portuguese had extensive contacts with Africa, the Smithsonian's National Museum of African Art allowed us to focus on the encountered cultures as well as the exploring culture."

PROTECTING A VAST NATURAL RESOURCE

NATIONAL MUSEUM OF NATURAL HISTORY

MORE THAN 70 PERCENT of Earth's surface is water, much of it unexplored. The Sant Chair for Marine Science — the first endowed chair in this field at the National Museum of Natural History — will enable greater public understanding of this precious and fragile world.

SAVING THE WORLD'S OCEANS

Oceans are essential to all life, but human activities are having an impact on marine ecosystems. Global climate change, water pollution, invasive species, and overfishing put marine life at risk. Coral reefs, the rain forests of the ocean, protect us against storm waves and tsunamis and nurture many commercially important fish. Yet within the last decade, more than 80 percent of Caribbean coral reefs have been severely impacted or destroyed. The Smithsonian is working to reverse this trend. A leader in marine science with the world's largest collection of marine specimens, the Institution has established a Chair for Marine Science with a generous gift from Smithsonian Regent Roger Sant and his wife, Victoria.

ENDOWED CHAIR PROVIDES LEADERSHIP

The gift establishing the endowed chair allowed the Smithsonian to recruit Nancy Knowlton, an eminent marine biologist and international expert on coral reef biology. Knowlton, founding director of the Center for Marine Biodiversity and Conservation and professor at Scripps Institution of Oceanography of the University of California, San Diego, heads the Museum of Natural History's global ocean research program and is involved in its many outreach initiatives. "This is a profoundly exciting opportunity for me," Knowlton says. "We hope our research will yield an immense amount of information about the oceans that we can target to a wide variety of users, from teachers and students to scientists working on this issue across the world."

‘BREATHING’ TREES PREDICT EFFECTS OF GLOBAL CLIMATE CHANGE

SMITHSONIAN TROPICAL RESEARCH INSTITUTE

A SMITHSONIAN PROGRAM maps and measures trees in tropical forests to better understand how forests respond to changing ecological circumstances. Gathering this information over years and expanding the effort worldwide to include temperate zone forests will increase our understanding of the impact of global climate change on biodiversity and lead to better decisions about land use.

A CHECK-UP FOR THE PLANET

In 1980, scientists at the Smithsonian Tropical Research Institute set out to map, measure, and tag every tree wider than a pencil in a 124-acre plot in a Panamanian rain forest. Every five years since then, institute scientists have counted and re-measured the trees in their plot and assessed change. Since all trees take up carbon dioxide, some scientists speculate that excess carbon dioxide may make trees grow faster, and if so, trees may be able to play a role in handling carbon emissions generated by human activities. Thus began the Smithsonian Institution Global Earth Observatories program, now grown to an unprecedented size and scope. Scientists from the Smithsonian and more than three dozen other organizations monitor forests at 20 plots in 15 countries, from Ecuador to Malaysia — 3 million trees and 8,300 species representing more than 12 percent of all known tropical tree diversity.

SMITHSONIAN SCIENCE AT ITS BEST

This international project involves scientists across the Smithsonian. Both the Smithsonian Environmental Research Center and the Conservation and Research Center at the Smithsonian’s National Zoological Park are establishing temperate forest sites that are

compatible with the Global Earth Observatories. Scientists based at the National Museum of Natural History are taking a leading role in applying genetic techniques to study animals and plants through a DNA barcoding initiative. And both the

Smithsonian Astrophysical Observatory and the National Air and Space Museum will use satellite imagery to study forest health and carbon dynamics. “This project represents Smithsonian science at its best,” Acting Under Secretary for Science Ira Rubinoff says. “It addresses important societal concerns of global climate change and biodiversity, involves international partnerships, fosters Institutionwide scientific collaboration, and brings together a broad spectrum of financial support from philanthropists, corporations, foundations, universities, and the federal government.”

ENGAGE LOCALLY

As America's museum, bringing the Smithsonian's vast and deep resources directly to the nation's cities and towns is an important part of our mission. We serve as advisers to museums in conserving and displaying their treasures, bring wonder and awe into community classrooms, and send artifacts and objects to enhance local exhibitions. As a repository of vast knowledge and a conduit of ideas, the Smithsonian serves the American people in Washington, D.C., and across the country.

LEARNING IN THE WORLD'S LARGEST CLASSROOM

SMITHSONIAN CENTER FOR EDUCATION AND MUSEUM STUDIES

THE SMITHSONIAN'S ONE-OF-A-KIND OBJECTS, world-class experts, and spectacular exhibitions combine to power an educational engine that supports teaching and enlivens the lessons of millions of American school children.

EVERY AGE, MANY PLACES, ALL MEDIA

Using diverse ways of communicating, from classic "show and tell" to sophisticated electronic field trips, the Smithsonian assists teachers and engages students in classrooms across the country. More than 3.6 million individuals attended an educational program at a Smithsonian museum or event in 2007, but even more impressive was the Institution's ability to travel to every elementary and middle school in America. Through *Smithsonian in Your Classroom*, a semi-annual curriculum guide, the Institution offers innovative lesson plans in art, science, and history, drawing on its collections. Rosie the Riveter graces the cover of a recent guide based on the Smithsonian's rich trove of World War II artifacts. Teachers can visit SmithsonianEducation.org to download lesson plans that align with individual state learning standards. Through the National Science Resources Center, a joint initiative with the National Academies, the Smithsonian is also working to improve science education nationwide, from elementary school through college.

STRONG PARTNERS LEVERAGE SMITHSONIAN RESOURCES

To extend its educational reach, the Smithsonian has forged a network of partnerships. For example, its relationship with the Council of Chief State School Officers combines Smithsonian content expertise with the officers' experience and influence. Resulting projects, such as Smithsonian Teacher Ambassadors, further professional development by sharing institutional resources with America's top teachers, who take them back to local colleagues. "James Smithson believed in the importance of humanity's quest for knowledge, and he saw education's power to open doors," Colorado Teacher of the Year Susan Ryder says. "I can't begin to express how it felt to stand within reach of the original Wright flyer or to hear how the museum's education specialists make the exhibitions accessible to learners of all ages."

DESIGNING A BETTER WORLD

COOPER-HEWITT, NATIONAL DESIGN MUSEUM

IN 2007, THE SMITHSONIAN showcased innovative design that has improved life for some of the world's most impoverished people and helped children in distressed urban neighborhoods see design's potential to reinvent community.

AFFORDABLE, LIFE-SAVING DESIGN

Good design can change lives. Across the globe, many people lack access to health care and electricity. Cooper-Hewitt's *Design for the Other 90%* highlighted the growing trend among designers, engineers, and architects to create affordable objects to help the vast majority of the world's people in their day-to-day activities. The exhibition presented 34 designs that enhance — and sometimes even save — lives. They included a mobile shelter that keeps day laborers out of the elements, a purifying LifeStraw that protects against typhoid by making all surface water drinkable, and a projector that expands access to education by using low-cost microfilm technology. "We hope the exhibition encourages designers to look for more affordable solutions in their own work and broaden the range of clients for whom they design," Curator Cynthia Smith says.

DESIGN SPEEDS LEARNING

What better gift to give children than the ability to shape the communities in which they live? Through *City of Neighborhoods: Bridging School and Community*, Cooper-Hewitt uses design principles to help students improve their communities. K-12 teachers across disciplines come to Cooper-Hewitt to train with museum professionals who help them use walking tours, maps, architectural drawings, and other tools to create lesson plans. In the classroom, students apply their math skills to construct scale models of local buildings, and in social studies, they study the impact of a changing economy on a building's use. This hands-on, project-based learning exposes students to and speeds understanding of design basics. This year, the Smithsonian brought *City of Neighborhoods* directly to the schools hardest hit by Hurricane Katrina. "Children in New Orleans will be rebuilding the city for the rest of their lives," Education Director Caroline Payson says. "We want to help them make informed decisions and give them a voice in their own future."

GOING LOCAL: THE SMITHSONIAN ACROSS AMERICA

SMITHSONIAN AFFILIATIONS

SMITHSONIAN OBJECTS AND RESOURCES have traveled off the National Mall in Washington, D.C., to help open an Affiliate museum in San Antonio, Texas. In part because of the expertise of dozens of Smithsonian curators, conservators, and archivists, an important piece of the Latino story in America is now being told.

A CENTER FOR LATINO ARTS AND CULTURE

In April 2007, San Antonio held a three-day opening festival for Museo Alameda, a museum more than 10 years in the making. With a dazzling hot pink building as the centerpiece of a larger initiative, the Alameda National Center for Latino Arts and Culture is creating a cultural zone and spurring economic development in San Antonio. To help get the center up and running, a multi-unit Smithsonian team advised on everything from basic storage and security to setting up archives and building a collection. For the opening, 10 Smithsonian museums loaned objects, including a 21-carat emerald ring worn by Maximilian I, Emperor of Mexico, and a bronze bust of modern dancer José Limón. In the nearby Alameda Theater, a part of the center, Smithsonian conservators helped preserve murals that are among the oldest examples of American fluorescent painting.

ESTABLISHING A LOCAL SMITHSONIAN PRESENCE

As an outgrowth of the Smithsonian's 150th anniversary in 1996, the Institution began to establish a presence across America. The relationship with the Alameda furthered the Smithsonian's broader effort to share its extensive resources and collections with local communities. Museo Alameda became one of the first Smithsonian Affiliates — museums that officially partner with the Institution and receive technical assistance, objects on loan for exhibition, and Smithsonian exhibitions and programs. Currently, 156 museums and educational organizations in 39 states, the District of Columbia, Panama, and Puerto Rico are Smithsonian Affiliates; collectively, they reach more than 21.5 million people in cities and towns across America. "As we articulate the Latino contribution to the national experience, what better partner to have?" Museo Alameda Founding Chairman Henry Muñoz III says. "The Alameda is a reminder of how important the Smithsonian is in the everyday lives of Americans."

THE ROBERT AND ARLENE KOGOD Courtyard is one of the most beautiful public places in Washington. The striking glass canopy, designed by architects Foster + Partners of London, covers the enclosed courtyard of the Donald W. Reynolds Center. The light- and tree-filled space, designed by the Seattle-based firm Gustafson Guthrie Nichol Ltd., opened in November and provides a place of quiet contemplation for visitors to the National Portrait Gallery and the Smithsonian American Art Museum.

THE YEAR AT A GLANCE

2007 HIGHLIGHTS

A.R.T.

ARCHIVES OF AMERICAN ART

The *Collections Online* Web site added 28 digitized collections, including the papers of such artists as Thomas Eakins, Winslow Homer, Louise Nevelson (shown above), and John Singer Sargent.

COOPER-HEWITT, NATIONAL DESIGN MUSEUM

The museum added Eugene and Clare Thaw's collection of 19th-century French staircase models, the largest known holding outside of France, to its permanent collection.

FREER GALLERY OF ART AND ARTHUR M. SACKLER GALLERY

The Pulverer Collection of Japanese Graphic Art, an acquisition of one of the foremost collections of premodern Japanese illustrated books, provides immense research opportunities for the study of Edo-period art.

HIRSHHORN MUSEUM AND SCULPTURE GARDEN

Featuring pieces by nine influential and emerging international sculptors, *The Uncertainty of Objects and Ideas: Recent Sculpture* introduced visitors to the creative intersection where collections, scholarship, and the artists' voices converge.

NATIONAL MUSEUM OF AFRICAN ART

Inscribing Meaning: The Power of African Scripts was the first comprehensive exhibition to explore the creative use of graphic systems, language, and the written word in a wide range of African art.

2007 HIGHLIGHTS FROM SMITHSONIAN
MUSEUMS, RESEARCH CENTERS, AND PROGRAMS

NATIONAL PORTRAIT GALLERY

The exhibition *Legacy: Spain and the United States in the Age of Independence, 1763-1848* explored Spain's key role in the American Revolutionary War and the development of the United States. Portrait of King Carlos IV is shown above.

SMITHSONIAN AMERICAN ART MUSEUM

Joseph Cornell: Navigating the Imagination was the first major retrospective in more than 25 years of this influential artist and his work across an array of media.

HISTORY AND CULTURE

ANACOSTIA COMMUNITY MUSEUM

Prose, poetry, and photography by Ellis L. Marsalis III blended in the exhibition *Voices and Visions of the Bloc* to bring the stories of a Baltimore neighborhood to life.

CENTER FOR FOLKLIFE AND CULTURAL HERITAGE

This year's Smithsonian Folklife Festival explored the cultures and traditions of Jamestown-era Virginia, Northern Ireland, and Southeast Asia's Mekong River countries — Cambodia, China, Laos, Thailand, and Vietnam.

NATIONAL MUSEUM OF AFRICAN AMERICAN HISTORY AND CULTURE

Celebrating African American history through song, spoken word, and poetry, the museum released the first two compact discs in its African American Legacy Recordings series.

THE YEAR AT A GLANCE

2007 HIGHLIGHTS

NATIONAL MUSEUM OF AMERICAN HISTORY

Museum staff publications this year included *The Kennedys: Portrait of a Family*, by Shannon Thomas Perich, featuring photographs by Richard Avedon.

NATIONAL MUSEUM OF THE AMERICAN INDIAN

The outdoor concert series Indian Summer Showcase included a 12-hour Mother Earth concert that featured performances by Garth Brooks and six Native bands and drew more than 30,000 visitors.

NATIONAL POSTAL MUSEUM

The museum opened the exhibition *Trailblazers & Trendsetters: Art of the Stamp* with more than 40 artists' interpretations of events, people, and trends from American history and popular culture rendered in a variety of media.

SMITHSONIAN AFFILIATIONS

Clash of Empires: The British, French & Indian War, 1754-1763, including objects from the National Museum of the American Indian and organized by the Senator John Heinz History Center, an Affiliate in Pittsburgh, was on view in the Smithsonian's International Gallery in Washington, D.C.

SMITHSONIAN ASIAN PACIFIC AMERICAN PROGRAM

The exhibition *Exit Saigon, Enter Little Saigon*, part of the Vietnamese American Heritage Project established this year, honored the first significant movement of Vietnamese peoples to the United States that began more than three decades ago.

2007 HIGHLIGHTS FROM SMITHSONIAN
MUSEUMS, RESEARCH CENTERS, AND PROGRAMS

THE SMITHSONIAN ASSOCIATES

Meet the Museum programs paired the Discovery Theater with Smithsonian museum education departments to bring interactive performances, including one by actor Xavier Carnegie (shown above), to 6,000 children and adults.

SMITHSONIAN CENTER FOR EDUCATION AND MUSEUM STUDIES

The center received several editorial and design awards, including a 2007 People's Voice Webby Award, the leading international honor for Web excellence, for *SmithsonianEducation.org*.

SMITHSONIAN INSTITUTION ARCHIVES

The archives collaborated with the Rockefeller Archive Center to preserve history in the digital age with a digital preservation system that can handle the complexities of today's electronic communications.

SMITHSONIAN INSTITUTION TRAVELING EXHIBITION SERVICE

Celebrating an American original, the traveling exhibition *Jim Henson's Fantastic World* offers a glimpse into the imagination of the renowned puppeteer, filmmaker, and artist. Puppets Bert and Ernie of *Sesame Street* are shown above.

SMITHSONIAN LATINO CENTER

The center marked its 10th anniversary with a commemorative book, *Hispanic Heritage at the Smithsonian: A Decade of Latino Initiatives*.

THE YEAR AT A GLANCE

2007 HIGHLIGHTS

SCIENCE

MUSEUM CONSERVATION INSTITUTE

To extend the life of art and objects from the 19th and 20th centuries, staff are examining the causes of deterioration in modern materials, such as cellulose acetate in a ring of salesman's samples from the collections of the Division of Medicine and Science at the National Museum of American History.

NATIONAL AIR AND SPACE MUSEUM

America by Air, a new permanent gallery in the National Mall museum and online, takes visitors on a journey through the history of air transportation, from the early years of airmail to the jet age and beyond.

NATIONAL MUSEUM OF NATURAL HISTORY

The world-famous Tiffany Diamond, discovered in 1877 and cut by the renowned Fifth Avenue jewelry firm, made a dazzling debut in its first-ever display in Washington, D.C. The "Bird on a Rock" setting was designed in the early 1960s.

NATIONAL SCIENCE RESOURCES CENTER

With four new titles for third-graders, the center continues to expand its popular *Science and Technology for Children BOOKS* series, which links science with other curricula.

NATIONAL ZOOLOGICAL PARK

The new, nine-acre Cheetah Science Facility at the Conservation and Research Center can house up to 20 cheetahs and will aid research in animal care, reproduction, behavior, and nutrition.

2007 HIGHLIGHTS FROM SMITHSONIAN MUSEUMS, RESEARCH CENTERS, AND PROGRAMS

SMITHSONIAN ASTROPHYSICAL OBSERVATORY

The X-ray Telescope, developed by the observatory and carried by the Hinode spacecraft, is helping astronomers understand what energy source heats the corona, the outer layer of gas surrounding the sun, and powers monstrous solar flares and eruptions.

SMITHSONIAN ENVIRONMENTAL RESEARCH CENTER

Researchers surveyed fish and wetland species in five different rivers in Alaska's Kenai Peninsula to help land managers support a healthy salmon population.

SMITHSONIAN INSTITUTION LIBRARIES

Picturing Words: The Power of Book Illustration opened in Ohio and traveled to New York, Chicago, and Washington, D.C., showcasing works like the *Childs Seed Catalog*.

SMITHSONIAN MARINE STATION AT FORT PIERCE

At Florida's Indian River Lagoon, researchers caught and documented 200 species of fishes for a new DNA barcode database that will help with classification and conservation projects.

SMITHSONIAN TROPICAL RESEARCH INSTITUTE

The institute launched a discovery room, *The Submarine Voyage: A Journey for All the Senses*, at the Punta Culebra Nature Center to offer children a fun learning experience featuring video games, photos, and underwater videos.

LOOKING AHEAD

A VIBRANT FUTURE AWAITS US

Even as we celebrate the achievements of 2007, we are focusing on the future. The Smithsonian's mission to advance knowledge demands that we move as fast as discovery unfolds. Our future is bright and constantly evolving. What follows are a few examples of projects under way.

ELEPHANT TRAILS, the National Zoological Park's project to help save Asian elephants, will result in a new home at the nation's zoo for these intelligent animals, who are perilously close to extinction in the wild. The campaign encompasses an extensive conservation program, an elephant research and breeding facility, and a comprehensive education program to inspire the public to learn more about conservation efforts.

"Elephant Trails will have a 'community center,' a large, heated gathering space where elephants can congregate. The new barn will feature a green design, and the elephants will have over a mile of walking trails designed to give them choices and control over what they do. Studying animals in human care helps us better understand them in the wild. The elephants are endangered, but there is still time to save them. There are many things we can do."

DONALD MOORE, ASSOCIATE DIRECTOR FOR ANIMAL CARE, NATIONAL ZOOLOGICAL PARK

ENCYCLOPEDIA OF LIFE (EOL), an Internet-based compendium of information, will present Web pages on 1.8 million known species of animals, plants, and microorganisms. It is an ambitious project of international scope and involvement that will increase our collective understanding of life on Earth. The EOL aims to complete the first 1 million pages within five years. The Smithsonian is the leading partner, along with The Field Museum, the Marine Biological Laboratory, and Harvard University's Museum of Comparative Zoology, in this collaborative effort.

"The Encyclopedia of Life is designed to be a resource for everyone, from school children to scientists. Imagine the impact of an online database that not only offers a rich trove of information in multiple languages but also will help shorten the time it takes to describe new species by sharing vital data in real time. Data is coming in from partner institutions all over the world, and the first set of 30,000 species pages will be available at www.eol.org in early 2008. Smithsonian scientists and collections will be crucial to the successful completion of the EOL."

JAMES EDWARDS,
EXECUTIVE DIRECTOR,
ENCYCLOPEDIA OF LIFE

THE NATIONAL MUSEUM OF AFRICAN AMERICAN HISTORY AND CULTURE is taking shape as pre-design and architectural planning for the Smithsonian's 19th museum continue through 2008. *Save Our African American Treasures* will tour the country to encourage the public to preserve and collect objects from African American history. The museum is building its audience through an IBM-designed Web site and is working with the Corporation for Public Broadcasting to gather and record the stories of African American families.

"To design our museum, we must think about our collections. A Pullman car tells a great story but requires a space that accommodates a two-ton railroad car. We are also collecting memories — such as those of a Tuskegee Airman who shares his World War II experience — to create a community that remembers. And we can't forget about the music. You can tap your toes to Sam Cooke and also learn what rhythm and blues said about changing racial dynamics in America. These stories and sounds are the heart of the African American experience and an important part of American history."

LONNIE BUNCH, FOUNDING DIRECTOR, NATIONAL MUSEUM OF AFRICAN AMERICAN HISTORY AND CULTURE

THE NATIONAL MUSEUM OF AMERICAN HISTORY is getting ready for its reopening in 2008, when visitors will find a fresh take on familiar favorites. Key features of the renovation will be a new home for the Star-Spangled Banner in a gallery that showcases its tremendous significance, a physical transformation of the museum's center core complete with an atrium and a grand staircase, and amenities that will enrich the visitor experience.

"People come to our museum to get a sense of American identity. Visitors love our collection, so we want to make it more immediately accessible by creating walls with objects on display at entrances and in other prominent spaces, grouped in a thematic way. We want people to bring their own experiences to the objects. Our docents and volunteers are also going to be engaging visitors more directly through tours and discussions. We want our visitors to be inspired by their connection to American history, to experience it both intellectually and emotionally."

BRENT GLASS, DIRECTOR,
NATIONAL MUSEUM OF
AMERICAN HISTORY

THE SMITHSONIAN FELLOWSHIP PROGRAM each year hosts more than 500 predoctoral students and postdoctoral scholars from a wide range of disciplines to work on independent research projects under the mentorship of the Institution's world-renowned scientists and scholars. Fellows infuse the Smithsonian with new ideas and fresh approaches to research and create a talent pool from which the Institution can draw the next generation of experts. Increasing the number of fellowships available in the coming years is an institutional priority.

