

People. Passion. Purpose.

Office of Advancement

1000 Jefferson Drive SW, 4th floor MRC 035, P.O. Box 37012 Washington, D.C. 20013-7012 Phone: 202.633.4300

People: Our Greatest Treasure

At the Smithsonian, our rich and vast collections differentiate us from every other museum on the planet, but it is our people that truly distinguish us. From astrophysics and American art to sociology and zoology, they represent a staggering breadth of knowledge and depth of commitment, yet the most exciting thing to watch is what happens when they come together across disciplines.

In this year's report, we present portraits of a few of the curators, builders, researchers, educators, museum directors and philanthropists who have brought the Smithsonian such renown. Their passion is contagious and, once applied, leads to a purpose that not only creates new knowledge but propels it outside our walls. They are polymaths—thinkers, dreamers and doers who envision new ways to educate, reimagine existing museums and build brand new ones—yet their attention to nuance is so great that it has led to the discovery of new species.

It takes more than 6,000 dedicated people to run the Smithsonian's museums, national programs and research centers, here and across the globe. That does not even take into account the thousands more donors and volunteers who faithfully support our work. I am grateful to them all, and I am proud to stand with them in service to our nation and the world.

D. Way Co

Front cover: Fossilized remains of the diminutive human species *Homo floresiensis*—the so-called "hobbits" of human evolution—were unearthed in Liang Bua cave, Flores, Indonesia, in 2003. Here Smithsonian digitization team members, Natural History Museum anthropologist Matthew Tocheri and local collaborators digitize the cave and excavations. Visit the cave online at 3D.si.edu; read more about Smithsonian x 3D on page 6.

Smithsonian-Wide: We Build, Share, Connect

Derek Ross Museum builder As chief of construction, Derek Ross directs a team of 31 architects, engineers and skilled construction managers who work on every Smithsonian physical structure. He's the one in charge, and that means building, altering, renovating and repairing the spaces that house irreplaceable collections and making sure the work gets done on time and on budget. First among his current challenges? Delivering the African American History and Culture museum, the only national museum of its kind, due to open in 2016.

Karen Weiss, Barbara Aikens Off shelves, online Recipients of the Secretary's Digital Enterprise Award for 2013, Karen Weiss and Barbara Aikens have done a tremendous service to art researchers everywhere and propelled the Archives of American Art into the digital 21st century. Aided by two multimillion-dollar Terra Foundation grants, Weiss and Aikens lead a team that has placed more than 100 archival collections online, giving scholars access to the papers of celebrated American artists such as Thomas Eakins and Jackson Pollock, as well as records from the historic 1913 Armory Show.

Ashley Naranjo, Stevie Engelke Young people and experts connect Earning badges for individual achievement is a rite of passage familiar to many American youths. Stevie Engelke and Ashley Naranjo of the Smithsonian Center for Learning and Digital Access take that concept online with Smithsonian Quests, an interactive program that gives students prompts for learning inside the museums and out, connects them to experts and awards badges for art, history, culture and science projects. Currently, Smithsonian Quests has 3,700-plus registered users who experienced an "aha" moment and earned nearly 4,500 badges.

Fellows bring fresh approaches In 2013, the Smithsonian hosted three Presidential Innovation Fellows, technology entrepreneurs recruited to the public sector with the help of private support. The fellows helped digitize more of the Smithsonian's 137 million objects and make them easier for searchers to locate. Sarah Allen and Jason Shen played key roles in the launch and rapid expansion of the Smithsonian Transcription Center, where more than 1,000 volunteers worldwide now lend a hand by transcribing handwritten or typed archival documents, such as diaries, field books and specimen sheets, making them searchable. Diego Mayer-Cantu, meanwhile, explored ways to increase the rate of digitization and collaborated with private companies to develop novel ideas and processes for the Smithsonian. The trio also convened a "civic hackathon" at the American Art Museum and engaged the public in reimagining the Luce Foundation Center for American Art's

Sarah Allen, Diego Mayer-Cantu,

Jason Shen

digital kiosks.

Laser Cowboys Pioneer 3-D Capture

The Smithsonian embraces digital technology to make its collections more accessible to the world

Through the work of a talented Digitization Program Office team led by Günter Waibel, Vincent Rossi and Adam Metallo, people the world over can not only see iconic Smithsonian artifacts online at 3D.si.edu, they can also rotate them to view their every angle or print them out in 3-D and hold them in their hands

Online visitors will find objects in the Smithsonian x 3D Collection that have been laser-scanned with painstaking care to yield perfect detail; they can get a close-up view of the Wright Flyer engine or the pistil and stamens of a fragile orchid. Representing a new milestone in the Smithsonian's ability to broaden public access to its collections, Smithsonian x 3D provides images of Lincoln's last life mask so detailed that users can see every line the war etched on his face.

In partnership with lead sponsor Autodesk, the Smithsonian harnesses the latest technolog to let virtual visitors get a 360-degree look at objects that once they could only see in Washington and under glass.

History and Culture: Who We Are, How We Got Here

Richard Kurin America, in 101 objects

Described as a Renaissance man, Smithsonian Under Secretary for History, Art, and Culture Richard Kurin has a sage's knowledge of the Institution that started with his first job here in 1976. He shares this expertise with the reading public in *The Smithsonian's History of America in 101 Objects*. As the title suggests, Kurin and a team of scholars have selected Smithsonian artifacts as iconic as the Star-Spangled Banner and as obscure as a 500-millionyear-old fossil to engage people with the nation's story in a fun, novel way.

Ann McMullen Glimpses of ancient America

Anthropologist Ann McMullen, an expert in Native North America and curator for the American Indian Museum, expanded her portfolio with the stunning exhibition, Cerámica de los Ancestros: Central America's Past Revealed. Collaborating with George Mason University's Alexander Benitez and the Smithsonian Latino Center, she helped tell the story of Central America's vibrant ancestral heritage through the ceramics of its complex civilizations. The exhibition marked two museum firsts—sharing its remarkable ceramics, and presenting its first bilingual Spanish exhibition.

Christopher Wilson History's summits

Christopher Wilson, an American History Museum historian wellversed in topics as varied as early 20th-century agriculture and 19thcentury baseball, connects students to scholars and history-making participants through his National Youth Summits programs. Focused on middle and high school students the webcast panels spark national conversation about past events that resonate still; the 2013 Dust Bowl summit shared a discussion by Ken Burns, Dust Bowl survivors and others with classrooms coast to coast.

John L. Gray Reimagining the nation's history museum

With a background as a banker and

an interest in transforming museums through support of scholarship and education, the American History Museum's Elizabeth MacMillan Director John Gray stakes out a clear vision of what's ahead for the place where America comes to visit its heritage. Under Gray's leadership, the museum is reimagining its three-floor West Wing. Plans for the now-shuttered 120,000-square-foot space include multimedia exhibitions and programs on the themes of Innovation and American Enterprise, Democracy and the Peopling of America and American Identity and Culture. Gray's museum is also building in dynamic education and performance spaces, like Liberty Square, where visitors can join in lively civic discourse. As keeper of the keys to more than 3 million artifacts, including the iconic Star-Spangled Banner, Gray intends to use these objects to tell an inclusive, respectful and compassionate story of all peoples of America.

Donor Puts Stamp on Stunning New Gallery

Grand home opens for unparalleled national collection

As a result of one man's passion, the Postal Museum opened the world's largest space dedicated to displaying stamps. Philatelist and philanthropist William H. Gross is the primary benefactor of the eponymous, 12,000-square-foot gallery whose Massachusetts Avenue façade is a wall of windows, lighting the night with reproductions of historic U.S. stamps.

Opened September 22, 2013, the William H. Gross Stamp Gallery shows a cover postmarked from the *Titanic*, a letter to John Hancock mailed July 4, 1776 and even mail postmarked on the moon. The history of the United States Postal Service is told in six thematic areas, and pullout frames house more than 20,000 objects, including thousands of stamps—engraved miniatures that commemorate America's story—that have never before been placed on public display.

The gallery also tells the story of those men and women who delivered the mail, as well as the many modes of transportation they used to persevere through wind, rain and hail. Finally, our postal artifacts have a space worthy of the heritage they reflect.

Science: We Bring New Knowledge to the World

Kristofer Helgen Mammal sleuth

Smithsonian zoologist Kris Helgen solved a century-old case of mistaken identity when he discovered that a mammal long thought to be one type of carnivore was, in fact, a completely new species. The Olinguito, a native of Colombia and Ecuador described as a cross between a house cat and teddy bear, hid in plain site in natural history museum collections until Helgen finally found it in the wild and properly identified it, making it the first carnivore species discovered in the Americas in 35 years.

Carlene Stephens, Paul Ceruzzi, Roger Connor, Andrew Johnston Time takes its place in history Four curators from two Smithsonian museums—Air and Space and American History— came together to create Time and Navigation: The Untold Story of Getting From Here to There. It turns out that knowing the time is essential for determining position. The curators, working with their respective teams, show how revolutions in timekeeping influenced the science of wayfaring. As the exhibit informs us, the handheld devices we depend on every day are

the result of centuries of innovation.

