

The Smithsonian enlarges our understanding of the mosaic that is our national identity. We provide experiences that connect us to

our history and our heritage as Americans and promote innovation, research, and scientific discovery.

Contents

- 2 SHARE: PRESENTING TREASURES
- 10 EXPLORE: GUIDING DISCOVERY
- 16 CONNECT: REACHING AMERICANS
- 22 SHAPE: THE FUTURE OF THE SMITHSONIAN
- 24 INVEST: FINANCIAL AND DONOR REPORTS

America is a vast and intricate tapestry, and we celebrate some of our most colorful threads.

omething magical happens when Americans encounter the treasures that the Smithsonian holds in trust for them. Citizens view these icons — many irreplaceable

and rich in national significance — and experience a surge of curiosity, a wave of nostalgia, a thrill of pride. Our exhibitions and programs both engage the mind and stir the heart.

Take the objects in this year's *The Price of Freedom:* Americans at War exhibition that illustrate resolve during wartime — the Smithsonian anchors them in the context of history and combines them with voices that make them come alive.

America is a vast and intricate tapestry, and in this year's annual report, we celebrate some of our most colorful threads. In September, we opened the National Museum of the American Indian, where every artifact helps tell the story of the Native American experience, both past and present. Two centuries before the American Revolution, Hispanics were already established in America. The Smithsonian's Latino Music Initiative shares the sounds of Latino music — our music — and helps us appreciate the vibrancy Latinos contribute to the American canvas.

Because we are charged with not only diffusing what is known but also increasing what we know, we back everything we do with rigorous scholarship.

Scientists, such as Dr. Richard Potts whose discovery you will read about, plumb the earth, while others scrutinize the stars to discover answers and antidotes that will improve our daily lives.

Even as we remain a "must see" destination in Washington, D.C., we also reach out to the millions who want to connect to our holdings but cannot travel here. Through programs such as the Smithsonian Institution Traveling Exhibition Service, we display our artifacts in cities and towns across America. Our educators translate history, art, and science into words that even the youngest Americans can understand and offer them as a resource to our nation's teachers.

We are deeply honored by the trust Americans have always placed in us. They come expecting the best, and we do not disappoint. Much of the credit for the fabled Smithsonian Experience belongs to our 6,300 staff and nearly 6,000 volunteers — the thinkers and doers behind our beautiful buildings and spectacular exhibitions. The strength of our people, and the

power of the public/private partnership that funds the largest museum and research complex in the world, make us what we are. Uniquely American.

LAWRENCE M. SMALL

Land

In 2004...

The Smithsonian Institution Traveling Exhibition Service

links communities across the country to the nation's treasures. Gold medalist Brian Boitano's skates are part of Sports: Breaking Records, Breaking Barriers.

Smithsonian research scientists work around the world. Rachel Collin from the Smithsonian Tropical Research Institute in Panama collects larvae in her Naos Island Laboratory.

Smithsonian Nationwide:

The Smithsonian Institution is the world's largest museum and research complex, endowed by James Smithson and created by an act of Congress in 1846, dedicated to the increase and diffusion of knowledge.

	7		

18 138

9

247

Museums and Galleries
Affiliate Organizations
Research Centers
Traveling Exhibition Service Locations

PUERTO RICO

PANAMA

shares artifacts, programs, and expertise with cultural institutions around the country. Intern partner Janis Spear, from the Western Heritage Center in Billings, Montana, works with a marriage bowl in the National Museum of the American Indian collection.

Share Presenting Treasures:

The Smithsonian Institution provides more museum experiences than any other institution in the world. In 2004, we opened our 18th museum and shared some of the nation's most celebrated and significant objects with more than 20 million visitors.

1 Anacostia Museum and Center for African American History and Culture

Dorothy, a portrait by celebrated Washington artist James A. Porter of his wife, was one of 14 Porter paintings acquired and exhibited by the museum.

2 Cooper-Hewitt, National Design Museum

Shock of the Old: Christopher Dresser was the first, full-scale museum retrospective of the work of the pioneer British industrial designer, one of the most influential design figures of the 19th century.

3 Freer Gallery of Art and Arthur M. Sackler Gallery

The Freer Gallery's exhibition, commemorating the centenary of artist James McNeill Whistler and featuring a broad selection of his prints and paintings, employed a costumed interpreter to usher in visitors.

4 Hirshhorn Museum and Sculpture Garden

The Hirshhorn celebrated its 30th anniversary as the nation's museum of international modern and contemporary art with special programs and events offering its visitors opportunities to engage with works of art, such as Martin Puryear sculptures and works on paper.

5 National Air and Space Museum

The Steven F. Udvar-Hazy Center's James S. McDonnell Space Hangar officially opened to the public with the massive space shuttle *Enterprise* as its centerpiece and several hundred artifacts representing human spaceflight, rocketry, and more.

6 National Museum of African Art

The National Museum of African Art celebrated its 25th anniversary with *Treasures*, an exhibition of 73 traditional masks and sculptures, many of which reside in private collections and have never been shown in the United States.

The National Museum of the American Indian celebrates the lifeways, literature, history, and art of Native Americans and presents their impressive and ongoing achievements to the world. See next page for more.

The Price of Freedom: Americans at War at the National Museum of American History explores how wars have been defining episodes in American history and examines their impact on the country and its citizens. See page 6 for more.

The Archives of American Art collects and preserves a trove of raw material that documents American art history and shares its collections with scholars worldwide. See page 8 for more.

The Smithsonian's 2001 acquisition of the famous Gilbert Stuart portrait prompted a two-year seven-city tour of *George Washington: A National Treasure*, which was attended by more than 900,000 people and reached 75,000 school children with educational programs.

8 National Postal Museum

The National Postal Museum added to its Web site a new virtual exhibition, *Fad to Fundamental: Airmail in America*, which offers background information on the development of the United States Airmail Service.

9 Smithsonian American Art Museum and the Renwick Gallery Right at Home: American Studio Furniture highlighted the originality, craftsmanship, and personalities of studio furniture artists and included both functional works and purely sculptural pieces created from 1990 to the present, including Oops! by Jacob Cress.

Share: A Joyous Homecoming

"Treat all men alike.... Give them all an even chance to live and grow. All men were made by the same Great Spirit. They are brothers." Chief Joseph

t the foot of the U.S. Capitol, flanked by neoclassical icons, the oldest American culture gains a presence with the newest structure to be erected on the National Mall.

On September 21, the Smithsonian opened the National Museum of the American Indian (NMAI). Nearly 25,000 Native Americans in traditional regalia joined in an opening day procession down the Mall.

At its core, the NMAI recognizes American Indians for their contributions not only to history but also to modern America. Native American voices helped shape the content and look of every exhibition, consulting on which stories to tell and how best to tell them. In all, 24 tribal communities worked with the Smithsonian to design the museum's permanent exhibitions.

NMAI Honors the Past, Highlights the Present

The museum immerses visitors in a tactile, colorful world of real people. In addition to a rich collection of historical objects, revolving exhibitions highlight Native American contemporary arts. The building itself makes a strong architectural statement; the warm Kasota limestone of its curvilinear façade recalls an American landscape buffeted by centuries of wind and water. Thousands of trees, shrubs, and plants around the museum recall the site's original landscape and mark the importance of the Native peoples' relationship with the environment.

A virtual, as well as physical, museum, the NMAI shares its treasures through publications, CDs, and a curriculum guide already in the hands of thousands of schools nationwide. The museum is equipped with the technology to bring most of its collection online within five years.

For all visitors, the NMAI illuminates a unique strand in America's continuing story. For Native Americans, it is a joyous homecoming.

National Museum of the American Indian

At a Glance

The National Museum of the American Indian is the first national museum in the country dedicated exclusively to Native Americans.
• Presents 10,000 years of history.

- Represents more than 1,000 indigenous cultures.
- Features 34,000 plants and trees on a 4.25-acre site.
- Showcases 8,000 objects.
- Placed curriculum guides in 26,000 classrooms.
- Is the 18th Smithsonian museum.

Share: Service and Sacrifice

"Democracy is worth saving. Freedom is worth saving.

This country is worth saving. That's what I brought back with me." Arnold Ropelk, World War II veteran

merica was born through war, and wars have established our borders, protected our freedom, and defined our place in history. The outcomes of wars are part of the American legend, but we are less familiar with the price we pay — as a society and as individuals — for our land and our liberty.

On Veterans Day, the National Museum of American History opened *The Price of Freedom: Americans at War*, the most comprehensive exhibition on military conflicts ever mounted. Supported by Kenneth E. Behring, the exhibition moves chronologically from the French and Indian War to the recent conflict in Iraq. An interactive Web site and detailed teachers' manual extend its reach beyond the National Mall.

While military history provides the framework, the exhibition's power derives from tales of breathtaking heroism and personal sacrifice. Visitors learn how wars affect society long after formal hostilities end. For example, the Civil War and Vietnam War etched deep divisions in the national psyche, while World War II united Americans in a common cause and established America as a world power.

Objects and Voices Tell America's Story

The exhibition blends artifacts with voices and interpretations to paint an indelible picture. A Vietnam veteran tells how the distinctive sound of Huey helicopters signaled salvation to critically wounded soldiers. A 22-inch section of bullet-scarred tree trunk, a mute witness to the toll of war, is all that remains of a grand oak after fierce gunfire felled 2,000 Americans in a single day during the Civil War.

Dozens of treasured items donated by Americans, including Medals of Honor, the highest award America bestows for valor in action, make the price of freedom personal. Interspersed with icons from our military past, such as George Washington's sword and scabbard and General Sheridan's horse Winchester, these precious possessions help form the mosaic that is America's story.

National Museum of American History, Behring Center

At a Glance

The Price of Freedom: Americans At War explores wars as defining episodes in American history and examines the price Americans paid as a nation and as individuals.

- Encompasses 18,200 square feet of exhibition space.
- Presents 850 artifacts and images from the Smithsonian's collections.
- Offers 10 videos.
- Highlights 40 first-person points of view.
- Largest object presented: UH-1H Huey helicopter.
- Smallest object presented: flakes of gold dust.

Share: Celebrating Half a Century

"We do not attempt to be prophets...only history can sort out from the activity of today what will endure...."

Edgar P. Richardson, one of the founders, Archives of American Art

hat do letters, ledgers, and bills of sale tell us about the passion behind great art? Now celebrating its 50th anniversary, the Smithsonian's Archives of American Art uses the mundane records of everyday life to illuminate the most individual of human creations. Researchers using the Archives examine how existing conditions affected artists and their art.

In 1954, when the Archives was founded, not a single professor of American art history existed. Valuable records that provided context to the story of American art were scattered in every city and town where artists lived. The Archives' founders set about assembling what became the pre-eminent collection in the field, encompassing more than 15 million original items.

Documents Provide Insights into the Creative Process

Letters, diaries, and journals offer insights into the creator's state of mind, providing tantalizing glimpses of what lies behind the art. Sketches and drawings can serve as snapshots, capturing a moment of inspiration. Art dealers' papers, price lists, and correspondence establish provenance or mark financial successes or failures. Records from the historic 1913 Armory Show, America's first exhibition of European modern art, show how the public was slow to accept these new forms of expression.

Often, the collection sheds light on broader American history. Records from the Depression-era Works Progress Administration, which employed many out-of-work artists, tell us as much about America's hopes and fears as they do about the art. Through a remarkable oral history program, the Archives has interviewed hundreds of artists; these first-person narratives preserve the accents and inflections that add power to individual stories.

For half a century, the Archives of American Art has preserved the past in a tangible way. It greets the next half century with a multi-million dollar grant from the Terra Foundation for American Art to digitize primary source material, making its treasures even more accessible to scholars and historians.

Archives of American Art

At a Glance

The **Archives of American Art** is the world's largest collection of primary source documents on American visual arts.

- Preserves 15 million artifacts in 5,000 collections.
- Includes letters, diaries, sketchbooks, records, and more than 1 million photographs.
- Offers 2,000 oral histories, with more than 450 available online.
- Houses personal papers of Jackson Pollock, Rockwell Kent, Reginald Marsh, Ben Shahn, and Thomas Cole, among others.
- Collects records of dealers, critics, curators, patrons, and galleries.
- Services an average of 4,000 Web visitors per day.

Explore Guiding Discovery:

Increasing knowledge is at the core of the Smithsonian mission. Through its museums and research centers, the Institution travels from the deep sea to outer space to find answers that enrich daily life.

National Science Resources Center

To help engage students in grades 4 – 6 in science learning, the center released 12 books that provide a linking component to its successful *Science and Technology for Children* curriculum. The books tell interesting stories about the earth, life, and physical sciences.

2 Smithsonian Astrophysical Observatory

A Smithsonian fellow made the important discovery that some star clusters are all that remain of entire galaxies that were consumed by larger, hungrier cousins, such as our own Milky Way.

3 Smithsonian Center for Materials Research and Education

The appearance of Brood X cicadas gave the center an opportunity to build a collection of the insects and investigate preservation and conservation methods used in entomology so scientists can evaluate the care of natural history specimens.

4 Smithsonian Environmental Research Cente

Fulfilling the Smithsonian mandate to increase knowledge, new center research sheds light on: the effectiveness of proposed mercury emissions reduction regulations; levels of metal pollution in the Chesapeake Bay; and the influence of human activities on coastal systems.

5 Smithsonian Institution Archives

Detailed information on the history of the Smithsonian is now available via the Internet, providing researchers with online access to 2,700 digital historical images, a chronology listing 2,600 significant events, and an annotated bibliography.

The fossil fragments of a 900,000-year-old human skull, discovered by a team led by the director of the *Human Origins Program* at the **National Museum of Natural History**, marked a new era in the study of human origins. *See next page for more*.

Kids' Farm at the National Zoo introduces children to the domestic animals that populate American farms and explains how our food gets from the farm to the plate. See page 14 for more.

6 Smithsonian Institution Libraries

Biodiversity studies of Central America received an enormous boost when the Smithsonian Institution Libraries launched its digital version of the *Biologia Centrali-Americana*, encompassing 25,000 pages and 1,284 stunning images.

7 Smithsonian Marine Station at Fort Pierce

The touch tank at the Smithsonian's *Marine Ecosystems* exhibit received an extreme makeover and teems with invertebrate creatures of the Indian River Lagoon and the Florida coast.

8 Smithsonian Tropical Research Institute

Collaborating with the Smithsonian Institution Traveling Exhibition Service and the National Zoo, the institute produced a special exhibition, *The Magic Web: The Tropical Forest of Barro Colorado Island,* to celebrate Panama's centennial as a republic.

Explore: A Rare Discovery

"You will never guess what you have." Dr. Meave Leakey, paleontologist

ur prehistoric ancestors left plenty of clues about their existence. For more than 60 years, scientists digging at the Olorgesailie site in Kenya have discovered thousands of their stone tools; but until recently, they could find no human fossils. Where — and who — were the early humans who made those tools?

Then a research team, led by the Smithsonian's *Human Origins Program* Director Dr. Richard Potts, unearthed fragments of an early human skull dated to about 900,000 years old. Reported in the July 2004 issue of the journal *Science*, the discovery fills in a 400,000-year gap in the human fossil record in Africa.

Understanding the Foundations of Human Life

The Human Origins Program works in the National Museum of Natural History in Washington, D.C., and in laboratories and sites around the world to better understand the biological and cultural foundations of human life and the environments in which it thrived. Often, the research takes scientists to Africa, where we know that early humans lived as long as 6 million years ago. Until recently though, the fossil record went blank between 1 million and 600,000 years ago.

The team's recent discovery of fragments — brow ridge, left ear, and brain case — of a tiny, possibly female skull changes all that. Working with these bones and those from other time periods, forensic anthropologists, using the latest tools, can re-create faces from fragments and provide us with a look at the oldest part of the family album.

National Museum of Natural History

At a Glance

The Smithsonian's *Human Origins Program* advances the scientific understanding of our evolutionary history.

- Conducts fieldwork in Kenya, India, and Southern China.
- Coordinates the research of more than 50 archaeologists, anthropologists, geologists, paleontologists, and other scientists from more than a dozen countries.
- Uses fossils and archaeological and climatic records of early human sites to study ecological aspects of human origins.
- Has explored the Olorgesailie site in Kenya since 1985 in collaboration with the National Museums of Kenya.
- Has unearthed more than 20,000 stone tools before finding human fossils at the site.

Explore: Back on the Farm

"For many of our visitors, domestic animals are as exotic as the rain forest monkey." Bob King, Kids' Farm curator

t the turn of the century, approximately 60 percent of Americans lived on a farm. Today, that figure has dropped below 2 percent. Our every meal depends on food grown on the nation's farms, but most Americans have never set foot on one.

To acquaint America's children with their agrarian roots, the National Zoo opened *Kids' Farm*, an exhibition that links the food we eat to the farm, introduces youngsters to farm animals, and teaches them about their care. Young visitors help wash cows and groom donkeys in animal care modeled after the daily practices of 4-H Club members.

The exhibition breaks new ground for the National Zoo, marking its first program where children can actually touch the animals. Volunteers and staff help introduce youngsters to the farm's cows, goats, ducks, and a variety of chickens.

Linking Food to the Farm

The Zoo teaches children that their favorite foods, such as pizza, don't just magically appear.

Visitors learn how everything, from the wheat in its crust to the cheese in its toppings, comes from the farm. They spend time in a fragrant garden that supplies tomatoes and basil, and to combine learning with fun, they can crawl through the giant olive on a larger-than-life pizza play area.

Rep. Ralph Regula (R-Ohio), himself a farmer, introduced the legislation that provided the \$5 million appropriation from Congress that launched *Kids' Farm*. The exhibition covers nearly two acres of Zoo ground and boasts a chicken coop and a light and airy old-fashioned barn that shelters animals from the elements — and is the envy of cows and farmers nationwide.