"My Smithsonian fellowship was a life-changing experience, instrumental to my research and career overall. While at the Department of Anthropology, I met in-house and visiting scholars working with Native American culture and art and established a network that has been indispensable to my scholarly growth and work. The Smithsonian is beloved by Americans, who consider it the source for answers to almost any question, and Smithsonian fellows contribute mightily to the research that provides these answers. I am a passionate believer in the Smithsonian and the role it plays in enriching American cultural life."

KATE DUNCAN, PROFESSOR OF ART HISTORY, ARIZONA STATE UNIVERSITY, AND FORMER SMITHSONIAN FELLOW

FINANCIAL REPORT

FISCAL YEAR ENDING SEPTEMBER 30, 2007

THE OPENING of the National Zoological Park's Cheetah Science Facility at the Conservation and Research Center in Front Royal, Virginia, and the completion of the spectacular Robert and Arlene Kogod Courtyard at the Donald W. Reynolds Center for American Art and Portraiture were major events in fiscal year 2007. The Smithsonian's financial health continues to improve due to the stronger than expected private sector giving and the excellent year experienced by the Institution's Endowment. The Endowment's value grew substantially during the year, and the Smithsonian's net assets increased by almost 10 percent, or \$220 million, to a total of just under \$2.5 billion, a record high.

The Smithsonian receives funding from direct federal government appropriations, from other governmental entities, and from private sources. With private funds, the Institution undertakes new ventures and provides the critical difference for carrying out innovative research, expanding and strengthening our national collections, developing and building new facilities, opening state-of-the-art exhibitions, and reaching out to America's diverse communities. Federal appropriations conserve our national collections; sustain basic research; educate the public; operate, maintain, and protect the large Smithsonian museum and research complex; and provide other administrative and support services. The 2007 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.

REVENUES, IN PERCENT, FY 2007

Federal Appropriations	59%
Contributions & Private Grants	19%
Government Grants & Contracts	11%
Investment Earnings	6%
Business Ventures	3%
Other	2%

EXPENSES, IN PERCENT, FY 2007

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

FINANCIAL ACTIVITY, IN MILLIONS OF DOLLARS, FY 2007 AND 2006

	2007	2006
Operating Revenue	\$989	\$979
Operating Expenses	881	880
Increase in Operating Net Assets	108	99
Increase in Other Assets	112	47
Total Increase in Net Assets	\$220	\$146

FINANCIAL POSITION, IN MILLIONS OF DOLLARS, FY 2007 AND 2006

	2007		2006	
	TRUST	FEDERAL	TOTAL FUNDS	
Assets	\$1,967	\$1,139	\$3,106	\$2,870
Liabilities	294	317	611	596
Net Assets	\$1,673	\$822	\$2,495	\$2,274

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

2007	\$2,495
2006	\$2,274
2005	\$2,128
2004	\$1,882
2003	\$1,735

GIFT REPORT

GIFTS TO THE SMITHSONIAN

SMITHSONIAN BUSINESS VENTURES

Smithsonian Business Ventures, which provides critical, unrestricted funds to the Institution and its museums and contributes to its mission by helping to disseminate its work, encompasses *Smithsonian* and *Air & Space* magazines, 27 museum stores, 11 restaurants, three IMAX theaters, and the Smithsonian Catalogue. Business Ventures also includes consumer product licensing, e-commerce, and commercial media enterprises. In 2007, total revenues were \$166.9 million, a \$2.5 million, or 1.5 percent, increase from 2006. This increase was due to the impact of new businesses, including Smithsonian Networks and Smithsonian Student Travel, increased Smithsonian Catalogue sales, and extra issues of *Smithsonian* and *Air & Space* magazines.

HIGHLIGHTS:

- Smithsonian Networks launched its first television service, Smithsonian Channel, on the satellite distributor DirecTV, providing unique, Smithsonian-inspired programs in high-definition.
- Smithsonian Journeys forged a marketing alliance with American Express that made Journeys a preferred provider for American Express Travel Related Services.
- The Publishing Group moved into digital media by re-launching the magazine Web site *Smithsonian.com* and launching *goSmithsonian.com*, a companion to the printed museum guide. *Smithsonian* magazine was nominated for a National Magazine Award, the industry's highest honor.
- The Licensing Group debuted its collection of licensed furniture, lighting, and home decorative products, "Smithsonian Collection for the Home," inspired by objects in the Institution's museums, libraries, and archival collections.
- Retail Operations, led by significant gains at National Air and Space Museum stores and National Museum of Natural History stores, finished the year 9.5 percent ahead of the previous year in sales, when revenue from the National Museum of American History, closed in 2007, was excluded for comparison. Smithsonian stores in the Dulles and Newark airports increased sales over fiscal year 2006 by 25 percent and 19 percent, respectively.

PHILANTHROPY is critical to the Smithsonian's mission. Donor gifts allow the Smithsonian to transform its museums and exhibitions, advance research, ignite young minds through education and outreach, and fund innovation. Philanthropic support has never been more important to the Smithsonian, and we are most appreciative of our generous contributors.

PURPOSE OF FUNDS RAISED, IN MILLIONS OF DOLLARS, FY 2007

	Amount	Percentage
Museums & Research Centers, General Support	\$34.1	20%
Endowment	33.1	19%
Exhibitions, Education & Public Programs	28.5	17%
Facilities & Public Spaces	24.4	15%
Research	20.2	12%
Smithsonian, General Support	19.5	12%
Acquisitions & Collections	8.3	5%
TOTAL	\$168.1	100%

FUNDS RAISED BY SOURCE, IN MILLIONS OF DOLLARS, FY 2007

	Amount	Percentage
Individuals	\$74.4	44%
Corporations	48.0	29%
Foundations	37.7	22%
Other	8.0	5%
TOTAL	\$168.1	100%

LEADERSHIP GIFTS

PRIVATE SUPPORT STRENGTHENS THE SMITHSONIAN

THE INSTITUTION is deeply grateful for the generous new gifts and pledges of \$1 million or more made in 2007 by the valued donors recognized in these pages. Their thoughtful and wide-ranging support has been essential in advancing Smithsonian initiatives in all fields.

3M

The National Museum of Natural History's planned Ocean Hall benefits from a \$1 million cash and in-kind gift from 3M and the 3M Foundation. The Ocean Hall, scheduled to open in September 2008, will educate visitors of all ages about the diversity of ocean habitats and undersea life and encourage stewardship of the ocean. The company is donating products that include digital signage, touch screens, and a patented nonflammable fluid that will allow the preservation and display of large marine specimens, including a giant squid. 3M has participated in the Smithsonian Corporate Membership Program since 1999, and the company and its foundation supported the National Museum of the American Indian.

AMERICAN EXPRESS

Preserving and displaying America's most treasured symbol is a project that touches every American. With its gift of \$1 million to the National Museum of American History's Star-Spangled Banner Campaign, the American Express Historic Preservation Fund has generously supported the gallery that will house the recently conserved Star-Spangled Banner. American Express is a corporate member of the National Museum of the American Indian and Cooper-Hewitt, National Design Museum and for more than three decades has provided financial assistance to exhibitions and programs at the Smithsonian.

LILY AUCHINCLOSS FOUNDATION, INC.

A \$1 million gift from the Lily Auchincloss Foundation, Inc. to Cooper-Hewitt, National Design Museum establishes the Lily Auchincloss Design Education Endowment. Paul Herzan, and his wife, Alexandra, daughter of the late Lily Auchincloss, are principals of the Foundation. Mr. Herzan has served on the museum's Board of Trustees since 2001 and is its current chair. The gift helps the museum realize its RE:DESIGN Capital Campaign goal of raising \$10 million in endowment for operations, education, and exhibitions. The new endowment will enhance the museum's design education programs and enable Cooper-Hewitt to have a greater impact on a national level.

LEE AND ELIZABETH AINSLIE

Lee and Elizabeth Ainslie have made a \$1 million gift to Cooper-Hewitt, National Design Museum's RE:DESIGN Capital Campaign. The gift helps advance the ambitious initiative now under way to renovate the museum's campus, expand its endowment, and enhance its programs and online presence. Elizabeth Ainslie is a member of Cooper-Hewitt's Board of Trustees and chair of the museum's Collections Committee. The Ainslies' gift continues their generosity, involvement, and commitment to the nation's design museum.

THE BROWN FOUNDATION, INC. OF HOUSTON

A gift of \$1 million from The Brown Foundation, Inc. of Houston to the Smithsonian's Archives of American Art will fund projects to conduct oral histories with some of America's most significant artists, preserve important electronic and paper documents, enhance access to the archival collections, and convene a national committee of scholars and curators to advise on a revitalized collections strategy. The Brown Foundation, Inc. has long been one of the Archives of American Art's most generous benefactors.

DR. PETER BUCK

With a gift of \$15 million to the National Museum of Natural History's Human Origins Initiative, Dr. Peter Buck helps secure the future of museum research efforts in this field. In addition to supporting the planned exhibition *What Does It Mean To Be Human?* and its programs, the gift establishes a \$5 million endowment to advance human origins research. In honor of his generosity, the museum has established the Peter Buck Chair in Human Origins. Dr. Buck's previous generosity to the museum includes a gift that made possible the acquisition for the museum's gem collection of the 23.1-carat Carmen Lúcia Ruby, named in memory of his wife. He has served on the museum's board since 2005.

MARCEL AND SERGE DASSAULT

With a gift of \$2 million, Dassault Trading Corporation honors Marcel Dassault, founder of Dassault Aviation, and his son, Serge Dassault (shown), its honorary chairman and recently retired chairman and chief executive officer. The gift will aid in completing Phase Two

construction of the National Air and Space Museum's Steven F. Udvar-Hazy Center. Dassault Aviation manufactures military, commercial, and business aircraft. Founded just after World War II, Dassault Aviation has a presence in more than 65 countries and has produced over 7,600 aircraft.

EMC CORPORATION

New technologies enable the Smithsonian to enhance the way in which it shares its collections and research with the public, especially through the Internet. With its donation of an EMC Centera storage system and 100 terabytes of archival storage space, valued at more than \$1 million, EMC Corporation doubles the Smithsonian's enterprise electronic storage capacity to house its digitized collections and research data. One hundred terabytes can store nearly 17 million preservation-quality images or the songs on nearly 2 million vinyl Smithsonian Folkways Recordings.

THE FERTILIZER INSTITUTE

In 2008, the National Museum of Natural History will open *Dig It! The Secrets of Soil*, an exhibition that is part of the museum's Forces of Change program, which addresses climate, ecological, and cultural change. With its \$1 million sponsorship, The Fertilizer Institute and its Nutrients for Life Foundation are helping to make possible the 5,000-square-foot exhibition that will further visitors' understanding of the importance of healthy soils to sustain life. The Institute is a trade association representing the fertilizer industry. Its foundation supports education and research on the importance of crop nutrients.

FORD MOTOR COMPANY FUND

A \$1.4 million grant from the Ford Motor Company Fund makes possible *Freedom's Sisters*, an exhibition developed collaboratively by the Smithsonian Institution Traveling Exhibition Service and the Cincinnati Museum Center. The exhibition will tell the stories of 20 African American women, from historical figures to contemporary leaders, who fought for equality. It will open this year at the Cincinnati Museum Center and travel to as many as nine other U.S. cities during its three-year tour. The Ford Motor Company has provided major funding to 14 Smithsonian organizations, including the National Postal Museum and the Smithsonian Latino Center.

National Gem and Mineral Collection. Dr. Edward P. Henderson, who died in 1992, was for many years a curator of the museum's meteorite collection.

CONRAD N. HILTON FOUNDATION

The generous \$10 million gift made by the Conrad N. Hilton Foundation to the National Air and Space Museum establishes the Barron Hilton Endowed Fund to provide for three vital museum needs. The Fund supports an early childhood education program, ensures ongoing planning for new exhibitions at the National Mall museum, and enables the revitalization and modernization of the facility's Pioneers of Flight Gallery. To recognize the Foundation's generosity, the gallery is now named in honor of Barron Hilton, hotel entrepreneur, philanthropist, and pilot. The Foundation is a longstanding benefactor of the museum and its Steven F. Udvar-Hazy Center.

THE GLENSTONE FOUNDATION, MITCHELL P. RALES, FOUNDER

Leadership gifts in each of the last three years from The Glenstone Foundation have helped the Hirshhorn Museum and Sculpture Garden build its collection and reach out to new audiences through innovative programming. The Foundation's gift of \$1.65 million this year made possible the purchase of a suite of "Seascape" photographs by Japanese-born contemporary artist Hiroshi Sugimoto. The Glenstone Foundation's founder, Mitchell P. Rales, has been an active member of the museum's Board of Trustees since 1998 and currently serves as its vice chair.

RAYMOND J. AND MARGARET HOROWITZ

The late Raymond J. and Margaret Horowitz were avid collectors of American art, and he was a dedicated board member and friend of the Smithsonian American Art Museum and the Smithsonian's Archives of American Art. Mr. Horowitz named the Smithsonian as a beneficiary of a charitable remainder trust.

The Smithsonian American Art Museum received \$2.525 million from the trust to establish an endowment to support new insight and scholarship in American art, from its beginnings through the end of the Impressionist era, reflecting the Horowitzes' interest in collecting artworks from that time period. To honor their memory and recognize their generosity, the Smithsonian has named the endowment for Raymond J. and Margaret Horowitz.

EDWARD P. AND REBECCA R. HENDERSON

Through their charitable remainder unitrusts, the late Edward P. and Rebecca R. Henderson gave \$2.4 million to the National Museum of Natural History. The gifts benefit the Edward P. and Rebecca R. Henderson Meteorite Fund and the Edward P. Henderson and Rebecca Rogers Henderson Mineral Fund, endowments that help ensure the care of the National Meteorite Collection and the

JOHNSON PUBLISHING COMPANY, INC.

Plans are well under way for the National Museum of African American History and Culture, which will be located on the National Mall adjacent to the Washington Monument. Johnson Publishing Company, Inc.'s gift of \$1 million is one of the first major gifts to the museum as it prepares to launch its capital campaign. The gift supports early phases of building design and museum programs. The company publishes *Ebony* and *Jet* magazines and operates fashion and cosmetics enterprises. Its president and chief executive officer, Linda Johnson Rice, is a founding member and co-chair of the Council of the new museum.

CONSTANCE AND HARVEY KRUEGER

With their gift this year to Cooper-Hewitt, National Design Museum's RE:DESIGN Capital Campaign, Constance and Harvey Krueger continue more than 15 years of leadership and commitment. The gift honors the memory of their son, Peter A. Krueger, and supports the museum's renovation project and establishes an endowment for the museum's summer intern program. Harvey Krueger, a chair emeritus of Cooper-Hewitt's board, currently co-chairs the museum's Capital Campaign Committee.

SAMUEL J. AND ETHEL LEFRAK

When the National Museum of American History reopens to the public in 2008, its interior architectural changes will include a new lobby for the popular Carmichael Auditorium, where documentary films, performances, and oral history enrich the visitor experience. The LeFrak family has made two gifts totaling \$1.5 million to the museum's Star-Spangled Banner Campaign in support of the renewal. The museum will

recognize the family's generosity by naming the auditorium lobby for Ethel LeFrak and her late husband, Samuel. Their daughter, Francine LeFrak, is a member of the museum's board.

FRANK LEVINSON FAMILY FOUNDATION

Dr. Frank Levinson and his family are longstanding benefactors of the Smithsonian Tropical Research Institute and its important work. Recently, the Frank Levinson

Family Foundation issued a challenge to the institute to build the Center for Tropical Forest Science's endowment. A gift of \$2 million from the Foundation enabled the institute to secure an additional \$1 million in endowment support. The added endowment will advance center research and provide scientific data that furthers understanding of climate change, forest management, and conservation strategies. Other Foundation grants this year provided more than \$1 million in support for additional institute research programs.

JON AND LILLIAN LOVELACE

The National Portrait Gallery will be able to broaden the scope of its collection and its exhibitions with a \$1 million gift made by Jon and Lillian Lovelace. Their generosity helps establish three funds named to honor Marc Pachter, the gallery's recently retired director: an exhibitions fund, an acquisitions fund, and a fund to commission new works. Jon Lovelace, a commissioner of the National Portrait Gallery for the last six years, and his wife, Lillian, have generously supported many other gallery efforts, including the exhibition *Great Britons: Treasures from the National Portrait Gallery, London*.

ELIZABETH CAROLYN LUX FOUNDATION

A \$1 million gift from the Elizabeth Carolyn Lux Foundation to the National Museum of American History's Star-Spangled Banner Campaign toward construction now under way will result in a transformed visitor experience when the nation's history museum is unveiled in 2008. John Rogers, the Foundation's president, has served on the museum's board since 2005 and has been instrumental in building fundraising momentum for the museum. The reopened museum will feature a skylighted central atrium, the Star-Spangled Banner Gallery, and additional exhibition spaces.

THE JOHN D. AND CATHERINE T. MACARTHUR FOUNDATION

A \$10 million grant from The John D. and Catherine T. MacArthur Foundation provides funding for the consortium for the Encyclopedia of Life, hosted by the Smithsonian's National Museum of Natural History. This unprecedented global initiative over the next decade will create an electronic sourcebook with 1.8 million new

Web pages, one for every known species on Earth. The grant also helps fund the Biodiversity Heritage

Library, hosted by the Smithsonian Institution Libraries, an international initiative that will make available more than 2 million volumes of historic biodiversity literature through the Internet. The Foundation is a longstanding contributor to Smithsonian museums and research centers.

BARBARA AND MORTON MANDEL

A major gift from Barbara and Morton Mandel to Cooper-Hewitt, National Design Museum's RE:DESIGN Capital Campaign helps create the Online National Design Museum. The Web site will give teachers, students, design professionals, and the general public greater access to the

museum's resources. Visitors will be able to browse collections, download lesson plans, and participate in interactive forums that explore the role of design in daily life. For the past 10 years, Barbara Mandel has been a member of Cooper-Hewitt's Board of Trustees and currently serves on the Capital Campaign Committee and Executive Committee. The Mandels have generously supported Cooper-Hewitt since 1997 and have helped make possible the 2004 exhibition *Design Is Not Art*.

NANCY A. MARKS

The redesign of Cooper-Hewitt, National Design Museum's National Historic Landmark main building will nearly double exhibition space at the museum, giving the public many more opportunities to learn about historic and contemporary design. With a major gift to the museum's RE:DESIGN Capital Campaign, Nancy A. Marks helps make possible this expansion. Mrs. Marks is a vice chair of Cooper-Hewitt's Board of Trustees, former chair of the museum's Collections Committee, and currently serves on the board's Capital Campaign, Building Renovation, and Collections Committees. She and her late husband, Edwin, have generously supported Cooper-Hewitt since 1995, in particular making possible the creation of a gallery to display the museum's permanent collection.

THE ANDREW W. MELLON FOUNDATION

The Andrew W. Mellon Foundation has long been one of the Smithsonian's most consistent and generous benefactors, its thoughtful support directed to a wide range of cultural and scientific undertakings. This year, the Foundation awarded a \$1 million grant to the Smithsonian Tropical Research Institute in response to a challenge gift to build the endowment for the Center for Tropical Forest Science, realizing an opportunity to add \$3 million to the program's endowment and fund long-term research of

biological communities in the center's international network of temperate and tropical forest plots. In addition, the Foundation approved two challenge grants to build conservation endowments at the National Museum of the American Indian and Cooper-Hewitt, National Design Museum.

MERRILL LYNCH & CO. FOUNDATION, INC.

With a gift of \$1 million to the Star-Spangled Banner Campaign, the Merrill Lynch & Co. Foundation, Inc. has helped advance the National Museum of American History's renovation. With its opening planned for 2008, the enhanced 42-year-old building will bring America's most visited history museum into the 21st century. Merrill Lynch & Co. is a donor to the National Museum of the American Indian and a corporate member of Cooper-Hewitt, National Design Museum.

THE A.P. MØLLER AND CHASTINE MC-KINNEY MØLLER FOUNDATION

America's rivers, lakes, and shores have played a role in the nation's history and commerce from its founding to the present day. A \$4.539 million gift from the A.P. Møller and Chastine Mc-Kinney Møller Foundation to the National Museum of American History helps ensure the planned, permanent exhibition *On the Water: Stories from Maritime America* that will tell the story of three centuries of America's maritime activity. The Foundation, established in 1946, is the philanthropic arm of the global A.P. Møller-Maersk Group, a worldwide shipping company based in Copenhagen, Denmark.

LESTER S. AND ENID W. MORSE

Lester and Enid Morse's commitment to design education and excellence at Cooper-Hewitt, National Design Museum began nearly 25 years ago, and the museum has benefited from their leadership and generosity ever since. Two years ago, Enid Morse, current vice chair of the Board of Trustees, and her husband made a gift in support of endowment to the museum's RE:DESIGN Capital Campaign. This year, they have made a second gift to the museum's campaign, this one in support of renovation. As a tribute to their longstanding dedication to Cooper-Hewitt, a first-floor exhibition gallery in the museum has been named the Enid and Lester Morse Gallery.

NATIONAL STONE, SAND & GRAVEL ASSOCIATION

One of the National Museum of Natural History's most popular exhibitions, the Rocks Gallery, located in the Geology, Gems, and Minerals Hall, has again benefited from a generous gift from the members of the National Stone, Sand & Gravel Association.

Made through the organization's Rocks Build America Foundation, the \$1.7 million donation establishes an endowment for the gallery and funds expanded gallery education programs and Web site improvements. Since 1989, the Association and its Foundation have provided support to the museum to help ensure that this and future generations are inspired by geology.

OCEAN CONSERVANCY

With its \$1.6 million grant to the National Museum of Natural History, the Ocean Conservancy provides critical support to the museum's Ocean Hall exhibition, scheduled to open this year. The Conservancy contribution makes possible the Hall's High Bay Media Experience, high-definition video of undersea life. Through this feature, as well as a living coral reef, interactive displays of marine life, and other elements, the Ocean Hall will take visitors on an underwater tour of the world's oceans. The Ocean Conservancy, established in 1972, is a not-for-profit organization dedicated to finding sustainable solutions that protect the ocean and improve the quality of life.

Their generosity helps complete a stunning new home for this national treasure. The Rubensteins serve on three Smithsonian museum boards: David Rubenstein on the National Museum of American History and the National Museum of Natural History boards, and Alice Rubenstein on the National Museum of the American Indian board.