Kelly Chance Smog spotting

A senior physicist at the Smithsonian Astrophysical Observatory, Kelly Chance received the Secretary's 2013 Innovative Spirit Award—and a NASA Earth Venture Instrument Project award—for his work on TEMPO (Tropospheric Emissions: Monitoring of Pollution). A first-of-its-kind, space-based instrument, TEMPO will measure North America's atmospheric pollution from Mexico City to Canada and deliver data hourly, leading to more effective emission-control strategies. The project's educational component will engage college students in research and feature a κ-12 curriculum.

Emmett Duffy Global connector

Emmett Duffy is taking the pulse of the coastal ocean, and not a moment too soon. Why do healthy coasts matter? Because half of the oxygen we breathe comes from the ocean, and three-quarters of the world's population lives within 100 miles of a coastline. Our big fish and coral reefs face threats and the danger of extinction. Marine ecologist Duffy directs the Tennenbaum Marine Observatories Network, a long-term project that is establishing sites to study changing coastal marine biodiversity and coastal ecosystems that eventually will circle the globe. Duffy and his scientist teams will monitor water quality, temperature, acidification and other signs, and conduct networked experiments across the globe, to shed light on the impact humans are having on the ocean and ocean life. As for the data the project yields, they will inform marine environmental policy for generations and guide the restoration of coastal health.

Unlocking Life's Code

Multimedia exhibition celebrates DNA and sequencing the human genome

James Watson and Francis Crick discovered DNA's structure 60 years ago, and since the human genome was completely sequenced a decade ago, genomic science has transformed medicine, society and the way we understand the world around us. To celebrate these anniversaries and help the public understand genomics and its significance in everyday life, the Smithsonian and the National Institutes of Health collaborated on the multimedia exhibition, *Genome: Unlocking Life's Code*.

Developed by Natural History Museum and Human Genome Research Institute experts, the exhibition has plenty of serious science yet uses the latest in interactive technology to make learning fun. Visitors discover their unique traits, see how much information a molecular-sized genome carries and learn how genetic, environmental and random factors combine to influence an individual's risk for a specific disease. The exhibition, supported by the Life Technologies Foundation, explains how genomes connect all life on the planet and showcases the museum-led Global Genome Initiative, whose goal is to sequence the DNA of every organism on Earth.

Art: Traditional, Transcendent, Transformative

E. Carmen Ramos Fresh perspectives

Influenced by the culturally-specific museums in her native New York City, American Art Museum curator for Latino art E. Carmen Ramos used those memories to powerful effect. Her exhibition, Our America: The Latino Presence in American Art. presented 72 works by leading U.S. Latino artists, many of whom came of age during and after the Civil Rights Movement. They actively shaped the movements of their day and created new images of their communities, challenging what it means to be both "American" and "Latino."

Seb Chan When code is art

Innovator and media expert Seb Chan, responsible for nothing less than Cooper Hewitt's complete digital renewal and re-imagining, also acquired the first work of digital code for the museum's collection. The iPad music app *Planetary* uses the visual metaphor of celestial bodies; planets represent albums and moons represent songs, with the brightness and position of each varying according to frequency of playback. As part of its preservation strategy and with the developer's blessing the app's underlying source code has been publicly released.

Lee Glazer Tale of two cities

Connoisseurs of James McNeill Whistler can thank the Freer Gallery's Lee Glazer and her colleagues at Wayne State University for providing an intimate, online look at a Smithsonian treasure and the most famous dining room on two continents. The aptly named The Story of the Beautiful: Freer, Whistler & Their Points of Contact website offers 360-degree views of the artist's Peacock Room masterpiece as it looked in the Victorian London home of Frederick Leyland and in 1908, when Smithsonian benefactor Charles Freer reinstalled it in Detroit as a showcase for his subtly glazed Asian ceramics.

Kate Haw, Kim Sajet, Caroline Baumann Focus on the future

A trio of highly credentialed and artistically minded women took

the helm of Smithsonian art establishments this year, charged with engaging visitors and shaping collections and spaces to conform with their changing use. Kate Haw, new head of the Archives of American Art, is building the Archives' collections, emphasizing the 1960s and 1970s, and continuing the research center's work of digitizing and putting online its millions of documents for broader public access. The National Portrait Gallery's Kim Sajet is focusing on positioning the museum as a place where thought and conversation prevail and where audiences are active participants in using museum holdings to better understand American identity. Meanwhile, at Cooper Hewitt, Smithsonian Design Museum, Caroline Baumann is completing the museum's ambitious renovation. It will deliver, in late 2014, an experience like no other and expand visitors' understanding of historic and contemporary design.

Art That Informs the Mind and Body

A generous public funds a revealing look at yoga's visual legacy

A first-of-its-kind exhibition showed visitors that yoga not only disciplines the mind but also delights the eye. *Yoga: The Art of Transformation*, curated by Debra Diamond at the Arthur M. Sackler Gallery, explored the ways in which yoga transforms the body as well as its dramatic effects on consciousness. Using more than 130 artworks that included stone and bronze sculptures, lavishly illustrated manuscripts and intricate paintings dating from the third to the 19th century, the exhibition illustrated yoga's central tenets and forgotten histories, such as yogi armies and yogi spies.

The exhibition also marked the Smithsonian's first major foray into crowdfunding. During the 41-day Together We're One campaign, 640 donors contributed more than \$176,000. The outpouring of support funded shipping artworks from around the world, as well as staging public lectures, concerts and yoga classes. The enthusiasm went beyond philanthropy, as more than 200 volunteers signed up to promote the exhibition throughout their communities.

Education: Interactive, Online and Hands-On

Claudine Brown Open dialogue

Assistant Secretary for Education and Access Claudine Brown wants people to participate. Using Bill & Melinda Gates Foundation dollars, as well as matching funds, she is pioneering new ways that the Smithsonian can engage with the public. My-SI, a new online participation venue, and Museum on Main Street, which travels to small towns across the U.S., ask visitors to upload their personal experiences and thus make them part of the American story. She aims, through these and other projects, to move learning from a one-way conversation to a diverse, national dialogue.

Peter Marra Backyard science

Conservation biologist Pete Marra knows a wealth of information can be found in everyone's backyard. Head of the Migratory Bird Center, Marra developed Neighborhood Nestwatch, a program that turns birdwatchers into citizen scientists. By enlisting volunteers to find and monitor backyard bird nests, then record their observations about the longevity of both birds and nests, Marra collects important data that helps him and other researchers answer questions about the survival of our best-known feathered friends.

Amy Homma, Ryan Hill Teens make multi-media art

At the Hirshhorn's ARTLAB+, a free digital studio for D.C. youth, the emphasis is on changing the museum experience from one of passively consuming content to actively producing it. Under the direction of museum digital learning experts Ryan Hill and Amy Homma, ARTLAB+ borrows the professional design studio model; they host a place where teens come after school to brainstorm, share, explore museum collections and, thus inspired, create multi-media art of their own.

Kirk Johnson

The power of personal discovery As a young boy in Seattle, Kirk

Johnson, now The Sant Director of the Natural History Museum, learned he had a knack for finding things—such as fossils and arrow heads—and the more he found, the greater his propensity for discovery became. As his career as a scientist and museum administrator progressed, Johnson made what is perhaps his most important discovery: the immense power of direct experience to turn dry facts into compelling stories that help the public understand the potential and impact of science. In his view, the museum does three things: care for amazing collections, uncover new knowledge and pique visitors' curiosity, connecting them to the objects and scientists that make them want to know more. That view makes Johnson the perfect man for the job of overseeing Q?rius, the museum's signature educational space that opened in 2013. Q?rius passes on his early insight: firsthand discovery can inspire a passion for science.

Center Puts Science in Your Hands

Close encounters with fossils and experts spark young people's passion for learning

For those who believe that all science begins with a question, Q?rius (pronounced "curious"), the new educational space at the Natural History Museum, is a must-see destination. Designed to connect tweens and teens to science, the interactive environment uses more than 6,000 museum objects and the personal passion of researchers to spark discovery in those critical age groups. At Q?rius, learning is both experimental and personal; students can access age-old fossils, minerals and bones, or watch live Internet feeds from field research sites all over the world.

Open to the public on weekday afternoons and all day on weekends, Q?rius is otherwise reserved for student learning. Younger children investigate natural history through intriguing scientific challenges that can be solved with a little help from the museum's world-class scientific staff. The brainchild of the museum's assistant director for education and outreach, Shari Werb, and a strong team, Q?rius was funded in part by the Margaret A. Cargill Foundation, Elizabeth and Whitney MacMillan and Barbara and Craig Barrett.

Visit qrius.si.edu to explore digital collections, science stories and access Q?rius webcasts.

Philanthropy: Deeply Engaged, Wholly Invested

Morton and Barbara Mandel Family Foundation Support for design

Cooper Hewitt, Smithsonian Design Museum board chair Barbara Mandel and her husband, Morton, know that great design has the power to change individuals and communities. That belief, combined with their deep commitment to the museum, has led them to make a transformative gift through their foundation. The gift, the museum's largest ever, supports digitization, other key initiatives and a gallery in the museum's Carnegie Mansion home, to be named for the donors.