National Zoological Park

At a Glance

Kids' Farm educates children about domestic animals and shows how food originates on American farms.

- Targets 3- to 8-year-old visitors.
- Houses 62 animals, including two cows, four donkeys, four goats, 31 chickens, and 21 ducks.
- Features Dominique chickens, which date to Colonial times.
- Covers two acres near the National Zoo's Rock Creek Park entrance.
- Averaged about 15,000 visitors a week during its first month.

Connect Reaching Americans:

Through Web sites, recordings, publications, and outreach programs that extend nationwide, the Smithsonian brings a wealth of knowledge and experiences to millions who cannot journey to the National Mall.

1 Smithsonian Affiliations

Smithsonian Affiliations set a new record for the largest loan of objects for a single exhibition, sending 174 artifacts, including the costume Ray Bolger wore in "The Wizard of Oz," to the Durham Western Heritage Museum in Omaha, Nebraska, for its *American Originals* exhibition.

2 Smithsonian Asian Pacific American Program
Indonesian and Balinese dancers performed the Monkey
Dance at the Asian Pacific American Heritage Festival,
a Smithsonian-sponsored celebration that is part of National
Asian Pacific Heritage Month.

The Smithsonian Associates

The Smithsonian Associates reached out to local communities with three CultureFest programs produced in conjunction with *Smithsonian* magazine that featured scholars, presentations, and performances such as regional jazz concerts.

4 Smithsonian Books

Smithsonian Books received national visibility for such titles as Math and the Mona Lisa by Bulent Atalay; The World War II Memorial: A Grateful Nation Remembers, edited by Douglas Brinkley; and The Story of Science: Aristotle Leads the Way, by Joy Hakim.

The Latino Music Initiative of the Smithsonian Center for Folklife and Cultural Heritage showcases Latino music as a vibrant contributor to American culture. See next page for more.

The Smithsonian Institution
Traveling Exhibition Service
ensures that Americans
everywhere can benefit from
the Smithsonian's treasures
and exposes new audiences
to art, history, culture, and
science. See page 20 for more.

- 5 Smithsonian Center for Education and Museum Studies
 Smithsonian in Your Classroom used interviews with artisans
 and several dolls from the National Museum of the American
 Indian collection to teach the nation's elementary and
 middle school students about America's diverse tribes.
- 6 Smithsonian Center for Latino Initiatives
 The story of Alfred Rascon, recipient of the Congressional
 Medal of Honor, is just one of many featured in Our
 Journeys/Our Stories: Portraits of Latino Achievement, a
 bilingual photography exhibition that celebrates the Latino
 experience in America.

Connect: America Singing

"La música es mi bandera — the music is my flag."

Expression of Latino musicians

usic is a primal force in every culture. We express history in ballads, patriotism in anthems, and joy through song. Music is also an integral part of everyday life in America. From the syncopated rhythms of ragtime to the urban strains of hip-hop, music has always reflected our diversity.

To recognize the important and growing presence of Latino culture in America, the Smithsonian's Center for Folklife and Cultural Heritage has developed the *Latino Music Initiative*. This multi-pronged program showcases the broad musical heritage of the more than 40 million Latinos living in the United States.

Bridging Culture Through Music

Sometimes, a title says it all. *Nuestra Música*, beginning its first of four years as part of the Smithsonian Folklife Festival in 2004, makes the clear statement that Latino music is our music, the music of America. The very site of the Festival, the National Mall, provides a prominent stage for Latino musicians to gather and for thousands of visitors to hear their musical exchange. Each year, the program will explore different aspects of music from various Latino communities.

To reach the many people who cannot attend the Festival, Smithsonian Folkways Recordings has started *Tradiciones*, a collection of CDs representing more than 20 Latino musical traditions, and a Web site offering bilingual materials. A good read accompanies a good listen; the CD notes about the musicians and music are so thorough that some school districts use them to develop curricula.

The *Latino Music Initiative* introduces people worldwide to a rich segment of America's musical past and present and, in so doing, invites them to learn more about themselves.

Center for Folklife and Cultural Heritage

At a Glance

The **Latino Music Initiative** showcases the musical heritage of Latinos, the fastest growing segment of America's population.

- One in every eight Americans is of Latino descent; Latino music is American music.
- Folkways' Tradiciones will produce a total of 25 CDs of Latino music.
- To date, the CDs received four Grammy nominations and aired on 500 radio stations.
- · The Smithsonian Folklife Festival presented Latino music to nearly 1 million visitors in 2004.
- One hundred Latino musicians and dancers, representing 10 Latino musical traditions, shared the Festival stage.

Connect: Touring Our Treasures

"As the most visible women in America, first ladies have evolved from the presidents' social and ceremonial partners to advocates of social causes and political allies in their own right."

Edith Mayo, Curator Emeritus, National Museum of American History

he 143.7 million objects in the Smithsonian collections are held in trust for the American people. Millions visit our museums each year, but to provide even greater access for the rightful owners, the Smithsonian organizes traveling exhibitions that take our treasures, artifacts, and research to hundreds of American communities annually.

Every year, the Smithsonian Institution Traveling Exhibition Service (SITES) circulates between 50 and 60 exhibitions on art, history, science, and popular culture and has 10 more in production. A special initiative, *Museum on Main Street*, partners with state humanities councils nationwide to share Smithsonian collections with Americans in remote, rural locations. Going where people live, work, and spend their leisure time, SITES sends exhibitions to local museums and libraries, community centers and historical societies, municipal buildings and schools, shopping malls, and train depots.

Celebrating the American Experience

The Smithsonian staff shapes the scope and content of SITES exhibitions, many of which explore the vitality of the American experience. Highlights from 2004 include exhibitions that celebrate the nation's history, its ingenuity, and its traditions.

First Ladies: Political Role and Public Image presents more than 150 objects from the National Museum of American History's rarely traveled First Ladies Collection and illustrates how the role has evolved from ceremonial partner to one of recognized political partner and international celebrity.

Sports: Breaking Records, Breaking Barriers portrays notable athletes from more than a dozen sports who energized and transformed American society, featuring artifacts that emphasize issues such as women's changing roles and racial and ethnic integration.

Doodles, Drafts, and Designs features 74 original sketches and drawings that showcase 200 years of American ingenuity and include some of the world's best-known products — from turbines to Tupperware — as well as ideas that never got off the drawing board.

Smithsonian Institution Traveling Exhibition Service

At a Glance

SITES exhibitions let visitors experience the Smithsonian in their own hometowns.

- Offers all-inclusive exhibition packages, including objects, images, and technical support.
- Has mounted more than 2,500 exhibitions in all 50 states.
- Every year, connects some 3.5 million Americans with their shared cultural heritage.
- Visits an average of 250 communities each year.
- Museum on Main Street has brought Smithsonian objects to 438 rural communities.
- Founded in 1952.

Shape: The Future of the Smithsonian

At the Smithsonian, we continually translate our mission of discovery and dissemination into action by shaping new initiatives, exhibitions, and programs that will enlighten and engage visitors from around the world.

1 The Grand Reopening of Two Museums

In July 2006, the Smithsonian American Art Museum and the National Portrait Gallery will reopen in the historic building that was formerly known as the Patent Office Building after a six-year renovation that combines classic 19th-century Greek Revival design with 21st-century innovation. Renowned architect Norman Foster designed an undulating glass canopy enclosing the 28,000-square-foot Robert and Arlene Kogod Courtyard, creating a magnificent space for indoor events. The renovated museums will feature more than 300 years of America's stories through dynamic special exhibitions, installations, and educational programming. Other building enhancements include the new 346-seat Nan Tucker McEvoy Auditorium, the Lunder Conservation Center, and the Luce Foundation Center for American Art.

2 Transforming Our Nation's History Museum

The Smithsonian is revitalizing the National Museum of American History, Behring Center to bring to life the nation's past for 21st-century visitors. The museum recently made important steps toward its transformation by opening two major exhibitions, America on the Move and The Price of Freedom: Americans at War. In 2007, the museum will inaugurate the Star-Spangled Banner Gallery, featuring the flag that flew atop Fort McHenry and inspired our national anthem. Flag Hall will house For Which It Stands, an exhibition about the American flag, which will subsequently travel to major U.S. cities. The building's ongoing transformation will include new exhibitions, educational programs, and further structural changes that will make it one of the world's most architecturally striking and distinguished history museums.

3 The Steven F. Udvar-Hazy Center — Phase II

In December 2003, the National Air and Space Museum opened the Steven F. Udvar-Hazy Center. In its first year, more than 1.7 million visitors explored the center's huge aviation hangar, Donald D. Engen Observation Tower, and giant-screen IMAX Theater. The James S. McDonnell Space Hangar launched in November. Phase II construction begins in early 2005. Additional facilities will include archives, collections storage, and a state-of-the-art

restoration hangar. Together, the flagship building on the National Mall and the Udvar-Hazy Center make up the world's largest air and space museum complex. Continued expansion will strengthen the museum's mission of commemorating the history of flight and presenting flight-related science and technology.

4 Understanding the World's Oceans

In a grand-scale initiative to help visitors understand the vital role of oceans, the National Museum of Natural History will open Ocean Hall in September 2008. At 28,000 square feet, the hall will be the museum's largest exhibition, featuring a living coral reef, life-size models of rare marine animals, and high-definition media displays. Ocean Hall will serve as the highlight of a multi-disciplinary program that will showcase the latest findings in marine research and encompass a Web site that will allow visitors access to marine specimens online and provide a portal to ocean-related content across the Web. A Center for Ocean Science will advance scientific collaboration among Smithsonian scientists and scholars and their peers around the world.

5 Protecting Our Endangered Species

Asia Trail is the first phase of a long-term initiative to renovate and modernize the National Zoological Park in

Washington, D.C. The Asia Trail will feature new homes for animals from some of the endangered species of the Asian sub-continent, including giant pandas, sloth bears, clouded leopards, fishing cats, and red pandas. Zoo visitors will experience these wild animals in naturalistic settings that impart a better understanding of biology and behaviors and put a sharper focus on the problems that threaten their survival. The Asia Trail will also support groundbreaking research, yielding knowledge vital to protecting animals in the wild.

6 National Museum of African American History and Culture

President George W. Bush signed legislation to create the National Museum of African American History and Culture in December 2003, the first step in realizing what will become the newest Smithsonian museum, whose mission will be to document African American life, art, history, and culture. The 19-member founding council is considering the mission, vision, and collecting strategy for the museum, which will encompass topics as broad as slavery, the Harlem Renaissance, and the civil rights movement. The Smithsonian recently chose the first director, and a site selection committee of members from the Smithsonian Board of Regents will review potential locations.

Financial Report

Fiscal year 2004 was an extraordinary year for the Smithsonian Institution. We opened the National Museum of the American Indian on the Mall and a major exhibition, *The Price of Freedom: Americans at War*, at the National Museum of American History. The Smithsonian's financial health continues to improve. The Endowment's value grew substantially during the year, and the Institution's net assets increased by 8 percent for the second year in a row. Net assets increased by \$147 million, to a total of more than \$1.8 billion, a new record high for the Institution.

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 a critical margin of excellence 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 many 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. KPMG LLP conducted the 2004 annual audit. For a complete set of audited financial statements, contact the Office of the Comptroller at (202) 275-0322.

FY2004 Revenue

FY2004 Financial Activity

\$ Millions, September 30, 2004

	AMOUNT	
	2004	2003 *
Operating Revenue	904	803
Operating Expenses	795	728
Increase in Operating Net Assets	109	75
Increase in Other Assets	38	65
Total Increase in Net Assets	147	140

^{*}Restated to conform to current year's presentation

FY2004 Financial Position

\$ Millions, September 30, 2004

			TOTAL	FUNDS
	Trust	Federal	2004	2003
Assets	1,487	1,009	2,496	2,250
Liabilities	317	297	614	515
Net Assets	1,170	712	1,882	1,735

Growth in Net Assets

\$ Millions, 2000–2004

Smithsonian Business Ventures

Smithsonian Business Ventures (SBV) operates most of the businesses and revenue-producing activities of the Smithsonian Institution, including both Smithsonian and Air & Space magazines, 25 museum stores, the mailorder gift catalog, restaurant businesses, three IMAX theaters, and all licensing and media enterprises, including e-commerce. SBV generates unrestricted income, which is critical to the Institution's ability to fulfill its programmatic mission to the American people. In 2004, total revenues were \$156.3 million, which represents a 9.2 percent increase over last year.

Major 2004 highlights:

- A two-year collaboration with the National Museum of the American Indian culminated in the opening of more than 6,300 square feet of retail store space and a 14,709-square-foot restaurant, both featuring authentic offerings from 33 tribes and earning nearly \$800,000 within two weeks of opening.
- A prototype for Smithsonian museum stores opened at Newark International Airport in Terminal C, carrying a distinctive assortment of jewelry and gifts reflective of the diverse collections and cultural interests of the Institution.
- Licensees in publishing received awards as follows:
 The DK/ Smithsonian book Earth, at the 18th Annual
 New York Book Show; the Soundprints/Smithsonian
 book Groundhog at Evergreen Road, from the Publisher's
 Marketing Association; the Hylas/Smithsonian books
 Black: A Celebration of Culture and The Edge of Africa,
 from ForeWord magazine.
- On-site efforts in the museum stores to acquire new National Associate Members have yielded more than 25,400, a 65 percent increase over last year. Distribution of the Institution-wide visitor guide *My Smithsonian* increased by 17 percent to 3.51 million copies.
- Smithsonian magazine's CultureFest, a traveling program organized with The Smithsonian Associates to bring the Institution's cultural resources to selected cities, attracted more than 3,000 participants to more than 50 events in Phoenix/Scottsdale.

Gifts to the Smithsonian

2004 Donor Report

Private philanthropy is critical to the Smithsonian's mission. Private dollars allow the Smithsonian to ignite young minds through education and outreach, mount dynamic exhibitions, advance scientific research, and fund innovations on many levels. Philanthropic support has never been more important to the Smithsonian, and we are most appreciative of our generous contributors.

Purpose of Funds Raised

Fiscal Year 2004

Funds Raised by Source

Individuals
Foundations

Fiscal Year 2004

\$ 62.5M

Leadership Gifts

The Institution is deeply grateful for the generous new gifts and pledges of \$1 million or more in 2004 from the following valued donors, whose thoughtful and wide-ranging support has been essential to advancing Smithsonian initiatives in all fields.

Dr. Peter Buck

The National Museum of Natural History's rare and priceless gem collection — recognized as one of the world's most important — was recently strengthened by Dr. Peter Buck's gift of \$3.1 million, which enabled the museum to purchase a 23.1-carat Burmese ruby of flawless character and color. One of the largest and finest ruby gemstones in existence, this gem has been named the Carmen Lúcia ruby in memory of Dr. Buck's late wife. His gift makes it possible for millions of visitors every year to see an extraordinary treasure. (Photo 1)

The Coca-Cola Company

The Coca-Cola Company provided the Smithsonian with \$1.5 million in sponsorship support, including five years of funding for the National Museum of Natural History's popular Smithsonian Jazz Café. Because of Coca-Cola's generous support, thousands will enjoy the café's popular Friday evening programs. The company also made a high-level, five-year commitment to the Smithsonian Corporate Membership Program. (Photo 2)

David A. and Mary Ann H. Cofrin

David A. and Mary Ann H. Cofrin first learned of the work of the Smithsonian Tropical Research Institute (STRI) while on a cruise to Central America. Since 2002, they have been generous supporters of the Smithsonian's Panama-based research center. In 2004, the Cofrin gift of \$3.5 million created a chair in paleobiology, the first endowed position at STRI. The gift reflects the Cofrins' conviction that STRI's research is "unique, important, and of the highest quality." (Photo 3)

ExxonMobil

America on the Move takes visitors on a journey through the history of transportation, from 1876 to the present, showcasing how transportation shaped American lives and landscapes. With its pledge of \$2 million, ExxonMobil became a major sponsor of the new, permanent exhibition at the National Museum of American History, which enables millions of Americans to learn how our road, rail, sea, and air transportation systems have profoundly influenced the nation. (Photo 4)

ExonMobil.

Robert and Arlene Kogod

Robert and Arlene Kogod's extraordinary gift of \$25 million will help put a crowning touch on the Smithsonian's renovation of the historic Patent Office Building, home to the Smithsonian American Art Museum and the National Portrait Gallery. The Robert and Arlene Kogod Courtyard will be one of Washington, D.C.'s most magnificent public spaces, encompassing 28,000 square feet and enclosed with an undulating glass canopy designed by renowned architect Norman Foster. The Kogods, noted collectors of 20th-century American art and Art Nouveau, have long been associated with the Smithsonian. They have been members of the Smithsonian American Art Museum's American Art Forum since 1986 and the Archives of American Art since 1987. (Photo 5)

The Lunder Foundation

A 2004 challenge gift of \$4 million pledged by The Lunder Foundation will help create a visible art conservation center in the Patent Office Building. The Lunder Conservation Center will enable visitors to witness art conservation first-hand by watching the conservators at work through floor-to-ceiling glass walls. Interactive kiosks, hand-held computers, and traditional interpretive displays will explain to visitors the work they are seeing.