SHELL

A \$1 million gift to the National Science Resources Center from Shell Exploration and Production Company funds an initiative to improve K-12 science education in school districts in New Orleans, Houston, and other communities. Established by the Smithsonian and the National Academies, the National Science Resources Center assists school districts

in planning the redesign and improvement of science education programs, provides professional development for teachers, and facilitates the dissemination of research-based science instructional materials for elementary and secondary schools. Over the last 15 years, Shell has supported a wide range of Smithsonian museums, research centers, and programs.

ALFRED P. SLOAN FOUNDATION

The Alfred P. Sloan Foundation has made a grant of \$2.5 million to support the Encyclopedia of Life initiative and Biodiversity Heritage Library project, two consortia hosted, respectively, at the National Museum of Natural History and Smithsonian Institution Libraries. The first project is organizing on a single Web portal information about all known species on Earth. The second project is digitizing historic and rare books to make their knowledge accessible over the Internet. In past years, the Foundation has supported the Barcode of Life project, as well as other projects at the National Air and Space Museum and the National Museum of American History.

ROLLS-ROYCE

Since 1989, Rolls-Royce has contributed generously to the programs and priorities of the National Air and Space Museum. The company has assisted with the National Mall museum's 30th anniversary celebration, the IMAX movie *Straight Up!*, and the construction of the Steven F. Udvar-Hazy Center. This year, Rolls-Royce donated \$2 million to the Udvar-Hazy Center's Phase Two construction and to sponsor the Welcome Center in the museum's National Mall building. James M. Guyette, president and chief executive officer, Rolls-Royce North America, serves on the museum's board.

ALICE AND DAVID RUBENSTEIN

Continuing their record of leadership and philanthropic assistance to the Smithsonian, Alice and David Rubenstein have made a \$1 million gift to the National Museum of American History's Star-Spangled Banner Campaign.

SOIL SCIENCE SOCIETY OF AMERICA

A new exhibition planned by the National Museum of Natural History will raise awareness of the soil beneath our feet and show the many ways in which soils are essential to human life and our world. The Soil Science Society of America is providing sponsorship support for *Dig It! The Secrets of Soil* with a generous cash gift and an in-kind contribution to develop materials related to the exhibition, including a Web site, marketing materials, and a DVD. The Society's mission is to advance the discipline and practice of soil science.

GUENTHER AND SIEWCHIN YONG SOMMER

Guenther and Siewchin Yong Sommer have long been generous friends of the Smithsonian. A \$1 million gift from them creates the Guenther and Siewchin Yong Sommer Endowment, a fund to support the maintenance, operations, and improvements of the galleries and exhibitions at the National Air and Space Museum's National Mall building. This is the seventh endowment the Sommers have established at the Smithsonian. The others support a variety of programs, including exhibition galleries, collections, and traveling exhibitions. These commitments reflect their interest in the Smithsonian, its museums, and its programs.

exhibitions at the National Air and Space Museum's National Mall building. This is the seventh endowment the Sommers have established at the Smithsonian. The others support a variety of programs, including exhibition galleries, collections, and traveling exhibitions. These commitments reflect their interest in the Smithsonian, its museums, and its programs.

TARGET

With its gift to Cooper-Hewitt, National Design Museum's RE:DESIGN Capital Campaign, Target brings the museum closer to its campaign goal. Target has been a generous contributor to Cooper-Hewitt, sponsoring the 2006 and 2007 National Design Awards and National Design Weeks, as well as the exhibition *Design Life Now: National Design Triennial 2006*. In recognition of Target's leadership to the campaign, the museum's education facility is named the Target National Design Education Center. Target's philanthropy has benefited nine Smithsonian museums and programs in addition to Cooper-Hewitt.

VERIZON FOUNDATION

A grant of \$1 million from the Verizon Foundation makes it possible for the National Museum of American History to further develop its Web-based educational materials and distribute them to audiences through the Verizon Foundation's literacy and education online portal, *Thinkfinity.org*. As a Thinkfinity Consortium member, the museum will create standards-based history activities for K-12 students and develop online tools that will encourage the Web site's 2 million monthly teacher, student, and family visitors to use museum collections in innovative ways. Past support from Verizon Communications, Inc. has benefited the National Museum of the American Indian, the Smithsonian Asian Pacific American Program, and the Smithsonian American Art Museum.

DONORS TO THE SMITHSONIAN

THANKING OUR BENEFACTORS

THE SMITHSONIAN GRATEFULLY RECOGNIZES those donors who made gifts or pledges during the fiscal year ending September 30, 2007.

\$1,000,000 or more

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

Anonymous
3M*
American Express
Lily Auchincloss Foundation, Inc.
Kenneth E. Behring Family‡
The Boeing Company
The Brown Foundation, Inc. of Houston
Dr. Peter Buck
The Daniels Fund
Marcel and Serge Dassault
EMC Corporation*
The Fertilizer Institute
The Glenstone Foundation,
Mitchell P. Rales, Founder
Conrad N. Hilton Foundation
Johnson Publishing Company, Inc.
The JSM Charitable Trust, James S.
McDonnell III, John F. McDonnell
David H. Koch
Robert and Arlene Kogod
Constance and Harvey Krueger
Samuel J. and Ethel LeFrak
Dorothy G. Lemelson‡
Frank Levinson Family Foundation‡
Lockheed Martin
Jon and Lillian Lovelace

Lower Manhattan Development
Corporation
Elizabeth Carolyn Lux Foundation
The John D. and Catherine T.
MacArthur Foundation
The Andrew W. Mellon Foundation
Merrill Lynch & Co. Foundation, Inc.
The A.P. Møller and Chastine Mc-Kinney
Møller Foundation
Lester S. and Enid W. Morse
National Stone, Sand & Gravel Association
Ocean Conservancy
Oneida Indian Nation (New York)
Bernard and Barbro Osher
Donald W. Reynolds Foundation
Rolls-Royce
Alice and David Rubenstein
Shell
Alfred P. Sloan Foundation
Soil Science Society of America
Guenther and Siewchin Yong Sommer
Target
The Upton Trust
Verizon Foundation

\$500,000 or more

Anonymous
A&E Television Networks*
Lee and Elizabeth Ainslie
Akaloa Resource Foundation
The Arts Council of Northern Ireland
Dr. and Mrs. David A. Cofrin
ExxonMobil
The Ford Foundation
Ford Motor Company Fund
Friends of the National Zoo
General Motors Corporation
HSBC Holdings plc
ITT Corporation
The W.M. Keck Foundation
Barbara and Morton Mandel
McCormick Tribune Foundation
MetLife Foundation
The Mohegan Tribe of Indians of
Connecticut
Susan and Furman Moseley‡
Sultanate of Oman
Mr. and Mrs. Franklin Delano Raines
Repsol YPF
Roger and Victoria Sant
The Honorable and Mrs. Ivan Selin‡
Shell Gabon
Mr. and Mrs. Frederick W. Smith
Smithsonian Women's Committee
Mr. and Mrs. Kelso F. Sutton
(Kelso F. and Joanna L. Sutton Fund)‡
Turismo de Portugal*
Mr. and Mrs. Steven F. Udvar-Hazy

\$100,000 or more

Anonymous
ABS CBN International*
Accenture*
Aflac Incorporated
Agua Caliente Band of Cahuilla Indians
The Paul G. Allen Foundations
The Herb Alpert Foundation
American Road & Transportation
Builders Association
Mr. Joel R. Anderson
Anheuser-Busch Companies
Association of American Railroads
Association of Zoos and Aquariums
Regional Government of the Azores
Banco BPI
Banco Espírito Santo
Banco Santander Totta
Bank of America
Mr. Edward P. Bass (The Phileology Trust)
Max N. and Heidi L. Berry
Bloomberg
Bombardier
Ms. Kathryn Boomsma
Booz Allen Hamilton*

Brisa Auto Estradas de Portugal
Bristol-Myers Squibb Company
Ms. Janna Bullock
The Morris and Gwendolyn Cafritz
Foundation
Caixa Geral de Depósitos
Hacker and Kitty Caldwell
Mr. and Mrs. Michael A. Callen
Capitol Services, Inc.
Cessna Aircraft Company
Mr. Joe Clark
Code Blue Foundation
The Ryna and Melvin Cohen Family
Foundation
Mr. Michael J. Collins
(James M. Collins Foundation)
Conservation International
The Arthur Vining Davis Foundations
The Dibner Fund
Valerie and Charles Diker
Mr. and Mrs. Farhad F. Ebrahimi
ECOPETROL S.A.
Mr. and Mrs. Joel S. Ehrenkranz
(Ehrenkranz Family Foundation)
Mr. Robert Ellsworth
Barbara G. Fleischman
Florida House
Fujifilm
Fundação Calouste Gulbenkian
Fundação Portuguesa das
Comunicações
Fundación Smithsonian de Panamá
The Fungler Foundation, Norma Lee
and Morton Fungler
General Atomics Aeronautical
Systems, Inc.
The Getty Foundation
Mr. and Mrs. Alfred C. Glassell, Jr.
Ms. Alice Gottesman
(The Gottesman Fund)
Mark Graham, M.D., Laneta Dorflinger,
Ph.D., and their family
Valerie J. and D. Wilson Gyton
Mr. Christie G. Harris
William Randolph Hearst Foundation
Herring Media Group, Inc.*
Alexandra and Paul Herzan
Janine and J. Tomilson Hill
Frank and Lisina Hoch‡
Mr. Robert Howard
Mr. Frank Jao
Miss Rajinder Kaur Keith
The Joan and Herb Kelleher Foundation
The Korea Foundation
Lehman Brothers
Aimee and Robert Lehrman
Thelma and Melvin Lenkin
Richard Lounsbery Foundation
The Henry Luce Foundation
The Lunder Foundation
Linda and Harry Macklowe
Mr. and Mrs. Peter L. Malkin
Richard and Jane Manoogian Foundation
Nancy A. Marks
Masterfoods USA
Mr. William P. McClure
Scott and Hella McVay‡
The Honorable Marilyn Logsdon
Mennello and Michael A. Mennello
Ms. Elizabeth E. Meyer (The Island Fund)

Mrs. Elaine Milestone
Ministry of Culture, Portugal
Mr. Steven T. Mnuchin (The Steven
and Heather Mnuchin Foundation)
Monaco Financial, LLC
Morris Animal Foundation
Motorola, Inc.
National Association of Realtors
NBC 4/WRC-TV*
NIKKEI*
Northrop Grumman Corporation
Numismatic Conservation Services, LLC
Numismatic Guaranty Corporation
Mrs. Philip E. Nuttle
Occidental Petroleum Corporation
The David and Lucile Packard
Foundation
Mary and John Pappajohn
The Pew Charitable Trusts
Pitney Bowes Inc.*
Mr. and Mrs. John L. Plueger
Portugal Telecom
The Procter & Gamble Company
Raytheon Company*
James Renwick Alliance
Mr. and Mrs. Allan J. Riley
(Allan and Reda R. Riley Foundation)
Rockefeller Foundation
Rolex
Susan and Elihu Rose
Mr. James A. Rosenthal (The James
Rosenthal Family Foundation, Inc.)
Robert and Marion Rosenthal
Arthur Ross Foundation
Running Strong for American
Indian Youth®
Mr. Richard T. Russell, Jr.
Mr. and Mrs. Douglas R. Scheumann
Seneca Nation of Indians
Shirley and Ralph Shapiro
Kathleen E. Sier
Sirindhorn Anthropology Center
Albert and Shirley Small
Sony Electronics Inc.*
Starbucks Coffee Company*
The Starr Foundation
Mr. and Mrs. Thomas H. Stoner
Ms. Patricia Q. Stonesifer and
Mr. Michael E. Kinsley (The
Stonesifer/Kinsley Family Fund)
Ms. Mara Strock
Dr. and Mrs. Richard G. Sugden
Sultan Qaboos Cultural Center
Mr. and Mrs. James C. Taylor
Riley K. Temple
Charles and Geneva Thornton
Mr. Mark Tupper
United Airlines
United Technologies Corporation
University of California, San Diego
Ms. Esme Usdan and Mr. James Snyder
Volkswagen of America, Inc.
The Walt Disney Company
White House Historical Association
The Widgeon Foundation
Sue and John Wieland
Mr. Mike Wilkins and
Ms. Sheila Duignan
Mr. and Mrs. Norman C. Willcox
Ginny Williams

\$50,000 or more

Anonymous
The AEC Trust
Aguas de Portugal
American Airlines*
Amway Japan Limited
Anchorage Museum Foundation
Judy Hart Angelo and John M. Angelo
Armed Forces Communications
& Electronics Association
Barbara and Craig Barrett
Barbara and James Block
Blue Moon Fund
Ms. Jean Brackman
Camargo Correa
Capital City Events, Inc.
Capitol File Magazine*
Constance R. Caplan
Mr. Thomas H. Castro
Chapman Family Fund
Claritas Corporation*
Comcast Corporation*
Ann and Tom Cousins
(The C.F. Foundations)‡
Cow Creek Band of Umpqua Tribe
of Indians
Guido Craveri
The Nathan Cummings Foundation
Mr. Stephen M. Cunningham
Julia and Frank Daniels, Jr.
Jim and Janet Dicke
Ms. Harriett Digoia
Dow Chemical Company Foundation
Mr. and Mrs. Michael D. Eisner
(The Eisner Foundation)‡
John and Margot Ernst
Mr. and Mrs. Thomas M. Evans, Jr.
EU Services*
Eurocopter Communications Directorate
Fannie Mae Foundation
The Ella Fitzgerald Charitable
Foundation
Mr. and Mrs. Joseph G. Fogg
Mr. Glenn R. Fuhrman
Fundação Portugal Telecom
Hope L. and John L. Furth
Shelby and Frederick Gans
Mr. Jeff Garrett (Mid-American Rare
Coin Galleries, Inc.)
GE Aircraft Engines
GE Foundation
GEICO Direct
Georgian National Museum
Mr. and Mrs. William Gjodesen
Global Events Partners, Inc.
Mr. Robert B. Goergen
(The Goergen Foundation)
Lisa Sharf Green and Eric A. Green
George Gund and Lara Lee
Mr. and Mrs. Hugh Half, Jr.
Ms. Josephine B. Hammond
Ms. Jane Henson
Ruth S. Holmberg‡
Honeywell
Wolfgang Hultner*
Hunt Oil Company
Institute of International Education
The Audrey & Sydney Irmas
Charitable Foundation
Jamestown 2007

Mr. and Mrs. Andre Jordan
Kikkoman International, Inc.
Nancy and Rich Kinder, Kinder
Foundation‡
Jeanne and Michael Klein
Charles G. Koch Charitable Foundation
The Samuel H. Kress Foundation
Ms. Wynnette LaBrosse
The Honorable Marc E. Leland and Mrs.
Leland (Marc E. Leland Foundation)‡
Aaron and Barbara Levine
LI-COR Inc.
Elizabeth and Whitney MacMillan‡
Maharam
Mars Snackfood, US, LLC*
Maryland Watermen's Association
Margery and Edgar Masinter‡
McKnight Foundation
Eugene and Agnes E. Meyer Foundation
Michael Osborne Design, Inc.*
Microsoft Corporation
Millennium bcp
Mr. and Mrs. Augustus C. Miller‡
Mr. Howard P. Milstein‡
Mitsubishi International Corporation*
Ambrose Monell Foundation
Harry Robert Mosher
National Asphalt Pavement Association
The Nature Conservancy
NIKE, Inc.
Northern Ireland Tourist Board
Northwest Airlines, Inc.
Carroll O'Connor and
Nancy Fields O'Connor
Page One Media
Mr. Paul L. Peck‡
The PepsiCo Foundation
Laurie Peters-Lauthier
The Polonsky Foundation
Thomas and Jamie Pumpelly
Gouvernement du Québec
Rede Elétrica Nacional, S.A.
The Reed Foundation
Ringling Bros. and Barnum & Bailey
Rockwell Collins
Abigail Rose and Michael J. Blum
Mr. Jack Rudin
Mr. and Mrs. B. Francis Saul II
Donna and Marvin Schwartz
Mrs. Ida Maxey Scott
Southern Company
Stockman Family Foundation
The Stuntz Family
Mr. and Mrs. A. Alfred Taubman
(Taubman Endowment for the Arts)‡
Gary and Marie Thunem
(The Goergen Foundation)
Twentieth Century Fox Film Corporation
United States Postal Service*
VITRO
Wal-Mart Stores, Inc.
Andy Warhol Foundation for the
Visual Arts
The Washington Metropolitan Area
Transit Authority*
The Washington Post Company*
Audrey and Ken Weil
Mr. Eli Wilner (Eli Wilner &
Company, Inc.)

\$10,000 or more
 Anonymous
 98.7 WMZQ-FM Radio*
 Mr. Philip Aarons and Dr. Shelley Fox Aarons
 AARP
 ABET, Inc.
 Anne and Ronald Abramson (Abramson Family Foundation, Inc.)
 The Edith and Frances Mulhall Achilles Memorial Trust
 Jan and Warren Adelson (Adelson Galleries, Inc.)
 Aerojet-General Corporation
 AES Corporation
 AICPA
 Akin Gump Strauss Hauer & Feld LLP
 Akridge
 Ralph and Birdie Albers
 Mr. and Mrs. Clifford J. Alexander
 Kathleen B. Allaire (2005 Allaire Family Charitable Trust)
 Claudia R. Allen and Willis M. Allen, Jr.
 Ron and Marcy Allen
 Alliance of Automobile Manufacturers, Inc.
 Altria Group, Inc.
 Dr. and Mrs. Prakash Ambegaonkar (Northern Virginia Community Foundation)
 American Academy of Arts & Sciences
 American Academy of Family Physicians
 The American Association for Thoracic Surgery
 American Center of Oriental Research
 American College of Trust and Estate Counsel
 American Gastroenterological Association
 American Hospital Association
 American Modern Insurance Group, Inc.
 American Society of Newspaper Editors Foundation
 Amgen Foundation
 Mr. Philip F. Anschutz (The Anschutz Foundation)‡
 Apollo Diamond, Inc.
 Charles F. Appel and Lillian F. Appel Charitable Trust
 Aratani Foundation
 Mr. Orville M. Armstrong
 Ms. Julie Aselstine and Mr. Martin J.G. Glynn
 Ashton-Potter (USA) Ltd.
 Asian Cultural Council, Inc.
 Asset International, Inc.
 Association Française d'Action Artistique
 Association of American Law Schools
 Mrs. Jeanne Austin
 Mr. and Mrs. Robert D. Bailey
 Baker Hostetler
 Ball Aerospace & Technologies Corp.
 Banco de Investimento Global
 Marcie L. Bane and Michael X. Imbroscio
 Elaine Dee Barker Revocable Trust
 Bauman Family Foundation
 Ms. Susan Beningson
 Catherine and Ralph Benkaim
 Mr. and Mrs. Moises Berezdivin

Jane and Raphael Bernstein/Parnassus Foundation
 Mr. Judah Best
 BET Networks
 BIG 100.3 FM Radio*
 Bingham McCutchen LLP
 Ms. Ann Bissell
 Blackboard, Inc.
 Charles and Wendy Block - Block Family Foundation
 Mark Jon Bluth
 Bolivarian Embassy of Venezuela*
 Mr. and Mrs. William J.D. Bond
 Mr. and Mrs. John Boochever
 The Boston Consulting Group Inc.
 Boston Life Sciences, Inc.
 Boucheron
 Agnes C. Bourne
 BP, p.l.c.
 Mr. and Mrs. Curtis F. Bradbury, Jr.
 Ms. Pamela J. Braden (Gryphon Technologies, L.C.)
 Mr. and Ms. Charles Bragg, Jr.
 Mr. Robert G. Bragg
 The Brinson Foundation
 Bristol Bay Native Corporation
 BMI
 Mr. and Mrs. Richard A. Brodie
 The Daniel & Estrellita Brodsky Family Foundation
 Larry and Shelly Brown
 Mr. and Mrs. J. Kevin Buchi
 Peggy and Ralph Burnet
 David Butler Family Foundation
 Uschi and Bill Butler
 Ms. Ernestine Calhoun
 Calista Corporation
 Capital One
 Cardiovascular Research Foundation
 Susan and Jim Cargill II
 Byron R. Carter
 Dr. and Mrs. James Ireland Cash
 CFA Institute
 Chaney Foundation
 Armando, Carol, Claire and Matthew Chapelli
 Mr. Kenneth I. Chenault
 Chevron U.S.A., Inc.
 ChevronTexaco
 Choice Hotels International, Inc.
 The Chubb Corporation
 Mr. and Mrs. Percy Chubb III
 Chugach Alaska Corporation
 Citigroup Foundation
 Mr. and Mrs. Peter Claussen‡
 The Coca-Cola Company*
 Mr. Lawrence A. Cohen
 Naomi & Nehemiah Cohen Foundation
 Mr. and Mrs. Lester Colbert, Jr.
 Colón Container Terminal, S.A.
 Columbia University Medical Center
 Ms. Elizabeth J. Comstock
 Paula Cooper
 Ron and Barbara Cordover (Cordover Family Foundation)
 Mr. Paul W. Critchlow
 Mr. Eldon Crowell
 CSA
 CSX Corporation
 CTIA - The Wireless Association