Patrick F. Taylor Foundation Tell our American story

As a member of the Smithsonian National Board and chair of the New Orleans foundation she founded with her late husband, Phyllis Taylor understands the vital importance of education to the nation. The foundation's gift to the American History Museum not only endows a series of K-12 educational programs, but also supports the Object Project, an interactive learning space named for the foundation, which will engage families in hands-on learning about the impact of American fashion, food and leisure.

Thomas W. Haas Foundation Stargazing legacy

Thomas Haas' grandmother taught him about the magic of stargazing. Phoebe Waterman Haas, raised on the North Dakota frontier, was one of the first women to earn a Ph.D. in astronomy. In her memory, the Thomas W. Haas Foundation has given a gift to the Air and Space Museum—its largest gift ever for science education—that will help rebuild the Observatory and endow astronomy education programs for museum visitors and D.C. public school students.

Ken Chenault Museum champion

Ken Chenault, CEO of American

Express Company, also serves as the chair of the campaign to build the National Museum of African American History and Culture. He believes that America was built on dreams, on innovation and creativity and on diversity. He has been a tireless champion of the museum, and the gifts that he and his wife Kathryn have made are a testimony to their deep personal belief in it. The museum will be a place that tells a story this impassioned volunteer believes is largely missing from American history and that the nation and the world need to hear: that African Americans were torchbearers in the fight for freedom, a struggle that is still ongoing across the globe. Chenault is personally excited about one of the museum's founding goals, to encourage visitors, both online and in-person, to enter into a dialogue about race and culture, which will lead to greater understanding of and appreciation for one another.

Record Gift Advances Building the Dream

Founding donor Oprah Winfrey helps make new museum and its performance theater a reality

All over America, people from all walks of life, from cab drivers and curators to short-order cooks and superstars, have their eye on a structure rising up adjacent to the Washington

Monument: the National Museum of African American History and Culture. Philanthropic support is critical to the Smithsonian's 19th museum, and this year it received a landmark gift for one of its largest spaces from The Oprah Winfrey Charitable Foundation.

A member of the museum's Council, and already a Founding Donor for a previous major gift, Winfrey's foundation granted the funds for a 350-seat theater, which will be named in her honor. The gifts make her the museum's single largest donor. The theater will be a national forum for artists, educators, scholars and opinion leaders, and its offerings will share the broader American story with visitors from all over the world.

The Year in Pictures

These pages highlight a few of 2013's many notable events.

2013

Finding Earth's twin

Smithsonian Astrophysical Observatory scientists detected two Earth-sized planets orbiting a distant star, a milestone in the hunt for alien worlds. They identified planets Kepler-62e and Kepler-62f using NASA's orbiting Kepler observatory. February 21, 2013

Jamestown discovery

Natural History Museum scientist Douglas Owlsley, working with Jamestown archaeologists, used remains of a young girl to prove a long suspected truth: cannibalism took place in the "starving time" winter of 1609-1610. (Forensic facial reconstruction shown.) May 1, 2013

Arctic circulation

Where does that empty water bottle end up? Museum Conservation Institute materials scientist Odile Madden tracked plastic pollution in Alaska's remote islands as a member of the interdisciplinary GYRE expedition. June 7-13, 2013

MLK anniversary

To mark 50 years since his "I have a dream" speech, the National Portrait Gallery remembered Martin Luther King in its One Life gallery with photos, prints, film and paintings.

June 28, 2013

Bao Bao arrives

Giant panda Mei Xiang gave birth to a female cub, named Bao Bao ("treasure" or "precious") after an online vote by the public. Her healthy birth benefits from years of National Zoo reproductive research focused on saving endangered species.

August 23, 2013

Arabian objects donated

The Sackler Gallery received a gift of 374 southern Arabian artifacts dating from the eighth century B.C.E. to the second century C.E. The rare objects, donated by The American Foundation for the Study of Man, provide insight into Yemen's rich ancient history. August 27, 2013

Henson family donates Muppets

The late Jim Henson's family donated Miss Piggy and 20 other Muppet characters to the American History Museum on the puppeteer's birthday anniversary. The newcomers join others already in the collection. September 24, 2013

Milestones of Giving

Fiscal year ending September 30, 2013

9,520 gifts received, 12% more than last year

500 members from 28 states attended the Annual Smithsonian Weekend in September

\$42.5M in new gifts raised for the endowment

\$30 M given by Boeing to the National Air and Space Museum, making the company the Smithsonian's largest corporate donor

donated online, the most ever, and 4 1 70 more than in 2012

These figures highlight 2013 milestones in private support.

\$35M given to the National Museum of

\$18.2M raised by the National Museum of American History, the museum's most in a decade

36 gifts of \$1M or more made to 14 Smithsonian museums, centers and programs

603 volunteers served on 29 Smithsonian advisory boards

African American History and Culture, for the second year in a row

Board of Regents Report

Fiscal year ending September 30, 2013

Strong forward momentum and active engagement characterized the Smithsonian and its governing Board of Regents in 2013.

The Board committed itself to strengthening the Smithsonian's financial resources. Its Congressional Regents supported efforts to secure scarce federal resources, and a leadership team of Citizen Regents guided the Smithsonian Campaign, which also benefited from the Board's close relationship with the Smithsonian's many advisory boards. The Regents' expertise contributed to the solid management of the Endowment and the success of new business initiatives

Enhancing physical and virtual access to Smithsonian resources embodies James Smithson's pledge to further the "increase and diffusion of knowledge." An ad hoc Regents' campus master planning committee provided long-term planning for the Smithsonian's physical infrastructure, and the Board contributed to the Smithsonian digital enterprise that is strengthening the Institution's reach and operational architecture.

In 2013, the Board maintained continuity in its leadership: Board and Executive Committee Chair

France A. Córdova and Vice Chair John W. McCarter, Jr., were reelected and Shirley Ann Jackson was reappointed to the Executive Committee. The Board also welcomed new Regents Barbara M. Barrett of Arizona and Representative Tom Cole of Oklahoma.

The 2014 leadership team includes Board and Executive Committee Chair John McCarter, Vice Chair Shirley Ann Jackson, and Executive Committee Member David M. Rubenstein. John Fahey of Washington, D.C., and Risa J. Lavizzo-Mourey of Pennsylvania were appointed Citizen Regents in February 2014, replacing, respectively, Regents Emeriti Roger W. Sant and Patricia Q. Stonesifer. The search for a successor to France Córdova, who was appointed director of the National Science Foundation, is underway.

The Board strongly supports the vision and the leadership of Secretary Wayne Clough. In response to his September 2013 announcement that he intends to

step down at the end of 2014, the Regents undertook a search for the next Smithsonian Secretary. On March 9, 2014, the Board elected David J. Skorton, president of Cornell University and a board-certified cardiologist, as the 13th Secretary of the Smithsonian, effective July 2015.

The collaborative relationship between the Board and the Smithsonian's leadership is a template for sound, effective governance that will ensure an orderly transition and guide the Institution for years to come.

Above left: France A. Córdova, 2013 Chair, Smithsonian Board of Regents.

Above right: John W. McCarter, Jr., 2014 Chair, Smithsonian Board of Regents.

Above: Visitors aboard the Smithsonian Institution Traveling Exhibition Service's new mobile exhibit Animal Connections, Our Journeys Together learn how people and animals connect in the home, the farm, the zoo, the wild and the veterinary clinic.

Endowment Report

Fiscal year ending September 30, 2013

The Smithsonian's endowment objective is to generate sufficient returns over the long term to provide stable and growing payouts, with an acceptable level of risk

Over the past 10 years, the Endowment grew from \$638 million to \$1,173.9 million, with annual net investment returns of 7.5 percent. Annual payout from the Endowment increased from \$34.3 million 10 years ago to \$55.3 million for this fiscal year, providing a cumula tive \$447 million for program support and operations. In 2013, receipts from gifts and bequests added \$27.9 million to the Endowment.

The Endowment continues to benefit from its broad diversification and active management. The asset allocation represents a higher overall allocation to equities, investments in marketable alternatives to reduce risk and real asset investments to provide attractive returns and a hedge against inflation. Performance consistently compares favorably against the policy benchmark, which represents a blend of asset-weighted indices in the portfolio.

Asset Allocation

Endowment Value Over Time

Comparative Performance

this last wild horse species.

Financial Report

Fiscal year ending September 30, 2013

The Smithsonian finished the year in sound financial position, benefitting from the continuing performance of its operations. Sustained strength in grants and contributions along with the strong performance of the endowment portfolio led to an overall increase of \$202 million in net assets during the year.

The Smithsonian receives funding from federal government appropriations, other governmental entities and private sources. Public dollars conserve our national collections, sustain basic research, educate the public, provide for administrative and support services and operate, maintain and protect the large Smithsonian museum and research complex.