Smithsonian American Art Museum commissioner and National Board member Peter Lunder and his wife, Paula, are American art collectors with a deep interest in conserving America's great cultural legacy. The Lunder Foundation's generous gift is the catalyst to raise the \$6 million in new funds needed for the center. (Photo 6)

John and Adrienne Mars

John and Adrienne Mars have helped the Smithsonian look to the future this year with their \$3 million gift for Phase II of the Steven F. Udvar-Hazy Center. Their gift supports the building of the center's restoration wing and other Phase II facilities and will enable the National Air and Space Museum to share even more of its magnificent collection with those visiting the world's most popular museum. Adrienne Mars formerly served on the National Air and Space Museum and Smithsonian National Boards, and she is currently a member of the National Zoological Park's Board. Both John and Adrienne Mars are avid supporters of the National Air and Space Museum and a wide range of other Smithsonian initiatives. (Photo 7)

Lester S. and Enid W. Morse

More than 20 years ago, Lester S. and Enid W. Morse gave their first gift to the Cooper-Hewitt, National Design Museum to fund a lecture program. They have been extraordinarily loyal supporters ever since. Enid Morse currently serves as chairman of the Cooper-Hewitt's Board. The museum was most recently the grateful recipient of a \$1 million endowment gift from the Morses. This gift helps the Cooper-Hewitt build its world-renowned collections and develop design exhibitions that will reach audiences well into the future. (Photo 8)

Northrop Grumman Corporation

A \$2 million pledge from the Northrop Grumman Corporation has greatly assisted the second phase of construction of the National Air and Space Museum's Steven F. Udvar-Hazy Center. Already a generous supporter of the center, the defense contractor and shipbuilding firm's new gift brings the planned restoration hangar, archives, conservation laboratory, and collection processing areas closer to realization. (Photo 9)

The Rasmuson Foundation

The construction of the National Museum of the American Indian inspired extraordinary generosity. This year, the Alaska-based Rasmuson Foundation pledged \$5 million toward the realization of the museum. The Elmer and Louise Rasmuson Theater recognizes the foundation's former chairman, the late Elmer Rasmuson, a former member of the Board of Trustees of the National Museum of Natural History, and his widow. The Rasmuson Foundation has given a total of \$5.5 million to this new museum that celebrates America's Native cultures. (Photo 10)

Victoria P. and Roger W. Sant

The Smithsonian's National Museum of Natural History received timely assistance for its upcoming Ocean Science Initiative from Victoria P. and Roger W. Sant's generous planned gift of \$10 million to endow a new, full-time museum position, the Sant Chair in Marine Sciences. Roger Sant is chairman of the Executive Committee of the Board of Regents of the Smithsonian and a National Museum of Natural History Board member, and Vicki Sant is a member of the Smithsonian Luncheon Group. Committed supporters of the Smithsonian, the Sants have made a leadership gift that will permanently contribute to the appreciation and understanding of the Earth's oceans. (Photo 11)

The Seneca Nation of Indians

The planning and creation of the National Museum of the American Indian involved Native peoples in an unprecedented way. The Seneca Nation of Indians, which occupies aboriginal lands in New York state, pledged \$1 million in 2004 to ensure that the new museum was realized after so many years of effort. The Seneca Nation's generosity helped open the museum's doors in September and will ensure that millions will experience the stories, histories, and contributions of the first peoples of the Western Hemisphere. (Photo 12)

Clarice and Robert Smith

Clarice and Robert Smith pledged \$1 million to the Smithsonian American Art Museum this year to establish the Clarice Smith Distinguished Lectures in American Art. The annual series presents new insights in American art from the perspective of artists, scholars, and critics. Clarice Smith is an accomplished painter and a member of the Smithsonian American Art Museum's Commission. The gift reflects the Smiths' passion for art and scholarship and fits perfectly with the museum's mission to celebrate the creativity of our country's artists, whose works are windows on the American experience.

Richard O. Ullman Family Foundation

In September 2004, the generosity of the Richard O. Ullman Family Foundation helped realize the long-awaited dream of the Smithsonian and Native peoples across the world to open the National Museum of the American Indian. The foundation's generous \$1 million gift toward the opening exhibitions and programs was inspired by Richard Ullman's long-standing affiliation as a museum Charter Member. The museum welcomed more than 800,000 visitors during its first few months and will continue to share its extraordinary cultural treasures with millions of Americans for generations. (Photo 13)

Anne van Biema

Inspired by visits to the Freer Gallery of Art and the Arthur M. Sackler Gallery, Anne van Biema made arrangements to bequeath her Japanese print collection to the Sackler Gallery and established the Anne van Biema Fellowship Endowment, which supports research in Japanese art history, and the Anne van Biema Endowment, which supports research, publication, and exhibition of Japanese prints and related arts. Following her death in 2004, her estate made a \$6.4 million bequest to these endowments. The Smithsonian, the Freer Gallery, and the Sackler Gallery were all founded by endowments and continue to be strengthened by those who include the Institution in their estate planning. (Photo 14)

Donors to the Smithsonian

The Smithsonian recognizes those donors who made payments or pledges during the fiscal year ending September 30, 2004.

\$1,000,000 or more

Anonymous A&E Television Networks* Kenneth E. Behring Family Dr. Peter Buck The Coca-Cola Company David A. and Mary Ann H. Cofrin The Comer Family Foundation ExxonMobil* Holenia Trust JSM Charitable Trust, James S. McDonnell III, John F. McDonnell Robert and Arlene Kogod The Lemelson Foundation Lockheed Martin The Henry Luce Foundation The Lunder Foundation John and Adrienne Mars The Mashantucket Pequot **Tribal Nation** The Andrew W. Mellon Foundation Lester S. and Enid W. Morse Northrop Grumman Corporation **Peterson Family Foundation** Polo Ralph Lauren Corporation The Rasmuson Foundation Victoria P. and Roger W. Sant Seneca Nation of Indians Clarice and Robert Smith Mr. and Mrs. Steven F. Udvar-Hazy Richard O. Ullman Family **Foundation** The Upton Trust

\$500,000 or more

Anonymous Accenture Agua Caliente Band of Cahuilla Indians Audi North America James F. Dicke Family Ruth S. and A. William Holmberg Dr. Frank Levinson (F.H. Levinson Fund) The Mohegan Tribe of Indians of Connecticut* Morgan Stanley Donald W. Reynolds Foundation Rolex* Shell Oil Company Foundation Mr. Theodore J. Slavin Alfred P. Sloan Foundation Smithsonian Women's Committee State Farm Companies Foundation

Jean and Davis H. von Wittenburg

\$100,000 or more

Anonymous

AAA

The AEC Trust Jan and Warren Adelson (Adelson Galleries, Inc.) Altman Foundation

Altria Group, Inc.

American Public Transportation Association

American Road & Transportation **Builders Association** Anheuser-Busch Foundation Association of American Railroads Lily Auchincloss Foundation, Inc. Herbert and Evelyn Axelrod Max N. and Heidi L. Berry Dr. and Mrs. Peter S. Bing

(Bing Fund Trust) James A. and Barbara H. Block

The Boeing Company Bombardier

F. Otis Booth Jr.

Mrs. Alice Bragg

Bristol Bay Native Corporation Mrs. Melva Bucksbaum (The Martin

Bucksbaum Family Foundation) The Emil Buehler Trust Peter Buffett

Hacker and Kitty Caldwell Calista Corporation

Armando and Carol Chapelli Chugach Alaska Corporation Coach*

The Honorable Barber B. Conable, Jr. and Mrs. Conable

Cook Inlet Region, Inc. Guido Craveri

Valerie and Charles Diker Discovery Communications, Inc.*

Doyon, Limited Eastern Band of Cherokee Indians

Eastman Kodak Company* The Eberly Family Charitable Trust

Mr. Robert Ellsworth

Embraer

Ernst & Young LLP Fairfax County

Fannie Mae Foundation

FedEx Corporation

Nancy B. and Hart Fessenden Roger S. Firestone Foundation

The Ford Foundation Ford Motor Company Fund

Freeman Foundation

Friends of the National Zoo

Patricia and Phillip Frost

Fujifilm

GE Fund

Stephen G. Glazer

The Glenstone Foundation

Mr. and Mrs. Ken Hakuta

Mr. and Mrs. Hugh Halff, Jr.

Harcourt Achieve*

Christian K. Harker

James Patrick Harker

Hensel Phelps Construction Co.

The Conrad N. Hilton Foundation Frank and Lisina Hoch David L. Hunter Hyatt Dulles Hotel*

Inter-American Foundation* Inter-Governmental Philatelic

Corporation*

Mr. and Mrs. David H. Jenkins JPMorgan Chase & Co.

Mr. and Mrs. Stanton Jue Mary Elizabeth Kirby Charitable Remainder Unitrust

Koniag, Inc.

Mr. and Mrs. Harvey M. Krueger (The Double H. Foundation, Inc.)

Ms. Wynnette LaBrosse

(Agora Foundation)

William & Mildred Lasdon Foundation Aimee and Robert Lehrman

Thelma and Melvin Lenkin Lucent Technologies Foundation

R. H. Macy & Co. (Federated

Department Stores Foundation) Barbara and Morton Mandel

Nancy A. Marks

Marsh Inc.

Robert T. McCall*

Robert R. McCormick Tribune Foundation

The Merck Company Foundation Merck Institute for Science Education

Mr. and Mrs. Augustus C. Miller Morris Animal Foundation

Mosaic Foundation

National Asphalt Pavement Association National Fish and Wildlife Foundation

National Marine Sanctuary Foundation

National Organization for the Advancement of Haitians

Oneida Tribe of Indians of Wisconsin

Frederick D. Petrie Kay and Dave Phillips

Pitney Bowes Inc.*

Mrs. Rita J. Pynoos

Rabil & Bates Communication Design*

Raytheon Company Regione Campania

James Renwick Alliance

Rockefeller Foundation

Rolls-Royce North America Inc.

Mr. Samuel G. Rose and

Ms. Julie Walters

Susan and Elihu Rose

Mr. and Mrs. Robert M. Rosenthal **Rotary International**

Running Strong for American Indian Youth

Salk Institute for Biological Studies Mr. and Mrs. B. Francis Saul II

Lloyd G. and Betty A. Schermer Margaret Knowles Schink

Scottish Arts Council

Sealaska Corporation

Shirley Phillips Sichel

Singh Development Co., Ltd.

Sandra and Lawrence Small Ms. Elizabeth H. Solomon

Guenther and Siewchin Yong Sommer

The Starr Foundation

The Stuntz Family

Target Corporation

Frederick and Barbara Clark Telling

Thaw Charitable Trust

Thermos LLC

Tiffany & Company

Mr. Robert Bruce Torgny

United Technologies Corporation

Dr. George B. Whatley

Randall and Teresa Willis

\$50,000 or more

Anonymous

3M*

The Josef and Anni Albers Foundation Alexander & Baldwin Foundation

Ms. Ruth Alliger

Rogers & Mary Ellen Aston Trust

Anne and Raymond Baddour William C. and Nellie N. Baker

Blue Moon Fund

Dr. Jane Blumenfeld

BP p.l.c.* Mrs. Lorraine E. Brown (Lorraine E.

Brown Charitable Trust)

Ms. Ernestine Calhoun The E. Rhodes & Leona B. Carpenter

Foundation

Cesar Color, Inc.* The Chubb Corporation

Mr. and Mrs. Peter Claussen

The Coby Foundation, Ltd., New York

Mr. and Mrs. Joseph F. Cullman, 3rd

DaimlerChrysler Corporation

Julia and Frank Daniels, Jr. Dr. Edward and Joanne Dauer

Mr. and Mrs. Bernard J. David

Deer Creek Foundation

Earthwatch Institute

John and Margot Ernst

ERSAC* Alan and Lois Fern

Field Museum of Natural History

The Freed Foundation

Mr. Glenn R. Fuhrman

Fund for the City of New York The Funger Foundation, NormaLee

and Morton Funger

General Motors Corporation

Elizabeth Morse Genius

Foundation, Inc.

Ms. Alice Gottesman (The Gottesman Fund)

The Alvin, Lottie and Rachel

Gray Fund Ms. Marion E. Greene

Bruce T. Halle Family Foundation

Ms. Josephine B. Hammond

Mr. and Mrs. Brian J. Heidtke (The Heidtke Foundation, Inc.)

Herzog Family Fund

Hewlett-Packard Company*

John Wieland Homes and Neighborhoods, Inc.

Henry B. & Jessie W. Keiser Foundation, Inc.

Nancy and Rich Kinder, Kinder Foundation Mr. and Mrs. Steven W. Kohlhagen Marguerite and Gerry Lenfest **Loudoun County Board of Supervisors** The Lucelia Foundation, Inc. Linda and Harry Macklowe Elizabeth and Whitney MacMillan Mr. and Mrs. John W. Madigan (Madigan Family Foundation) Margery and Edgar Masinter W. W. Maxey (William W. Maxey, Jr. Trust) Mr. William P. McClure Merrill Lynch & Company Foundation, Inc. MetLife Foundation Microsoft Corporation* Mr. Steven T. Mnuchin (The Steven and Heather Mnuchin Foundation) Monterey Bay Sanctuary Foundation **National Association of Realtors National Education Association** National Geographic Society NOGGIN/The N (MTV Networks) Mrs. Carroll O'Connor (Carroll and Nancy O'Connor Foundation) Packard Humanities Institute Mary and John Pappajohn Paul Peck **Craig Robins** Mrs. Abigail Rose (The Rum Fund) Dr. Evert I. Schlinger (The Schlinger Foundation) Seaworld San Antonio The Gertrude E. Skelly Charitable Foundation Mr. James C. Small and Mr. John A. Fry Gloria and Franchon Smithson Species 2000 Mr. and Mrs. Thomas H. Stoner The Sulzberger Foundation, Inc. Mr. David M. Sundman and Mr. Donald J. Sundman* T. Rowe Price Group, Inc. Mr. Cuyler Taylor Charles and Geneva Thornton Time Inc. **United Airlines** Richard C. von Hess Foundation Audrey and Ken Weil Nina W. Werblow Charitable Trust Mr. and Mrs. George Wessler Whole Foods Market

\$10,000 or more Anonymous 13th Regional Corporation Ace Hardware Corp. ACI/National Capital Chapter Africare AGC Education and Research Foundation Air China* Mr. and Mrs. Adam M. Albright Mr. and Mrs. Richard C. Albright Mr. and Mrs. Clifford J. Alexander Stephen T. Alexieff Alitalia Airlines* Kathleen B. Allaire Claudia R. Allen and Willis M. Allen, Jr. American Cocoa Research Institute The American Foundation Corp. American General The American Institute of Architects American Ireland Fund American Society for Artificial Internal Organs, Inc. American Zoo & Aquarium Association (AZA) Analytical Graphics, Inc. Ms. Olga Anderson Joan and Peter Andrews Charles F. Appel and Lillian F. Appel Charitable Trust Arts International Ashton Potter Ltd. The Associated General Contractors of America Association of American Publishers, Inc. Automatic Data Processing, Inc. Baker & Hostetler Ball Aerospace & Technologies Corp. The Banks Association of Turkey Elaine Dee Barker Battelle Dr. Frederick M. Bayer Ms. Susan Beningson Mr. Harvey Bennett (Matthew Bennett. Inc.) Joan and Bert Berkley Bermuda Connections SI Folklife Festival Charitable Trust Mr. and Mrs. Ishar Singh Bindra Bloomberg BMI Robert C. Bogert Boone and Crockett Club Booz Allen Hamilton, Inc. Dr. Paula Botstein and Mr. Robert Usadi Agnes C. Bourne The Brinson Foundation Bristol-Myers Squibb Company Mr. Eli Broad (The Eli and Edythe L. Broad Foundation) Larry and Shelly Brown Karen and Edward A. Burka Uschi and Bill Butler Caia Madrid California Institute of Technology

California Teachers Association

The Keith Campbell Foundation for the Environment Mr. and Mrs. Richard O. Campbell Susan and Jim Cargill II Carl Marks & Co. Inc. Mr. and Mrs. J. Otis Carroll Mr. and Mrs. Stephen M. Case (The Case Foundation) Mr. Vincent R. Castro (The CDM Group, Inc.) The Honorable Paul L. Cejas and Mrs. Cejas (The Cejas Family Foundation, Inc.) Central Tech* The Chaney Foundation Drs. Amrik S. and Jaswinder K. Chattha ChevronTexaco The Chickasaw Nation Citigroup, Inc. Clark Construction Group, LLC Mr. A. James Clark (Clark Charitable Foundation) Mr. and Mrs. Richard S. Cohen Mr. and Mrs. Lester Colbert, Jr. Mr. Michael J. Collins (James M. Collins Foundation) Committee of 100* Con Edison **Conservation International** Covington & Burling Crate and Barrel Crillon Importers Ltd. Cuatrecasas Family Foundation **Cubic Corporation** The Nathan Cummings Foundation Mr. Jeffrey P. Cunard Mr. Frederick M. Danziger Peggy and Richard M. Danziger The Honorable Richard Darman Joan K. Davidson (The J. M. Kaplan Fund) Mr. and Mrs. Carl B. Davis Mr. and Mrs. Carlos M. de la Cruz Decade Lead Annuity Trust Mr. and Mrs. A. C. Deichmiller Dr. Marion Deshmukh and Dr. Ashok Deshmukh Mr. and Mrs. Arun K. Deva Kathryn and George A. Didden III The Donnellev Foundation (Mr. and Mrs. Robert G. Donnelley) Donald J. and Helen D. Douglass The Max and Victoria Dreyfus Foundation Inc. Dr. John Driscoll (Babcock Galleries) Ms. Lois Sherr Dubin (Theodore Dubin Foundation) Robert L. Dwight Dynamac International, Inc. DynCorp International, a CSC Company Mr. and Mrs. Farhad F. Ebrahimi (Ebrahimi Family Foundation) Edison International **EDO** Corporation Mr. and Mrs. Michael D. Eisner (The Eisner Foundation) **Electrolux Corporation**