Joseph & Joan Cullman Conservation Foundation Inc.
 Mr. Jeffrey P. Cunard
 Cup and Saucer*
 Mr. Ronald M. Daignault
 Dairy Farmers of America
 Peggy and Richard M. Danziger
 Darby Overseas Partners, L.P.
 Darden Restaurants, Inc. Foundation
 Mr. Chris Davidson
 Mr. and Mrs. Charles A. Davis, M.D.
 Mrs. Alexandra de Borchgrave
 Defense Research Institute
 The Michael & Susan Dell Foundation
 Deloitte Services LP
 Mrs. Tiqui Atencio Demirdjian
 Deutsche Bank
 Mr. and Mrs. Charles D. Dickey, Jr.
 Kathryn and George A. Didden III‡
 Mr. and Mrs. Lee E. Dirks
 Disney Wildlife Conservation Fund
 Diving Unlimited International, Inc.
 Donald J. and Helen D. Douglass
 The Double H Foundation, Inc., Constance and Harvey Krueger
 Dow Lohnes
 Doyon, Limited
 Jean and Louis Dreyfus Foundation, Inc.
 The Max and Victoria Dreyfus Foundation Inc.
 DuPont Center for Collaborative Research and Education
 Durham Western Heritage Museum
 Dr. Sylvia A. Earle‡
 Earth Share
 Earthwatch Institute
 Eastern Band of Cherokee Indians*
 Edelman
 Edelman Financial Services LLC
 Edison Electric Institute
 Dean S. Edmonds Foundation
 EDP Sciences
 EduNeering Holdings, Inc.
 E.E. Cruz & Company, Inc.
 Dorothy H. Ellis
 EMD Serono Inc.
 Estoril Sol*
 Event Emissary, LLC
 Exclusive Resorts Club Management, LLC
 Winnie and Michael Feng
 Mr. and Mrs. Emilio A. Fernandez
 Mr. and Mrs. Raul J. Fernandez
 Nancy B. and Hart Fessenden
 Clinton and Elaine Fields
 Mr. and Mrs. David Fields
 Roger S. Firestone Foundation
 Doris and Donald Fisher
 Mr. and Mrs. William Fisher
 S.H. Florance
 Ford's Theatre
 Dr. Ella M. Foshay and Mr. Michael B. Rothfeld
 Fractured Atlas
 Mr. Bradford M. Freeman
 Mr. and Mrs. John French III
 Albert and Marion Friedlander
 Mr. and Mrs. Robert J. Friedlander
 Ms. Marilyn Friedman
 Mrs. Rose Frieze and Mr. Cary J. Frieze
 Frontier Geosciences

Patricia and Phillip Frost
 Ms. Virginia Fulton (The Virginia Fulton Charitable Gift Fund)
 Fundación Gabriel Lewis Galindo
 Mr. Lance Funston
 The Bill and Melinda Gates Foundation
 Gemalto
 Genentech, Inc.
 General Dynamics Corporation
 George Group Consulting, LLP
 Georgetown University
 Sumner Gerard Foundation
 Gibson, Dunn & Crutcher LLP
 Global Imagination
 The Globe 94.7 FM Radio*
 Mr. S. Taylor Glover
 Goldman, Sachs & Co.
 Mr. and Mrs. Donald C. Graham (The Graham Foundation)
 The Grammy Foundation
 Grand Marnier Foundation
 The Alvin, Lottie and Rachel Gray Fund
 Mr. and Mrs. Michael D. Greenbaum
 Randall Greene
 Joanne T. Greenspun
 Mr. and Mrs. James Greenwald
 Mr. and Mrs. John A. Griffin (John and Amy Griffin Foundation)
 Grimmer-Roche
 Mr. Erwin M. Gudelsky
 Ms. Barbara Guggenheim and Mr. Bertram Fields (Guggenheim, Asher Associates, Inc.)
 Agnes Gund and Daniel Shapiro
 Mr. and Mrs. Yoel and Eva Haller
 The Frederic C. Hamilton Family Foundation‡
 Christian K. Harker
 James Patrick Harker
 Harper's Bazaar*
 Harrah's Entertainment, Inc.
 Robert Harris and Susan Rothermund
 Harrison Maldonado Associates, Inc.
 Harvard University
 Roger D. and Martha E.V. Hathaway
 Mr. and Mrs. Michael R. Haverty (Kansas City Southern)‡
 Hawaii Cultural Foundation
 M.A. Healy Family Foundation, Inc.
 Drue Heinz Trust
 Mr. Robert F. Hemphill, Jr. and Ms. Linda Powers
 Catherine and Richard W. Herbst
 Martha Hertelendy
 Paul Hertelendy‡
 Mr. and Mrs. John E. Herzog (Herzog Family Fund)‡
 Ms. Berenice E. Hess
 Frederick D. Hill (Berry-Hill Galleries, Inc.)
 Irene Hirano
 Mr. and Mrs. Steven G. Hoch
 Holcim Inc.
 Holiday Inn Capitol*
 Home Box Office
 Mr. William L. Hopkins and Mr. Richard B. Anderson
 Mr. Alan F. Horn (A. and C. Horn Trust)
 Horning Brothers Corporation
 Mr. and Mrs. Joseph Horning, Jr.
 HOT 99.5 Radio*

HSBC Bank USA, N.A.
 Human Genome Sciences, Inc.
 Judy and Bob Huret
 Miss Elizabeth Ann Hylton
 IBM Corporation
 ICF International, Inc.
 Imagination Stage*
 Indiana Young Presidents Organization
 The Institute of Navigation
 Instituto Camões Portugal*
 International Community Foundation
 International Music and Art Foundation
 The Island Fund in the New York Community Trust
 Istituto Italiano di Cultura
 ITT Fort Wayne
 Elise Jaffe and Jeffrey Brown
 Mr. Edward C. Jalbert (Ned Jalbert Interior Design)
 Japan Commerce Association of Washington, D.C.
 Japanese American Citizens League
 Rev. John I. Jenkins, C.S.C.
 Jenner & Block, LLP
 JNR Incorporated
 John Wiley & Sons, Inc.
 Johns Hopkins University
 Ms. Shirley Z. Johnson and Mr. Charles Rumph
 Mr. and Mrs. Vernon E. Jordan, Jr.
 Ruth Cole Kainen
 The Katzenberger Foundation, Inc.
 Ms. Shelley Kay
 The Keller Family Foundation
 Dr. and Mrs. Clinton W. Kelly III
 The David Woods Kemper Memorial Foundation
 The John F. Kennedy Center for the Performing Arts
 The Kerr Foundation Inc.
 Ann and Gilbert H. Kinney
 Mr. Fred M. Kirby II (F.M. Kirby Foundation)
 Mr. and Mrs. Edward Kittredge
 Michèle Gerber Klein and Jeffrey P. Klein
 Robert B. Knutson, Captain, USAF, 318th FIS
 Koç Holding A.S.*
 Mr. William I. Koch
 Koniag, Inc.
 Lt. Col. and Mrs. William Karl Konze
 Mr. and Mrs. David Korris
 The Honorable Colleen Kotelly and Mr. John T. Kotelly
 Mr. Reed Krakoff
 Mrs. Marie-Josée and Mrs. Henry Kravis
 Mr. Robert Krissel
 Mr. Thomas Laco
 Mr. and Mrs. James J. Lally
 LarsonAllen LLP
 Latham & Watkins
 Lazard LLC
 Leboeuf, Lamb, Greene & MacRae, L.L.P.
 Les and Janice Lederer
 Mr. Dennis B. Lee (D.B. Lee Development)
 Leopold's Kafe & Konditorei*
 Jeanne and Richard Levitt
 Ms. May Liang and Mr. James Lintott
 The Link Foundation

Gordon F. Linke and Jocelyn B. Linke Foundation
 Liz Claiborne Inc.
 Shirley Loo
 The John C. Lopez Family (Lopez Foods, Inc.)
 Los Angeles Chamber of Commerce
 Anton C. Love
 Captain James A. Lovell, USN (Ret.) (James A. Lovell Revocable Trust)
 H. Christopher Luce and Tina Liu
 The Lucelia Foundation, Inc.
 The Honorable Eugene A. Ludwig and Dr. Carol L. Ludwig
 Mr. and Mrs. Alan H. Lund
 Peter and Paula Lunder
 Luso-American Development Foundation (Lisbon, Portugal)
 Mr. Bradley Lutz
 MacGillivray Freeman Films
 Macro International Inc.
 Macy Fund of the Federated Foundation
 Mr. and Mrs. John W. Madigan (Madigan Family Foundation)‡
 Mrs. Nancy Magoon
 Mr. and Ms. Greg Marchand
 Norma B. Marin
 John and Adrienne Mars‡
 Linda A. Mars
 Ms. Mary Martell and Mr. Paul Johnson
 Mr. and Mrs. Frank Martucci‡
 Mayer, Brown, Rowe & Maw LLP
 Amy S. McCombs‡
 Mr. and Mrs. James H.T. McConnell (Decade Charitable Lead Annuity Trust)
 The Ralph H. and Ruth J. McCullough Foundation
 McDermott, Will & Emery
 Mr. and Mrs. Lowell McDysan
 Mr. and Mrs. Arnold B. McKinnon
 Mr. Richard Meier (The Richard Meier Foundation)
 Mr. James R. Mellor (Mellor Family Foundation)
 Robert & Joyce Menschel Foundation
 Merck Institute for Science Education
 Metropolitan Center for Far Eastern Art Studies
 The Michelson Foundation
 Mrs. Charles A. Miller
 Mr. Robert J. Mittman
 MIX 107.3 FM Radio*
 Adriana and Robert Mnuchin
 Moet Hennessy USA Inc.*
 Mr. and Mrs. Charles H. Moore‡
 Morgan Stanley
 The Morrison & Foerster Foundation
 Pearl and Seymour Moskowitz
 Movado Group
 Mr. George M. Muldrow
 Mr. Henry R. Muñoz III (Kell Muñoz Architects, Inc.)‡
 Curtis & Edith Munson Foundation
 National Apartment Association
 National Association of Children's Hospitals, Inc.
 National Automobile Dealers Association
 National Broadcasting Co., Inc.

National Center for Family Literacy
 National Indian Gaming Association
 National Japanese American Memorial Foundation
 National Wildlife Federation
 The Nature Conservancy's Santa Cruz Island Preserve
 NEC Foundation of America
 Mr. Paul Neely
 Neil Leifer Productions LLC
 New York Mint Ltd.
 The New York State Council on the Arts
 Mr. and Mrs. Long Nguyen (Pragmatics, Inc.)
 Dr. Van-Thanh Nguyen
 North Eastern States Tax Officials Association
 Mr. and Mrs. Morris W. Offit
 Daniel and Rebecca Okrent
 Oneida Tribe of Indians of Wisconsin
 Ms. Catherine Oppenheimer
 Mr. and Mrs. David M. Osnos
 Mr. Robert A. Ossege
 The Overbrook Foundation
 Mr. and Mrs. Donald E. Owen
 Mrs. Barbara R. Palmer (The Palmer Foundation, Inc.)
 Mr. John N. Palmer, Sr. (John N. Palmer Foundation, Inc.)
 Mr. and Mrs. Russell E. Palmer, Jr.
 Lindsey and Robert Parker
 Ms. Laura Peebles
 J.C. Penney Company, Inc.
 Pentagram Design, Inc.
 PEPCO
 Pfizer Inc
 Kay and Dave Phillips‡
 Mr. James Pigott (Moccasin Lake Foundation)
 Mr. Stuart Pivar
 Mrs. Vivian L. Pollock
 Pomona College
 Poor Richard's Charitable Trust
 Mr. and Mrs. William A. Potter
 Pousadas Pestana Group*
 Prairie Public Broadcasting, Inc.
 Ms. Marla Prather and Mr. Jonathan Schiller
 PricewaterhouseCoopers LLP
 Prince William Sound Regional Citizens' Advisory Council
 The Principal Foundation, Inc.
 Dr. Jerold J. Principato (Jerold J. and Marjorie N. Principato Foundation)
 Prudential Financial
 Putnam Investments
 The Quikrete Companies
 Mr. and Mrs. Frank J. Quirk
 Mr. and Mrs. William M. Ragland, Jr. (Triangle Community Foundation)
 Hugh A. Rand
 Reed Exhibitions
 Mr. and Mrs. Burton J. Reiner
 Research Society on Alcoholism
 Resort Condominiums International, Inc.
 The Christopher Reynolds Foundation
 Frank K. Ribelin
 Mr. Jim Richman (Richman Family Foundation)
 Miss Elizabeth Candida Ridout

The Ripplewood Foundation Inc.
 Richard H. Robb and Rebecca E. Crown
 Mr. Si Robin (Sensor Systems, Inc.)
 Sara Roby Foundation
 Dr. Dudley F. Rochester
 Mr. and Mrs. Francis C. Rooney, Jr.
 Mr. and Mrs. Edward Rose
 The Honorable Ronald A. Rosenfeld and Mrs. Rosenfeld (Rosenfeld Family Charitable Foundation)
 Rosenthal Jaguar & Land Rover
 The Rotondaro Family Charitable Fund
 Dr. and Mrs. John Rowe
 Ms. Pat Rubin and Mr. Theodore J. Slavin
 May and Samuel Rudin Family Foundation, Inc.
 Owen F. Ruggles
 Mr. O. Frank Rushing, Jr. and Ms. Justine Simoni
 Saatchi & Saatchi Advertising International
 Mrs. Arthur M. Sackler (AMS Foundation for the Arts, Sciences and Humanities)‡
 The Charles E. Samson Memorial Fund
 San Antonio Museum of Art
 Santa Fe Art Foundation
 Mr. Andrew Saul (Joseph E. and Norma G. Saul Foundation, Inc.)
 Diane H. Schafer and Jeffrey A. Stein (The Lucy Foundation)
 Dr. and Mrs. Rolf G. Scherman
 Lloyd G. and Betty A. Schermer
 Scios, Inc.
 Dr. and Mrs. Robert C. Seamans, Jr.
 The Selz Foundation
 Seminole Tribe of Florida
 The Shared Earth Foundation
 Mr. Frederic A. Sharf (Jean S. & Frederic A. Sharf Fund)
 Sharp Electronics Corporation*
 Dr. Shirley Sherwood
 Mr. and Mrs. James Shinn
 Jon A. and Mary Shirley
 Shoniya Charitable Fund of the Fleet Charitable Gift Fund
 Mr. and Mrs. Jack D. Shumate
 David & Lyn Silfen Foundation‡
 Silgan Containers Corporation
 Mr. Kevin Dunlap Simmons
 Dr. Charles Simonyi (Charles Simonyi Fund for Arts & Sciences)
 SirsiDynix
 The Gertrude E. Skelly Charitable Foundation
 Sky Building Corporation
 Sandra and Lawrence Small
 Mr. Richard M. Smith (Newsweek, Inc.)
 Robert H. and Clarice Smith
 Smithsonian Networks
 Smooth Jazz 105.9 FM Radio*
 Mr. and Mrs. Robert N. Snyder (Cambridge Information Group)
 Society of Nuclear Medicine, Inc.
 Southern Ute Tribe
 Southwest Airlines*
 Mr. and Mrs. Haluk Soykan
 Spanierman Gallery, LLC
 Ms. Doris Sperber
 The Speyer Family Foundation Inc.

The Spirit of Sovereignty Foundation
SportsTalk 980 Radio*
Spriggs & Hollingsworth
Sprint Corporation
Mrs. Catherine A. Stevens
(Alaska Federation of Natives)
Mr. Stanford C. Stoddard (Stoddard
Family Foundation, Inc.)
Strategic Investment Partners, Inc.
Alan & Katherine Stroock Fund
Ms. Marion Boulton Stroud
Stryker Craniomaxillofacial
Mr. and Mrs. Jay S. Sugarman
Mr. Steven M. Sumberg
Mr. David M. Sundman and
Mr. Donald J. Sundman*
Survey Point Holdings Inc.
Sustainable Markets Foundation
Roselyne Chroman Swig
Mrs. Rachel A. Syslo
Mr. and Mrs. Jackson P. Tai‡
Mr. and Mrs. Vernon F. Taylor, Jr.‡
TBA Global Events, LLC
Mr. David Teiger
Ms. Marinela Servitje de Lerdo de Tejada
Telemundo/Channel 64*
Temple University
The Tewaaraton Award Foundation
Thaw Charitable Trust
Dr. and Mrs. F. Christian Thompson
Tiffany & Co.
Time Warner Foundation
Time Warner Inc.
Toshiba America, Inc.
Toyota*
Trident Capital, Inc.
Trust for Mutual Understanding
Ann and Marshall Turner
UBS
Mr. Humberto Ugobono
Richard O. Ullman Family Foundation
United States Steel Corporation
United Way of Orange County
The University of Bath
Univision Communications, Inc.
(Univision Management Co.)
USLAW Network, Inc.
The Van Dyke Technology Group, Inc.
Venable Foundation
Vietnamese American Medical
Association
Vini Portugal*
Ms. Olga M. Viso
Vulcan Materials Company Foundation
Mr. Douglas C. Walker
Mallory and Diana Walker
WAMU 88.5 FM, American
University Radio*
Washington Anthropological Society
Mr. and Mrs. Jack H. Watson, Jr.
Mr. and Mrs. Mark E. and
Anapaula Watson
Mrs. Ruth L. Webb
Ellen Bayard Weedon Foundation
Ms. Ilene T. Weinreich and
Mr. David Byron Smith, Jr.
Wenner-Gren Foundation for
Anthropological Research
Nina W. Werblow Charitable Trust
Wesbild, Inc.

Mr. and Mrs. Togo D. West, Jr.
Ms. Shelby White (Leon Levy
Foundation)
Whiteside Communication
Whitmore Printing*
Whole Foods Market*
WHUR Radio*
Mr. John F. Wieland, Jr.
TSgt. James E. Wildey, USAF, Retired
Mr. C. Howard Wilkins, Jr. (C. Howard
Wilkins, Jr. Revokable Trust)
The C.K. Williams Foundation
Mr. and Mrs. Wesley S. Williams, Jr.
Randall and Teresa Willis
Edgar Wilson Trust
Ms. Jeanne Wilson
WMAL Radio*
Wolfensohn Family Foundation
World Cocoa Foundation
WTOP Radio*
Wyeth Foundation for American Art
Xerox Corporation
Yellow Book*
Mr. Fred M. Young, Jr.
Judy Francis Zankel
Zion Management Services Company
The Jennie Zoline Foundation

\$5,000 or more

Anonymous
Ms. Marcia Aaron
Mr. Lawrence Aidem
AINT*
Mr. Brian Aitken
American College of Trial Lawyers
American Enterprise Investment
Services, Inc.
Appian Corporation
Aramco
Argonaut Group, Inc.
Art Alliance for Contemporary Glass
Mr. and Mrs. Tom Arundel
The Associated General Contractors
of America
Milton and Sally Avery Arts Foundation
Mr. Philip Backup
Bendrix Bailey
Ms. Elizabeth Ballantine and
Mr. Paul Leavitt
Ballard Spahr Andrews & Ingersoll, LLP
Mr. and Mrs. Robert A. Bartlett, Jr.
John and Delores Beck
(Beck Family Foundation)
Mr. and Mrs. David E. Behring
Jason C. and Susanna Berger
Diane and Norman Bernstein
Ms. Lorraine Wrightson Besch
Richard and Elaine Binder
Ms. Jane M. Black
Helen, Hazel, and Rosalie Blakeley
Janet Hoggard Blocker
Count and Countess Peder Bonde
Mr. Thomas Bradlee
The Honorable Stephen F. Brauer and
Mrs. Brauer (Stephen F. & Camilla T.
Brauer Charitable Trust)‡
Ms. Bonita S. Breslar
Mrs. Fleur S. Bresler
(Bresler Foundation Fund)
Mrs. Gisele Galante Broida

W. and K. Brown
Mr. and Mrs. Gerald E. Buck
W. Clark and Karen C. Bunting
Karen and Edward A. Burka
The Burstein Family
Mr. and Mrs. Richard O. Campbell‡
The Honorable Frank C. Carlucci and
Mrs. Carlucci
Mr. and Mrs. Richard W. Carroll
Mr. Vincent R. Castro
(The CDM Group, Inc.)
CB Richard Ellis, Inc.
Center for Computer Assisted Research
in the Humanities
C&G Partners
Mr. and Mrs. Malcolm G. Chace III
(The Chace Fund, Inc.)
Chartered Health Plan Inc.
Alfred and Kathryn Checchi
Nicole M. Chestang
The China Society
Ms. Katherine Clark
Mr. and Mrs. Wilmer Cody
Mr. Arthur Cohen
(Laplaca Cohen Advertising, Inc.)
Mrs. Susan A. Cohen
Patricia Alper Cohn
Mr. and Mrs. Lauren Colby
Mr. Bruce B. Collette
Columbia University
(New York Presbyterian Hospital)
Community Foundation of Jackson Hole
The Community Foundation for the
National Capital Region
Conservation Force
Trident Capital, Inc.
Mr. Max W. Corzilius
Ms. Allison Stacey Cowles and
Mr. Arthur Sulzberger‡
Crate and Barrel
Thomas and Janise Cross
Mr. and Mrs. Maurice J. Cunniffe
Ms. Lynn G. Cutler (Holland & Knight
Charitable Foundation, Inc.)
CVS/pharmacy*
Ms. Marcia Cypress
Mr. David Dalquist (Nordic Ware)
Mr. Eric Daniels
Mr. and Mrs. Carl B. Davis
Dr. Marion Deshmukh and
Dr. Ashok Deshmukh
Mr. Niels Diffrient
Dominion Exploration & Production, Inc.
Mr. and Mrs. Dale F. Dorn
(Joseph H. Thompson Fund)
Domitilia M. dos Santos
Mr. William Drenttel and Ms. Jessica
Helfand (Berkshire Taconic
Community Foundation)
Drinker Biddle & Reath
Driscoll's
Ms. Phyllis Kay Dryden
El Tiempo Latino*
Electric Power Research Institute
Emergency Committee for
American Trade
Mr. and Mrs. Richard England, Sr.
Dr. Richard V. Erkenbeck
EyakTek