Private funds leverage federal dollars and are an investment in the Smithsonian's people, places, programs and treasures. Private funds provide the critical difference for endowing positions, carrying out innovative research, developing and building new facilities, opening ground-breaking exhibitions, reaching out to America's diverse communities and expanding and strengthening national collections.

The 2013 annual audit was by KPMG LLP. To request audited financial statements, contact the Office of Finance and Accounting at 202.633,7250.

Growth in Net Assets

IN MILLIONS OF DOLLARS, OVER FIVE YEARS

Revenues

Financial Position

IN MILLIONS OF DOLLARS, FY 2013 AND 2012

			TOTAL FUNDS	
	Trust	Federal	2013	2012
Assets	\$2,409	\$1,637	\$4,046	\$3,796
Liabilities	337	468	805	757
Net Assets	2,072	1,169	3,241	3,039

Financial Activity

IN MILLIONS OF DOLLARS, FY 2013 AND 2012

	2013	2012
Operating Revenue	\$1,278	\$1,244
Operating Expenses	1,085	1,033
Increase in Operating Net Assets	193	211
Increase in Other Assets	9	53
Total Increase in Net Assets	202	264

Expenses

SMITHSONIAN ENTERPRISES REPORT

Smithsonian Enterprises provides general funds to the Institution through the operation of IMAX theaters, museum stores, restaurants, the Smithsonian Catalog, Smithsonian and Air & Space magazines and their websites, Smithsonian Channel, Smithsonian Books, product licensing and travel programs for adults, families and students.

Smithsonian Enterprises contributed \$32.6 million in net gain to the Institution in fiscal year 2013, an increase of 10.5 percent over 2012, on revenues of \$144.2 million, the seventh consecutive year of net gain growth.

Smithsonian Channel garnered its first Peabody Award for MLK: The Assassination Tapes. It premiered the critically acclaimed series L.A. Frock Stars and Terror in the Skies, and the specials 9/11: The Heartland Tapes, The Incredible Bionic Man and The Day That Kennedy Died. It also entered Canada, its first international market.

Digital Enterprises' Smithsonian.com doubled its monthly unique visitors and for the first time surpassed

4 million monthly visitors. It launched SmartNews, daily coverage of scientific research and news trends, Special Reports, investigating topics such as the future of education and energy and a Smithsonian-wide Civil War hub.

Smithsonian Magazine's 7 million readers continued to enjoy news making stories by award-winning writers and the work of noted photographers. It premiered the American Ingenuity Awards, celebrating innovators in nine categories at a gala event held in the Robert and Arlene Kogod Courtyard. The daylong, sold out The Future is Here event included speakers Robert Ballard, Buzz Aldrin and Thomas Dolby.

Smithsonian Retail developed exclusive merchandise for its stores and website based on Smithsonian collection objects, including bookends featuring National Zoo pandas and lions, handbags inspired by Postal Museum leather mail bags, writing instruments incorporating African Art museum textile designs and crystal giftware incorporating Castle architectural elements.

Licensing added new partners Penguin Kids and Silver Dolphin, expanded its Dorling Kindersley and Capstone programs and, with Penguin, launched Under Secretary Richard Kurin's *The Smithsonian's History of America in 101 Objects*. An agreement with Cengage Learning develops Smithsonian-branded database tools that will broaden access to Smithsonian assets in libraries worldwide while furthering digitization efforts.

Philanthropy Report Fiscal year ending September 30, 2013

As this report illustrates, the generosity of individual donors, corporations and foundations is essential for the Smithsonian to realize the vision set forth in its strategic plan and achieve its full potential.

Private gifts allow the Smithsonian to strengthen national collections, create dynamic exhibitions, employ the latest technology, lead research on issues critical to humankind and innovate on site and online in ways that inspire learning in people of all backgrounds and ages.

The 58 hand-carved and hand-painted carousel animals

on the National Zoo's colorful carousel teach young

visitors about endangered species and conservation

success stories. Its solar panels save energy, too.

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

The graphs below provide information on the sources and uses of private dollars contributed to the Smithsonian in 2013.

Funds Raised by Source

Purpose of Funds Raised

\$202.1 Total

PEOPLE. PASSION. PURPOSE. / 35

Leadership Gifts

Investing in Smithsonian People, Places, Programs and Treasures

We are deeply grateful to 2013's leadership donors, those who have made gifts of \$1 million or more.

Valerie and William Anders

Valerie and William Anders' \$1 million gift, made through the Anders Foundation, reflects their broad interests in the Institution. It supports eight programs at four museums and research centers: the National

Air and Space
Museum, National
Museum of Natural
History, Smithsonian
Tropical Research
Institute and
Smithsonian Institution
Traveling Exhibition

Service. William Anders, a former astronaut, has made many appearances at the National Air and Space Museum. Valerie Anders serves on the Smithsonian National Board and the advisory board of the Smithsonian Institution Traveling Exhibition Service.

Arcadia Fund

The National Anthropological Archives of the National Museum of Natural History hold priceless cultural and linguistic knowledge from around the world.

A \$1 million grant from the Arcadia Fund helps the

museum's Recovering Voices Initiative digitize audio

recordings, manuscripts and photographs to share them with scholars and the public in an online catalog. The fund is the charitable foundation of Lisbet Rausing and Peter Baldwin. Previous grants from it have supported the museum and the Smithsonian Tropical Research Institute.

Boeing

Boeing's \$30 million gift to the National Air and Space Museum supports *Milestones of Flight, How*

Things Fly and other exhibitions and educational programs

within the museum. It also establishes a professional development course for teachers, an educational webinar series for students, a monthly program dedicated to innovations in aerospace and an annual family day. Shephard W. Hill, president of Boeing International, is a member of the museum's board. Boeing has given more than \$64 million to the Smithsonian. In appreciation for this recent gift, the central space in the museum will be renamed the Boeing Milestones of Flight Hall.

Clear Channel Media and Entertainment

An in-kind gift from Clear Channel Media and Entertainment of two 30-second radio spots and radio airtime enabled the Smithsonian to promote its Seriously Amazing website coast-to-coast via 850

company radio stations in October and November, 2012, and March and April, 2013. The contribution was valued at \$2.5 million. The radio spots were aimed at engaging new

audiences in the Smithsonian's work and resulted in thousands of website visits. Clear Channel's prior support has benefitted the National Zoological Park and the Smithsonian Institution Traveling Exhibition Service.

Wallace H. Coulter Foundation

The foundation's \$10 million gift to the American Enterprise exhibition at the National Museum of American History helps build the long-term exhibition that will tell the story of the nation's business and

economic history. Half of the gift was made outright and half is a challenge gift intended to spark gifts to the exhibition from other donors; up to \$3 million of the challenge will endow museum public

programs about business and innovation. *American Enterprise* and the adjacent Wallace H. Coulter Performance Plaza are scheduled to open in 2015.

Hope L. and John L. Furth

A gift of \$1 million made to the Smithsonian Libraries by Hope L. and John L. Furth and the Furth Family Foundation builds an endowment the donors established in 2005. Their endowment furthers the Libraries' mission and strategic initiatives. Hope Furth served on the Libraries' board from 2004 to 2012, and John Furth is a member of its Advancement Committee.

Google

Google's \$3 million Global Impact Award to the National Museum of Natural History supports the Consortium for the Barcode of Life. The consortium's work makes possible the rapid, accurate identification of animal and plant species using DNA sequences.

Google's support funds a proof-of-concept initiative in six developing countries to create a

public library of DNA barcode tests intended to assist enforcement officials in the prevention of illegal trafficking of endangered species protected by United Nations regulations. Google previously has supported the National Air and Space Museum and Cooper Hewitt, Smithsonian Design Museum.

Myra M. Hart

A gift and a charitable gift annuity from Myra M. Hart both benefit the Smithsonian Astrophysical Observatory and combined are valued at more than

\$1 million. Her generous philanthropy provides prized general-purpose funds the observatory may use to pursue its mission and strategic initiatives. Myra Hart serves on the observatory's advisory board and has been a Smithsonian

member since 1992 and a member of the Smithsonian National Board since 2000.

The Hartford

The Hartford's \$1 million gift for the design and construction of the National Museum of African American History and Culture's building on the National Mall helps this vital project make progress toward its 2015 completion. The new facility will be a

place where visitors from across the nation and around the globe can learn about the richness and diversity of the African American experience, what it means to our lives and how

it has shaped this nation and the world. The company previously has supported the National Museum of American History.

Mellody Hobson and George Lucas

With their \$1 million gift to the National Museum of African American History and Culture, Mellody Hobson and George Lucas are helping to build the new museum facility, a place where countless American stories will be preserved and presented for the benefit of future generations. Their gift, made through the George Lucas Family Foundation, is the couple's first to the Smithsonian; foundation president, filmmaker George Lucas, has loaned artworks from his collection for exhibit at the Smithsonian American Art Museum, and his company, Lucasfilm, Ltd., has partnered on a traveling exhibition with the National Air and Space Museum and Smithsonian Traveling Exhibition Service.