Elektra Noreste, Inc.* Mr. and Mrs. George W. Elliott Embry-Riddle Aeronautical University **Estee Lauder Companies** The Honorable and Mrs. Melvyn J. Estrin (Melvyn & Suellen Estrin Family Foundation) E-Z-GO, A Textron Company* Farmers Insurance Federal Home Loan Mortgage Corporation Feinberg Foundation Felicia Fund Inc. Mr. and Mrs. Michael Feng Findlay-Freeman Fund Ella Fitzgerald Charitable Foundation Barbara G. Fleischman Flight International* Mr. and Mrs. Joseph G. Fogg III Mr. Fred R. Fonck June M. Fontanier Dr. Ella M. Foshay and Mr. Michael B. Rothfeld Mr. and Mrs. Jay W. Freedman Mr. Bradford M. Freeman Mr. Stanley E. Freimuth Mr. and Mrs. Stephen J. Friedman (Stephen and Barbara Friedman Foundation) Mr. Cary J. Frieze The Dorothy Cate & Thomas F. Frist Foundation Hope L. and John L. Furth Shelby and Frederick Gans Gateway Casino Resorts, LLC Genentech, Inc. General Atlantic Partners, LLC **Genzyme Corporation** The Honorable Sumner Gerard (Sumner Gerard Foundation) Mr. and Mrs. Carl S. Gewirz Gila River Indian Community Mr. and Mrs. Alfred C. Glassell, Jr. William T. Golden Joseph and Barbara Goldenberg Goldman, Sachs & Co. Mr. and Mrs. C. Michael Gooden Ms. Mariko O. Gordon **Emily and Eugene Grant** Greater Miami Jewish Federation Lisa Sharf Green and Eric A. Green Daniel Greenberg, Susan Steinhauser and The Greenberg Foundation Dr. Narinder S. Grewal Peter Gruber Foundation Gucci America Gulfstream Aerospace Corporation George Gund III and lara Lee Lawrence Gussman Mr. James M. Guyette Mr. and Mrs. George W. Haldeman (Margaret M. and George W. Haldeman Fund) Stephen and Jocelin Hamblett (The Robertson Foundation) The Frederic C. Hamilton Family Foundation

Doris Wiener and Family

Harvard University

Mr. and Mrs. Michael R. Haverty (Kansas City Southern) Healy Foundation Mrs. Drue Heinz (Drue Heinz Trust) Betty and Norris Hekimian Mrs. Richard Helms Mr. Brian C. McK. Henderson Herman Miller, Inc. Alexandra and Paul Herzan Mr. and Mrs. Frederick D. Hill (Berry-Hill Galleries, Inc.) Irene Y. Hirano Berte and Alan Hirschfield Hobbs, Straus, Dean & Walker Hogan & Hartson Holland & Knight LLP Honda North America Honeywell Hong Kong Economic and Trade Office* Ray and Valerie Hopkins Mr. Fric R. Horowitz Mr. and Mrs. Raymond J. Horowitz Wolfgang Hültner George and Leslie Hume **Idaho Power Company** Kathleen M. Ilyin Industrial Fabrics Foundation International Association for Women's Mental Health Istituto Italiano di Cultura* Mr. Edward L. Jalbert (Ned Jalbert Interior Design) Robert L. and Anne K. James Mr. and Mrs. William H. John The Robert Wood Johnson Foundation Sheila Crump Johnson Ms. Shirley Z. Johnson and Mr. Charles Rumph Jones Day Foundation Conway Jones Ms. Katharine Cox Jones Max Kade Foundation, Inc. The Fannie and Stephen Kahn Charitable Foundation Karen Harvey Consulting Group The Katzenberger Foundation, Inc. Ms. Shelley Kay Keefe, Bruyette & Woods, Inc. Charles Lawrence Keith & Clara Miller Foundation The David Woods Kemper Memorial Foundation Manjit S. and Kirandeep Khara Mr. Hassan Khosrowshahi (Wesbild, Inc.) Kiehl's Since 1851, Inc. (L'Oreal SA) Ann and Gilbert H. Kinney Mr. Fred M. Kirby II (F. M. Kirby Foundation) Robert L. Kirk Michael and Jeanne Klein Dr. and Mrs. Brijinder S. Kochhar The Korea Foundation Mr. and Mrs. Robert Krissel L-3 Communications Corporation Mr. Thomas H. Lee and Ms. Ann

Ms Francine LeFrak (The Samuel J. & Ethel LeFrak Charitable Foundation) Margaret L. Lerner Aaron and Barbara Levine Liberty Mutual Insurance Company Ms. Deborah Ann Light The Link Foundation The Gordon F. Linke and Jocelyn P. Linke Foundation Mr. and Mrs. R. Robert Linowes (R. Robert and Ada H. Linowes Fund of the Community Foundation for the National Capital Region) Mr. and Mrs. Robert E. Linton Liz Claiborne Inc. Loews Foundation* Mr. and Mrs. Thomas L. Long Mr. and Mrs. Jon Lovelace H. Christopher Luce Fund Mr. and Mrs. Alan H. Lund Ms. Kathy E. Lyon Ms. Barbara M. Macknick Dr. Hugh M. Mainzer Richard and Jane Manoogian Foundation MAPI Values Marpat Foundation, Inc. Linda A. Mars Ms. Mary Martell and Mr. Paul Johnson Martha Stewart Living Mr. Kevin Martin and Ms. Nancee Kumpfmiller Mr. and Mrs. Frank Martucci Mr. James Marx Masterfoods USA (Mars Incorporated) Ms. Sandy Masur Gary Edward McCord and Family Dr. John P. McGovern (McGovern Foundation) Mr. and Mrs. Kevin McGovern McKinsey & Company, Inc. Medicine-on-Time Mr. Richard Meier (The Richard Meier Foundation) Mr. James R. Mellor (Mellor Family Foundation) Lorraine Mensing Michael and Marilyn Mennello Mr. and Mrs. Eugene Mercy. Jr. Ms. Elizabeth E. Meyer (The Island Fund) Mrs. Charles A. Miller Constance and J. Sanford Miller Miniature Painters, Sculptors & Gravers Society of Washington, D.C. Ministry of Culture of Spain Mississippi Band of Choctaw Indians Mr. George Mitchell Mr. and Mrs. Charles H. Moore

Mr. Arthur H. Morowitz (Champion

Muldoon Murphy & Faucette LLP

Mr. Henry R. Muñoz III (Kell Muñoz

Stamps Company, Inc.)

John M. Morss

Mr. Murray Moss

Architects, Inc.)

Musical Weekend

The Museum of Russian Art

Museum of Science. Boston

Charn S Nandra and Surinder K. Nandra **NASTO 2004 National Indian Gaming Association** (The Spirit of Sovereignty Foundation) The National Italian American Foundation National Japanese American Memorial Foundation National Postal Forum The Nature Conservancy Nature's Best Foundation NBC 4/WRC-TV* Nancy Brown Negley New World Systems Dr. Van-Thanh Nguyen Mr. Nirmal Nilvi Nonprofit Finance Fund NOVA Gaming Oklahoma Department of Transportation* Ms. Mildred S. Onion Janice C. and Roger B. Oresman Organization for Tropical Studies Mr. and Mrs. David M. Osnos Mr. and Mrs. Mandell J. Ourisman The Overbrook Foundation Mr. and Mrs. Donald E. Owen The David and Lucile Packard Foundation Jene E. Pankow Mr. and Mrs. Frank H. Pearl (Pearl Family Fund) Pentagram Design, Inc. Embassy of the People's Republic of China PFPCO PepsiCo, Inc. Mr. and Mrs. Gerald Peters Pfizer Inc PharmaNet, Inc. The Pinkerton Foundation Ms. Bonnie L. Pitman Polshek Partnership Architects Mr. and Mrs. William A. Potter Stephen and Benita Potters PPG Aerospace, PRC-DeSoto International, Inc.* Mr. and Mrs. Anco L. Prak Preston Gates & Ellis LLP Dr. Jerold J. Principato (Jerold J. and Marjorie N. Principato Foundation) Prudential Financial Mr. and Mrs. Thomas Stanley Purvinis **Ouapaw Tribe** Mr. and Mrs. Frank J. Quirk Mrs. Lois S. Raphling (Sylvia and Alexander Hassan Family Foundation) Francis H. Rasmus, Jr. Leighton and Carol Read The Reed Foundation Mr. and Mrs. Philip D. Reed, Jr. Catherine B. Reynolds Foundation Rhum Barbancourt Mr. Jim Richman (Richman Family Foundation)

Richard H. Robb and Rebecca E. Crown Sara Roby Foundation Rockwell Collins Rona and Richard Roob Mr and Mrs Edward Rose Mr. and Mrs. Milton F. Rosenthal **Arthur Ross Foundation** Elizabeth B. and Arthur E. Roswell Foundation Mr. and Mrs. Jon Rotenstreich (Jon & Susan Rotenstreich Foundation) Roval Air Maroc Nancy and Clive Runnells Mrs. Arthur M. Sackler The Safer-Fearer Fund in The New York Community Trust Dr. H. Sahota The St. Regis, Washington, D.C.* John and Virginia Sall Drs. Satwant and Rajbir Samra Drs. Harvinder S. and Sonia K. Sandhu Lieutenant Colonel Joseph R. Santa Barbara Savage Companies, Inc. Dr. and Mrs. Rolf G. Scherman Mr. Ben Scotti Drs. Jagjit, Parkash and Pauljeet Sehdeva Selz Foundation, Inc. The Shared Earth Foundation Mr. and Mrs. Paul Shatz (Paul M. Shatz & Deane L. Shatz Charitable Foundation) Ms. Eiko Shimizu The Shops at 2000 Penn Drs. Baljit S. and Jatinder K. Sidhu Sidley Austin Brown & Wood LLP Mr. Herbert J. Siegel (Ann L. and Herbert J. Siegel Philanthropic Fund) David & Lyn Silfen Foundation Mr. Stephen Simon (Esther Simon Charitable Trust) The Simons Foundation Sippican, Inc. Mr. and Mrs. Albert H. Small Mr. Richard M. Smith (Newsweek, Inc.) Smithfield Foods, Inc. Society of Forensic Toxicologists Sodak Gaming Mr. and Mrs. Michael R. Sonnenreich Sonosky, Chambers, Sachse, Endreson & Perry, LLP Ms. Kate Spade (kate spade, L.L.C.) Dr. Harry Wayne Springfield Rodney M. Stair Station Casinos, Inc. Fred L. and Ruth B. Steele Mr. Stanford C. Stoddard (Michigan Trust Bank) Carole L. Stovner Alan & Katherine Stroock Fund Sutherland, Asbill & Brennan LLP Mr. and Mrs. Kelso F. Sutton (Kelso F. and Joanna L. Sutton Fund) Mrs. Rachel A. Syslo Mr. Mitsuru Tajima, London Gallery, Tokyo

Mr. Charles J. Tanenbaum

Tenenbaum

Mr. and Mrs. James C. Taylor **Tech Data Corporation** Third Wave Digital* Dr. and Mrs. F. Christian Thompson Tisch Foundation, Inc. Tovota Transcontinental Trellis Fund Trust for Mutual Understanding Rev. Dr. Joseph Howard Tucker, Archbishop USA, Senior Pastor **Turkish Cultural Foundation** Twentieth Century Fox Film Corporation Ms. Marjorie Underhill Unico Banking Group Ms. Esme Usdan and Mr. James Snyder **US-Mexico Fund for Culture USM Modular Furniture USTrust Technology and Support** Services, Inc. The Vanguard Group, Inc. Verizon Communications Ms. Lillian M. Vernon (Lillian Vernon Foundation) Lella and Massimo Vignelli Virginia Museum of Fine Arts Raymond and Helen M. Waite Mallory and Diana Walker Mr. Michael Walsh The Washington Metropolitan Area Transit Authority* The Washington Post Company Watergate Hotel* Waterworks James D. Watson Family Foundation James S. Waugh Mr. Paul E. Wellington Wenner-Gren Foundation for Anthropological Research WestWind Foundation Howard Wilkins, Jr. Mr. and Mrs. Norman C. Willcox Robert M. Williams Mr. Eli Wilner (Eli Wilner & Company, Inc.) Edgar Wilson Charitable Trust The Winslow Foundation Wolfensohn Family Foundation World Cocoa Foundation Wyeth Foundation for American Art Mr. Takashi Yanagi

\$5,000 or more Anonymous @radical media, inc. The Acorn Foundation Ak-Chin Him Dak Mr. Sved Salem Albukharv Alcan Aluminum, Ltd. All Nippon Airways Co., Ltd.* Charmay B. Allred American Airlines* American Heart Association Antique Tribal Art Dealers Association (ATADA) Ajit Arora, M.D. Art Alliance for Contemporary Glass Asian Cultural Council, Inc. Association of Pakistani Physicians Mr. and Mrs. Charles N. Atkins Ms. Elizabeth Ballantine Samuel and Ethel Ballen Ms. Flizabeth Barber Mrs. Leah Barnett Mr. Balbir S. Basi (The Basi Family Trust) Jagdish, Guriqbal, Heera and Amar Igbal Basi Dr. Manraj Bath Bedell Cellars* Mr. and Mrs. David E. Behring Catherine and Ralph Benkaim

Jane and Raphael Bernstein/Parnassus Foundation Count and Countess Peder Bonde Mr. Timothy J. Bork Capt. Richard C. Bouska Ms. Patricia A. Bradley Sharon Brewster Mr. and Mrs. Jere Broh-Kahn **Brookings Institution** Ms. Debbie Baker Brookshire Elizabeth Broun Mr. Willard W. Brown, Jr. Mr. and Mrs. Gerald E. Buck Mrs. Alice Green Burnette Cambridge Scientific Abstracts, L.P. Capital One **Christopher Capuano** Jean A. Ceant and Natasha Sylvain Mr. Giuseppe Cecchi Captain Eugene A. Cernan Charitable Gift Fund Mr. and Mrs. Percy Chubb III (The Percy and Sally Chubb Charitable Fund)

Julia C. Clark

Mr. Ralph T. Coe

Mrs. Susan A. Cohen

John and Linda Comstock

Fine American Art) Mr. and Mrs. Benjamin Cosgrove

Dr. Ronald M. Costell and

Ms. Marsha E. Swiss

Ann and Tom Cousins

Mr. Roger E. Covey

Mrs. Daniel Cowin

Consortium for Oceanographic

David and Linda Cook (David Cook

Research and Education

Clark-Winchcole Foundation

Ms. Allison Stacey Cowles and Mr. Arthur Sulzberger Creation Chamber, Inc.* **Dorothy Williams Culver** D & M General Contracting Dr. Satpal S. Dang and Dr. Komal K. Dang Mr. and Mrs. Mohinder Singh Datta Dr. and Mrs. Prabhjot S. Deol Ms. Victoria K. DePalma Mr. Maison Henri Deschamps Peter DeSoto Mrs. Douglas Dillon (The Dillon Fund) Mr. and Mrs. George C. Dillon dmGateway, Inc. (Lee Epstein) Donald Ellis Gallery, Ltd. Dr. and Mrs. Strachan Donnelley Mr. and Mrs. Dale F. Dorn (Joseph H. Thompson Fund) Dorsey & Whitney LLP Mrs. Betty B. Doss Michael and Juanita Eagle Dean S. Edmonds Foundation Mr. and Mrs. Joel S. Ehrenkranz (Ehrenkranz Family Foundation) Mr. James A. Elkins, Jr. Ms. Martha Feltenstein Clinton and Elaine Fields Mr. and Mrs. David Fields Finnegan, Henderson, Farabow, Garrett & Dunner, L.L.P. Dr. J. L. Foght Mrs. Daniel Fraad Mr. and Mrs. Charles L. Frankel (Charles & Diane Frankel Philanthropic Fund) Mr. James Freeman Fried, Frank, Harris, Shriver & Jacobson Fund, Inc. Mr. J. B. Fugua Gardner Carton and Douglas LLP George Little Management, LLC George Washington University Mr. and Mrs. Gordon P. Getty (Ann & Gordon Getty Foundation) Mr. Milton Glaser (Milton and Shirley Glaser Foundation) Global Canopy Programme Goya Foods, Inc. Randall Greene Mr. H. Malcolm Grimmer Mr. Erwin M. Gudelsky Agnes Gund and Daniel Shapiro Nancy E. Gwinn and John Y. Cole Mr. Farhad Hakimzadeh (Coutts & Co.) Mr. Tom Hanks (The TR Family Trust) Dr. Sachinder Hans and Dr. Bijaya Hans Harmon International Richard L. Hedden Ms. Sonia Helmy-Dentzel and Mr. D. Carl Dentzel

Martha Hertelendy

I. M. Heyman and Therese Heyman

Mr. Samuel J. Heyman (Annette

Heyman Foundation, Inc.)