Fairfax County Convention and
Visitors Corporation
Federal Home Loan Mortgage
Corporation
Felicia Fund Inc.
Alan and Lois Fern
Fine Art Dealers Association
Foley & Lardner
Forbes Foundation
Forbes, Inc.
Mr. and Mrs. Jay W. Freedman
Fried, Frank, Harris, Shriver & Jacobson
Fund, Inc.
Fundación Pantaleón
Mr. Giorgio Furioso
Furthermore, a program of the
J.M. Kaplan Fund
Yves Behar/fuseproject
Fxfowle Architects, PC
Gabellini Associates LLP
Martha and Paul Gaffney
Mr. Kenneth E. Gazzola
GE Healthcare
Mr. and Mrs. Gordon P. Getty
(Ann & Gordon Getty Foundation)
John A. and Lile R. Gibbons
Mr. Ronald M. Ginsburg
Mr. Larry A. Goldstone
José Ignacio Gonzalez
Good Magazine, LLC
Mr. and Mrs. C. Michael Gooden
Mr. John Goodrich-Mahoney
Julie Gralow and Hugh Allen
Mr. Peter (Wm. W.) Grant
The Grantham Foundation
Mr. and Mrs. Hunter Gray
(The Winston Salem Foundation)
Mr. Keith J. Greene
Mr. Martin Gary Groder
The Marilyn Grossman Fund
Grossman Marketing Group
Mr. Gordon Gund (Gordon Gund &
Llura Liggett Gund 1993 Charitable
Foundation)
Nancy E. Gwinn and John Y. Cole
Hachette Filipacchi
Mrs. Gloria Shaw Hamilton
Mr. Frederick Hammersley
Hayes & Associates
Holly Heiderer
Heineken USA Inc.*
Henderson Associates/Henderson
Travel Service
Mr. Brian C. McK. Henderson
Mr. Julio R. Herrera
Mr. Neal Heston
Corina Higginson Trust
Hill & Knowlton, Inc.
David and Ursula Hinson
Mrs. Olga Hirshhorn (Olga & Joseph H.
Hirshhorn Foundation, Inc.)
Hobbs, Straus, Dean & Walker
Dr. and Mrs. Robert S. Hoffmann
Hogan & Hartson
Hong Kong Economic and Trade Office
Mr. Eric R. Horowitz
Sir Joseph Hotung
Howat Family Foundation
(John and Anne Howat)
The HSC Foundation

Nora Hsu and Barry C. Davis
Philippa P.B. Hughes and
Dr. David R. Hughes
David and Johanna Hurley
I Dream of Africa Entertainment
Iced Media
Illinois State University
International Elephant Foundation
International Rhino Foundation
Larry Irving
Mr. Kenneth M. Jacobs
Mr. Robert Jacobs
Suzanne Denbo Jaffe
Ms. Wendy Jeffers and
Mr. Anthony Orphanos
Mr. Michael Jennings (Springfield Toyota)
Bob and Lynn Johnston
Jorge Welsh Oriental Porcelain and
Works of Art
Mrs. Michelle Kahn
Mrs. Marjorie Kartinos
Sheldon and Audrey Katz
Steven Kazan and Judy Heymann Kazan
Ms. Anne E. Kreamer and
Mr. Kurt B. Andersen
Henry B. & Jessie W. Keiser
Foundation, Inc.
Dona S. Kendall‡
Mr. Donald R. Keough
(Donald & Marilyn Keough
Foundation)
Mr. Peter Kibbee
Ms. Kimberly V. Kimball
Mr. Peter Kimmelman (The Elbrun and
Peter Kimmelman Family Foundation)
Kings Point Club of Washington, DC
Mr. and Mrs. Norman V. Kinsey
John and Susan Klein
Mr. and Mrs. John Klingenstein
Mr. Carl W. Knobloch, Jr.
Gale and Steve Kohlhausen
Mr. Harinder Kohli
Kornfeld Family Charitable Fund
Mr. Peter B. Kovler
(Blum-Kovler Foundation)
Ms. Robyn S. Kravit
The Kresge Foundation
Dr. Victor and Ada Kugajevsky
LEF Foundation
Marguerite and Gerry Lenfest‡
Mr. and Mrs. Rodney R. Lewis
(The Kim and Rod Lewis Family
Foundation for Hope and Charity)
Theodore W. and Barbara Ann Libbey
Mr. John M. Liebes
Dr. Bert Lies and Ms. Rosina Yue
Ellen Liman (Liman Foundation)
Tommy and Gill LiPuma
Dr. Dianne A. Locke
Mr. and Mrs. Meredith J. Long
Mr. and Mrs. Donald S. Lopez
Osvaldo I. Lopez, MD and
Susan Nordstrom Lopez
Loudoun County Board of Supervisors
Dr. Penn Lupovich
Mr. and Mrs. James E. Lyons (Rowman
& Littlefield Publishing Group)
Ms. Linda B. Lyons
Mr. and Mrs. Creighton R. Magid
Mr. Gurdip S. Malik*

Mr. and Mrs. Charles T. Manatt, Esq.
Mr. William H. Mandel
Maritz Inc.
Mr. and Ms. Frank E. Mars
Maj. Gen. and Mrs. Raymond E.
Mason, Jr. (Raymond E. Mason
Foundation)
Mrs. Barbara Mathes
(Barbara Mathes Gallery, Inc.)
Mr. Arthur U. Mbanefo
Dr. John P. McGovern
(McGovern Foundation)
Mr. Douglas M. McKean
Ms. Marion L. McMorris
Mr. Henry S. McNeil, Jr.
Mescalero Apache Tribe
Mr. and Mrs. Morton H. Meyerson
Ms. Rebecca A. Miller and Mr.
Christopher J. Vizas II
Ministries of Heritage and Culture,
Tourism, Information, and Foreign
Affairs of Oman
Mrs. Solita Mishaan
Mitotyping Technologies
Mr. Claus Mittermeyer
Mr. and Mrs. Walter Moore
Robert L. Morelli Foundation
Multiples, Inc./Marian Goodman Gallery
John W. Myers
(The Myers Family Foundation)
National Association of Secondary
School Principals
National Center for Black
Philanthropy, Inc.
National Congress of American Indians
The National Italian American
Foundation
Mr. Audrey Newton
Mr. Thomas Nides
Mr. and Mrs. William A. Nitze
Robert and Nancy Nooter
Norfolk Southern Foundation
Northeast Utilities Service Company
Mr. and Mrs. Washburn S. Oberwager
Janice C. and Roger B. Oresman
Oxygen Cable LLC.
Passage Events
Pechanga Band
Mr. David Perry
Ms. Susan Berla Perry
Mr. William H. Plank
Mr. and Mrs. Howard Polskin
Mr. Joel Poznansky (Apex CoVantage)
Ms. Judy Lynn Prince
Anthony and Jeanne Pritzker
Family Foundation
The Thomas L. and Eileen K.S. Pulling
Fund
Purser Associates, Inc.*
Mrs. Rita J. Pynoos
Random House, Inc.
Red River Valley Association, Inc.
Mrs. Wendy S. Reilly
Jon and Emilee Reynolds
Ned Rifkin
Mary Livingston Ripley Charitable
Lead Trust
Miss Jacqueline Rizik
The Aileen K. and Brian L. Roberts
Foundation

Suzanne F. and Ralph J. Roberts
Foundation
Ms. Jane Washburn Robinson
Mr. David Rockwell
Mr. Will A. Rohlfing
Rona and Richard Roob
Mr. Samuel G. Rose and
Mrs. Julie Walters
Mr. and Mrs. Benjamin M. Rosen (The
Benjamin M. Rosen Family
Foundation)
Mr. Ernie Rosenberg
Rosetta Stone, Inc.
Tom and Bonnie Rosse (Rosse Family
Charitable Foundation, Inc.)
Ms. Sharon Rothstein
Ms. Dorothy Rouse-Bottom (Rouse-
Bottom Foundation)
Ms. Katherine Rudin
Nancy and Clive Runnells‡
Arthur M. Sackler Foundation
John and Joy Safer
The Safer-Fearer Fund in
The New York Community Trust
Mrs. Lily Safra
Sandia Pueblo (Sandia Resort)
Ms. Sheri Cyd Sandler
(Reba Judith Sandler Foundation, Inc.)
Secondary Life Capital, LLC
Ms. Ruth O. Selig
Ms. Dolores A. Sena
Seneca Gaming Corporation
Shakopee Mdwakanton Sioux
Community of Minnesota
Joel Shapiro
Madhuri and Jagdish N. Sheth
Foundation
Robert and Susan Simmons
Mr. Stanley H. Singer
(Stanley Singer Revocable Trust)
Skadden, Arps, Slate, Meagher &
Flom LLP
The Honorable Rodney E. Slater and
Mrs. Slater
Mr. Richard H. Solomon (Pace Primitive)
South Dakota School of Mines and
Technology
Mrs. Helen B. Spaulding‡
Ms. Karen Spellman
R. Julian and Margaret A. Stanley
Charitable Trust
Ms. Amanda Stannard
(Valhal Corporation)
Mr. and Mrs. Henry Steinway
Margaret and Terry Stent
Ms. Caroline C. Stewart
Stoladi Property Group, Inc.
Mr. George Stone
Purser Associates, Inc.*
Mrs. William C. Storey
The Strachan Foundation
Major Willard H. Strandberg, Jr. and
Mrs. Ann Strandberg
Mrs. Stephanie Strass and
Mr. Carlton Neville
Mr. Robert Taylor Stuckey
Sunoco, Inc.
Dr. Michael M. and Janice R. Sveda
Dr. and Mrs. Frederick W. Telling
William E. Thomas, Jr.
Mr. Richard E. Thompson

Sir John Thomson and Lady Thomson
Tomcat-Sunset, Inc.
Ms. Elizabeth Jane Townsend
The Truland Foundation
Truland Walker Seal Joint Venture
United Dance Merchants of America
United States Department of Agriculture
University of California at Los Angeles
Mr. and Mrs. Semih Ustun
Mr. Anton Valukas and
Mrs. Maria Finitzo Valukas
Mr. and Mrs. Carl R. Varblow
(Varblow Family Foundation)
Dr. Vincent Nguyen Duc Vinh
Mr. Bruce Vinokour
Mr. and Mrs. Anthony Wang
(The Shoreland Foundation)
Mr. Jack W. Warner‡
Washington Convention &
Tourism Corporation
Washington Parent*
James D. Watson Family Foundation
Mr. George Weinberger
Mrs. Franc Wertheimer
Ms. Estelle R. Wolf
World Monuments Fund
World Wildlife Fund
Irene and Alan Wurtzel
Mrs. Susan Yarnell
Laurie and David Ying
Young Presidents' Organization
Ellen and Bernard Young
The Zoological Society of San Diego

\$2,000 or more

Anonymous
Mrs. Gardner Ackley
ADA Inc.
Mr. Alan Adler
AEG Live Inc.
Aerotech, Inc.*
Allan Affeldt and Tina Mion
Mr. Eric L. Affeldt
Air Line Pilots Association
Mr. and Mrs. William C. Allbert
Ms. Carolyn Small Alper
Mrs. Marilyn Alsdorf
American Bird Conservancy
American Federation for
Medical Research
American Federation of Teachers,
AFL-CIO
Anacostia Coordinating Council, Inc.
Capt. Mary A. Anderson, MC, USN
Mr. and Mrs. William S. Anderson
(William S. and Janice R. Anderson
Foundation)
Aquatic Education Group
Artifax Software, Inc.*
Mr. James K. Asselstine
Atlantica Hotels International*
Mr. Lowell E. Baier
Bailey Law Group
Mr. Elliot A. Baines
Ms. Robin Flint Ballenger
Mr. and Mrs. Robert F. Bangert
Mr. Robert L. Banner, Jr.
Mr. and Mrs. Albert H. Barclay
Mr. and Mrs. Will Barnett
Dr. Mahnaz Ispahani Bartos and
Mr. Adam Bartos

Mr. and Mrs. T.E. Beck, Jr.
The Honorable Anthony C. Beilenson and Mrs. Beilenson
Ms. Pamela J. Bell
Mr. and Mrs. Morton A. Bender (Dorothy G. Bender Foundation)
Dr. John Benson
Mrs. Ruth Biggerstaff Berman
Mr. and Ms. William Berman
Mr. M. John Berry
Ms. Judith Bishop
Ms. Kathleen Anne Blackburn and Mr. Terry L. Albertson
Mary C. Blake
Ms. Barbara Boger
Mrs. Howard M. Booth
Mr. and Mrs. Timothy J. Bork
Ms. Margaret Bowman
Dr. and Mrs. William B. Boyd
Mr. and Mrs. David G. Bradley
Mr. and Mrs. John M. Bradley‡
Ms. Patricia A. Bradley
Mr. Robert F. Branche
The Mervyn L. Brenner Foundation, Inc.
The Brimstone Fund
The Eli and Edythe L. Broad Foundation
Carolyn Schwenker Brody
Mr. John J. Brogan
Marcia and Kenneth Brookler
Brooklyn Academy of Music, Inc.
Dr. and Mrs. John B. Brough
Ms. Ira D. Brown
Dr. John H. Bruckner
Mr. Peter Bruno
Mark and Janice Buffler
Mr. and Mrs. I. Townsend Burden, III
Mr. and Mrs. B. Bernei Burgunder, Jr.
Mr. Warren F. Buxton
Mr. and Mrs. Calvin Cafritz
The Capital Group Companies, Inc.
Virginia O. Carosi
Mrs. Jane Chace Carroll (Point Gammon Foundation)
Mr. Mickey Cartin (The Morris B. & Edith Cartin Family Foundation)
Cassidy & Fishman Inc.
Mr. John S. Chalsty
Chamber of Commerce of Huntsville/Madison County, Alabama
Mr. and Mrs. C. Stanley Chapman, Jr.
Charlie Chang's*
Dr. Amrik S. Chattha*
Christie's
Dr. Ngoc Quang Chu
City Club of Washington*
Mr. and Mrs. Anthony A. Clifton
Mrs. Ruth L. Cogswell
Cohen, Milstein, Hausfeld & Toll, PLLC
Rose and Robert Cohen
George E. Coleman Jr. Foundation
College of William and Mary
Ms. Ruth Boyer Compton
Mr. and Mrs. Scott Cook
Melissa Courtney
Ruth Covo Family Foundation
Mrs. Daniel Cowin
Crazy Crow Trading Company*
Mrs. T. Richard Crocker
Karen L. Daigle, MD

Dr. and Mrs. Worth B. Daniels (The Jane & Worth B. Daniels, Jr. Fund)
Mr. and Mrs. John Davey
Sheila and Hayden Davis
Mr. Paul B. Day, Jr.
Jane DeBevoise and Paul Calello
Ms. Emilie DeBrigard
Detroit Institute of Arts
Mr. Eric Diefenbach and Mr. James Keith Brown
Ms. Chiara DiGeronimo
Mr. and Mrs. George Dillon‡
Displays & Optical Technologies, Inc.
Mary F. Dominiak
Miranda and Robert Donnelley (The Donnelley Foundation)‡
Mr. and Mrs. Thomas Donnelley (The Donnelley Foundation)
Ms. Lacy Davisson Doyle
Mr. Brewster J. Durkee
Mr. Cheryl Durst
E9-1-1 Institute
Edge Research
Ms. Jean Efron
Mr. Richard Eisner
Mr. Steven A. Elmendorf
The Enchanted Garden School of the Arts
Environmental Leadership Center of Warren Wilson College
Mr. and Mrs. Giuseppe Eskenazi
Ms. Mary C. Falvey
Fiji Artesian Water*
Ms. Sonia Florian
Diane and Blaine Fogg
Ms. Debra J. Force (Debra Force Fine Art, Inc.)
Bonnie E. Fought and Jonathan F. Garber
Ms. Jacqueline Fowler
The Henry J. Fox Trust
Mr. and Mrs. Eric Potts Fraunfelder‡
Freeport-McMoRan Foundation
Mr. Rodney P. Frelinghuysen
Mr. Russell Frey
Gagosian Gallery, Inc.
Ms. Gail M. Garlick
Dr. Michelle Gaudette
Gem, Lapidary & Mineral Society of Montgomery County, MD, Inc.
Genesee & Wyoming Inc. and Related Companies
Ms. Lucy Gettman
Lucy Ghastin
Reverend Davis Given (The Barns Fund)
Ms. Joanne M. Gold
Ms. Carol Goldberg
William T. Golden and Catherine Morrison Golden
Dr. Margaret A. Goodman
Mrs. Cherie Leighton Goodwin
Colonel and Mrs. Richard H. Graham, USAF, Retired
Ms. Callie Green
Ms. Vicki Green, Ph.D.
Mr. Robert Jon Grover
Mr. Harry Grubert
Mr. Bruce Guthrie
Ms. Elizabeth W. Gwinn
Josephine Haden and Charles Ludolph
Dr. Susan Hakkarainen

Mr. Charles Hallock
Mrs. Marthajane Hapke
Mr. and Mrs. Marion Edwyn Harrison‡
Mr. and Mrs. Max Hartl
Mr. and Mrs. Mason D. Haupt
Office of Hawaiian Affairs
Ms. Margot R. Heckman
Richard L. Hedden
Mr. and Mrs. Brian J. Heidtke (The Heidtke Foundation, Inc.)
Susan and Robert L. Hermanos
Ms. Rose Herrman
Dr. and Mrs. W. Ronald Heyer
Mr. and Mrs. I. Michael Heyman
Mr. and Mrs. George G. Hill
Mr. and Mrs. James F. Hinchman
Ms. Laura H. Hoffman
The Holekamp Family Foundation
Ms. Nettie Horne
Mr. John K. Hoskinson and Ms. Ana Fabregas
Ms. Virginia G. Hough
Mr. Allan Houser
Howard University
Mary Rose Howard
Mr. and Mrs. Timothy Howard
Mr. and Mrs. Gisela and Benjamin Huberman
Mr. Derek Hughes
Iler Group, Inc.
Imaginasian Entertainment, Inc.
Institute of International Finance, Inc.
International Contemporary Furniture Fair
International Jet Management, Inc.
Mr. Sebastian Izzard (Sebastian Izzard LLC)
Robert L. and Anne K. James‡
Mr. and Mrs. Bernard K. Jarvis
Mr. Philip C. Jessup, Jr. and Dr. Helen I. Jessup
Johnson & Johnson
Ken Johnson
Mrs. Samuel C. Johnson
Mr. Denis F. Johnston
Ms. Sarah J. Jolly
Mr. Michael S. Jones
Thomas and Elizabeth Jones
Ms. Lisa Jorgenson
JPMorgan Chase & Co.
Mr. Alan Robert Kabat
Ms. Melinda Kaiser
Dr. and Mrs. Ashok Kaveeshwar
The Keds Corporation
Ms. Anne B. Keiser and Dr. Douglas M. Lapp
Mr. and Mrs. Robert Keith
Mr. and Mrs. William R. Kelley
Harris & Eliza Kempner Fund
Mr. Thomas G. Klarner
Valerie Kleinprintz-Zilkha
Mr. and Mrs. Richard Klimmer
Mrs. Seymour H. Knox III
The Kochi Foundation (Teachers Insurance & Annuity Association)
Kohler Co.
Mr. and Mrs. Kenneth L. Kranzberg
Mr. and Mrs. Peter Kreindler
Dr. Francesca Kress (Francesca Kress Foundation)

Mr. Mark A. Kuller
Mr. and Mrs. Cameron La Clair
Mr. and Mrs. Philip Lader (Nelson Mullins Riley & Scarborough, LLP)
Lalique North America, Inc.
Mr. and Mrs. Bruce S. Lane
Captain Thomas F. Lantry
The Lauder Foundation, Leonard and Evelyn Lauder Fund
Lautman Maska Neill & Company
Mr. William S. Lerach
Gudrun M. Letica
Mirella and Daniel Levinas
Mr. and Mrs. J. Thomas Lewis
Paulette Lewis
Ms. Dorothy Lichtenstein
Mr. Tim Lynch
M3 Engineering and Technology Corp.
Ms. Audrey R. Magee
Ms. Phyllis Mailman (The Mailman Foundation, Inc.)
Malott Family Foundation
Manzanillo International Terminal - Panama, S.A.
Margo Leavin Gallery
Sherrill Rigot Marks
Mr. David L. Marra
Charlene C. and Tom F. Marsh
Nicholas and Lovella Martin Fund, Community Foundation of North Texas
Ms. Ursula B. Marvin
Maryland Ornithological Society Inc.
Jane and Arthur Mason
Master Gardeners of Northern Virginia, Inc.
James and Marsha Mateyka
Arthur and Audrey Matula
Ms. Mary H. McConnell
Mr. and Mrs. Richard B. McCrary
Ms. Monica M. Michael
Mr. Sidney Migdon
Ida Miggins
Mr. Harold E. Miller
Lawrence and Iris Miller
Mr. Mark Miller*
Doctors Orlando J. and Dorothy A. Miller
Marie E. Minnich, M.D. and Stephen J. Minnich, M.D.
Mr. and Mrs. Walter F. Mondale (Elmore Foundation of the Saint Paul Foundation)
Dr. and Mrs. Roscoe M. Moore, Jr.
Mr. Jose Morais
Mr. and Mrs. Paul S. Morgan‡
Drs. Douglas and Susan Morrison
Jane and John Morrison‡
Dr. Yolanda T. Moses and Mr. James Bawek
Mr. and Mrs. James Mrazek (Frost and Noble Foundation)
Mr. and Mrs. Roger Mudd
Mr. Thomas D. Mullins‡
Mrs. Barbara R. Munves
Mrs. Helen M. Murway
Muse Enterprises, Inc.
Mrs. Don C. Musick
Ms. Zoe H. Myers

National Association of State Treasurers Foundation
National Beer Wholesalers Association
National School Boards Association
NETSAP - DC Foundation, Inc.
Ms. Katherine Neville
New York State Office of Parks, Recreation and Historic Preservation
Mrs. Eleanor Niebell
Alok C. Nigam
Ms. Maryellen Noreika
North Carolina State University
Frederick P. Ognibene, M.D.
Mr. Peter F. Olberg
The Orentreich Family Foundation
Mr. Paul Owen
Rick Owens
Ms. Molly Parker
Stephen and Martha Perkins
Ms. Antoinette Peskoff
Ms. Priscilla Pete
Pharmaceutical Research and Manufacturers of America
Mr. and Mrs. Robert Pietrowski, Jr.
Sally and George Pillsbury‡
Point Defiance Zoo & Aquarium
Potomac Chapter of Links
Mr. and Mrs. Peter G. Powers
PPG Aerospace, PRC-DeSoto International, Inc.
Precision Management Solutions
The Honorable Charles H. Price II and Mrs. Price‡
Mr. James D. Price (Fieldland Investment Company)
Mr. Richard James Price
Prospect Waterproofing
Proteus Capital Associates
David and Cheryl Purvis‡
Ms. Sarah Pyle
Mrs. A. Stanley Rand
Mrs. Lois S. Raphling (Sylvia and Alexander Hassan Family Foundation)
Rasmuson Foundation
Mr. Robert Rea
Refugees International
Lady Laura Reid
Mrs. Lucy Rhame
Dr. and Mrs. Kenneth X. Robbins
Diane Robertson and David Noll
Mr. Lawrence Brandon Robinson
Rochdale Investment Management LLC
Toni and Arthur Rock
Karol K. Rodriguez
Roger Williams Park Zoo
Mr. Horacio Da Silva Roque
Rotating Precision Mechanisms, Inc.
Mrs. Kathrine Roznowski
Edward H. Sachtleben
Ms. Jane Dresner Sadaka
Ms. Teresa Sanchez
Schering-Plough Corporation
Mrs. Walter Scheuer
Marvin and Nancy Schneck
Mr. Andrew M. Schoenbach
Mr. and Mrs. Roy A. Schotland
Vince and Leah Sedwick
The Abe and Kathryn Selsky Foundation, Inc.
Ms. Barbara Stern Shapiro