Life Technologies Corporation

An in-kind gift to the National Museum of Natural History's new Laboratories of Analytical Biology from Life Technologies Corporation provides next-generation gene sequencing equipment, software and training that help the Smithsonian continue its leadership in global genome research. The contribution

is valued at approximately \$1.5 million. Using the donated equipment, Smithsonian scientists

and visiting researchers will advance the laboratories' work of understanding and preserving of the planet's genomic diversity. In 2012, the Life Technologies Foundation was a sponsor of the museum's *Human Genome* exhibition, which opened in 2013.

Leadership Gifts

Investing in Smithsonian People, Places, Programs and Treasures

Nancy A. Marks

Nancy A. Marks' gift to Cooper Hewitt, Smithsonian Design Museum supports permanent collection exhibitions on the second floor of the museum's Carnegie Mansion home and names the Marks Family Gallery on that floor. The donor's generosity will enable the museum to display more of its collection when renovations now underway are completed in 2014, and it furthers the philanthropic legacy she and her late husband Edwin Marks established at the museum. Her support over more than two decades has been critical to the renovation of the Carnegie Mansion and deepening appreciation of the collection and the impact of design on daily life. Nancy Marks is a vice chair of Cooper Hewitt's board.

The J. Willard and Alice S. Marriott Foundation

A \$1 million gift from The J. Willard and Alice S. Marriott Foundation brings the National Museum of African American History and Culture closer to the

THE J. WILLARD AND ALICE S.

MARRIOTT FOUNDATION

construction of its permanent home on the National Mall.

Scheduled to open in 2015, the new facility will invite all Americans and visitors from around the world to examine how our nation has been, and continues to be, transformed by the African American experience. The foundation and the Marriott family have long supported the National Zoological Park.

News Corp

Through a gift of \$2 million, News Corp advances the National Museum of African American History and Culture's mission to celebrate the richness and

News Corp

diversity of the African American experience and its impact on our

nation's history and identity. News Corp's generous support will help the museum realize its vision of being a place that tells an inspiring and unifying story about our national character.

The Rice Family Foundation

The foundation's gift to the National Museum of Natural History establishes the Rice Family Endowment for Forensic Anthropology to advance museum leadership in bioarchaeology and understanding human history through forensic anthropology and skeletal biology. The endowment will also broaden access to museum skeletal collections and the Human Skeletal Database and help train scholars and educate students and the public about this field. Edward and Nancy Rice have been Smithsonian members since 1983 and James Smithson Society members since 1992.

Arthur and Toni Rembe Rock

Through a gift of \$1 million to the National Museum of African American History and Culture, Arthur and Toni Rembe Rock support the design and construction of the new museum building. Scheduled to open in 2015, it will be the 19th Smithsonian museum and newest constructed on the National Mall. The museum will help tell the story of America as seen through an African American lens. The Rocks joined the Friends of the Smithsonian in 1993 and have been members of the James Smithson Society since 1998.

Alice and David Rubenstein

Continuing their philanthropic support of the National Zoological Park, Alice and David Rubenstein's \$2 million gift helps the Zoo realize its goal of building a multi-generational herd of Asian elephants. As a result of the donors' generosity, three female elephants will be moved from the Calgary Zoo to the National Zoo's newly-completed Elephant Trails

complex. David
Rubenstein is a
Smithsonian Regent
and serves on the
boards of the National
Museum of Natural
History and National

Museum of American History. Alice Rubenstein is a former member of the National Museum of the American Indian's National Council. Their previous gifts to the Smithsonian include gifts to giant panda research, transformation of the American History museum and the Encyclopedia of Life.

Saudi Aramco

A \$1 million gift from Saudi Aramco helped fund Roads of Arabia: Archaeology and History of the Kingdom of Saudi Arabia, shown at the Arthur M. Sackler Gallery

from November 2012 to February 2013. The exhibition showcased recent archaeological

finds from the Arabian Peninsula, helping deepen understanding and broaden appreciation of the region's rich artistic and cultural history. The gift also helped fund the exhibition's North American tour. For more than 30 years, Saudi Aramco has been a philanthropic partner for many exhibitions and programs across the Smithsonian.

SC Johnson

SC Johnson's \$5 million gift to the National Museum of American History helps develop and build its American Enterprise exhibition. Scheduled to open in 2015, the exhibition will convey how the history of the

nation's business development is fundamental to understanding the lives of the

American people, the history of the United States and the nation's role in global affairs. Programs and activities in the new SC Johnson Conference Center will explore innovation and be broadcast nationally and internationally. The company has been a Smithsonian

Corporate Member since 1984 and over five decades has supported this Smithsonian museum and others, including the National Museum of Natural History and Cooper Hewitt, Smithsonian Design Museum.

Mr. and Mrs. Frederick W. Smith and Family

In memory of Sandra Windland Smith Rice, Mr. and Mrs. Frederick W. Smith and their family have established the Windland Smith Rice Endowment with a gift of \$4 million to the National Museum of Natural History. Frederick Smith's 2007 gift to the museum supported its annual Nature's Best Photography Windland Smith Rice International Awards program and exhibition, and this gift continues that support while expanding the museum's commitment to photography-related education programs and innovative learning tools. Frederick Smith is founder, board chair and chief executive officer of FedEx Corporation, which has generously supported the National Zoological Park and National Air and Space Museum.

Robert H. Smith Family Foundation

Clarice Smith and the Smith family continue their support for the Smithsonian American Art Museum with a \$1.2 million gift for the renovation of the museum's Renwick Gallery, now underway. When the craft and decorative arts museum reopens in 2016, a gallery on its first floor will be named in honor of the family's generosity. Clarice Smith is a Commissioner of the museum and foundation president Michelle Smith is a member of the Smithsonian Council for American Art. The family's prior gifts to the museum include support for a national teacher training program and a lecture series.

Rich and Sue Sugden and Family

National Air and Space Museum emeritus board member Richard Sugden's gift to the museum is made in memory of Captain Christopher T. "Boomer" Wilson,

USN (Ret.), a "Top Gun" pilot and commanding officer. A plaque to him will be placed with the Steven F. Udvar-Hazy Center's F-14. The gift establishes the Dr. and Mrs. Richard Sugden

Endowment, which supports educational programs that inspire younger visitors' interest in science, technology, engineering and mathematics, and it helps share the national collection with the public by providing for gallery and exhibition maintenance, operation and improvements. Richard Sugden previously gave to the construction of the Udvar-Hazy Center.

Leadership Gifts

Investing in Smithsonian People, Places, Programs and Treasures

Nicholas F. and Eugenia Taubman

When current renovations to the National Museum

of American History's West
Wing are completed in 2016, the
wing's second floor will explore
the themes of American
democracy and the peopling of
our nation. A \$1.5 million gift by
museum board chair Nicholas
F. Taubman builds momentum

for the West Wing transformation and helps create a second floor gallery to host changing exhibitions. The new space will be named the Nicholas F. and Eugenia Taubman Gallery in recognition of the donor's generosity.

United Technologies Corporation

United Technologies Corporation's in-kind gift to the National Museum of African American History and Culture provides, through its subsidiary Otis Elevator Company, eight escalators for the museum's new

building on the National Mall. The donated equipment

and services are valued at \$2 million. When it opens in 2015, the new facility will be a place that stimulates dialogue about race and helps visitors from across the nation and around the world see how African American history and culture are central to our lives. United Technologies has previously supported the National Air and Space Museum and other Smithsonian museums and programs.

The Walt Disney Company

The Walt Disney Company's \$3 million gift will help build the National Museum of African American History and Culture's new museum facility and sponsor its Outdoor Reading Grove, a tree-shaded, exterior space where visitors may gather and hear stories of the museum, history and culture. Since 1987,

Disney has provided financial support to Smithsonian museums and programs, including

the National Zoological Park, National Museum of American History and Smithsonian Latino Center. In 2005, the company donated its 525-piece Disney-Tishman African Art Collection to the National Museum of African Art.

Craig and Diane Welburn and Family

A \$1 million gift to the National Museum of African American History and Culture by Craig and Diane Welburn and their family helps make possible the

design and construction of the museum's building on the National Mall. The new facility will be a place where visitors explore the richness and diversity of the African American experience and discover stories that

transcend the boundaries of race and culture and unite us all. The gift is the first by the Welburn family to the Smithsonian and the museum.

Zoetis

The Zoetis gift to the Smithsonian Institution Traveling Exhibition Service makes possible *Animal Connections:*Our Journey Together, an exhibition on an 18-wheel

truck designed to visit locations across the nation. The exhibition introduces

visitors of all ages to the complex bond between humans and animals in the home, on the farm, in the wild, at zoos and in veterinary clinics. It was created to mark the 150th anniversary of the American Veterinary Medical Association, with expertise from the National Zoological Park and animal research facilities nationwide. This is the first Zoetis gift to the Smithsonian and the Smithsonian Institution Traveling Exhibition Service.

Learning to paddle a voyageur canoe on the Anacostia River, Anacostia Community Museum.