Paul Hertelendy

Family Trust

Mr. George G. Hill

Hilton Hotels Corporation* David and Ursula Hinson Mr. and Mrs. Joseph Horning, Jr. Ms. Deborah M. House Howat Family Foundation (John and Anne Howat) **Hunton & Williams** IBM Corporation Innodata Isogen, Inc. International Society of Transport Aircraft Trading Foundation Dr. and Mrs. James H. Jackson Suzanne Denbo Jaffe Japan Commerce Association of Washington, D.C. Mrs. Indu Jindia Kaiser Foundation Health Plan Inc. Dona S. and Dwight M. Kendall Mr. and Mrs. Norman V. Kinsey Lt. Col. William K. and Mrs. Alice S. Konze Korea Times Washington D.C., Inc. The Kresge Foundation Dr. Francesca Kress (Francesca Kress Foundation) Dr. Victor and Ada Kugajevsky Mrs. Emily Fisher Landau Mr. and Mrs. Bruce Stuart Lane Latin American Youth Center Les and Janice Lederer Abby and Alan D. Levy Mr. and Mrs. J. Thomas Lewis Mr. and Mrs. Brian S. Leyden Ellen Liman (Liman Foundation) Tommy and Gill LiPuma Little Traverse Bay Bands of Odawa Indians Dr. Mary Caroline Becker Long Mr. and Mrs. Meredith J. Long Mr. and Mrs. Surendrapa S. Mac Dr. and Mrs. B.S. Mahal Mr. and Mrs. Peter L. Malkin Mr. and Mrs. Joel Mallin (Sherry and Joel Mallin Family Foundation) **Sherrill Rigot Marks** Mr. and Mrs. Robin B. Martin Bruce and Jolene McCaw William M. McCune Mrs. Priscilla M. McDougal MCG Capital Corporation Ms. Eleanor McMillan Ms. Carolyn D. Miller Mr. and Mrs. Samuel C. Miller Mr. and Mrs. Paul S. Morgan Morning Star Gallery Mr. and Mrs. Furman C. Moseley, Jr. Mr. and Mrs. Roger Mudd Steven W. Mungo Family Mr. Don Murdock Tania Naber, Richard and Marlies Benedict Glenn Napierskie Mr. and Mrs. Andre Nasser National Association of Chain Drug **Stores Foundation** National Association of State **Treasurers Foundation** National Association of Water Companies

Ms. Nina Zolt and Mr. Miles Gilburne

Native American Rights Fund Mr. Sarab Neelam Mrs. Eleanor Niebell **Robert and Nancy Nooter** Ms. Marilyn Norris **ORC Macro** Mr. and Mrs. Gurnam Singh Pannu Mr. Sardul S. Pannu Peace X Peace Mr. Terry R. Peel Mr. H. Ross Perot, Jr. Mr. David Perry William and Antoinette Peskoff (William and Antoinette Peskoff Charitable Foundation, Inc.) The Peters Corporation Phillips Foods, Inc. Mr. and Mrs. Harvey and Saree Pitt Heather and Tony Podesta Mr. Lester Pollack (Geri & Lester Pollack Family Foundation) Mrs. Vivian L. Pollock Mr. and Mrs. Howard Polskin Mr. Joel Poznansky (Apex CoVantage) ProOuest Mr. and Mrs. Thomas Leffingwell Pulling (The Thomas L. and Eileen K.S. Pulling Fund) Dr. and Mrs. Tarlok S. Purewal R/GA Mr. and Mrs. William Raczko Sonia Reed The Reno Air Racing Association and The Reno Air Racing Foundation Government of the Republic of Korea* Mary Livingston Ripley Charitable Lead Trust Ms. Rosemary L. Ripley (Rosemary L. Ripley Foundation) Dr. and Mrs. Kenneth X. Robbins Ms. Jane Washburn Robinson Francis C. Rooney, Jr. Mr. Robert Rosenkranz and Ms. Alexandra Munroe (The Rosenkranz Foundation) Mr. E. John Rosenwald, Jr. (Monterey Fund, Inc.) Mr. and Mrs. David Ross May and Samuel Rudin Family Foundation, Inc. Ms. Sue Ruff Edward H. Sachtleben Mrs. Edmond J. Safra Mr. Harbhajan Samra (Samra Produce & Farms, Inc.) Betty and James F. Sams Saudi Arabian Oil Company (Saudi Aramco) Ms. Diane Schafer and Dr. Jeffrey Stein (The Lucy Foundation) Ms. Dolores Schapiro Schieffelin & Somerset Co.* Mr. Anthony H. N. Schnelling Mr. and Mrs. Alan E. Schwartz (Nate S. & Ruth B. Shapero Foundation)

Sean O'Connor Associates Lighting Consultants Ms. Ruth O. Selig Seminole Tribe of Florida Mr. Shelby Shapiro Mr. and Mrs. James Shinn Signature Hospitality Group LLC Drs. Kamla and Piara Singh Mr. Rajinder Singh Dr. and Mrs. Ranjeet S. Singh Dr. Mary Slusser Mr. and Mrs. E. Maynard Smith Mr. Geoffrey R. W. Smith M. Trika Smith-Burke Mr. Ratajit S. Sondhe South Carolina State Society The Embassy of Spain Mr. Ira Spanierman (Spanierman Gallery) Jerry and Emily Spiegel Mr. and Mrs. Alan G. Spoon State Farm Mutual Automobile Insurance Company Mr. and Mrs. Richard H. Steckel Dr. and Mrs. R. Ted Steinbock Stevedores Services of America* Hattie M. Strong Foundation Sunoco. Inc. Sustainable Ecosystems Institute Mr. and Mrs. Jackson P. Tai Taipei Economic & Cultural Rep Office in the US Ms. Laurie K. Talcott Mr. and Mrs. William S. Taubman Mr. Henry L. Thaggert III Mr. and Mrs. Harnek S. Thiara Thomas Gilcrease Museum Association Tlingit Haida Central Council Andrea and Richard Tomasetti Joseph and Toshiko Tompkins Toshiba America, Inc.* Transeair Travel, L.L.C. Mr. Ted Trotta and Ms. Anna Bono Ms. Billie Tsien and Mr. Tod Williams United States Postal Service University of Hawaii Foundation Mr. Karl J. Urda Mrs. Beatrice A. von Gontard* Mr. Bartholomew Voorsanger Vovager Mr. George E. Walker Walter Anderson Museum of Art, Inc. Mr. and Mrs. Anthony Wang (The Shoreland Foundation) Washington Gas Light Company Mr. and Mrs. Jack H. Watson, Jr. Mr. Edward O. Wayson, Jr., Esq. Ellen Bayard Weedon Foundation Mr. Warren B. Weeks, Jr. The Honorable and Mrs. Frank Weil (Hickrill Foundation)

Mr. and Mrs. Guy Weill

Byron Smith, Jr.

Mrs. Franc Wertheimer

Ms. Ilene T. Weinreich and Mr. David

Mr. and Mrs. Murray W. Weiss

Dr. and Mrs. Robert C. Seamans, Jr.

Ms. Annette J. White Mr. Richard T. Whitney (The Richard and Karen Whitney Charitable Fund) Nancy Wilks Mr. Robert Willasch Mr. and Mrs. Wesley S. Williams, Jr. Ms. Estelle R. Wolf Ellen and Bernard Young Mr. Fred M. Young, Jr. Ms. Sonya Zapata Mr. Leo Zickler Zoological Society of Cincinnati \$2,000 or more Anonymous 500th Bomb Squadron Association AAZK of Greater Cleveland David and Beryl Adcock Advanced Resources International Mr. Brian Aitken Alexander Gorlin Architect Mrs. Marilynn Alsdorf Anacostia Coordinating Council, Inc. Mr. David H. Anderson Mr. and Mrs. William S. Anderson (William S. and Janice R. Anderson Fund) Mr. Alberto Alessi Anghini Art Center College of Design Art Table, Inc. The Association of Higher Education **Facilities Officers** Milton and Sally Avery Arts Foundation Bailey Lauerman* Mr. and Mrs. Robert D. Bailey Mr. Elliot A. Baines Mr. and Mrs. Geoffrey B. Baker Mr. Andre Balazs Mr. and Mrs. Lewis Barnes Ms. Lisa Barrow Mr. and Mrs. Edmund Bartlett III Mr. and Mrs. Robert A. Bartlett, Jr. Janice M. Beaverson, MD John and Marinka Bennett Mrs. Ruth Biggerstaff Berman Dennis B. Beringer Drs. Samir and Amita Bhatt Birkenstock Robert S. and Dawn M. Birmingham Ms. Edith R. Blackwell Richard D. Blomberg Mrs. Howard M. Booth Ms. Penny Bosworth Dr. Mark S. Box Mr. and Mrs. John M. Bradley The British Council, USA Carolyn Schwenker Brody Arthur Brooke Mr. and Mrs. W. P. Buckthal Mr. Robert F. Bulens Mr. W. Clark Bunting Mr. and Mrs. I. Townsend Burden III Mr. and Mrs. Paul Burman Dr. Irving F. Burton Mr. Carter Cafritz Mr. Conrad Cafritz (Conrad Cafritz Charitable Trust)

The Camp-Younts Foundation The Honorable Paul Carlin Mrs. Jane Chace Carroll (Point Gammon Foundation) Ms. Lily Marie Carter Caterpillar Foundation Catto Charitable Foundation Vint and Sigrid Cerf Drs. Geetinder Kaur Chattha and Eldan Eichbaum Drs. Rakesh and Joceliza Chaudhary Harvey Cherner Ms. Meredith Childers Chitimacha Tribe of Louisiana Christie's* The Honorable Jeannine Smith Clark and Dr. Charles H. Clark Mrs. Ruth L. Cogswell Dollie A. Cole George E. Coleman Jr. Foundation Compania Sudamericana de Vapores* Mrs. Anne A. Conant Ms. Nancy L. Connor Ruth Covo Family Foundation Patrisha C. Creevy, PAC Mrs. T. Richard Crocker CSC Consulting, Inc. Mr. and Mrs. John R. Curtis General and Mrs. J. R. Dailey Mrs. Charles S. Dake **Dakota Indian Foundation** Christopher L. Davis Sheila and Hayden Davis Mr. Simon de Pury Death Valley Natural History Association Mr. John Despres Mr. and Mrs. John Detrick **DeWitt Road School** Diane Cox Basheer Communities Mr. and Mrs. Charles D. Dickey, Jr. Mr. Niels Diffrient Mr. James W. Dilley The Dimick Foundation Mr. Dennis O. Dixon Ms. Marie F. Doepper Mary F. Dominiak Bennett and Jacqueline Dorrance* Douwe Egberts Coffee System Mr. William Drenttel and Ms. Jessica Helfand Helen and Ray DuBois Betty B. Duke and Family Ms. Anita Dunn Eastern Eagles Flying Club Arthur W. Edwards Mr. Sanford B. Ehrenkranz Mr. Raymond C. Ellis, Jr. Mr. and Mrs. Richard England Environmental Leadership Center of Warren Wilson College Environmental Leadership Program Ms. Sara Epstein Mr. David E. Failor Carol J. Feinberg Mrs. Hortense F. Feldblum (The Finkelstein Foundation) Mr. Ronald Fletcher (The Fletcher Family Foundation)

Seymour I. Schwartz, M.D.

Dr. and Mrs. Oliver S. Flint, Jr. Mr. Joseph A. Forant Ms. Marinella Formenti Bonnie E. Fought and Jonathan F. Garber Mr. and Mrs. Eric Potts Fraunfelter Ms Karen Frazier Mr. and Mrs. Robert J. Friedlander Dr. David G. Furth Mr. and Mrs. Narinder Singh Gahunia Courtney Knight Gaines Foundation, Inc. Mr. and Mrs. Warren B. Galkin Henrietta Gates and Heaton Robertson Mr. and Ms. Richard Gilbert Mr. Inderjit Gill Mr. Philip H. Goldentyer Dr. Margaret A. Goodman Mr. Thomas A. Gordon Graduate Management Admission Council Robert C. Graham Jr. Mr. and Mrs. Don Granston Mr. Richard D. Green Ms. Katharine B. Gresham Ms. Marilyn Grossman Ms. Elizabeth W. Gwinn Mr. John M. Haddow (Rita C. and John M. Haddow Family Foundation) Mr. Sonny Hagendorf Mrs. Gloria Shaw Hamilton Ms. Jeanne H. Hansell Mr. Robert M. Hart Ms. Karen Harvey Ms. Kitty S. Hawks Hecht's Mr. Alan J. Heller Ms. Helen J. Hergenroeder Mrs. Carolina Herrera **Hickory Foundation** Mr. and Mrs. Gene Hill Mrs. Olga Hirshhorn (Olga & Joseph H. Hirshhorn Foundation, Inc.) Mr. and Mrs. Steven G. Hoch Mr. and Mrs. Keith Hoffman Ms. F. Lynn Holec Robert A. Hoover Mr. and Mrs. Stephen A. Hopkins Ms. Nettie Horne Hospitality Partners Sir Joseph Hotung Mr. and Mrs. Timothy Howard Robert M. Howe Mr. and Mrs. Stanley Howe (The Howe Foundation) Ms. Deborah Howell Mr. and Mrs. Paul C. Hsu **ILEX Foundation** Thomas D. and Elizabeth F. Jones Embassy of the Hashemite Kingdom of Jordan Ms. Becky Judson Michele and Thomas Graham Kahn Philanthropic Fund Mr. David Kamran Dr. Hemant Kanakia and

Kass & Berger Family Foundation Sheldon and Audrey Katz Mr. George Kaufman Dr. and Mrs. Clinton W. Kelly III Ms. Marie-Louise Kennedy Ms. Shirley Strum Kenny Wendy Keys and Donald Pels Mr. and Mrs. Daljit S. Khara Nand Khemka and Princess Jeet Nabha Khemka Ms. Kimberly V. Kimball Mr. James V. Kimsey Mr. and Mrs. Jeffrey P. Klein Mr. and Ms. John Klingenstein Mr. and Mrs. Richard Klinkner K-Lo Construction, Inc. Mr. A. Eugene Kohn (Kohn Pederson Fox Associates P.C.) Mr. Peter B. Kovler (Blum-Kovler Foundation) Mr. and Mrs. Brian R. Kowalk Mr. and Mrs. James J. Lally Mr. Albert G. Lauber, Jr. and Mr. Craig W. Hoffman Mr. and Mrs. Elliot Lawrence Mrs. Shelia D. Lawrence Ms. Margo Lee Tom and Mary Lentz Mirella and Daniel Levinas Ms. Paulette A. Lewis Thomas G. Lewis The Lichtenberg Family Foundation The Lillis Foundation Eli Lilly and Company Ms. Marilyn C. Link Mr. Arthur L. Loeb (The Arthur Loeb Foundation) Mr. and Mrs. Donald S. Lopez Louis Stern Fine Arts Mr. Eugene and Dr. Carol Ludwig Mr. and Mrs. James E. Lyons (Rowman & Littlefield Publishing Group) Sondra and David S. Mack Mrs. Jean B. Mahonev Jasbir S. Makar, M.D. Mr. Sam Malamud (Ideal Stamp Co.) The Honorable and Mrs. Frederic V. Malek Ms. Claudine B. Malone Malott Family Foundation Mr. and Mrs. John B. Mannes Kevin Manzel Mr. Richard C. Marcus Maryland Ornithological Society Inc. Massachusetts Institute of Technology Dr. and Mrs. Wavne N. Mathis Amy McCombs Nan Tucker McEvoy Mr. Raymond J. McGuire Dr. J. W. McKibben Ms. Tomasita Medal Mr. and Mrs. Gilbert Meister Robert & Joyce Menschel Foundation Mr. Richard M. Merriman Mr. and Mrs. Todd W. Michael Diane and Kenneth Miller Ms. Debbie Millman

Mr. Ezra Mintz

Mr. and Mrs. Walter F. Mondale Mondriaan Foundation Dr. and Mrs. Roscoe M. Moore. Jr. Dr. and Mrs. Marvin Mordes Gino and Jean Cavalieri Mori Dr. Douglas W. Morrison Mr. and Mrs. Seymour Moskowitz Mr. Fables Wildlife Conservation Fund Mr. and Mrs. James Mrazek (Frost and Noble Foundation) The Donald R. Mullen Family Foundation, Inc. Mr. Thomas D. Mullins Ms. Jane Musick Ms. Lisa Myers NAMSB Foundation, Inc. Mr. Allen Naranjo Mrs. Frances Newman James and Virginia Newmyer Mr. Audrey Newton Alok C. Nigam Mr. Mukhtar S. Nijjar Mr. and Mrs. William A. Nitze The Nola Foundation Dr. and Mrs. Stanton P. Nolan Mrs. and Mr. Eliot C. Nolen Nordhaus, Haltom, Taylor, Taradash & Bladh, LLP Professor Barbara Novak and Mr. Brian O'Doherty Ms. Yoshie Ogawa Frederick P. Ognibene, M.D. Lenny and Patricia Ohlsson Ms. Janet C. Olshansky Dr. Catherine A. Orentreich and Dr. David Orentreich (The Orentreich Family Foundation) Pace Primitive Mr. Marc Pachter Susan I. Parker Ms. Suzanne M. Paulsen H.O. Peet Foundation Mr. and Mrs. James E. Pehta Li Chung Pei Dr. Willo Pequegnat Mr. John C. Perkins Ms. Susan Berla Perry Ms. Beverly A. Pierce W. Jav Plank Michael Poirier Sylvia T. Pope and Family Mr. James E. Preston (The James E. and Faye L. Preston Fund) Mrs. Charles Price Mr. James D. Price (Fieldland Investment Company) Prospect Waterproofing Patrick and Rosalinda Raher Walter F. Ramseur Mr Robert Rea Ms. Martha S. Reed (Harold W. Sweatt Foundation)

Ms. Sanae Iida Reeves

Arleen B. Rifkind, M.D.