Mr. Shelby Shapiro
Mr. Peter L. Sheldon
Mr. Jonathan Shils, Attorney
Andrew, Cindi, Jacob and Katie Shore
Ms. Virginia Shore and Mr. Thomas Hardart
Sidwell Friends School
Mr. Herbert J. Siegel (Ann L. and Herbert J. Siegel Philanthropic Fund)
Alok C. Nigam
Patricia Skinner
Dr. Mary Slusser
Mr. and Mrs. Darrell Smith
Mr. and Mrs. E. Maynard Smith‡
Kathy Daubert Smith‡
Snow Queen Vodka*
Irene Sorrough
Sotheby's, Inc.
Mrs. Sydney B. Spofford
Stamps.com
The Honorable Fortney Pete Stark
Joan Sterne
Ms. Frances Todd Stewart
Ms. Sheila D. Stinson
Mr. and Mrs. George Stone
Drs. William and Nancy Stone
Mrs. Richard Stratton
Sandra L. Sully
Marc Sumerlin and Cassandra Hanely
Mr. Leland Swaner
Swarovski
Jane and Leopold Swergold
Tai Ping Carpets
Mrs. Helga Tarver (Tarver Family Fund)
TBR Construction & Engineering
Mr. Henry L. Thaggert III
Lynn B. Thomas
Mr. and Mrs. John A. Thompson
Ms. Joyce Ann Thurston
Ms. Suzanne Tick
Ms. Virginia Tippie (Coastal America)
Ms. Helen G. Toepffer
Ms. Grace Y. Toh and Mr. Philip Y. Wu
Towson State University
The Honorable and Mrs. Russell E. Train
Mr. Jeff Tremaine
TsAO & McKOWN Architects, P.C.
Mr. and Mrs. Peter R. Tyson
UPS
United States Trust Company
University of California at Irvine
University of Minnesota
University of Redlands
The Viejas Band of Kumeyaay
Mrs. Pauline Vollmer
Dr. Marcus B. Waller
Ward C. Rogers Foundation, Inc.
Warren Capital Group
The Washington Center
Washington Families*
Washington Gas Light Company
Waterworks
Ms. Mary Alice Waugh
Mr. Eric D. Weiss
Ms. Hejia Wheeler
Mr. John Whitaker
The Whitehead Foundation‡
Paula McCaskill Whitehouse and Michael Whitehouse

Mr. Richard T. Whitney (The Richard and Karen Whitney Charitable Fund)
Ms. Leslie Wilkes
Robert Willasch
Mr. John Wilmerding
Mr. Brian Winterfeldt
Ms. Susan R. Wirths
Diane Wolf
Mr. and Mrs. S. Roy Woodall, Jr.
Ms. Judy C. Woodruff and Mr. Albert R. Hunt
Ms. Miriam Wosk
Mr. Andrew W. Wright
B & M Wright Foundation
Mr. and Mrs. Robert Yellowlees (Yellowlees Family Fund)
Gilberto Zaldivar
Mr. Walter E. Zalenski
Ms. Ann Zann
The Maxine and Jack Zarrow Family Foundation
Ms. Katie M. Ziglar and Mr. Dickinson Jenkins Miller
Mr. and Mrs. Paul Zimmerman
Mr. and Mrs. Richard Zucker

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

3M
Accenture
Altria Group, Inc.
American Express
American Group of Companies, Inc.
Arthur Pearl Investment Co., LLC
Ascent
Baker Donelson Bearman, Caldwell & Berkowitz, PC
Bloomberg
Booz Allen Hamilton
BP, p.l.c.
Business Model e-bizmo Co., Ltd.
The Carlyle Group
CH2M Hill Companies, Ltd.
Christie's
The Chrysler Foundation
Clark Construction Group, LLC
The Coca-Cola Company
Condé Nast Publications, Inc.
ConocoPhillips
Convent of the Sacred Heart
DCI America
Dewey Ballantine LLP
Discovery Communications, Inc.
DuPont
EMC Corporation
ExxonMobil
Fannie Mae
Fidelity Investments
The Financial Services Roundtable
Ford Motor Company Fund
Freeport-McMoRan Copper and Gold Inc.
Fujifilm
The Gavi Fund

Gaylord Entertainment Foundation
General Electric Company
Goldman, Sachs & Co.
Good Magazine LLC
Hackensack University Medical Center Foundation
Herman Miller, Inc.
Holly Hunt
Honeywell
IBM Corporation
The I-Grace Company
Johnson & Johnson
Kansas City Southern
Knoll, Inc.
KPMG LLC
Lindsay Newman Architecture & Design
Liz Claiborne, Inc.
Lyondell Chemical Company
Maharam
Mars Incorporated
The Andrew W. Mellon Foundation
Merrill Lynch & Co., Inc.
Miller Brewing Company
The Moody Foundation
Movado Group
NutraCea - RiceX
Omni Shoreham Hotel
Pali Capital, Inc.
PEPCO
Pfizer Inc
Polygon Investment Partners, L.P.
Polyvision Corporation
Premium Distributors of Washington, DC L.L.C.
The Procter & Gamble Company
RCI Global Vacation Network
S.C. Johnson & Son, Inc.
Saint-Gobain Ceramics
sanofi-aventis
Siemens Building Technologies
Sony Corporation of America
Southern Company
Squeaky Wheel Media
Target
TD Bank Financial Group
Texas Instruments Incorporated
Time Warner Inc.
The Tokyo Electric Power Company, Inc.
Trevor Day School
United Airlines
University of Puerto Rico
USM Modular Furniture
Velsor Properties, LLC
The Walt Disney Company
Whole Foods Market
Xerox Corporation

JAMES SMITHSON SOCIETY

CONTRIBUTING MEMBERS AND FRIENDS PROGRAM

FOR 31 YEARS, James Smithson Society members have set an extraordinary example of personal philanthropy by providing crucial unrestricted funds to support Smithsonian endeavors in areas as diverse as art scholarship, environmental research, scientific discovery, and historical preservation.

Its 560 member households, valued stewards of the Institution's mission, live in 48 states and as far away as the United Kingdom and the Czech Republic. In 2007, the James Smithson Society provided \$1.5 million to the Smithsonian. In just the last two years, program membership has grown by almost 25 percent.

The Smithsonian's Contributing Members and Friends program is one of the country's largest museum membership programs. For 42 years, its members have developed through their participation a deeper appreciation of the vast scope of the Smithsonian and its work, while forming an important national constituency in the Smithsonian's annual fundraising efforts. This year, the program's 91,000 members and donors contributed \$14 million in unrestricted funds, facilitating pan-institutional scholarship, scientific research, outreach, and exhibitions.

James Smithson Society members, from left, Jim and Richie Wright, Lee Klein and Betsy Stroecker, Barbara Bonessa and Alan Perkins enjoy the 2007 James Smithson Society black-tie dinner at the Donald W. Reynolds Center for American Art and Portraiture.

JAMES SMITHSON SOCIETY, THE CONTRIBUTING MEMBERSHIP

James Smithson Society members share a deep commitment to the advancement of the Institution through their dues and special gifts. List shows members as of September 30, 2007.

± James Smithson Society Sustaining Fellows
^ Smithsonian National Board member
or alumnus
Endowed Life member

Guild Members \$10,000 or more

Anonymous (3)
Claudia R. Allen and Willis M. Allen, Jr. ^
Judy Hart Angelo and John M. Angelo ^
Mr. Philip F. Anschutz
(The Anschutz Foundation) ^
The Jean Axelrod Memorial Foundation ±
Barbara and Craig Barrett ^
Mr. and Mrs. Morton A. Bender
(Dorothy G. Bender Foundation)
The Eli and Edythe L. Broad Foundation
Mr. J. Kevin Buchi and
Dr. Kathleen M. Buchi ±
Peggy and Ralph Burnet ^
Hacker and Kitty Caldwell ^
Mr. and Mrs. Michael A. Callen ±
Mr. and Mrs. Richard O. Campbell ^
Dr. Thomas A. Cellucci ±
L. John and Judy Clark
Mr. and Mrs. Peter Claussen ^
Dr. and Mrs. David A. Cofrin ±
Julia and Frank Daniels, Jr. ^
Jim and Janet Dicke ^
Mr. and Mrs. Charles D. Dickey, Jr. ^
Kathryn and George A. Didden III ^
Miranda and Robert Donnelly
(The Donnelly Foundation) ^
Mr. and Mrs. Michael D. Eisner
(The Eisner Foundation) ^
Mr. and Mrs. William Fisher ^
Mr. and Mrs. Peter L. Frechette ±
Mr. Bradford M. Freeman ^
Mr. and Mrs. John French III ^
Mr. Cary J. Frieze and Mrs. Rose Frieze ±
Patricia and Phillip Frost ^
Mr. and Mrs. Carl S. Gewirz ±
Mr. and Mrs. John Paul Gill
The Frederic C. Hamilton Family
Foundation ^
Mr. and Mrs. Michael R. Haverty
(Kansas City Southern) ^
Catherine and Richard W. Herbst ^
Irene Y. Hirano ^
Mr. and Mrs. Laurence Hirsch
Frank and Lisina Hoch ^

Ruth S. Holmberg ^
Judy and Bob Huret ^
Nancy and Rich Kinder, Kinder Foundation ^
Ms. May Liang and Mr. James Lintott ±
Peter and Paula Lunder ^
Elizabeth and Whitney MacMillan ^
Mr. and Mrs. John W. Madigan
(Madigan Family Foundation) ^
John and Adrienne Mars ± ^
Margery and Edgar Masinter ^
Amy S. McCombs ^
Mr. and Mrs. Augustus C. Miller ^
Mr. Howard P. Milstein ^
Marie E. Minnich, M.D. and
Stephen J. Minnich, M.D.
Mr. and Mrs. Charles H. Moore ^
Lester S. and Enid W. Morse ±
Mr. Henry R. Muñoz III (Kell Muñoz
Architects, Inc.) ^
Mr. Paul Neely ^
Ms. Nancy B. Negley ^
Mrs. Philip E. Nuttle
Mr. and Mrs. Morris W. Offit ^
Mr. and Mrs. Mandell J. Ourisman ^
Mr. and Mrs. Russell E. Palmer, Jr. ^
Mr. Paul L. Peck ^
Mr. and Mrs. Edwin Phelps ±
Kay and Dave Phillips ^
Mr. and Mrs. William M. Ragland, Jr.
(Triangle Community Foundation) ^
Mrs. Helen M. Reinsch
Mr. and Mrs. Edward Hart Rice ±
Jane Plimpton Plakias ±
The Honorable Ronald A. Rosenfeld
and Mrs. Rosenfeld
(Rosenfeld Family Charitable
Foundation) ± ^
Tony Rosenthal and Ruth Ganister ±
Mr. and Mrs. Douglas R. Scheumann ^
The Honorable and Mrs. Ivan Selin ^
Paul and Deane Shatz ±
David & Lyn Silfen Foundation ^
Dee M. Studler and Ronald Mund
Mr. and Mrs. Kelso F. Sutton
(Kelso F. and Joanna L. Sutton Fund) ^
Mr. and Mrs. James C. Taylor ^
Mr. Douglas C. Walker ^
Mallory and Diana Walker ^
Mr. George A. Weiss ±
Betty Rhoads Wright ±

Council Members \$5,000 or more

Anonymous (14)
Warren Ross Anderson ±
The Arctica and Abbey Foundation
Helen S. and Merrill L. Bank Foundation, Inc.
Ms. Ursula Beaver
Max N. and Heidi L. Berry ^
Barbara and James Block ±
James E. Borleis ±

The Honorable Stephen F. Brauer and
Mrs. Brauer (Stephen F. &
Camilla T. Brauer Charitable Trust) ± ^
Mr. and Mrs. William Buckner
Mark and Janice Bufferler ±
Donald W. Carl ±
Mrs. Judith Louise Cherwinka
Ms. Eva R. Cordes
Mr. and Mrs. Donald A. Cotton
Ms. Allison Stacey Cowles and
Mr. Arthur Sulzberger ^
Mrs. T. Richard Crocker ±
Karen L. Daigle, MD ±
Dr. and Mrs. Worth B. Daniels
(The Jane & Worth B. Daniels, Jr. Fund) ±
Dorothy and Julian Davidson
Nora Hsu and Barry C. Davis ±
Ralph and Patricia Dixon ±
The Honorable William H. Frist, M.D.
Miss Pilar A. Garcia ±
Mr. Alfred Glassell III
Ms. Marion E. Greene ±
Joanne T. Greenspun
Mrs. David R. Heebner ±
Mr. and Mrs. John E. Herzog
(Herzog Family Fund) ^
David S. and Pat Jernigan ±
Jack Kay ±
Shelley Kay ±
Dr. and Mrs. William M. Layson ±
Marguerite and Gerry Lenfest ^
Dr. Jerrold Levy and Maria Arias ±
Ms. Mary Martell and Mr. Paul Johnson ±
Mr. and Mrs. Frank Martucci ^
Richard and Vivian McCrary ±
The Gerald and Paula McNichols
Family Foundation
Mr. and Mrs. Michael A. Moran ±
Helen M. Murway ±
Mr. and Mrs. William A. Nitze ±
Rich and Denise Pender
Anne and LeRoy Pingho
Jane Plimpton Plakias ±
Mrs. Charles L. Poor ±
Mrs. William E. Rapp ±
Mr. and Mrs. Phillip D. Reed, Jr. ±
Mr. and Mrs. E.J. Reinsch
Mr. and Mrs. Francis C. Rooney, Jr. ^
Edward H. Sachtleben
Ms. Susan Scanlan
William A. and Heather W. Schoenborn
Madge Warden Selinsky ±
The Honorable Rodney E. Slater and
Mrs. Slater ^
Mrs. Helen B. Spaulding ^
Sandra L. Sully ±
Mr. and Mrs. Jackson P. Tai ^
Mr. and Mrs. Vernon F. Taylor, Jr. ^
Frederick and Barbara Clark Telling
William E. Thomas, Jr.
Jim and Richie Wright
Harriet and Norman Wymbs ±
Ellen and Bernard Young ±

Circle Members \$3,500 or more

Anonymous (4)
Mr. and Mrs. William S. Anderson ^
Dr. Mayda Arias
Lucy and Rudy Arkin

Mr. and Mrs. G. Hall Barr
Susan and Thomas Baxter ±
Robert and Dawn Birmingham
Dr. George P. and Bonnie M. Bogumill ±
Dr. Mark S. Box
Ms. Annelise Brand
Mr. Robert F. Bulens ±
George and Clare Burch
Carter & Melissa Cafritz Charitable Trust
Kay L. Clausen ±
Lori Cooke-Marra ±
Christopher B. Cope and Jamie J. Shaw
Patrishia C. Creevy, PAC
Mr. and Mrs. Alfred C. Dobbs, Jr. ±
Cheryl Dronzek
Mr. and Mrs. Richard England, Sr. ±
Charles and Sylvia Erhart ±
Mr. and Mrs. James G. Evans, Jr. ±
Christopher Feldmann and
Laura Beauchamp
Mr. Timothy P. Fennell
Richard and Cynthia Foster
Mrs. T. Greenspun
David and Sandra Haas
Ms. Virginia Hamister
Mr. and Mrs. Kelly R. Harris
Patricia and Galen Ho
Mr. and Mrs. Robert Holmes
Ms. Vicki Howard
Mr. and Mrs. David Hugel
Dr. Rebecca Kenyon ±
Mary Jane Kilhefner
Ms. Mary Martell and Mr. Paul Johnson ±
Mr. Wayne E. Kurcz ±
Dr. David Machuga
George R. Marion
Virginia Cretella Mars ±
Jane and John Morrison ^
Marie L. Morrisroe
Mrs. Don C. Musick ±
Robert Oaks ±
Ms. Kristin Richardson
Mr. and Mrs. Lewis Rink
Toni A. Ritzenberg
Joe and Jan Rivers
Mr. and Mrs. Lewis Andrew Rothkopf
Charles Siegel
Mr. and Mrs. Robert F.H. Sisson
Robert D. Smith ±
Patricia S. Swaney ±
Mary and Steven Swig ±
Craig and Catherine Weston ±
Gary S. and Lynne D. Wong
Dr. and Mrs. Wallace C. Wu ±

Benefactor Members \$2,000 or more

Anonymous (43)
Lucian Abernathy
Neal B. Abraham and Donna L. Wiley
Ms. Martha B. Adair
Dr. and Mrs. Samuel Webster Adams ±
Ralph and Birdie Albers
Mr. Terry L. Albertson and
Ms. Kathleen A. Blackburn ±
Margaret G. and L. Thomas Aldrich
Dr. Patrick C. Alguire ±
The Honorable Samuel Alito
Mr. and Mrs. Frederick Allen III
Mr. and Mrs. Lambert E. Althaver

Mr. Charles F.W. Anderson
Kim and Gloria Anderson
Dr. and Mrs. Bryan Arling ±
Mr. Terry Atkinson
Mr. and Mrs. Donald G. Avery
Mr. Elliot A. Baines ±
Steven C. and LaRae M. Bakerink
Toby and Charlotte Barbey ±
Janine F. Barre ±
Rhoda and Jordan Baruch ±
John and Kathie Baumgart
John and Sally Beals
Mr. and Mrs. Robert D. Becker ±
Mr. and Mrs. Tyson Becker
Mr. Thomas F. Beddow
Michael and Tootie Beeman ±
Mr. and Mrs. James M. Beggs ±
Mr. Bernie Beiser ±
Mr. and Mrs. Thomas E. Belshaw
Ms. Nancy Benson
Mr. and Mrs. Jason R. Beresford
Mrs. Pegi W. Bernard
David L. Bernstein and Deborah Brudno
Susan and Craig Berrington
Mr. W.G. and Ms. F. Mathewson Black
Richard and Barbara Blake
Mr. John H. Blazek ±
Joan and Roger L. Boerner
Jonathan H. Boettger
William M. Bomar ±
Margaret W. and William J.D. Bond
Mr. Stanley L. Bonis
Mrs. Howard M. Booth ±
Mr. Bennett Boskey ±
Mr. and Mrs. Allen R. Boutz
Mr. and Mrs. John M. Bradley ^
Professor and Mrs. James Breckinridge
The Mervyn L. Brenner Foundation, Inc.
Charles and Fleur Bresler
Dr. Karen Brock and Dr. Gil Brock
Mrs. Agnes M. Brown
Karen and Edward A. Burka
Ms. Susan Burkhardt ±
Mr. and Mrs. Bob Byers
Mr. and Mrs. Calvin Cafritz ^
Phyllis H. Carey
Mae Casner
Dr. William H. Casson
Ralph J. Cazort ±
Vint and Sigrid Cerf
Jonathan L. Chang
Mr. and Mrs. Pierre Chao
Alfred and Kathryn Checchi
Mr. and Mrs. Brantley B. Christian
Ms. Li Chu
Ms. Virginia B. Clark and Mr. Lane Taylor
Mr. and Mrs. J. Donald Cline
Dale and Carole Cloyd
Bruce E. Cobern
Mr. and Mrs. Wilmer Cody ^
Melvin S. and Ryna G. Cohen ±
Mr. John K. Colgate, Jr.
Mrs. Margaret Collins ^
Ms. Ruth Boyer Compton
William L. and Lucy Conley ±
Thomas S. Cook
Richard P. Cooley ^
Mr. and Mrs. Arthur R. Crawford
Mr. and Mrs. Robert Crippen ±
Mr. Stephen J. Davidson

Kathy Buckman Davis ±
Mr. Lawrence W. Davis
Arthur and Isadora Dellheim Foundation ±
Mr. and Mrs. Bernard G. Dennis, Jr.
Geert M. DePrest and
Laura Travis-DePrest ±
Joseph Desloge
Sherie Dick ±
Mr. Richard Ditton
Dennis O. Dixon ±
Reverend James K. Donnell ±
Mrs. J.R. Donnelly
Ms. Debbie Driesman
Mr. and Mrs. W. John Driscoll
Mr. and Mrs. LeRoy Eakin III ±
The Eberly Family Charitable Trust
Mr. and Mrs. Dean S. Edmonds
Miss Babs Eisman ±
Per E. Ellingsen ±
Mrs. Nancy Benson
Mr. and Mrs. John A. Farrall
Christine R. Faser
Dr. and Mrs. Leslie H. and
Barbara F. Fenton
John and Diane FERENCE
Dr. and Mrs. Gerald Fischer
Sandra J. Flowers
Mary and Henry Flynt, Jr. ±
Mr. and Mrs. Eric Potts Fraunfelter ^
Ms. Joyce Freedman ±
Mr. Stephen Friedman
Mr. and Mrs. David Morgan Frost
Charlotte Frye
Mary and Larry Futchik ±
Mr. Tom Gaffny
Ms. Kerry Galvin
Mrs. Lois L. Gardiner ±
Dr. John H. Gardner
Ian C. Gibson-Smith and
David M. Womack
Mr. Daniel Gilbert
Karyn C. Gill and George McC. Gill, MD
Mr. and Mrs. Steven Glazer
Dr. and Mrs. Clarence G. Glenn ±
Mr. and Mrs. T. Keith Glennan III ±
Sarah and Seth Glickenhause ±
Mr. Michael J. Glosserman
Mr. Charles Goldsberry
Dr. Kenneth P. Gorelick and
Mrs. Cheryl Opacinch Gorelick ±
Agnes M. Grady
Mrs. Mary J. Graves ±
Mr. and Mrs. John M. Green
Heather and Michael Greenbaum
Colonel Owen L. Greenblatt
Mrs. Alton B. Grimes ±
Mr. Robert G. Gutenstein
Bruce Guthrie
Cynthia Gutkowski and
Stanley J. Gutkowski
Jamie and Jana Gylden ±
Shawn Hadley and Matt Moore
Mr. and Mrs. Bradley Hale ±
Adele and Donald Hall
Mrs. Eileen Hamilton
Gloria Shaw Hamilton ±
Nancy Harmon
Daniel W. Harris
Mr. and Mrs. Marion Edwyn Harrison ^
Mr. H. Spencer Hart