Recognizing our Benefactors

The Smithsonian gratefully acknowledges those donors who made gifts, payments on gifts, or pledges during the fiscal year 2013.

Abraham and Mary Todd Lincoln re-enactors and friend celebrate Presidents' Day at the American Art Museum and Portrait Gallery

\$1,000,000 OR MORE

American Express Valerie and William Anders + • Arcadia Fund • Boeing ▲

Fleur Straus Bresler The Bresler Foundation •

Entertainment A

Dr. Peter Buck • Clear Channel Media and

Wallace H. Coulter Foundation Ford Motor Company Fund The Ford Foundation

Hope L. and John L. Furth

Google ▲

Thomas W. Haas Foundation Myra M. Hart + •

The Hartford

Mellody Hobson and

George Lucas

David H. Koch •

Robert and Arlene Kogod ■ ◆ Life Technologies Corporation ▲

Life Technologies Foundation

Lockheed Martin Elizabeth and Whitney MacMillan + •

Nancy A. Marks •

The J. Willard and Alice S. Marriott Foundation Mars, Incorporated \blacktriangle

News Corp

Oneida Indian Nation

(New York)

The Rice Family Foundation Arthur and Toni Rembe Rock

Alice and David Rubenstein ■ ♦ • Dame Jillian Sackler, D.B.E. +

Sakana Foundation • +

Victoria and Roger Sant ■ • Saudi Aramco

SC Johnson

Small World Institute Fund at Silicon Valley

Community Foundation + Mr. and Mrs. Frederick W.

Smith and Family

Robert H. Smith Family Foundation •

Rich and Sue Sugden and Family •

Target ▲

Nicholas F. and Eugenia

Taubman •

Suzanne and Michael Tennenbaum +

Terra Foundation for

American Art

UnitedHealth Group

United Technologies Corporation A

The Walt Disney Company Warner Bros.

Craig and Diane Welburn

and Family Mike Wilkins and Sheila

Duignan •

The Oprah Winfrey Charitable Foundation •

\$500,000 OR MORE

SYMBOL KEY

Anonymous 3M 🔺 Lucian Abernathy A+E Networks ▲ ● Ms. Molly Byrne (TurningPoint Foundation) Margaret A. Cargill Foundation Conservation International First Quantum Materials LTD. General Motors Foundation William H. Gross The Hoch Family + Steven and Jane Hoch + • Leon Levy Foundation Peter and Paula Lunder + Frank and Susan Mars Nan Tucker McEvov + Mr. Nion McEvov The Andrew W. Mellon Foundation Northrop Grumman Corporation Pearson Foundation A Ms. Debbie Petersen (James F. Petersen Charitable Fund) The Seven Trees, Inc. Smithsonian Women's Committee

\$100,000 OR MORE

Anonymous Charles and Hilda Anderson AAR Corp Ms. Simone L. Acha Jan and Warren Adelson Altria Group, Inc. Joel and Carmen Anderson Judy Hart Angelo and John M. Angelo 💠 The Argus Fund The Atlantic A Autodesk Inc.

Van Cleef & Arpels

Bio-Rad Laboratories Ms. Barbara L. Bonessa and Mr. Alan L. Perkins Mr. and Mrs. Joseph Boulos (Boulos Family Foundation) Dr. and Mrs. T.B. Boyd III and Family The R. H. Boyd Company Brandlogic 🔺 Mr. and Mrs. Richard A. Brodie Randall Brooks Mr. Donald S. Budowsky The Emil Buehler Trust Robert F. Bulens Hacker and Kitty Caldwell + • Candeo Fund at International Community Foundation Caterpillar Foundation The Chickasaw Nation Choctaw Nation of Oklahoma The Coca-Cola Company Mrs. Katharine Coley Comision Nacional para el Conocimiento y Uso de la Bioversidad Ms. Elizabeth J. Comstock The Cultural Trust Fund Mr. and Mrs. Ian M. Cumming Mr. Jeffrey P. Cunard Mr. Maurice J. Cunniffe Bruce Del Mar Deutsche Bank The Irene Diamond Fund Frances K. Dibner and the Dibner Family Jim and Janet Dicke 🕂 🔺 Digital Transitions Direct Dimensions, Inc. A The William H. Donner Foundation, Inc. The Dow Chemical Company Education Collaboration Fund

EMC Corporation A

Barbara and Craig Barrett ■ ♦ +

BAE Systems

Mr. and Mrs. Thomas M. Evans, Jr. FARO Technologies, Inc. A FBB Capital Partners Fifth & Pacific Companies Foundation for the National Institutes of Health Gabonese Republic Mr. Bill Gale Shelby and Frederick Gans + The Getty Foundation Mrs. Dorothy Tapper Goldman Ms. Mary Anne Golev Alice R. Gottesman Mr. Christie G. Harris Alexandra and Paul Herzan Helen and Edward Hintz + Laurence and Susan Hirsch HSBC Bank USA, N.A. Human Frontier Science Program Judy and Bob Huret + Iranian Heritage Foundation America John Swire & Sons Pty Ltd The Joan and Herb Kelleher Foundation Herb Kelleher II William R. Kenan, Jr. Charitable Trust Mr. and Mrs. Donald R. Keough The Hagop Kevorkian Fund Peter B. Kibbee Mary Jane Kilhefner The Elbrun and Peter Kimmelman Family Foundation Lt. Col. and Mrs. William Karl Konze Colleen and John Kotelly Dr. and Mrs. Richard Kurin Ledo Pizza Phillip and Edith Leonian Foundation Rod Lewis and Family Ms. May Liang and Mr. James Lintott Lilly Endowment Inc. Kurt M. Loos

Anne and Travis Engen •

■ SMITHSONIAN REGENT 🗼 SMITHSONIAN REGENTS' ADVANCEMENT COMMITTEE MEMBER 🕂 SMITHSONIAN NATIONAL BOARD MEMBER OR ALUMNUS

■ SMITHSONIAN ADVISORY BOARD MEMBER ▲ IN-KIND GIFT (FULL OR PARTIAL)

Los Alamos National Laboratory Foundation The Henry Luce Foundation Jean B. Mahoney + • Richard and Jane Manoogian Foundation Linda A. Mars Margery and Edgar Masinter + • Mr. and Mrs. John W. McCarter, Jr. Mr. and Mrs. Steven B. McLeod (Steven and Kelly McLeod Family Foundation) James L. and Juliette McNeil Mr. James G. Mead MetLife Foundation Lee and Saundra Minshull Mark & Brenda Moore and Family Charles H. and Helen S. Moriyama Morongo Band of Mission Indians Susan and Furman Moseley + Muscogee (Creek) Nation A NC Science Mathematics and Technology Center Paul Neely 🔷 🛨 Numismatic Guaranty Corporation NYSE Euronext Foundation Ocean Marine Security LTD Amelia and Bayo Ogunlesi Daniel and Rebecca Okrent The Olayan Group Russell E. and Wendy Palmer + Mr. and Mrs. Samuel J. Palmisano (The Inglesea CharitableTrust) Mary and John Pappajohn Dr. Frederik Dag Arfst Paulsen Perlin Family Foundation PNC Bank Corporation Poor Richard's Charitable Trust The Procter & Gamble Company Frank and Betty Quirk Mrs. Lois S. Raphling (Sylvia and Alexander Hassan Family Foundation)

James Renwick Alliance Mr. and Mrs. Allan J. Riley (Allan and Reda R. Riley Foundation) • Mr. Joseph E. Robert, Jr. Si and Betty Robin Mrs. Heidi Roddenberry, The Roddenberry Foundation Ms. Gloria Rodríguez (Comunicad, Inc.) John F. W. Rogers Rolls-Royce Susan and Elihu Rose Dr. Harry Rosenthal Mr. Richard T. Russell, Jr. Edward H. Sachtleben John and Virginia Sall Deborah Sara Santana Diane H. Schafer and Jeffrey A. Stein Ms. Jane Scholz and Mr. Douglas C. Balz June and Paul C. Schorr III Suzanne and Walter Scott Foundation Mr. and Mrs. James Shinn Alfred P. Sloan Foundation Denny G. Snyder The Speedwell Foundation Mr. and Mrs. Michael G. Messner and Family Alan and Terri Spoon ♦ Stack's Bowers Galleries Earl W. and Amanda Stafford State Farm Insurance Companies Howard and Fredericka Stevenson + • Holly and George Stone and Family Mr. David P. Storch Mr. and Mrs. Kelso F. Sutton + John A. and Janet Swanson Patrick F. Taylor Foundation + Eugene V. and Clare E. Thaw Charitable Trust Time Warner Foundation TV Asia 🔺

Esme Usdan and James Snyder

Recognizing our Benefactors

Reginald Van Lee Verizon Foundation Mrs. Peggy Wall Windgate Charitable Foundation Warren and Barbara Winiarski (Winiarski Family Foundation) The Wyss Foundation The Zug Family