Mr. Leslie E. Robertson

Edward and Nancy Rice

Miss Elizabeth Candida Ridout

Karol K. Rodriguez Robert Roehm III Mr. and Mrs. Benjamin M. Rosen Mr. and Mrs. Aubrey A. Rothrock III Ms Lauren Rottet Mr. James Rowe and Ms. Lisa Adams Donald and Shelley Rubin John and Joy Safer Ms. Sheri Cyd Sandler S. H. and Helen R. Scheuer Family Foundation Mr. and Mrs. Abbott K. Schlain Mr. and Mrs. Richard T. Schlosberg III Mr. and Mrs. Douglas A. Schubot Carl S. Schultz Mr. and Mrs. Michael Schwartz Scott Publishing Company, Inc. Security Storage Company Mr. Anas Shallal Mr. and Mrs. Robert F. Shapiro Shiseido Company, Ltd. Mr. and Mrs. Robert H. Shorb, Jr. Shreves Philatelic Galleries, Inc. Mrs. Anne T. Shultz Mr. and Mrs. Simon Sidamon-Eristoff Siemens Building Technologies Siemens Logistics & Assembly Systems, Inc. Mr. and Mrs. Manuel Silberstein Skidmore, Owings & Merrill Ms. Suzanne Slesin (Roy and Niuta Titus Foundation) Bernald Smith Ms. Barbara Spangenberg Spink & Son, Ltd. R. Julian and Margaret A. Stanley Charitable Trust Dr. John Stephens Mrs. Joan Sterne Mr. Emmett E. Stobbs, Jr. Mr. and Mrs. William C. Storey Ms. Mary-Anne Stoutsenberger Ken Strafer Roy T. Strainge, Jr. Mr. and Mrs. Allan Stypeck Judith Suchoski Mrs. Carroll W. Suggs Sandra L. Sully The Sunshine Group, Ltd. Mr. William R. Sweenev. Jr. Josephine Tait Mr. William M. Takis Mr. and Mrs. Harold Tanner Dr. and Mrs. Morad Tavallali Dr. Elizabeth ten Grotenhuis and Dr. Merton C. Flemings Dr. Robert Farris Thompson Sir John Thomson and Lady Thomson Mr. and Mrs. Adam Tihany Time Warner Foundation Peter and Lynn Tishman Fund, Inc. Barbara and Donald Tober Foundation Mr. Richard Tomasetti (Thornton-Tomasetti Group, Inc.) Reverend John F. Torrence The Honorable Alexander B. Trowbridge, Jr. and Mrs. Trowbridge

Dr. Sonalde B. Desai

Dr. and Mrs. Steven Kariya

35

Mr. Kenneth R. Trapp Ranvir and Adarsh Trehan Mrs. Helen Brice Trenckmann Truland Walker Seal Joint Venture Lillian Scheffres Turner Mr. and Mrs. Semih Ustun Mr. and Mrs. Alvin M. Valentine Mr. and Mrs. Albert G. Van Metre Ms. Barbara Vanhanken Velsor Properties, LLC Esther L. Voorsanger Voyager Foundation, Inc. Drs. Steven and Barjesh Walters Dr. Henry T. Wang and Mrs. Margaret M. Wang Glenn W. Ward The Honorable and Mrs. Walter E. Washington Carol Welti Western Cardiothoracic Surgical Associates Inc. Thea Westreich/Ethan Wagner Ms. Leslie A. Wheelock The Whitehead Foundation Paula McCaskill Whitehouse and Michael Whitehouse Mr. and Mrs. Leonard A. Wien The Wild Salmon Center Mr. and Mrs. Robert D. Wilder Ms. Nancy F. Wilson Diane Wolf World Publications, Inc. Mr. Melvin Wright Mr. Mark E. Yashinsky Laurie and David Ying Mr. John J. Ziolkowski

SMITHSONIAN CORPORATE MEMBERS

Corporate memberships provide important unrestricted support to Smithsonian education, research, and exhibition initiatives.

The Alpha Workshops, Inc. Altria Group, Inc. American Express Company American International Group, Inc. American Society of Hypertension, Inc. APICO, LLC **Aventis Pharmaceuticals US** Bloomberg Booz Allen Hamilton, Inc. BP p.l.c. Capital One Carlyle Group CH2M Hill Companies, Ltd. **Charles Schwab Corporation** ChevronTexaco Christie's Citicorp Foundation Citigroup, Inc.

Clark Construction Group, LLC The Coca-Cola Company

Con Edison ConocoPhillips

DaimlerChrysler Corporation Deutsche Bank Dewey Ballantine LLP

Dupont EU Services ExxonMobil Fannie Mae

Fidelity Investments
The Financial Services Roundtable

Ford Motor Company Fund Fried, Frank, Harris, Shriver &

Jacobson Fund, Inc.

Fujifilm

General Electric Company Goldman, Sachs & Co.

IBM Corporation
Incentive Travel

International Paper

Johnson & Johnson

JPMorgan Chase & Co.

Kansas City Southern

Kirkland & Ellis LLP

KPMG II P

KPMG LLP

Levi Strauss & Company

Liz Claiborne Inc.

Lyondell Chemical Company

Masterfoods USA (Mars Incorporated)

Merrill Lynch & Company

Foundation, Inc.

MJM

The Moody Foundation

Morgan, Lewis & Bockius LLP

Morrison & Foerster LLP

MTS S.p.A.

National Cable &

Telecommunications Association

New York Association for
New Americans, Inc.
Northrop Grumman Corporation
Omni Shoreham
Ostriker von Simson, Inc.
PEPCO
Pfizer Inc
Quintiles Transnational Corp.
R. M. Smythe & Co., Inc.
Raytheon Company
S. C. Johnson & Son, Inc.
The Security Traders Association
of N.Y., Inc.
Siemens Corporation
Sony Corporation of America

Sony Corporation of America Sprint Corporation Teachers Insurance & Annuity

Association Texas Instruments Incorporated

Time Warner Inc. The Tokyo Electric Power Company, Inc.

Trevor Day School UBS

Velsor Properties, LLC Verizon Communications The Walt Disney Company Whole Foods Market

Xerox Corporation Young Presidents' Organization (Irving, TX)

Contributing Membership

In 2004, the Contributing Membership, the dedicated family of worldwide Smithsonian supporters, grew to a record 80,000 households with addresses in nearly every state in the union and many other countries. The Smithsonian is greatly appreciative of the generosity of Contributing Members, whose annual dues and special gifts totaled nearly \$13 million in unrestricted funding, which is critical to the Institution's ability to innovate and develop new programs. Contributing Members are among the first to visit new Smithsonian attractions and have access to a wealth of behind-the-scenes information about the Institution. Loyal and supportive, Contributing Members enjoy a deep and special relationship with America's museum.

Below Richard and Vivian McCrary (top) and James and Barbara Block (bottom) attended the James Smithson Society reception celebrating the new National Museum of the American Indian.

JAMES SMITHSON SOCIETY, THE CONTRIBUTING MEMBERSHIP

James Smithson Society members share a deep commitment to the dynamic unfolding of James Smithson's vision. The Society's dues and special gifts provide unrestricted support for pan-institutional research, exhibitions, and educational programs.

† James Smithson Society Sustaining Fellows — members who have given a cumulative total of \$25,000 or more through the Contributing Membership and/or the James Smithson Society.

^ Smithsonian National Board member

Guild Members \$10,000 or more

Anonymous The Jean Axelrod Memorial Foundation† Hacker and Kitty Caldwell[^] Mr. and Mrs. Richard O. Campbell^ The Honorable Paul L. Cejas and Mrs. Cejas (The Cejas Family Foundation, Inc.)^ Dr. Thomas A. Cellucci Julia and Frank Daniels, Jr.^ Kathryn and George A. Didden III^ Mr. and Mrs. Michael D. Eisner (The Eisner Foundation)^ Bradford M. Freeman^ Mr. Cary J. Frieze and Mrs. Rose Frieze† Mr. and Mrs. Carl S. Gewirz Mr. and Mrs. Alfred C. Glassell, Jr.^ The Frederic C. Hamilton Family Foundation^ Mr. and Mrs. Michael R. Haverty (Kansas City Southern)^ Irene Y. Hirano^ Mr. Laurence Hirsch Frank and Lisina Hoch^ Ruth S. and William A. Holmberg^ Nancy and Richard Kinder, Kinder Foundation[^] Marguerite and Gerry Lenfest^ Elizabeth and Whitney MacMillan^ Mr. and Mrs. John W. Madigan (Madigan Family Foundation)^ John and Adrienne Mars^ Margery and Edgar Masinter^ Mr. and Mrs. Augustus C. Miller^ Mr. and Mrs. Furman C. Moseley, Jr.^ Mary Ourisman[^] S. Davis Phillips[^] Thomas F. Pyle, Jr.^ Mr. and Mrs. Ronald Rosenfeld

David and Lyn Silfen Foundation[^]

and and Joanna L. Sutton Fund)^

Sandra and Lawrence Small Mr. and Mrs. Kelso F. Sutton (Kelso F.

Mr. and Mrs. James C. Taylor^

Jeff and Patsy Tarr

The Ruth and Vernon Taylor Foundation Mrs. Donald M. Thompson Mr. and Mrs. George A. Weiss Betty Rhoads Wright† Mr. Henri Zimand

Council Members \$5,000 or more Anonymous (5)

David A. and Mary Ann H. Cofrint Claudia R. Allen and Willis M. Allen, Jr.^ Mr. Michael D. Bieluckit Barbara and James Blockt Mr. James Boyd Carter and Melissa Cafritz Charitable Trust Mr. John R. Cochran III Mr. and Mrs. Donald A. Cotton Ms. Allison Stacey Cowles and Mr. Arthur Sulzberger^ Mrs. T. Richard Crocker† Dr. and Mrs. Worth B. Daniels, Jr.† Akram and Lourdes Elias Mr. James A. Elkins, Jr.† The Honorable William H. Frist, M.D. Ms. Marion F. Greenet Stephen and Jocelin Hamblett (The Robertson Foundation)^ Mr. John E. Herzog^ Mr. and Mrs. Stephen A. Hopkins Ms. Shelley Kay† Dr. and Mrs. William M. Layson Ms. May Liang and Mr. James Lintott The Lunder Foundation^ Ms. Mary Martell and Mr. Paul Johnsont Mr. and Mrs. Richard B. McCrary Mr. and Mrs. Michael A. Morant Anne Murray Morgan^ Nancy Brown Negley^ Mr. Russell E. Palmer Mr. and Mrs. Charles L. Poor† Mr. and Mrs. Philip D. Reed, Jr.† **Edward and Nancy Rice** Francis C. Rooney, Jr. Ms. Susan Scanlan Mrs. Helen B. Spaulding^ Mr. and Mrs. Alan G. Spoon Dee M. Studler and Ronald Mund Harriet and Norman Wymbs† Ellen and Bernard Youngt Ms. Nina Zolt and Mr. Miles Gilburne

Circle Members \$3.500 or more

Anonymous (4)
Warren Ross Anderson
Mr. and Mrs. William S. Anderson
(William S. and Janice R. Anderson
Fund)
Robert S. and Dawn M. Birmingham
James E. Borleis
Donald W. Carl
Dr. Karen Daigle
Bill and Anita Danner
Mr. and Mrs. Alfred C. Dobbs, Jr.
Mr. and Mrs. Richard England

Mr. Donald E. Giffen Miss Joanne T. Greenspun Dr. and Mrs. Thomas P. Guerin Ms. Virginia Hamister Mr. William R. Hoover David and Pat Jernigan Mr. and Mrs. Norman V. Kinsey Ms. Canice Kelly Levin Mr. Frederick P. Mascioli Mr. Richard P. Nespola, Jr. Ms. Nancy F. O'Connor Mr. and Mrs. James L. Persing Jane Plimpton Plakias Mr. and Mrs. Norval L. Rasmussen E. G. Reinsch Foundation Ms. Nancy J. Robertson and Mr. Mark N. Cookingham Mr. and Mrs. Howard W. Rosser Edward H. Sachtleben William A. and Heather W. Schoenborn Charles Siegel Mrs. K. B. Simonds Mr. and Mrs. Robert F. H. Sisson Sandra L. Sully Dr. M. C. Vincent Mr. and Mrs. Wesley S. Williams, Jr.

Benefactor Members \$2,000 or more Anonymous (40) Mr. Lucian Abernathy Mr. and Mrs. Laurence Adams Dr. and Mrs. Samuel Webster Adams† Mr. Terry L. Albertson and Ms. Kathleen A. Blackburn Mr. and Mrs. Lambert E. Althaver Dr. and Mrs. Bryan Arlingt Mr. and Mrs. Donald G. Avery Steven and LaRae Bakerink Helen S. and Merrill L. Bank Foundation, Inc. Janine F. Barret Elizabeth V. Barrer Rhoda and Jordan Barucht Michael and Tootie Beemant Mr. and Mrs. James M. Beggst Mr. and Mrs. Jason R. Beresford Mrs. Pegi W. Bernard Mr. and Mrs. David L. Bernstein Craig and Susan Berrington Dr. F. T. Billings The Honorable Robert O. Blake and Mrs. Blaket Mr. John H. Blazek George and Bonnie Bogumill† Mr. William M. Bomart Mrs. Howard M. Booth† Mr. Bennett Boskey Jay Bowyer Dr. Mark S. Box Ms. Annelise Brand Mr. and Mrs. Stephen F. Brauer† Professor and Mrs. James Breckinridge Charles and Fleur Bresler Dr. Karen Brock and Dr. Gil Brock Harris Bruch

Mr. and Mrs. Francis H. Cabot Phyllis H. Carey Mr. Dick Carter Mae Casner Dr. William H. Casson Mr. D. Chadwick† Jonathan L. Chang Ms. Li Chu Ms. Virginia B. Clark and Mr. Lane Taylor Mrs. Kay L. Clausen† Mr. and Mrs. J. Donald Cline Mr. Bruce E. Cobern Melvin S. and Ryna G. Cohen† Neil and Marcella Cohen Lori Cooke-Marra† Richard P. Cooley Mr. and Mrs. Donald N. Coupard Patrisha C. Creevy, PAC Gretchen Smith Crow† Mr. and Mrs. Howard Daschbach Mr. Chris Davidson Mrs. D. S. Davidson Mr. and Mrs. Arthur F. Dellheim Mrs. and Mrs. Bernard G. Dennis, Jr. Geert M. DePrest and Laura Travis-DePrest Mr. Richard Ditton Ralph and Patricia Dixon† Mr. and Mrs. Mitchell Dolin James and Barbara Donnell† Dr. and Mrs. William H.L. Dornette Drs. George and Marie Doyle Mr. and Mrs. LeRoy Eakin, III† The Echo Foundation Miss Babs Eisman† Mr. Raymond C. Ellis, Jr.† Charles and Sylvia Erhart Colonel Charles O. Eshelman† Dr. and Mrs. John Esswein† Dorothy Eweson† Mr. and Mrs. John A. Farrall Christine R. Faser Mrs. Mary Jane Fisher† David A. Fleming, M.D. Ms. Sonia Florian Mary and Henry Flynt† Mr. John B. Ford III† Mr. and Mrs. Richard A. Foster Mr. and Mrs. Robert A. Fox Mr. and Mrs. Eric Potts Fraunfelter Mr. Stephen Friedman Virginia McGehee Friend† Mr. and Mrs. David Morgan Frost Ms. Charlotte Frye Mr. and Mrs. L. J. Futchik Mr. Thomas P. Gage Mrs. Lois L. Gardiner† Michael and Susie Gelmant Dr. and Mrs. Clarence G. Glenn Mr. and Mrs. T. Keith Glennan III† Mr. Charles Goldsberry Mr. and Mrs. Max Gonzenbach† Agnes M. Grady Mrs. Mary J. Graves† Ms. Ruth C. Greenberg† Colonel Owen L. Greenblatt Ms. Mary N. Guild† Bruce Guthrie Corbin Gwaltney†

Adele and Donald Hall

Mrs. Gloria Shaw Hamilton Lyle and Barbara Hansen Helen Leale Harper, Jr.† Mr. and Mrs. John T. Harper Ms. Pamela Harrison Mrs. Parker T. Hart† Max E. and Marguerite E. Hartl† Mr. Paul W. Hartloff, Jr.† Dr. and Mrs. Herbert A. Hartman, Jr. Chatten Hayes Ms. Mona L. Hayford Mr. and Mrs. David R. Heebnert Catherine W. Herman Paul Hertelendy I. Michael Heymant Gloria Hidalgot Nancy Lee Hindman Nancy A. Hoffmann† Ms. F. Lynn Holec Mr. and Mrs. Wallace F. Holladay† Ms. Vicki Howard Nora Hsu and Barry C. Davis Ms. Carol M. Huber Mr. and Mrs. David Hugel Ms. Jerry J. Humes† Mrs. Peter D. Humleker, Jr.† Mr. Joshua Icore John B. Ippolito and Diane M. Laird-Ippolito† Kenneth L. Jordan† Mr. and Mrs. Arthur L. Jung, Jr. Sheldon and Audrey Katz Jack Kay† Dr. Rebecca Kenyon Clark H. and Mary Jane Kilhefner Mr. Christopher Kinsey Ira and Joanne Kirshbaum Susan L. Klaus Steve and Cindy Klevickis Mrs. Elizabeth Gelman Kossowt Mrs. James Spencer Lacock† Judge Marion Ladwigt Dr. Emanuel Landau and Mrs. Davetta Landau† Mr. James H. Landers, Jr. Mr. and Mrs. Robert H. Lando Mrs. Stephens J. Langet Janet E. Lanman James H. and Constance A. Levi Del and Joan Lewis Ms. Susan Lindemuth Ms. Mary T. Lott† Frank J. Lukowski Mr. Sanford D. Lyons Ms. Evamarie Malsch Mr. George R. Marion Mr. and Mrs. Forrest E. Mars, Jr.† Virginia C. Mars† Major General Raymond E. Mason Jr. and Margaret E. Mason Wayne and Tina Mathews Mr. James I. McAuliff **Emmett and Miriam McCoy** Clayton and Kathleen McCuistion Nan Tucker McEvoy[^] Ms. Corenne McKinley Mr. and Mrs. John D. McLeant Mr. Richard McMurray Sue B. and Eugene Mercy, Jr.