Mrs. Parker T. Hart±
Mr. and Mrs. Max E. Hartl±
Felicie and Paul Hartloff±
Dr. and Mrs. Herbert A. Hartman, Jr.
Penny and Dean Hatten
Mr. and Mrs. Victor L. Hauge
Chatten Hayes
Mrs. Lucia M. Heard±
Mrs. John Hechinger, Sr.±
Ms. Corinne Heggli
Ms. Jeffrey Henn
Ms. Ann Herzog and Mr. Bill Thompson
Mr. and Mrs. I. Michael Heyman± ^
Gloria Hidalgo±
Mr. Robert Hildorf±
Ms. Mary Lou Hirdreth
Nancy Lee Hindman
Nancy A. Hoffmann±
Mr. and Mrs. Christian Hohenlohe
Mr. and Mrs. Wallace F. Holladay±
Mrs. H. Earl Hoover±
Ms. Mary Hopkins
Mr. and Mrs. Stephen A. Hopkins±
William Logan Hopkins
John Hoyda
Peg and Dick Hulit±
Mrs. Peter D. Humleker, Jr.±
Mr. and Mrs. William H. Hunter±
Joshua Icore
John B. Ippolito and
Diane M. Laird-Ippolito±
Gregory and Jennifer Isaacs
Doctors Jay and Mary Anne Jackson
Ms. Susan C. Jackson
Mrs. Samuel C. Johnson±
Mrs. Edna Robinson Jones ^
Mr. Andrew Joskow and Ms. Lisa Sockett
Dr. Arnold Kaplin±
Mr. A. Sidney Katz, Esquire
Sheldon and Audrey Katz
Richard and Elaine Kaufman
Stephen C. Keeble and Karen Depew
Ms. Anne B. Keiser and
Dr. Douglas M. Lapp
Mr. and Mrs. Robert Keith±
Kevin and Lee Kelley
Mr. Oliver Kellman
Mr. Thomas D. King, Jr.
Mr. Christopher Kinsey
Ira and Joanne Kirshbaum
Mr. and Mrs. Steve Kitchen±
Susan L. Klaus
Steve and Cindy Klevickis±
Mr. James Knudson
Lt. Col. and Mrs. William K. Konze
Mr. and Mrs. Michael A. Kriss±
Ms. Susan G. Kupper
Mrs. James S. Lacock±
Judge Marion Ladwig±
Mrs. Stephens J. Lange±
Mr. and Mrs. Richard Langston
Janet E. Lanman
Mr. James K. Leach±
Mr. and Mrs. Kenneth R. Lehr
The Honorable Marc E. Leland and
Mrs. Leland (Marc E. Leland
Foundation) ^
James H. and Constance A. Levi
Ms. Canice Kelly Levin±
Susan Lindemuth

Ms. Jeanie Linders
Mr. David A. Lloyd, Jr.
Shirley Loo±
Mr. and Mrs. Donald Lopez
Ms. Mary T. Lott±
Mr. Gerald Loubier
Frank J. Lukowski±
Mrs. Marian Lund
Glen R. and Sally M. Lunde
Mr. Sanford D. Lyons
Mr. Thomas Macavoy
Dr. Hugh Mainzer and
Ms. Jill Jarecki Mainzer
The Honorable and Mrs. Frederic V. Malek
Merriell Mandell
Mr. and Mrs. Forrest E. Mars, Jr.±
Ms. Jacqueline B. Mars±
Maj. Gen. and Mrs. Raymond E. Mason, Jr.
(Raymond E. Mason Foundation)±
Pearl Bell and Colonel Billie G. Matheson
Wayne and Tina Mathews
Captain Tyler R. Matthew, SC USNR (Ret.)±
Mr. James I. McAuliff±
Mr. and Mrs. James H.T. McConnell
(Decade Charitable Lead Annuity Trust)
Emmett and Miriam McCoy
Clayton and Kathleen McCuiston
Suzanne O. McDougal±
Steve and Doris McGuire
Mr. John R. McIntyre
Mr. and Mrs. John D. McLean±
Richard T. McMurray
Mrs. Garwin McNeilus
Scott and Hella McVay ^
Mr. and Mrs. C.P. Mead±
Mrs. Gilbert D. Mead
Ms. Helen Meloa±
Sue B. and Eugene Mercy, Jr.±
Mr. Richard M. Merriman±
Mrs. Elaine Milestone
Dennis and Patricia Miller
Mr. Paul F. Miller, Jr. and Ella Warren Miller
Donald and Sharon Mills
Frances Edmonds (Mohr) and
Michael Mohr
Mrs. Betty Montgomery
Mrs. E.P. Moore±
Mr. and Mrs. Paul S. Morgan ^
Mr. Robert E. Mortensen
Mr. John H. Moss±
Mr. and Mrs. Kenneth F. Mountcastle±
Mr. Richard Moxley
Doctors Gary L. and Carolyn R. Mueller
The Donald R. Mullen Family
Foundation, Inc.
Drs. James and Pamela Mulshine±
Jeff and Tamara Munk
Charles B. Nam±
RADM and Mrs. David Nash
Ms. Lynne Nelson
Dick and Carol Netzer
Ms. Linda Newkirk
Mr. and Mrs. David L. Nordling
Ms. Deborah A. Norton±
Mr. and Mrs. Merlin G. Nygren
O'Connor and Hewitt Foundation
Mr. Michael D. O'Dell and
Ms. Judith Grass±
Sakae K. and Jack H. Okuda
Dr. Jean L. Olson±
The Orentreich Family Foundation

John and Julie Parker±
Robert S. Parker
Michael L. Pate
Mr. and Mrs. John W. Payson
Mr. and Mrs. C.E. Peck±
H.O. Peet Foundation±
Susan Peters and Richard Lee±
John L. Peterson±
Frank and Janina Petschek Foundation
Mr. Irving S. Phillips±
Mr. and Mrs. James Pigott
George and Sally Pillsbury± ^
John Pitts, Sr.
Carol Pochardt
Mr. Sydney M. Polakoff
William and Lela Poms
Mr. and Mrs. James E. Porter
Mrs. Kay Porter
The Honorable Charles H. Price II and
Mrs. Price ^
Ms. Judy Lynn Prince ^
Mr. Scott L. Probasco, Jr.
David and Cheryl Purvis ^
Mr. and Mrs. Wayne S. Quin
Mr. William Raduchel
Mr. J.M. Ramsay±
Mr. and Mrs. Norval L. Rasmussen
Ms. Ruth A. Ray±
Dr. Matthew J. Raymond
Mrs. Michael F. Reagan±
Mr. Brian J. Reddington
Ms. Lola Reinsch and Mr. J. Almont Pierce
Ivy and Stanley T. Relkin
Mr. and Mrs. David L. Richards
Nancy J. Robertson±
Toni and Arthur Rock
G.W. Rollins
John and Anne Rollins
Mr. Greg A. Rosenbaum
David J. Rosenthal
Mrs. Loretta Rosenthal
Howard and Janice Rosser±
Yvonne Roth±
Maryà Rowan±
Dr. Thomas and Ilse Rubio
Ms. Susan Ruddy ^
Marcella and Tim Ruland
Nancy and Clive Runnells ^
Dr. Sanbo S. Sakaguchi±
Mr. Albert Sbar±
Charles Schaefer±
Ms. Cathleen H. Schied
Ms. Renae Schmidt±
Catherine F. Scott
Theodore and Kate Sedgwick
Ms. Jean Sewell
Mrs. David M. Shapiro
Shelby Shapiro
Pat and Harvey Wilmeth
Dr. and Mrs. Ralph Wilson, Jr.±
Mr. and Mrs. Thomas S. Woodson
David and Dianne Worley
Diana G. Wortham±
Ms. Gay F. Wray ^
Mrs. Charlotte S. Wyman±
Dolores Yankauskas±
Deborah Zeitler±
Mary L. Zicarelli

Mr. and Mrs. Albert H. Small
Mrs. Holley Smith ^
Joseph C. Smith±
Dr. Karl A. Smith
Kathy Daubert Smith ^
Mrs. Mabelle Jean Smith
Michael and Meg Smith
Miss Elissa Sommer
Guenther and Siewchin Yong Sommer
Lieutenant Colonel Irene M. Sorrough±
Mr. Tom Sourlis±
Harriet & Edson Spencer Fund
of the Minneapolis Foundation±
Mr. Jack B. St. Clair±
Gustav Staahl
Mr. and Mrs. William C. Sterling, Jr.±
Sam and Diane Stewart
Shepard and Marlene Stone
Mrs. Richard Stratton±
Ms. Betsy Strohecker and Mr. Lee Klein
John and Meredith Sullivan
Mr. and Mrs. Peter J. Tanous±
Mrs. Elizabeth Taylor
Mr. and Mrs. Richard F. Teerlink±
Pamela Templeton
Margaret Tevis
Miss Isabel Thomson±
Mr. and Mrs. John T. Tielking±
Jay and Toshika Tompkins
Charles E. and Lois J. Toomer
Jack and Claire Tozier
The Honorable and Mrs. Russell E. Train
Mrs. Helen Brice Trenckmann±
Dr. Harvey Trop±
Bryan Troutman and Margaret Fischer
Joseph and Cynthia Urbano
Gay Urvoas and Nancy D. Marek
Araceli R. Vargas±
Pablo and Debra Vicharelli
Dr. Muriel C. Vincent±
Mrs. Pauline Vollmer±
Colonel Harold W. Vorhies±
Mrs. Lillian D. Vujanich
Ms. Eileen Wade
Raymond Waite±
Dr. Robert W. Walton
Mr. and Mrs. George E. Warner±
Mrs. George F. Warner
Mrs. Richard L. Watson±
Mr. Le Roy Weber, Jr.±
Mrs. Angela Caveness Weisskopf±
Ms. Michelle D. Whisnant
Mr. and Mrs. Ben White±
Mrs. Donald W. White
John K. White
The Honorable John C. Whitehead± ^
Barry L. Widder
Ambassador Howard and Rhonda Wilkins
Pat and Harvey Wilmeth
Dr. and Mrs. Ralph Wilson, Jr.±
Mr. and Mrs. Thomas S. Woodson
David and Dianne Worley
Diana G. Wortham±
Ms. Gay F. Wray ^
Mrs. Charlotte S. Wyman±
Dolores Yankauskas±
Deborah Zeitler±
Mary L. Zicarelli

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 other giving vehicles.

Anonymous
Lucian Abernathy
Ralph and Birdie Albers
Stephen T. Alexieff
Ms. Ruth Alliger
Mr. Charles F.W. Anderson
Ms. Olga Anderson
William S. and Janice R. Anderson
Ms. Rae R. Anderson-Marsh
Thelma, Jeffrey and Gregory Antal
Ms. Beryl E. Arbit
Mark B. Ardis
Mrs. Ethel C. Armstrong
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 C. and Nellie N. Baker
Lorraine Idriss Ball
Eugene C. and Phyllis T. Ballinger
Mr. and Mrs. George L. Barquist
Captain Celia Barteau
LeRoy T. Baseman
Betty Passmore Bass
Stanley and Florence Baston
Colonel Wyley Baxter
Mr. Gary F. Beanblossom
Mrs. Betty J. Benham
Ms. Joan Benson
Mr. and Mrs. Jason R. Beresford
Jason C. and Susanna Berger
Thomas H. Blakey
August G. Blume
Mr. and Mrs. Kenneth W. Boggs
Dr. George P. and Bonnie M. Bogumill
Ms. Kathryn Boomsma
Mark and Eileen Boone
Colonel Charles Botula III, USAF (Ret.)
and Mrs. Susan K. Botula
Ms. Jean Brackman
Dr. and Mrs. Douglas D. Bradley
Mr. Robert G. Bragg
Ms. Annelise Brand
Mr. James Brendel
Col. and Mrs. Arthur L. Brooke
Mrs. James J. Brown
Harris and Diane Bruch
Mr. and Mrs. James H. Bruns
Mr. and Mrs. J. Kevin Buchi
Mr. Warren F. Buxton, Ph.D., CDP
Café Nicholson Fund
Ms. Ernestine Calhoun
Mr. and Mrs. J. Otis Carroll
Ms. Joyce L. Carter
Michael W. Cassidy
Mr. Eric Chandler

Ms. Mary Claire Christensen
LCDR Page B. Claggett, USNR (Ret.)
Ms. Linda C. Clark
Louis P. Clark
Ms. Tanya Marie Clark
Mr. and Mrs. Peter Claussen
Earl F. Clayton
Dr. Karen Weaver Coleman
Mrs. Mary Gendernalik Cooper
Ms. Carol Ann Crotty
Phillip and Betty Crum
Mr. and Mrs. Frank Culley
Mrs. Taylor P. Cunnigham
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
Mr. and Mrs. Edmund Daubner
Mrs. Elizabeth C. Davis
James H. Davis
Mrs. Aila G. Dawe
Mrs. Alexandra de Borchgrave
Baroness Yvonne de Vilar
Mr. Walter Deans
Mrs. Concetta Lucia DeGele
Mr. and Mrs. A.C. Deichmiller
Mr. Joe Del Valle
Mr. Alan R. Dellinger
Ms. Sue A. Delorme
Ms. Patrice Kathleen Denman
Ms. Elaine A. Dependahl
Kenneth G. and Sherry L. Dietz
Dennis O. Dixon
Mr. and Mrs. James C. Dixon
Ralph and Patricia Dixon
Alan and Elizabeth Duckett
Dr. Harold A. Dundee
Mr. and Mrs. William C. Dutton
Robert L. Dwight
Mrs. Ruth F. Efron
Mrs. Joan T. Ehas
George Elliott
Dorothy H. Ellis
Valerie A. Emerson
Mrs. Joan Engberg
Ronald W. and Sophie M. Enger
Mr. Richard Evans
Ken Ferrara
Miss Grace C. Ferrill
Mr. and Mrs. Fred 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
Mr. Melvin E. Fryer
Dr. Martin A. Funk and
Mr. Eugene S. Zimmer
Mr. Oscar Galeno
Mrs. H. Clay Gardenhire
Mr. Arthur W. Gardner
Aileen M. Garrett
Mr. David E. Garrett
Jane W. Gaston

Dr. Albert Gelderman and
Dr. 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. Irving P. Golden
Mr. Charles Goldsberry
Ms. Margaret K. Goldsmith
Mrs. Renee Goodstein
Ms. Margaret J. Grasston
Mrs. Taylor P. Grasty
Ralph Greenhouse
Joanne T. Greenspun
Mrs. Ruth Gresham
Lt. Col. and Mrs. Milton R. Gunther,
USAF (Ret.)
Valerie J. and D. Wilson Gyton
Mrs. Gloria Shaw Hamilton
Ms. Josephine B. Hammond
Mr. Ralph Hansen
Mrs. Marthajane Hapke
Mrs. Nancy M. Harlan
Mr. and Mrs. William R. Harmon
Mr. Christie G. Harris
Ms. Margery F. Harris
Ms. Carrie R. Harrison
Ms. D.L. Hasse
Roger D. and Martha E.V. Hathaway
Mr. William C. Hauber
Ms. Judy Hauser
Mr. Geoffrey F. Hayes
Ms. Helen Heidgerd
Wilbert A. Heinz
Mr. Richard D. Henderson
Miss Mildred Henninger
Lloyd E. Herman
Mr. and Mrs. Carl D. Herold
Mr. and Mrs. John E. Herzog
Ms. Berenice E. Hess
Dr. and Mrs. David C. Hess
Mr. Jeff Hill
Edward J. and Ruth W. Hodge
Miss K.T. Hoffacker
Valerie A. Emerson
Robert W. Holmes
Ms. Hanna Lore Hombordy
Ray and Valerie Hopkins
Mr. William L. Hopkins and
Mr. Richard B. Anderson
Catherine Marjorie Horne
Mrs. Lee Houchins
Ms. Brenda Howard
John and Anne Howat
Mrs. Edgar McPherson Howell
John Hoyda
John R. Huggard
Mr. Stuart M. Hughes
Captain Woodie W. Humburg
Mr. Thomas L. Humphrey
Dr. and Mrs. James C. Hunt
Mr. and Mrs. Milton M. Hyatt
Keith Jackson
Ms. Virginia Jaeger
Mr. and Mrs. David H. Jenkins
Dennis R. Jenkins
Lieutenant Colonel Robert B. Jenkins,
USAF, Retired
Mr. Douglas B. Johnson

Mr. Woodrow C. Johnson
Mr. Roger R.W. Johnston
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
Robert F. and Nancy L. Kempf
Mr. John B. Kendrick
Ms. Kelly A. Kendrick-Bailey
Ms. Marjorie C. Kennedy
Frances D. Kerr
Jack L. Keyes
Ms. Moselle Kimbler
Ms. Amy M. Knight
Mr. and Mrs. Townsend Knight
Mr. C. Wilson Kniseley
John and Mary Lu Koenig
Richard and Marilyn Kolesar
Ms. Nancy Konkol
Lt. Col. and Mrs. William Karl Konze
Mr. and Mrs. Richard I. Kuehl
Dr. Richard Kurin
Margo Kurtz
Ms. Lee L. Kush
Dr. Geraldine E. La Rocque
Mrs. James Spencer Lacock
Mr. Travis S. Lambertson
Mr. and Mrs. Robert H. Lando
Gilbert H. Lang, M.D.
Mr. and Mrs. Arden Lanham
Jane Lanham
Philip Lathrap
Cynthia Muss Lawrence
Mrs. Deane C. Laycock
M/Sgt. Lionel L. Leblanc
Mrs. Rose Bente Lee and Admiral
William M. Ostapenko, USN (Ret.)
Mr. Bruce Leighty
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. Nina Liu
William and Katherine Livengood
Mrs. Lois Lockhart
Mr. and Mrs. Thomas L. Long
Shirley Loo
Mr. and Mrs. Donald S. Lopez
Anton C. Love
Dr. and Mrs. Burton N. Lowe
Frank J. Lukowski
Mr. Bradley Lutz
Ms. Barbara M. Macknick
Kim and Mark Mailloux
Mr. and Mrs. Charles Maluzzi
Margery and Edgar Masinter
Mr. David J. Mason
Mr. John L. Mason
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. and Mrs. Lowell McDysan
Miss Minnie Belle McIntosh
Ms. Lowen McKay
Colonel Billy McLeod
Ms. Eleanor McMillan
William and Jeanne L. McNamara
Mrs. Madeleine H. McReynolds
Scott and Hella McVay
Mrs. Nora L. Melville
Mrs. Leon A. Mensing
Mrs. Ruth Meyer
Mr. Rodney R. Midlam
Mr. and Mrs. Carl Mikuletzky
Mrs. Elaine Milestone
Jerry Miller
Mrs. Melissa L. Mills
Mr. George Mitchell
Mr. Emmet V. Mittlebeeler
Mr. and Mrs. Fred Montanye
Mr. and Mrs. Charles H. Moore
Mrs. Jane R. Moore
Mr. M. David Morgan
Mr. and Mrs. Paul S. Morgan
Mr. George M. Muldrow
Ms. Joan Muzzillo and Mr. Paul Popick
Mr. and Mrs. Roger K. Myers
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. Nancy Lee O'Neal
Ms. Mildred S. Onion
Mr. and Mrs. Donald E. Owen
Mr. Patrick H. Packard
Mrs. Irma Padgett-Haaland
Mr. Richard S. Paegelow
Mrs. Vivian Paegelow
Mr. Wayne Parsons
Mr. Robert Pastorino
John R. Patterson, Jr.
Mary Ann and Carl Pearson
Mr. Paul L. Peck
Mr. and Mrs. James E. Pehta
Mr. and Mrs. Stanley Pendlebury
Ms. Nancy Phillips
Ms. Thelma B. Player
Brigadier General Frederick W. Plugge IV,
USAF (Ret.)
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
Mr. and Mrs. Paul Rafaj
Frederick L. Ranck
Francis H. Rasmus, Jr.
Mr. and Mrs. Galen B. Rathbun
Ms. Sanae Iida Reeves
Mr. Donald L. Reinking
Mrs. Helen M. Reinsch
Jon and Emilee Reynolds
Mr. and Mrs. Robert A. Rice

Colonel and Mrs. Robert F. Rick
Miss Elizabeth Candida Ridout
George W. and Margaret P. Riesz
Mr. Robert E. Ritter
Ms. Eleanor A. Robb
Ms. Laurel Rohrer
Dr. Ruth A. Roland
Mr. Norman Roscilo
Dr. Harry Rosenthal
Nell M. Rothschild
Mr. and Mrs. John Ruby
Owen F. Ruggles
Ms. Karen Russell
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
Mr. Dwight D. Saunders
Lloyd G. and Betty A. Schermer
Donald and Marilyn Schlieff
Norma Schmid
Ms. Marsha K. Schmidt
Ms. Deborah Schneide
Robert L. and Mary T. Schneider
Mr. George Schnitzer
Mrs. Ida Maxey Scott
Ms. Sharon Scott
Elinor Scotte-Virgona
Ms. Sheryl Scull
Mr. and Mrs. William Seely
Edwin N. Seiler
Mrs. Hope Sellers
Ms. Deanne H. Seward
Mrs. Norma Gudin Shaw
Ms. Shari Diane Shaw
Winslow T. Shearman
Mr. and Mrs. Robert S. Sherman
Mrs. Frank B. Sherry
Dr. Gerry Shigekawa
Mrs. William H. Shopp
Mr. and Mrs. Jack D. Shumate
Shirley Phillips Sichel
Mrs. Joan S. Siedenburger
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
Kathy Daubert Smith
Mr. and Mrs. Lee Smith
Denny G. Snyder
Mr. and Mrs. Stephen K. Soldoff
Guenther and Siewchin Yong Sommer
Irene Sorrough
Ms. Doris Sperber
Dr. Harry Wayne Springfield
Ms. Carolyn N. Stafford
Paul and Janet Stahlhuth
Mrs. Ginger Winters Stallings
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