\$50,000 OR MORE

Anonymous 3D Systems, Inc. Mr. and Mrs. Henry L. Aaron Lee and Elizabeth Ainslie Altman Foundation Ancestry.com Annenberg Foundation Art Mentor Foundation Lucerne Mrs. Christine Bach Hilaria and Alec Baldwin Leroy T. Baseman Catherine Glynn Benkaim Jane and Raphael Bernstein/ Parnassus Foundation Mr. William H. Bohnett + Mrs. George Boone Booz Allen Hamilton Elizabeth Broun Bente and Gerald E. Buck Mr. and Mrs. Calvin Cafritz + Constance R. Caplan Carnegie Corporation of New York Carnegie Institution for Science The Cascade Foundation C.F. Foundation, Inc. Julia Child Foundation for Gastronomy and the Culinary Arts China Guardian Auctions Co., Ltd. China International Culture Association Joe Clark

Mr. and Mrs. Peter Claussen + The Robert H.N. Ho Family Foundation The Coca-Cola Foundation Mr. and Mrs. Allan M. Holt. Embassy of Colombia The Hillside Foundation, Inc. CoStar Group, Inc. Houston Zoo, Inc. Crane & Co., Inc. International Association of Credit Suisse (USA), Inc Skateboard Companies A Mr. and Mrs. Edgar M. Cullman, Jr. + Ms. Madeleine Rudin Johnson The Nathan Cummings Foundation (The May and Samuel Rudin Foundation) Mr. Walter Deans Mr. and Mrs. Vin Di Bona 🛨 Farhad and Mary Ebrahimi Entertainment Software Association Mr. Gordon E. Eubanks, Jr. ExxonMobil Fast Company A Roger S. Firestone Foundation

(Mr. John D. Firestone,

Ms. Gay F. Wray) 🛨 🌑

The Lee and Juliet Folger Fund

Friends of the National Museum

Mr. Cary J. Frieze and Mrs. Rose Frieze

The Funger Foundation, Norma Lee

Dr. and Mrs. Matthew Frank

of the American Latino

and Morton Funger

Jeff and Mary Lynn Garrett

Ms. Kathrvn Gleason and

Mr. Timothy Ring

Peter and Rhondda Grant

Hawaii Tourism Authority

Government Employees Ins. Co.

Horace W. Goldsmith Foundation

The Grantham Foundation for the

James M. and Anita K. Guyette

Mr. Brian Hendelson (Classic Coin

Protection of the Environment

GE Aviation

(GEICO)

The Goda Family

Ms. Bette Hagan

Company)

Harvard University

Fluor Corporation

Robert L. Johnson Ms. Anne B. Keiser and Dr. Douglas M. Lapp Robert S. and Grayce B. Kerr Foundation Francine and Edward Kittredge The Korea Foundation Samuel H. Kress Foundation

Sachiko Kuno and Ryuji Ueno Innovation Fund Mr. Jerry H. Labowitz Jeanne and Richard Levitt Mr. John M. Liebes Litton Entertainment LivingSocial Richard Lounsbery Foundation Mr. and Mrs. Peter L. Malkin

The renewed and restored statue of Columbia returns to its home atop the Arts and Industries Building's north entrance on May 16, 2013.

SYMBOL KEY

Barbara and Morton Mandel

Ms. Jacqueline Badger Mars

Mr. and Mrs. Colin R. Masson

Joseph F. McCrindle Foundation

Duncan and Ellen McFarland

Constance Corcoran Miller •

Mr. and Mrs. Thomas A. Moorehead

National Fish and Wildlife Foundation

AARP

ARDA International Foundation, Inc.

Artists' Legacy Foundation

Arent Fox LLP

Lester S. and Enid W. Morse

The Mozilla Foundation

Mr. Henry R. Muñoz III +

The Nature Conservancy

Mr. and Mrs. Amos L. Otis

Linda Pritchard Patterson

Mrs. Lucy S. Rhame (The C.K.

The Nora Roberts Foundation

Mrs. Fran Morris-Rosman

Mr. Richard Rosman and

Santa Barbara Foundation

Susan Stein Shiva Foundation

Dr. and Mrs. James H. Simons

Stavros Niarchos Foundation

Charles and Geneva Thornton

Gary and Marie Thunem

Gerald B. and Anita Smith Family

Mr. and Mrs. Thomas H. Stoner

Toshiba International Corporation

Dr. Janice E. Sanders

SodaStream

Richard H. Robb and Rebecca E. Crown

Williams Foundation)

Mr. Richard S. Paegelow

The Pinkerton Foundation

Wesley Patterson and

Mr. Casey Noxon

(SoBran, Inc.)

PhishMe.Com A

PMX Industries, Inc.

Raytheon Company A

The Reed Foundation

MiTAC Digital Corporation

Moet Hennessy USA Inc.

Molex Incorporated

Nancy and John Mannes

■ SMITHSONIAN REGENT 🗼 SMITHSONIAN REGENTS' ADVANCEMENT COMMITTEE MEMBER 🕂 SMITHSONIAN NATIONAL BOARD MEMBER OR ALUMNUS

■ SMITHSONIAN ADVISORY BOARD MEMBER ▲ IN-KIND GIFT (FULL OR PARTIAL)

H. van Ameringen Foundation The Marjorie Sale Arundel The Volgenau Foundation Fund for the Earth Ms. Roberta Joan Warren Mr. Richard C. Ashley Atlas Air Worldwide Ms. Anita Winsor-Evans AT&T, Inc. Judy Francis Zankel Aviation Week A AZA Conservation Endowment Fund \$10,000 OR MORE The Honorable Vicky A. Bailey Baker & McKenzie BAND Foundation Anonymous Banfield Pet Hospital Mrs. Florence Baston 303 Gallery The Barbarian Group Ms. Norma Barfield Abramson Family Foundation Dr. Mahnaz Ispahani Bartos and Mr. Adam Bartos Rodney and Michelle Adkins + Anne H. Bass 🛨 Adobe Foundation A John and Dolores Beck AES Corporation (Beck Family Foundation) AFCEA Educational Foundation Kenneth E. Behring Family + Agua Caliente Band of Cahuilla Indians Ms. Jennifer Bekman Mr. and Mrs. Liaquat Ahamed (Jen Bekman Projects, Inc.) Aidlin Darling Design Tamra and Kenneth Bentsen, Jr. Ak-Chin Indian Community Ann E. Berman and Daniel J. Feld • Mr. and Mrs. Charles T. Akre, Jr. David Bermant Foundation Mr. and Mrs. Clifford J. Alexander Tricia and Michael M. Berns Mr. Thomas J. Alexander Diane and Norman Bernstein Mrs. Zee Allred BET Networks, A Viacom Company Allstate Insurance Companies Biophilia Foundation Ally Financial Ms. Ann Bissell The Herb Alpert Foundation Agnes C. Bourne Alston & Bird, LLP The Honorable Stephen F. Brauer Lucy and Gordon Ambach + and Mrs. Brauer (Stephen F. American Bar Association and Camilla T. Brauer Charitable American College of Bankruptcy Trust) + The American Institute of Architects Ms. Cathy M. Brentzel American Museum of Natural History Dara and Dan Brewster Bristol Bay Native Corporation Anchorage Museum Association Anela Kolohe Foundation The Eli and Edythe Broad Foundation Mr. and Mrs. Philip F. Anschutz Meredith and Roger Brody (The Anschutz Foundation) +

David J. Bronczek

Marilvn L. Brown and

Douglas N. Morton

Mr. and Mrs. William R. Brown

CASSS Mr. and Mrs. Jere Broh-Kahn

Mr. and Mrs. J. Kevin Buchi Melva Bucksbaum and Raymond Learsy John and Rebecca Budd Mr. Eric Buehrens Mr. and Mrs. Edward A. Burka Mr. and Mrs. Russell E. Burke III Peggy and Ralph Burnet + • CACI International Inc CAF America Conrad Cafritz Charitable Trust Calvert Cliffs Nuclear Power Plant Mr. Bruce Campbell Capital One Dr. Gilberto Cárdenas (Enterprises Sin Fronteras LLC) • 🛦 Cartier, Inc. Cayuga Nation Certified Languages International Mrs. David Challinor Chaney Foundation • Dr. and Mrs. Purnendu Chatterjee (Chatterjee Charitable Foundation) Cheyenne Mountain Zoo Chipotle Mexican Grill Mr. Richard T. Choi and Ms. Claudia M. Perry Christie's 🔺 Chugach Alaska Corporation Mr. Roland H. Cipolla II Clark Construction Group, LLC Clearpath Entertainment Mrs. Dale Mason Cochran Abby Joseph Cohen + Collectors Club of New York Comanche Nation Comcast Col. James M. Compton (Ret.) The Community Foundation for the National Capital Region Tom and Noel Congdon + Congressional Hispanic Caucus