Mr. Richard M. Merriman

Dr. Carol F. Meyer

Dr. Marie L. Michelson and Colonel James Beattie† Mr. and Mrs. Dennis and Patricia Miller Mr. Paul F. Miller, Jr. and Ella Warren Miller Marie E. Minnich Mr. and Mrs. Charles H. Moore^ Mrs. Ann K. Morales Lester S. and Enid W. Morse Mr. Robert E. Mortensen Mr. and Mrs. Kenneth F. Mountcastle† Dr. Gary L. Mueller and Dr. Carolyn R. Mueller Dr. J. Andrew Mulholland Drs. James Mulshine† Mr. and Mrs. Don C. Musick Mr. David M. Newby Dr. Morris Newmant Mr. and Mrs. Merlin G. Nygren Mr. Robert K. Oaks† Ms. Nancy F. O'Connor Mr. Michael D. O'Dell and Ms. Judith Grass William and Jean O'Neill† Mr. William M. Ostapenko Ms. Cheryl Owen Mr. and Mrs. Steven Paes Mr. Robert S. Parker John L. Peterson† Kirsten Peterson Johansen and John Johansen Mr. Irving S. Phillips† Mr. John Pitts, Sr. Mr. and Mrs. Gregory B. Primm Mr. William Raduchel Mr. and Mrs. Michael F. Reagant Ivy and Stanley Relkin Commander and Mrs. Lloyd L. Reynolds Mrs. Carlyn Ringt Toni A. Ritzenberg Miss Jean Roberts† Toni and Arthur Rock Mr. and Mrs. Frank K. Ross Yvonne Roth Maryà Rowant Ms. Linda Cushman Ruth Ms. Marguerite W. Sallee Mr. Albert Sbart James H. and Emily Malino Scheuer Mr. and Mrs. Douglas R. Scheumann Ms. Renae Schmidt† Mr. Tom Schueck Mrs. David M. Shapiro Mrs. Selma R. Shapiro Professor and Mrs. Robert and Gwyndolynn Sharp Mr. and Mrs. Paul M. Shatz† Winslow T. Shearman Mrs. Ross K. Shoolroy Mr. Frank Shrontz† Mary Hudson Siciliano Mr. Andrew Silva Mrs. Margaret R. Simpson Dr. Harvey C. Slocum, Jr. Mr. and Mrs. Albert H. Small Mr. Joseph C. Smith† Robert D. Smith General and Mrs W. Y. Smith, USAF, Retired Gloria and Franchon Smithson Guenther and Siewchin Yong Sommer

Mr. J. Kevin Buchi and

Mr. Robert F. Bulenst

Mrs. Helen N. Cabell

Dr. Kathleen M. Buchi

Dr. and Mrs. Edwin W. Burnes†

Irene Sorrought Harriet and Edson Spencer Fund of the Minneapolis Foundation† Bernie E. Stadiem Dr. Marjorie L. Stein Mr. and Mrs. William C. Sterling, Jr.† Shepard and Marlene Stone Roy T. Strainge, Jr. Mrs. Richard Stratton† Ms. Patricia S. Swaney† Ms. Carolyn Swift Edwin F. and Roza Talbott Joseph M. Tessmer Mr. William E. Thomas, Jr. Miss Isabel Thomson† Joseph and Toshiko Tompkins Charles E. and Lois J. Toomer Mr. Michael Anthony Trabue The Honorable and Mrs. Russell E. Train Bryan Troutman and Margaret Fischer Joseph and Cynthia Urbano Mr. M. S. Ursino Mr. W. Van Veldhuisen Mr. John A. Vincent Mrs. Kathryn C. Wanlass Mrs. George F. Warner Craig and Catherine Weston Mr. and Mrs. Richard H. Wherley Mr. and Mrs. Ben White† John K. White John C. Whitehead^ Mr. and Mrs. Kenneth Wilkerson Pat and Harvey Wilmeth The Honorable Kendall W. Wilson Dr. and Mrs. Ralph Wilson, Jr.† Mr. Gary S. Wong Mrs. Jane Ludwig Worleyt Mr. James O. Wright† Ms. Alice Wrobleski Dr. and Mrs. Wallace C. Wut Mrs. Charlotte Shirley Wyman† Mary L. Zicarelli

Endowed Life Members \$40,000 or more

Anonymous (2) Ralph and Birdie Albers* Margaret W. and William J. D. Bond Karen and Edward A. Burka Ms. Ruth Boyer Compton Mr. and Mrs. Dean S. Edmonds, III Mr. Daniel Gilbert Karyn C. Gill and George McC. Gill, M.D.* Mrs. Alton B. Grimes William Logan Hopkins Richard and Elaine Kaufman Stephen C. Keeble and Karen Depew Lt. Col. William K. and Mrs. Alice S. Konze Dr. Hugh Mainzer and Ms. Jill Jarecki Mainzer Pearl Bell and Colonel Billie G. Matheson Mr. and Mrs. Gilbert D. Mead Carol Pochardt David J. Rosenthal Tony Rosenthal and Ruth Ganister Catherine F. Scott

SUSTAINING FELLOWS IN THE CONTRIBUTING MEMBERSHIP

Sustaining Fellows are recognized for having given a cumulative total of \$25,000 or more through the Contributing Membership.

Anonymous (2)
Dr. Cesar A. Caceres
Mrs. Alice Davis
Mr. Phillip S. Hughes
Mrs. Margaret Jagels
Mr. Ruben F. Mettler
Mr. Peter Monrose
George and Sally Pillsbury
Claire and John Radway

SMITHSONIAN LEGACY SOCIETY

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

Anonymous Mr. Lucian Abernathy Ralph and Birdie Albers Stephen T. Alexieff Ms. Ruth Alliger William S. and Janice R. Anderson Mr. Charles F. W. Anderson Ms. Olga Anderson Ms. Rae R. Anderson Thelma, Jeffrey and Gregory Antal Ms. Bervl E. Arbit Mark B. Ardis Dr. and Mrs. Paul H. Arnaud, Jr. Ms. Dorothy B. Arnold Mary W. and Rhodes F. Arnold Rudolph E. and Frances B. Atmus Mrs. Jeane Austin Mr. and Mrs. William R. Baecht William C. and Nellie N. Baker Mr. and Mrs. George L. Barquist LeRoy T. Baseman **Betty Passmore Bass** Stanley and Florence Baston Colonel Wyley Baxter Mr. Gary F. Beanblossom Colonel and Mrs. Joseph S. Benham Mr. William C. Benner and Mr. Patrick Maas Mr. and Mrs. Jason R. Beresford Jason C. and Susanna Berger Thomas H. Blakey August G. Blume George and Bonnie Bogumill Mr. Richard L. Bolling Mark and Eileen Boone Colonel Charles Botula III, USAF, Retired

Susan K. Botula

Joe K. and Gretchen B. Boyd

Mr. James Brendel Arthur Brooke Pulaski Broward, Jr. Mrs. James J. Brown Mrs. Lorraine E. Brown Mr. and Mrs. James H. Bruns Mr. Warren F. Buxton, Ph.D., CDP Ms. Ernestine Calhoun Mr. and Mrs. J. Otis Carroll Michael W. Cassidy Mr. Harry R. Charles, Jr. Ms. Mary Claire Christensen LCDR Page B. Clagett, USNR (Ret.) Ms. Linda C. Clark Louis P. Clark Ms. Tanya Marie Clark Earl F. Clayton Dr. Karen Weaver Coleman Mrs. Mary Gendernalik Cooper Ms. Carol Ann Crotty Phillip and Betty Crum Mr. Hal J. Cunningham Miss Pauline R. Cushing Mrs. Phyllis Daderio General and Mrs. J. R. Dailey Mr. Carmen J. D'Angelo Ms. Patricia Daniels Dr. and Mrs. Charles A. Davis Mrs. Elizabeth C. Davis Mrs. Aila G. Dawe Baroness Yvonne de Vilar Mr. Walter Deans Mrs. George O. DeGele Mr. and Mrs. A. C. Deichmiller Mr. Ioe Del Valle Ms. Sue A. Delorme Ms. Patrice Kathleen Denman Ms. Elaine A. Dependahl Kenneth G. and Sherry L. Dietz Mr. 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. Effron Mr. John M. Elling Mr. and Mrs. George W. Elliott Mrs. Joan Engberg Elizabeth Engstrom Mr. Richard Evans Ken Ferrara Mr. and Mrs. Fred Feuille Mr. and Mrs. Dale E. Fincke Mrs. Helen Flanagan Mr. Fred R. Fonck June M. Fontanier Al and Marion Friedlander Ms. Patricia K. Frontz Gudrun Fruehling Dr. Martin A. Funk and Mr. Eugene S. Zimmer Mr. Oscar Galeno Mrs. H. Clay Gardenhire Mr. Arthur W. Gardner Aileen M. Garrett Mr. David E. Garrett Jane W. Gaston Ms. Iris J. Gibson Mr. and Mrs. Douglas B. Gilbert

Mr. Gilbert W. Glass Mr. Irving P. Golden Mr. Charles Goldsberry Ms. Margaret K. Goldsmith Mrs. Renee Goodstein Robert L. Gorham Ms. Margaret J. Grasston Mrs. Phyllis M. Grasty Ralph Greenhouse Mrs. Ruth Gresham Lt. Col. and Mrs. Milton R. Gunther, USAF (Ret) Valerie J. and D. Wilson Gyton Mrs. Irma Padgett-Haaland Mrs. Gloria Shaw Hamilton Ms. Josephine B. Hammond Mr. Ralph Hansen Mr. John F. Harkins, Jr. Mrs. Nancy M. Harlan Mr. and Mrs. William R. Harmon Mr. Christie G. Harris Ms. Margery F. Harris Ms. D. L. Hasse Roger D. and Martha E.V. Hathaway Mr. William C. Hauber Ms. Judy Hauser Mr. Geoffrey F. Hayes Mr. Wilbert Heinz Mr. Richard D. Henderson Miss Mildred Henninger Lloyd E. Herman Mr. and Mrs. Carl D. Herold Dr. and Mrs. David C. Hess Mr. Jeff Hill Mr Donald B Hirsch Frank and Lisina Hoch Mr. Edward J. Hodge Miss K. T. Hoffacker Ruth S. and A. William Holmberg Robert W. Holmes Ms. Hanna Lore Hombordy Ray and Valerie Hopkins William Logan Hopkins Catherine Marjorie Horne Mrs. Lee Houchins Mrs. Edgar McPherson Howell 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 Lieutenant Colonel Robert B. Jenkins, USAF, Retired Ms. Janice Mary Johnson Robert C. Johnson Mr. Roger R. W. Johnston Mrs. Frances H. Jones Katharine Cox Jones Mr. and Mrs. Stanton Jue Stephen and Linda Kamen Mr. and Mrs. Alfred Kanwischer Ms. Judy Kaselow Miss Rajinder Kaur Keith Robert F. and Nancy L. Kempf Ms. Kelly A. Kendrick-Bailey Jack L. Keyes Ms. Moselle Kimbler

Mr. and Mrs. J. Henry Sheffield

Colonel Harold W. Vorhies*

Mr. Shelby Shapiro

Shirley Phillips Sichel

Mrs. Donald W. White

Elise H. Knight Mrs. Bessie M. Koehler John and Mary Lu Koenig Richard and Marilyn Kolesar Lt. Col. William K. and Mrs. Alice S. Konze Rose C. Kramer William J. Kramer Margo Kurtz Ms. Lee L. Kush Dr. Geraldine E. La Rocque Mrs. James Spencer Lacock Ms. Patricia A. Laird Mr. Travis S. Lamberton Mr. and Mrs. Robert H. Lando Gilbert H. Lang, M.D. Mr. and Mrs. Arden Lanham Philip Lathrap Mr. and Mrs. Norman Lawrence Mrs. Deane C. Laycock M/SGT. Lionel L. Leblanc Mr. and Mrs. Bruce Leighty Loetta Lewis Theodore W. and Barbara Ann Libbey Daniel M. Linguiti and Teri A. Smurl Ms. Eleanor L. Linkous Mr. and Mrs. Thomas L. Long Ms. Shirley Loo Mr. and Mrs. Donald S. Lopez Anton C. Love Dr. and Mrs. Burton N. Lowe Frank J. Lukowski Mr. Lee D. Mackey Ms. Barbara M. Macknick Mr. and Mrs. Charles Maluzzi Mr. Clyde Marr 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. Richard B. McCrary Lowell and Dorothy McDysan Miss Minnie Belle McIntosh Ms. Lowen McKay Col. Billy A. McLeod, USAF (Ret.) William and Jeanne L. McNamara Mr. and Mrs. Allen McReynolds, Jr. Mrs. Nora L. Melville Lorraine Mensing Mrs. Ruth Meyer Mr. Rodney R. Midlam Mr. and Mrs. Carl Mikuletzky Jerry Miller Mrs. Melissa L. Mills Mr. George Mitchell Mrs. Mike Mitchell Mr. and Mrs. Charles H. Moore Mrs. Jane R. Moore Mr. Arthur Mucklow Mr. and Mrs. Roger K. Myers Lt. Col. Frank D. Neill, Jr. (Ret.) David A. Neiss Ms. Caroline K. Nelson Ms. Arlene R. Newby

Mrs. Rose Bente Lee and Admiral William M. Ostapenko, USN (Ret.) Don and Lynn Owen Mr. Patrick H. Packard Mr. Richard S. Paegelow Mrs. Vivian Paegelow Mr. Wayne Parsons Mr. Robert Pastorino Paul Peck Mr. and Mrs. James E. Pehta Ms. Nancy Phillips Ms. Thelma B. Player Mrs. Ann M. Potter Bob and Janice Pound Mr. and Mrs. Anco L. Prak Mr. Delbert L. Price Ms. Martha Puricelli Mr. and Mrs. Thomas Stanley Purvinis David and Cheryl Purvis Mrs. Frank K. Rabbitt Mrs. William Rader Mr. and Mrs. Paul Rafai Francis H. Rasmus, Jr. Mr. and Mrs. Galen B. Rathbun Ms. Sanae Iida Reeves Mr. Donald L. Reinking Mrs. Barbara Reno Jon and Emilee Reynolds Mr. and Mrs. Robert A. Rice Colonel and Mrs. Robert F. Rick George W. and Margaret P. Riesz Mr. Robert E. Ritter Ms. Eleanor A. Robb Ms. Dorothy M. Robins Dr. Ruth A. Roland Mr. and Mrs. John Ruby Owen F. Ruggles Edward H. Sachtleben Mr. and Mrs. Charles Salter Lieutenant Colonel Joseph R. Santa Barbara Mr. Dwight D. Saunders Lloyd G. and Betty A. Schermer Mr. William Schlitz Norma Schmid Ms. Marsha K. Schmidt Robert L. and Mary T. Schneider Mr. and Mrs. Clifford B. Schrock Ms. Sharon Scott Mr. and Mrs. William Seely Edwin N. Seiler Mrs. Norma Gudin Shaw Mr. and Mrs. Robert S. Sherman Dr. Gerry Shigekawa Mr. and Mrs. William H. Shopp Shirley Phillips Sichel Mrs. Joan S. Siedenburg Kathleen F. Sier 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 Ms. Louise Snyder Mrs. Margaret Sokol

Mr. and Mrs. Stephen K. Soldoff

Guenther and Siewchin Yong Sommer

Irene Sorrough Dr. Harry Wayne Springfield Bernie E. Stadiem Paul and Janet Stahlhuth Mr. James Starkey Ms. Eugenia L. Staszewski Ms. Wanda B. Staszewski Fred L. and Ruth B. Steele Ms. Sandra Sterling Ms. Judith Stoeri Stanley Y. and Janet I. Stoker Kevin B. Stone Mary Margaret and Richard Storey Mr. and Mrs. Frederick L. Streckewald Robert and Gail Strong Joseph and Elizabeth Suarez Mrs. Rachel A. Syslo Cuyler and Grace Taylor George D. and Mary Augusta Thomas Dr. and Mrs. F. Christian Thompson Ms. Johanna W. Thompson John and Ellen Thompson Mrs. Diane D. Tobin Mr. David F. Todd James W. Todd Robert Bruce Torgny Mr. and Mrs. W. Carroll Tornroth Anna Mary Tossey Mr. and Mrs. David Tozer Ms. Marjorie Underhill Ms. Selena M. Updegraff Fred G. and Lelia R. Valdivia Dr. Lorna VanderZanden Ms. Carol Vangelos Davis and Jean von Wittenburg N. O. Wagenschein Patty Wagstaff Raymond and Helen M. Waite Bettye S. Walker Ms. Esperanza R. Walker Mrs. Peggy Wall Miss Catherine M. Walsh Mrs. Elizabeth Walther Dr. and Mrs. Richard Ward Mr. and Mrs. DeVer K. Warner Mr. and Mrs. Charles Watts Mr. Kenneth R. Waughop Charles Weingartner Mr. and Mrs. Eric W. Weinmann Mr. Paul E. Wellington Mr. Walt Wells Dale (Billie) L. Welton Dr. J. H. Werner Mrs. Harriet K. Westcott Dr. George B. Whatley Ms. Cecel F. White Mrs. Donald W. White Mr. Hollin I. Whitten Ms. Vivian Wilder TSgt. James E. Wildey USAF (Ret.) Mr. Julius Wile Mr. Leo J. Witala Mrs. Elizabeth B. Wood ADCS Scott B. Wood, USN, Retired Mr. and Mrs. Robert Zapart Mr. and Mrs. Robert S. Zelenka Dr. P. Joseph Zharn John and Sherry Ziegler Mrs. Nancy Behrend Zirkle

BEQUESTS

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

Lucille Achauer Nancy E. Allis Rogers Aston Winton M. "Red" Blount Bruce Bond Richard E. Booth Virginia Britton Nancy O. Cheslow Barber B. Conable, Jr. Ruth W. Fields Joseph E. Johnson C. Lois Kriebel Rudolph L. Kunda Alan Lutz William W. Maxey Frederick D. Petrie Sonia Reed August Schmitt Eve E. Sheppard Allan E. Shore, Sr. Josephine Tait Anne van Biema

MEMORIAL AND COMMEMORATIVE GIFTS

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

America's Air Traffic Controllers James A. and Barbara H. Block Col. Howard Z. Bogert, USAF Robert and Lenora Burstein Mr. and Mrs. Samuel S. Carter Pearl E. Dalley Valerie and Charles Diker C. Douglas Dillon Dan R. Dixon Anne B. Ehrenkranz Irene Escoffery Edward P. Fireman Barbara G. Fleischman Rita Fraad Sewell S. Gordon Therese T. Heyman Captain Michael P. Ilyin Eleanor James Leon A. Mensing Don Carr Musick Jr. Rajendra C. Nigam Jack W. Pierce James E. Plank Carolyn L. Rose Edith Wall Stephens M. Lou Torrence

Colonel Erickson S. Nichols

Ms. Mildred S. Onion

Mr. Robert A. Ossege

Smithsonian National Board

Members of the Smithsonian National Board serve as volunteer advisors to the Institution and exert positive influence in many areas. During a study trip to China, the group served as ambassadors, forging ties with sister institutions in Asia. To improve the coordination and effectiveness of Smithsonian education programs, members worked with the Smithsonian Center for Education and Museum Studies to distribute the first Smithsonian Education Achievement and Innovation Awards. The Board raised nearly \$600,000 in unrestricted funds for the Smithsonian and made more than \$17 million in additional gifts and pledge payments to further Institution-wide priorities. Several members hosted special events in their home communities, giving the Smithsonian a deep and broad national reach. An alumni reunion invited dedicated members from the Board's 30-year history to accept the Institution's thanks for their loyalty, support, and service.