Mary Storey
Miss Iris Strauss
Mr. and Mrs. Frederick L. Streckewald
Robert and Gail Strong
Joseph and Elizabeth Suarez
Mrs. Rachel A. Syslo
Ralph Edward Tamper
Cuyler and Grace Taylor
George D. and Mary Augusta Thomas
Dr. and Mrs. F. Christian Thompson
Ms. Johanna W. Thompson
Mr. and Mrs. John A. Thompson
Gary and Marie Thunem
Mrs. Diane D. Tobin
Mr. David E. Todd
James W. Todd
Mr. Robert Bruce Torgny
Anna Mary Tossey
Mr. and Mrs. David Tozer
Ms. Barbara V. Tufts
Ms. Marjorie Underhill
Ms. Selena M. Updegraff
Fred G. and Lelia R. Valdivia
Dr. Lorna VanderZanden
Ms. Carol Vangelos
John Vernet
Jean and Davis H. von Wittenburg
N.O. Wagenschein
Patty Wagstaff
Raymond Waite
Bettye S. Walker
Ms. Esperanza R. Walker
Mrs. Peggy Wall
Miss Catherine M. Walsh
Mrs. Elizabeth Walther
Dr. and Mrs. Richard Ward
DeVer Warner
Mrs. Mary Watts
Ms. Susan G. Waxter
Mr. Paul E. Wellington
Mr. Walt Wells
Dale (Billie) L. Welton
Dr. J.H. Werner
Mrs. Harriet K. Westcott
Craig and Catherine Weston
Dr. George B. Whatley
Ms. Cecel F. White
Mrs. Donald W. White
Mr. Richard Whitekettle
Mr. Hollin J. Whitten
Ms. Vivian Wilder
Mr. Donald E. Williams
Mr. J. Reid Williamson
Ms. Jeanne Wilson
Mr. Leo J. Witala
Sue Ann Wolff
Mrs. Elizabeth B. Wood
Gerald L. Wood
ADCS Scott B. Wood, USN, Retired
Mr. Philip Woodruff
Ms. Lillian Yamori
Mr. and Mrs. Daniel W. Yohannes
Mr. and Mrs. Robert Zapart
Mr. and Mrs. Robert S. Zelenka
Mr. Kenneth M. Zemrowski
Dr. P. Joseph Zharn
John and Sherry Ziegler
Mrs. Nancy Behrend Zirkle
Mr. and Mrs. Paul B. Zygielbaum

BEQUESTS

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

Anonymous
Richard L. Bolling
James Bond
Harry R. Charles, Jr.
John M. Eling
Virginia J. Gibbs
James E. Gysin
Edward P. and Rebecca R. Henderson
Raymond J. and Margaret Horowitz
Grant W. Howell
Janice Mary Johnson
Edith S. and Arthur J. Levin
Lee D. Mackey
Clyde Marr
Martha Anne Mitchell
Harry Robert Mosher
Walter G. Nau
Peter Pfouts
John R. Powell
William Schlitz
Emma M. Sims
Sandra Dickson Speiden
Bernard Stadiem
Elizabeth F. Wallace
Julius Wile

MEMORIAL AND COMMEMORATIVE GIFTS

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

Gardner Ackley
William Gillott Blakeley
Louis A. Cohen, Ph.D.
John L. Colonghi
Sumner Gerard, Jr.
Robert Glenn and Eleanor J. Florance
Richard Gralow
Richard M. Howard, Ph.D.
W. Wilson Hulme II
Peter A. Krueger
Jane D. LaPin
Gwen Leighty
Melvin Lenkin
Richard Meier
Rajendra C. Nigam
Sharon Frances Patton
Stephen Perkins
Peter G. Powers
Mary E. Rice
Lisa Roberts
David Seltzer
Herbert Alan Tanzer
Olga M. Viso
W. Richard West, Jr.

SMITHSONIAN NATIONAL BOARD

OUTREACH, COUNSEL, AND SUPPORT

SMITHSONIAN National Board members further the Institution's mission through outreach activity in the communities in which they live, by contributing advice and counsel to the Smithsonian's Secretary and leadership, and by helping the Institution raise the vital private funds it needs through their personal generosity and through their help with its fundraising efforts.

In 2007, the Smithsonian National Board provided valued leadership, counsel, and assistance to the Smithsonian through its committees on outreach, education, and science. Its members and alumni were called upon to represent the Institution at home and abroad. To learn firsthand about the Institution's ongoing contributions to science and biodiversity, the board held its winter meeting at the Smithsonian Tropical Research Institute in Panama. Throughout the year, members and alumni represented the Smithsonian across the country, hosting events in Chicago, Denver, and elsewhere. Individual board members participated in Smithsonian committees and task forces on the search for a new Secretary, leadership training, and business ventures. As an expression of their support of the Institution, the board raised \$1.1 million in unrestricted funds, its largest amount ever, provided two science fellowships, and gave a total of \$13.7 million to the Institution.

Leadership of the 2007 Smithsonian National Board: from left, Paul Neely, Vice Chair; Peggy P. Burnet, Vice Chair; L. Hardwick Caldwell III, Chair. Not shown: Peter H. Lunder, Vice Chair.

2007 SMITHSONIAN NATIONAL BOARD

L. Hardwick Caldwell III
Chair

Peggy P. Burnet
Vice Chair

Peter H. Lunder
Vice Chair

Paul Neely
Vice Chair

Claudia R. Allen
Valerie Anders *
Judy Hart Angelo
Barbara M. Barrett
Kenneth E. Behring
Wilmer S. Cody
James F. Dicke II
George A. Didden III
Jane B. Eisner
John G.B. Ellison, Jr. *
Sakurako D. Fisher
Michael R. Francis *
Bradford M. Freeman
John French III
Shelby M. Gans *
Michael R. Haverty
Richard W. Herbst
John E. Herzog
Irene Y. Hirano
Steven G. Hoch
Judy S. Huret
Richard D. Kinder
Dorothy G. Lemelson
Jane Lipton
Robert E. Long, Jr. *
Robert D. MacDonald *
Elizabeth S. MacMillan

Edgar M. Masinter
Amy S. McCombs
Chris E. McNeil, Jr.
Augustus C. Miller
Howard P. Milstein
Gary B. Moore *
Morris W. Offit
Russell E. Palmer, Jr.
Paul L. Peck
Judy Lynn Prince (ex officio)
William M. Ragland, Jr.
Ronald A. Rosenfeld
Susan Lynch Ruddy
Theilene Pigott Scheumann
Richard T. Schlosberg III
Marna Del Mar Schnabel *
Rodney E. Slater
Beatrice R. Taylor
Douglas C. Walker
Mallory Walker

Honorary Members

Robert McC. Adams
William S. Anderson
Max N. Berry
Richard P. Cooley
Frank A. Daniels, Jr.
Charles D. Dickey, Jr.
Patricia Frost
Alfred C. Glassell, Jr.
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 2007

DISTINGUISHED BENEFACTORS

RECOGNIZING MAJOR DONORS

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
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 Egerter
Dr. Peter Buck
The Emil Buehler Trust
The Burkle Family Foundation
William A. Burleson
Burrroughs Wellcome Fund
The Morris and Gwendolyn Cafritz Foundation
Hacker and Kitty Caldwell
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
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
EMC Corporation
Charles H. Ettl
Mr. and Mrs. Thomas M. Evans
ExxonMobil
FedEx Corporation
The Fertilizer Institute
Nancy B. and Hart Fessenden
Barbara G. Fleischman
Martha Parks Forrest
The Ford Foundation
Ford Motor Company Fund
Charles Lang Freer
Patricia and Phillip Frost
Fujifilm
The FUNGER Foundation,
NormaLee and Morton FUNGER
General Motors Corporation
The Glenstone Foundation,
Mitchell P. Rales, Founder
Goldman, Sachs & Co.
Arvin Gottlieb
Katharine Graham
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
Holenia Trust
Ruth S. and A. William Holmberg
Janet Annenberg Hooker
Raymond J. and Margaret Horowitz
Grant W. Howell
IBM Corporation
Intel Corporation
International Lease Finance Corporation
Christian A. Johnson Endeavor Foundation
Johnson Publishing Company, Inc.
The JSM Charitable Trust, James S. McDonnell III, John F. McDonnell
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
Lockheed Martin
Jon and Lillian Lovelace
Lower Manhattan Development Corporation
The Henry Luce Foundation
Peter and Paula Lunder
Elizabeth Carolyn Lux Foundation
The John D. and Catherine T. MacArthur Foundation
Elizabeth and Whitney MacMillan
Barbara and Morton Mandel
Nancy and Edwin Marks
Alice S. Marriott Lifetime Trust/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.
Sidney Mobell
The Mohegan Tribe of Indians of Connecticut
The A.P. Moller and Chastine Mc-Kinney Moller Foundation
The Claude Moore Charitable Foundation
Morgan Stanley
Lester S. and Enid W. Morse
Susan and Furman Moseley
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
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
Paul Peck
Peterson Family Foundation

The Pew Charitable Trusts
Pioneer Electronics (USA), Inc.
Pitney Bowes Inc.
Robert W. Pittman
Polo Ralph Lauren Corporation
The Principal Financial Group
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
Roger and Victoria Sant
The Kingdom of Saudi Arabia
Mr. and Mrs. B. Francis Saul II
S.C. Johnson & Son, Inc.
Lloyd G. and Betty A. Schermer
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
The Starr Foundation
State Farm Companies Foundation
Margaret and Terry Stent
Target
Terra Foundation for American Art
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
Anne van Biema
Verizon Foundation
Teodoro Vidal
VOLVO
Lila Wallace-Reader's Digest Fund
The Walt Disney Company
Alexander and Annie B. Wetmore
Harry Winston Research Foundation, Inc.
Ronald Winston
Xerox Corporation

WAYS TO GIVE

HELPING US TO FULFILL THE MISSION

THE SMITHSONIAN has the power to educate, inspire, and bring us together. Each year, gifts from friends and supporters help meet the enormous costs of providing Smithsonian programs and services, year-round and free of charge, to millions.

TODAY'S SMITHSONIAN IS:

- The world's largest provider of museum experiences, continually engaged in transforming its museums and exhibitions into the best there are;
- A world leader in science and scholarship whose experts probe the boundaries of space, study the evolution and diversity of life, and help us understand American history and the variety of human cultures;
- A partner in education that reaches millions of Americans where they live and shares its collections and learning through Affiliate museums, traveling exhibitions, and the Internet; 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.

GIVE ONLINE

Giving online is fast, easy, and secure. Gifts of any amount may be made and 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.

(202) 633-5052, corpmembers@si.edu

www.si.edu/corporate

MEMBERSHIP

Membership in the Smithsonian's Contributing Membership program provides support to the Institution and a wide variety of events and benefits to those who join. Its annual membership levels range from \$75 to \$10,000.

(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 the Smithsonian's main Web site, www.smithsonian.org and click on the membership page of the museum or research center that interests you.

PLANNED GIVING

There are many ways to make a planned gift that benefits the Smithsonian. Those who include the Smithsonian in their estate plans and notify us are eligible for Smithsonian Legacy Society membership and events.

(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, External Affairs

Smithsonian Institution

1000 Jefferson Drive S.W.

4th Floor

MRC 027, P.O. Box 37012

Washington, D.C. 20013-7012

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

www.si.edu/giving

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*

The Vice President of the United States, *ex officio*

Thad Cochran
Senator from Mississippi

Christopher J. Dodd
Senator from Connecticut

Patrick J. Leahy
Senator from Vermont

Xavier Becerra
Representative from California

Sam Johnson
Representative from Texas

Doris Matsui
Representative from California

Eli Broad
Citizen of California

Phillip Frost
Citizen of Florida

Shirley Ann Jackson
Citizen of New York

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

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

Alan G. Spoon
Citizen of Massachusetts

Patricia Q. Stonesifer
Citizen of Washington state

* * * *

John K. Lapiana
Chief of Staff to the Regents

A. Sprightley Ryan
Inspector General

ADMINISTRATION

Cristián Samper
Acting Secretary

Richard Kurin
Acting Under Secretary for History and Culture

Ira Rubinoff
Acting Under Secretary for Science

Ned Rifkin
Under Secretary for Art

Alison McNally
Acting Under Secretary for Finance and Administration

Tom Ott
Acting Chief Executive Officer, Smithsonian Business Ventures

William W. Brubaker
Director, Facilities Engineering and Operations

Virginia B. Clark
Director, External Affairs

James D. Douglas
Director, Office of Human Resources

John E. Huerta
General Counsel

Evelyn S. Lieberman
Director, Communications and Public Affairs

Alice C. Maroni
Chief Financial Officer

Era L. Marshall
Director, Equal Employment and Minority Affairs

Carole M.P. Neves
Director, Policy and Analysis

Nell Payne
Director, Government Relations

Ann Speyer
Chief Information Officer

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 Zoo are elsewhere in the Washington, D.C., metropolitan area. The 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

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

COOPER-HEWITT,
NATIONAL DESIGN MUSEUM
Paul Warwick Thompson, Director
2 East 91st St.
New York, N.Y. 10128-0669
(212) 849-8371

HIRSHHORN MUSEUM AND
SCULPTURE GARDEN
Kerry Brougher, Acting Director
MRC 350, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-2780

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
Sharon F. Patton, 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, 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
Paul G. Risser, Acting Director
MRC 106, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-2664

NATIONAL PORTRAIT GALLERY
Marc J. Pachter, 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
John M. Berry, Director
3000 Block of Connecticut Ave. N.W.
Washington, D.C. 20008
(202) 633-4442

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

As of January 1, 2008

RESEARCH CENTERS

ARCHIVES OF AMERICAN ART
John W. Smith, Director
MRC 937, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-7969

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

SMITHSONIAN ASTROPHYSICAL
OBSERVATORY
Charles R. Alcock, Director
60 Garden St.
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, Acting Director
Unit 0948 APO AA 34002-0948
011 (507) 212-8086

EDUCATION AND OUTREACH

CENTER FOR FOLKLIKE AND
CULTURAL HERITAGE
Richard S. Kennedy, Acting Director
MRC 520, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-6434

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

OFFICE OF RESEARCH TRAINING
AND SERVICES
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
Franklin S. Odo, Director
MRC 516, P.O. Box 37012
Washington, D.C. 20013-7012
(202) 633-2690

THE SMITHSONIAN ASSOCIATES
Barbara S. Tuceling, Director
MRC 701, P.O. Box 37012
Washington, D.C. 20013-7012
(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
Pilar F. O'Leary, Director
MRC 512, P.O. Box 37012,
Washington, D.C. 20013-7012
(202) 633-1240

PHOTO CAPTIONS:
Cover: Detail from *World map and representation of forty nationalities*, Japan, 17th century, Idemitsu Museum of Arts, Tokyo
Page 24, fourth from left, reproduced with permission of The Field Museum of Natural History
Page 25, fourth from left, photo by John E. Barrett, © 2007 Sesame Workshop

Page 28: Wildflowers on an Arkansas prairie
Page 29, clockwise from upper left: Elephant Trails will include a visitor village; Asian elephants Ambika and Shanthi; an amphitheater area is planned; Kandula
Page 30, top, clockwise from upper left: *Kaempferia* sp.; sea lion pups, National Zoo; *Lystra lanata* (Linnaeus); snow geese, courtesy of Cornell Lab of Ornithology, by Stephanie Olsen; *bottom, clockwise from upper left:* *Private Gordon*, by Mathew Brady Studio, albumen silver print, 1863, National Portrait Gallery; *Josephine Baker*, by Stanislaus Julian Walery, gelatin silver print, 1926, National Portrait Gallery; Congressional Gold Medal honoring the Tuskegee Airmen, 2007, National Museum of African American History and Culture; *Asa Philip Randolph*, by Sy Kattelson, gelatin silver print, 1948, National Portrait Gallery

Page 31, top, clockwise from upper left: artist's renderings of museum cross-section, the Star-Spangled Banner on display, view toward Mall entrance, view toward Constitution Avenue; *bottom, clockwise from upper left:* studying larval behavior, Smithsonian Marine Station; oyster-bar diving, Smithsonian Environmental Research Center; Marine Science Network fellow showing some jellyfish can be touched; Scripps fellow studying Caribbean marine communities

Photographers
Steve Baird, Alaska Department of Fish and Game; Clay Blackmore; Chip Clark; Harold A. Closter; Jessie Cohen; Colección Altadis; Mary Coughlin; Karie Darrow; Design by Quatrefoil; Madeline Diaz; Riccardo Ferrante; Cynthia Frankenburg; Lina Gonzalez; Clive Grainger; Marcos Guerra; Carl Hansen; James Hart; Timothy Hursley; JAXA/NASA/SAO; Johansen Krause; W. John Kress; Eric Long; Gerald Martineau, The Washington Post; Laurie Minor-Penland; Meghan Murphy; Steve O'Toole; Luis Pavão; José Pessao; Ken Rahaim; San Antonio Convention & Visitors Bureau/Chris Cooper; San Antonio Convention & Visitors Bureau/Al Rendon; Tom Smoyer; Lee Stalsworth; Richard Strauss; U.S. Postal Service; Vitetta; R.A. Whiteside; Christopher Wilson; Christian Ziegler

Page 7: *Nativity* (detail), Sri Lanka, Museu Nacional de Arte Antiga, Lisbon
Page 8: Coral in the ocean off the coast of Belize
Page 9: Belize, sea life; researcher diving, San Blas, Panama
Page 10: Aerial view, 50-hectare plot, Barro Colorado Island; *clockwise from upper left:* scientist conducts seed dispersal experiment, Barro Colorado Island; scientists take plot measurements, Barro Colorado Island
Page 11: Barro Colorado Island 50-hectare plot species distribution map; field crew measures a tree, Barro Colorado Island
Page 12: Kites of Asia Family Day, National Air and Space Museum
Page 14: Child's artwork, Friends of the National Zoo 2007 Earth Day contest; *clockwise from upper left:* on-site school program by Smithsonian Marine Ecosystems Exhibit staff; education program, Smithsonian Environmental Research Center; looking through a periscope, *Submarine Voyage* discovery room, Punta Culebra Nature Center; student investigates properties of matter, Smithsonian Astrophysical Observatory
Page 15: Smithsonian Teacher Ambassadors, National Museum of African Art
Page 16: Triple-wall-laminated corrugated cardboard Global Village Shelter, © 2005 Architecture for Humanity and Grenada Relief, Recovery, and Reconstruction
Page 17: Rolling home 50 liters of water inside a plastic Q drum, courtesy of Q Drum; "Design Your Hood," Fulton Street Mall
Page 18: Detail, museum exterior artwork; *clockwise from upper left:* *Tremendo Manicure*; opening parade participant; Conjunto La Familia Cortez Gallery; *Casa Mireles Botanica Infinito*, Gift Shop
Page 19: *Luminaria* sound and light sculpture
Page 23, second from left, photo by Mark

Gulezian/QuickSilver, © The Joseph and Robert Cornell Memorial Foundation/Licensed by VAGA; *fifth from left,* courtesy of Paul Robeson, Jr.
Page 24, fourth from left, reproduced with permission of The Field Museum of Natural History
Page 25, fourth from left, photo by John E. Barrett, © 2007 Sesame Workshop
Page 28: Wildflowers on an Arkansas prairie
Page 29, clockwise from upper left: Elephant Trails will include a visitor village; Asian elephants Ambika and Shanthi; an amphitheater area is planned; Kandula
Page 30, top, clockwise from upper left: *Kaempferia* sp.; sea lion pups, National Zoo; *Lystra lanata* (Linnaeus); snow geese, courtesy of Cornell Lab of Ornithology, by Stephanie Olsen; *bottom, clockwise from upper left:* *Private Gordon*, by Mathew Brady Studio, albumen silver print, 1863, National Portrait Gallery; *Josephine Baker*, by Stanislaus Julian Walery, gelatin silver print, 1926, National Portrait Gallery; Congressional Gold Medal honoring the Tuskegee Airmen, 2007, National Museum of African American History and Culture; *Asa Philip Randolph*, by Sy Kattelson, gelatin silver print, 1948, National Portrait Gallery
Page 31, top, clockwise from upper left: artist's renderings of museum cross-section, the Star-Spangled Banner on display, view toward Mall entrance, view toward Constitution Avenue; *bottom, clockwise from upper left:* studying larval behavior, Smithsonian Marine Station; oyster-bar diving, Smithsonian Environmental Research Center; Marine Science Network fellow showing some jellyfish can be touched; Scripps fellow studying Caribbean marine communities

Photographers
Steve Baird, Alaska Department of Fish and Game; Clay Blackmore; Chip Clark; Harold A. Closter; Jessie Cohen; Colección Altadis; Mary Coughlin; Karie Darrow; Design by Quatrefoil; Madeline Diaz; Riccardo Ferrante; Cynthia Frankenburg; Lina Gonzalez; Clive Grainger; Marcos Guerra; Carl Hansen; James Hart; Timothy Hursley; JAXA/NASA/SAO; Johansen Krause; W. John Kress; Eric Long; Gerald Martineau, The Washington Post; Laurie Minor-Penland; Meghan Murphy; Steve O'Toole; Luis Pavão; José Pessao; Ken Rahaim; San Antonio Convention & Visitors Bureau/Chris Cooper; San Antonio Convention & Visitors Bureau/Al Rendon; Tom Smoyer; Lee Stalsworth; Richard Strauss; U.S. Postal Service; Vitetta; R.A. Whiteside; Christopher Wilson; Christian Ziegler

The Smithsonian's 2007 annual report, *Explore Globally, Engage Locally*, is available online at www.smithsonian.org.

To request this publication in an alternative format, call (202) 633-2400 (voice) or (202) 633-5285 (TTY).

Project Director
Kathy Lindeman

Project Assistant
Mara Jonas

Contributing Editor
Bill Tabor

Concept, editorial, design
Steege/Thomson Communications

Smithsonian Institution

SMITHSONIAN INFORMATION

SI Building, Room 153
MRC 010, P.O. Box 37012
Washington, D.C. 20013-7012
Phone: (202) 633-1000
E-mail: info@si.edu
Web: www.smithsonian.org