2004 SMITHSONIAN NATIONAL BOARD

Patricia Frost Chair

Jane B. Eisner *Vice-Chair*

Elizabeth S. MacMillan Vice-Chair

Henry R. Muñoz III Vice-Chair

Claudia R. Allen Kenneth E. Behring L. Hardwick Caldwell III Richard O. Campbell Hon. Paul L. Cejas Pete Claussen Wilmer S. Cody* Margaret Collins (ex officio) James F. Dicke* George A. Didden III Robert G. Donnelley **Brad Freeman** Stephen Hamblett Susan Hammer Frederic Hamilton Michael R. Haverty Richard W. Herbst John E. Herzog Ms. Irene Y. Hirano Judy S. Huret* Edna R. Jones (ex officio) Richard D. Kinder Dorothy G. Lemelson H. F. (Gerry) Lenfest Frank H. Levinson Peter H. Lunder Chris E. McNeil, Jr.

Holly Madigan Frank Martucci Edgar M. Masinter Amy S. McCombs Augustus C. Miller Kenneth Miller Howard P. Milstein Charles H. Moore, Jr. Susan Reed Moseley Mary M. Ourisman Paul L. Peck S. Davis Phillips Thomas F. Pyle, Jr. Catherine B. Reynolds Ms. Susan Lynch Ruddy Richard T. Schlosberg III David M. Silfen Rodney E. Slater Helen B. Spaulding Beatrice R. Taylor

HONORARY MEMBERS

Robert McC. Adams William S. Anderson Max N. Berry Richard P. Cooley Frank A. Daniels, Jr. Charles D. Dickey, Jr. Alfred C. Glassell, Jr. I. Michael Heyman James M. Kemper, Jr. Jean B. Mahoney George C. McGhee Sandra D. O'Connor Francis C. Rooney, Jr. Wilbur L. Ross, Jr. Lloyd G. Schermer Frank A. Weil Gay F. Wray

* Began first term in January 2005

From Left to Right
Former Smithsonian National Board
chairs Lloyd Schermer, Bill Anderson,
Gay Wray, Frank Daniels, and
Max Berry pose with current chair,
Patricia Frost, at the National
Museum of the American Indian
during a fall alumni reunion.

Distinguished Benefactors

The Distinguished Benefactors Room in the Smithsonian Institution Castle honors the Institution's most generous donors, individuals whose gifts total \$1 million or more, and foundations and corporations that have made onetime gifts of the same amount. These donors' abiding vision and stewardship have preserved the traditions of the Smithsonian while furthering its mission.

Gifts by these benefactors are as broad and varied as the work of the Institution and help support museum programs, exhibitions, capital projects, scientific endeavors, and national and regional outreach activities.

The names of all those recognized in the Distinguished Benefactors Room follow.

Anonymous

AAA

Charles Francis Adams **A&E Television Networks** The Aga Khan Trust for Culture **Airbus**

Alcoa

American Airlines

American Chemical Society American International Group, Inc. 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

Herbert and Evelyn Axelrod

Laura Barney

Kenneth E. Behring Family

Max N. and Heidi L. Berry

James A. and Barbara H. Block Mary and Leigh B. Block

Winton M. "Red" Blount

The Boeing Company

Bombardier

Mrs. Virginia O. Boochever

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

The Morris and Gwendolyn Cafritz Foundation

The E. Rhodes & Leona B. Carpenter Foundation

Cessna Aircraft Company The Coca-Cola Company

David A. and Mary Ann H. Cofrin

The Comer Family Foundation

The Commonwealth of Virginia

Joseph and Robert Cornell Memorial

Foundation Mr. and Mrs. Joseph F. Cullman, 3rd

Florence Coulson Davis

Luisita L. and Franz H. Denghausen

Bern Dibner

James F. Dicke Family

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

Charles H. Ettl

Mr. and Mrs. Thomas M. Evans

FedEx Corporation

Nancy B. and Hart Fessenden

The Ford Foundation

Ford Motor Company Fund

Charles Lang Freer Patricia and Phillip Frost

General Motors Corporation

Arvin Gottlieb

Katharine Graham

The George Gund Foundation

George Gund III and Iara Lee

Karl H. Hagen

Enid A. Haupt

William Randolph Hearst Foundation Herbert Waide Hemphill, Jr.

The Conrad N. Hilton Foundation

Ikuo Hirayama

Joseph Hirshhorn

Frank and Lisina Hoch

Ruth S. and A. William Holmberg

Janet Annenberg Hooker

IBM Corporation

Intel Corporation

International Lease Finance Corporation

Christian A. Johnson Endeavor

Foundation

S. C. Johnson & Son, Inc.

JSM Charitable Trust, James S.

McDonnell III, John F. McDonnell Linda Lichtenberg Kaplan

W.K. Kellogg Foundation

R. Crosby Kemper

The Kingdom of Saudi Arabia John S. and James L. Knight

Foundation

Robert and Arlene Kogod

Kraft Foods

The Kresge Foundation

B. Y. Lam Foundation

Lannan Foundation

Robert Lehrman

The Lemelson Foundation

Thelma and Melvin Lenkin

Barbara Riley Levin

Edith S. and Arthur J. Levin

Levinson/LaBrosse Family

Lockheed Martin

The Henry Luce Foundation

Peter and Paula Lunder

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

Nan Tucker McEvov

MCI WorldCom

The Andrew W. Mellon Foundation

Sidney Mobell

The Mohegan Tribe of Indians of

Connecticut The Claude Moore Charitable

Foundation

Lester S. and Enid W. Morse

Robert O. Muller

NAMM — International Music

Products Association National Asphalt Pavement

Association

National Association of Realtors

National Business Aviation

Association, Inc.

National Mining Association

The National Stone, Sand & Gravel

Association

H. Duane Nelson The Nippon Foundation

Nissan North America, Inc.

Nordic Council of Ministers

Northrop Grumman Corporation

Occidental Chemical Corporation

Oneida Indian Nation (New York)

Yoko Ono

Orkin Exterminating Company, Inc.

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

The Rasmuson Foundation

Raytheon Company

Donald W. Reynolds Foundation

Robinson Helicopter Company

Sara Roby Foundation

David Rockefeller

Rockefeller Foundation

Rolex

Susan and Elihu Rose

Arthur Ross Foundation

Rodris Roth Arthur M. Sackler

Arthur M. Sackler Foundation

Dr. Elizabeth Sackler/The Arthur M. Sackler Foundation

Else Sackler

John and Joy Safer Victoria P. and Roger W. Sant

Mr. and Mrs. B. Francis Saul II

Lloyd G. and Betty A. Schermer

Nina and Ivan Selin Seneca Nation of Indians

Frank B. Sherry Shirley Phillips Sichel

Paul Singer

Sketch Foundation

Alfred P. Sloan Foundation Clarice and Robert Smith

Guenther and Siewchin Yong

The Starr Foundation

State Farm Companies Foundation Margaret and Terry Stent

Thaw Charitable Trust

Timex Corporation

TWA

Earl S. Tupper

Turner Foundation, Inc.

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 Teodoro Vidal

Lila Wallace-Reader's Digest Fund

Alexander and Annie B. Wetmore Harry Winston Research

Foundation, Inc. Ronald Winston **Xerox Corporation**

Ways to Support the Smithsonian

For the Smithsonian, private philanthropic support is essential. The Institution relies upon the thoughtful and generous support of many individuals, organizations, and corporations. This support helps send traveling exhibitions across the United States; makes dynamic new programs, scientific research, and educational initiatives possible; and enables the Smithsonian's Web site to place more and more Smithsonian collections and resources online, where all may access them.

Donors may support the Smithsonian in a variety of ways, including gifts of cash, securities, or other personal assets; testamentary or estate gifts; and gifts in honor or in memory of others.

Giving Online

Giving online is fast, easy, and secure at www.donatenow.si.edu. Gifts of any amount may be made by credit card, and an immediate e-mail confirmation is provided. A printed acknowledgement is also sent by mail.

Annual Memberships

Individuals provide annual operating support through the Contributing Membership program. Member gifts and dues provide unrestricted funds that sustain the Smithsonian's national outreach, scientific research, public programs, and the preservation of art and artifacts. Members receive special benefits in recognition of annual dues levels of \$75 to \$10,000.

The Smithsonian's premier circle of membership support, the James Smithson Society, provides members with special institutional privileges, beginning at the \$2,000 annual membership level. For more information, please call (202) 357-1699 or (800) 931-3226, e-mail membership@od.si.edu, or visit www.smithsonianmembership.com.

Legacy Gifts

Individuals may include the Smithsonian in their estate plans through bequests, living trusts, or gifts of retirement plan assets. In addition, life income gifts such as charitable gift annuities and charitable remainder trusts provide current tax advantage, possible income for life, and significant recognition for the donor at the Smithsonian.

Upon notifying the Smithsonian of their estate intentions, donors become members of the Smithsonian Legacy Society. For more information about Legacy Gifts, please call (888) 419-7584, or visit www.si.edu/plangiv.

Corporate Associations

The Smithsonian welcomes relationships with corporations to advance program, outreach, and financial goals. In addition, corporations can join the Smithsonian Corporate Membership Program and choose from five levels of membership:

\$ 100,000 Corporate Partner

\$ 50,000 Corporate Leader

\$ 25,000 Corporate Patron

\$ 10,000 Corporate Benefactor

\$ 5,000 Corporate Friend

For more information, please call (202) 633-9266; e-mail corpmembers@si.edu; or visit www.si.edu/corporate.

For More Information

To learn more about how you can support the Institution's dynamic mission "for the increase and diffusion of knowledge," please contact:

Virginia B. Clark Director of External Affairs 1000 Jefferson Drive S.W., 4th Floor MRC 027, P.O. Box 37012 Washington, D.C. 20013-7012 Phone: (202) 357-4300

Fax: (202) 786-2516 E-mail: giving@si.edu Web: www.si.edu/giving

Board of Regents

The Smithsonian Institution is the world's largest museum and research complex, with 18 museums and galleries and the National Zoo, as well as nine research centers around the world. It was created by an act of Congress in 1846 in accordance with 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." After receiving the property and accepting the trust, Congress vested responsibility for administering the trust in the Smithsonian Board of Regents.

The Chief Justice of the United States, ex officio, Chancellor

Richard B. Cheney
Vice-President of the United States,
ex officio

Thad Cochran Senator from Mississippi

Bill Frist, M.D. Senator from Tennessee

Patrick J. Leahy Senator from Vermont

Xavier Becerra Representative from California

Sam Johnson Representative from Texas

Ralph Regula Representative from Ohio

Eli Broad Citizen of California

Anne d'Harnoncourt Citizen of Pennsylvania

Hanna H. Gray Citizen of Illinois

Manuel L. Ibáñez Citizen of Texas

Walter E. Massey Citizen of Georgia

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

Alan G. Spoon Citizen of Massachusetts

Patricia Q. Stonesifer Citizen of Washington state

Wesley S. Williams Jr. Citizen of Washington, D.C.

Administration

Lawrence M. Small Secretary

Sheila P. Burke Deputy Secretary and Chief Operating Officer

Gary M. Beer Chief Executive Officer, Smithsonian Business Ventures

David L. Evans Under Secretary for Science

Ned Rifkin Under Secretary for Art

William W. Brubaker Director, Facilities Engineering and Operations

Virginia B. Clark Director, External Affairs

James M. Hobbins
Executive Assistant to the Secretary

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

Debra S. Ritt Inspector General

Dennis Shaw
Chief Information Officer

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

Museums

Anacostia Museum and Center for African American History and Culture James C. Early, Acting Director MRC 520, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 610-3378

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) 849-8370

Hirshhorn Museum and Sculpture Garden Ned Rifkin, Director MRC 350, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 633-2824

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 G. Bunch, Director For information: MRC 040, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 357-7033

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, 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 W. Richard West Jr., Director MRC 590, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 633-6700

National Museum of Natural History Cristián Samper, Director MRC 106, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 633-2664

National Portrait Gallery Marc J. Pachter, Director MRC 973, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 275-1740

National Postal Museum Allen R. Kane, Director MRC 570, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 633-5500

National Zoological Park David L. Evans, Interim Director Washington, D.C. 20008 (202) 673-4721

Smithsonian American Art Museum and the Renwick Gallery Elizabeth Broun, Director MRC 970, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 275-1515

Research Centers

Archives of American Art Richard J. Wattenmaker, Director MRC 937, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 275-1874

Smithsonian Astrophysical Observatory Charles R. Alcock, Director 60 Garden St. Cambridge, Mass. 02138 (617) 495-7100

Smithsonian Center for Materials Research and Education Robert J. Koestler, Director 4120 Silver Hill Rd. Suitland, Md. 20746-2863 (301) 238-1205

Smithsonian Environmental Research Center Anson H. Hines Jr., Acting Director P.O. Box 28 Edgewater, Md. 21037 (443) 482-2205

Smithsonian Institution Archives Thomas Soapes, Acting Director MRC 414, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 357-1420

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, Head Scientist 701 Seaway Drive Fort Pierce, Fla. 34949-3140 (772) 465-6630

Smithsonian Tropical Research Institute (Panama) Ira Rubinoff, Director Unit 0948 APO AA 34002-0948 011 (507) 212-8110

Education and Outreach

Center for Folklife and Cultural Heritage Richard Kurin, Director MRC 953, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 275-1135

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 Fellowships Catherine F. Harris, Director MRC 902, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 275-0655

Office of National Programs Richard Kurin, Acting Director MRC 953, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 275-1135

Office of Sponsored Projects Ardelle G. Foss, Director MRC 903, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 275-0840

Smithsonian Affiliations Harold A. Closter, Director MRC 455, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 633-9157

Smithsonian Asian Pacific American Program Franklin S. Odo, Director MRC 440, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 786-2409

The Smithsonian Associates Barbara Tuceling, Acting Director MRC 701, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 357-2696 Smithsonian Center for Education and Museum Studies Stephanie L. Norby, Director MRC 402, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 357-2425

Smithsonian Center for Latino Initiatives Luben Montoya, Acting Director MRC 448, P.O. Box 37012, Washington, D.C. 20013-7012 (202) 633-1240

Smithsonian Institution Traveling Exhibition Service Anna R. Cohn, Director MRC 706, P.O. Box 37012 Washington, D.C. 20013-7012 (202) 633-3168 The Smithsonian's 2004 annual report, *Uniquely American*, is available online at www.smithsonian.org.

To request this publication in an alternative format, call (202) 357-2627, ext. 107 (voice) or (202) 357-1729 (TTY).

Project Director Kathryn Lindeman

Project Assistant Lindsey Morton

Contributing Editor
William Tabor

Digital Imaging Editor
Dane Penland

Concept, editorial, design Steege/Thomson Communications

Photographers David A. Aguilar Ralph Alswang Ernest Amoroso AP/Wideworld Photos Juan Carlos Briceno Chip Clark Jennifer Clark Jessie Cohen Steven M. Cummings Harold Dorwin Matt Flynn Katherine Fogden Joe Goulait Marcos Guerra Robert Harrell John Harrington Lynn Hornor Keith Ali Khawaja Franko Khoury Eric Long Caroline Mah Fernando Marte Héctor Méndez-Caratini Dave Miller Rebecca Morris Dane Penland **Richard Potts** Reuters/Jason Reed Chris Smith John Steiner **Richard Strauss Holly Sweat** Hugh Talman Jeff Tinsley The Washington Post/ Katherine Frev Christian Ziegler