Cornell Douglas Foundation

Corning Incorporated Dr. Camille O. Cosby and Dr. William H. Cosby, Jr. Mr. and Mrs. Richard W. Cree, Sr. Joseph and Joan Cullman Conservation Foundation Inc. + Cultural Heritage Administration of Korea Daniel B. Curtis Dana Foundation Daniel F. Kelleher Auctions LLC Mr. Eric Daniels Dr. and Mrs. Edward A. Dauer David Zwirner George and Wendy David David Stark Design and Production Tom Davis Fund DCShareFund Jeffrey and Joan DeBoer The Dedalus Foundation Mr. and Mrs. Willie A. Deese Mr. and Mrs. Harold Denton Dr. Marion Deshmukh and Dr. Ashok Deshmukh Rama and Arun Deva Mr. and Mrs. Vinod Dham Mr. Derrick Diggs and Ms. Rashida La Lande Dignity Health Valerie and Charles Diker Dillon Gage Inc. of Dallas Diplomatic Language Services, Inc. Discover Financial Services, Inc. Mr. Albert E. Dotson, Jr. Donald J. and Helen D. Douglass The Richard H. Driehaus Foundation Helen and Ray DuBois Mr. and Mrs. Nicholas Du Brul DuPont Pioneer Mr. and Mrs. Gregory J. Dyson Earth Share

Ms. Nancy L. Eaton

Kim and Al Eiber

The Economic Club of Washington

Recognizing our Benefactors

Eisai Inc. Mr. Gordon R. England Environmental Systems Research Institute Inc. Envision EMI, LLC ePals 🔺 John and Margot Ernst Facebook, Inc. Ms. Gabriela Febres-Cordero Winnie and Michael Feng Nancy B. and Hart Fessenden Dr. Peggie A. Findlay and Dr. Steven E. Bush Mr. and Mrs. Scot Fisher Mr. and Mrs. William Fisher • + The Ella Fitzgerald Charitable Foundation Barbara G. Fleischman Ms. Martha J. Fleischman Florida United Numismatists FLOW Group, LLC The FM Global Corporation Frank and Julia Fontaine Cynthia and Edsel Ford • Forest County Potawatomi Dr. Ella M. Foshay and Mr. Michael B. Rothfeld Foundation For Iranian Studies Michael R. Francis + • Mr. and Mrs. John French III + Marilyn Friedman and Thomas Block Emanuel Friedman and Kindy French Friends of the National Zoo Mr. and Mrs. Foster Friess The Fukutake Foundation Mr. Michael R. Fuljenz Ms. Kathryn Scott Fuller and Mr. Stephen P. Dovle Furthermore: a program of the J.M. Kaplan Fund Mr. Larry Gagosian (Gagosian Gallery, Inc.) Ms. Brenda J. Gaines +

Galerie Urs Meile

Ms. Jennie Turner Garlington Bill & Melinda Gates Foundation Mr. and Mrs. E. K. Gaylord II + Ken and Madge Gazzola GE Foundation The George Washington University Georgia-Pacific Corporation Mr. and Mrs. Gordon P. Getty (The Ann and Gordon Getty Foundation) A Ranjana K. Ghose, the Art of Sri Chinmoy Ms. Carole Furst Gigliotti Gila River Indian Community The Girl Friends Incorporated S. Taylor Glover Richard D. and Dixie L. Godfrey Henry H. Goldberg and Carol Brown Goldberg Mr. Allan Golston + Ms. Ann M. Goode Ms. Linda R. Gooden (Lockheed Martin) Ronald and Rosabel Goodman Mary Graham Mr. Hugh A. Grant and Ms. Merle C. Chambers Lieutenant General Ernest Graves and Mrs. Graves The Greater Washington Board of Trade Milienko "Mike" Grgich Ken Grossinger and Micheline Klagsbrun (CrossCurrents Foundation) Group SJR Agnes Gund Umang and Ruth Gupta Mr. Harry Hagendorf The Frederic C. Hamilton Family Foundation + Mr. William H. Hamm III Frederick Hammersley Foundation

Mr. and Mrs. Steven K. Hamp

The Harnisch Foundation Robert Harris and Susan Rothermund Mr. Robert L. and Leslie Harwell Victor and Takako Hauge Michael R. and Marlys G. Haverty Family Foundation + Office of Hawaiian Affairs The Dennis Havsbert Humanitarian Foundation Ralph Heath Drue Heinz Trust Hello! Destination Management Jeff and Linda Hendricks Ms. Jane Henson Heritage Auction Galleries Ms. Laura J. Hernández Hewlett-Packard Company A Frederick D. Hill (Collisart, Ilc) Ms. Karen Hixon Dr. Alma Cobb Hobbs Ho-Chunk Nation Elizabeth Jackson Hodges and C. Howie Hodges II Ruth S. Holmberg + Honeywell Hong Kong Economic and Trade Office William L. Hopkins and Richard B. Anderson Mr. Eric R. Horowitz The Horowitz Family The HSC Foundation HSU Development Co., Inc. Linda Parker Hudson Mr. and Mrs. Hunter L. Hunt Miss Elizabeth Ann Hylton **IBM** Corporation IDEO Institute of International Education Institute of International Finance, Inc.

Intel Foundation

Intellectual Property Owners

Education Foundation

Inter-American Foundation

Iran Heritage Foundation

The Island Fund in the New York Community Trust Jack & Jill of America, Inc. Ms. Karen J. Jacobs Ms. Wendy Jeffers and Mr. Anthony Orphanos Rev. John I. Jenkins, C.S.C. Jenner & Block, LLP Jet Propulsion Laboratory JMA Solutions Gregory D. and Jennifer Walston Johnson + Ms. Shirley Z. Johnson and Mr. Charles Rumph Leslie and Conway B. Jones, Jr. Mr. Leonard H. Jones Mr. and Ms. Terry L. Jones J. Lisa Jorgenson and David Doniger Lou Josephs and Susan Koonin The Jovce Foundation Mr. and Mrs. Thomas V. Joynt, Sr. Mr. Jerome A. Kaplan Mrs. Linda Lichtenberg Kaplan and Dr. Louis D. Kaplan Rita J. and Stanley H. Kaplan Family Foundation, Inc./Scott Kaplan Belsky The Katzenberger Foundation, Inc. Ms. Gale D. Kaufmann Kearney & Company Mr. and Mrs. Ernest Keet Henry B. and Jessie W. Keiser Foundation, Inc. Connie and Dennis Keller + Clinton and Missy Kelly Mr. and Mrs. Jonathan Kemper (William T. Kemper Foundation) + Mr. and Mrs. Gene K. Kim Mr. Rollin King Vince and Becky King Ann and Gilbert H. Kinney The Kirby Company Mr. and Mrs. Robert D. MacDonald + Mr. Nicholas M. Kirke

John and Susan Klein

John S. and James L. Knight Foundation Mr. and Mrs. Bob Kolitz (Kolitz Foundation, Inc.) Don H. Kollmorgen Government of the Republic of Korea Korean Cultural Center George and Barbara Kramer Mr. and Mrs. Todd Krasnow Constance and Harvey Krueger Mrs. Alix M. Laager Land O'Lakes Foundation Mr. Allan R. Landon + Mr. and Mrs. Jack M. Langson The Lauder Foundation, Leonard and Evelyn Lauder Fund Betsy and David Lawer + • Ms. Sarah Lawer Ms. Anna Lee (Phila China Limited) Iara Lee and George Gund Thelma and Melvin Lenkin Aaron and Barbara Levine Drs. Jerrold Levy and Maria Arias F.H. Levinson Fund + • Cheryl and Glen Lewy + Ms. Dorothy Lichtenstein The Link Foundation Linn's Stamp News Lippincott & Margulies Bruce M. Lisman Lisson Gallery London Limited Martha G. Locke Mr. and Mrs. William Lomicka Jon and Lillian Lovelace H. Christopher Luce and Tina Liu The Honorable Eugene A. Ludwig and Dr. Carol Ludwig Lululemon Athletica Ms. Kayrene Lunday Mr. Asbjorn R. Lunde (Sara Roby Foundation)

Macy's Foundation

Ms. Annie Mahon Ms. Gloria Manning Marmot Foundation MARPAT Foundation, Inc. Foundation Foundation Mr. Charles H. McTier Amy and Marc Meadows • Mr. Richard Meier Mr. James R. Mellor Mr. William N. Melton Foundation) Ms. Elizabeth E. Meyer (The Island Fund) Mille Lacs Band Gus and Deanne Miller and Family + Mr. Robert A. Milton Minimal, Inc. Victoria Miro Gallery Ms. Jane M. Mitchell and Mr. Jeffery S. Bland

Mr. and Mrs. John W. Madigan (Madigan Family Foundation) + Mandarin Oriental International Ltd. John and Adrienne Mars • + The Margot Marsh Biodiversity Mary Martell and Paul M. Johnson Mr. and Mrs. Robin B. Martin Mr. and Mrs. Frank Martucci + • Ms. Catherine Berger Mason The Pierre and Tana Matisse Bruce and Jolene McCaw Family • (The Richard Meier Foundation) (Mellor Family Foundation) (William N. Melton Fund) Mr. and Mrs. Barry M. Meyer (The Barry and Wendy Meyer Debbie Millman/Sterling Brands Joan Mitchell Foundation, Inc. Melissa and Robert Mittman Robert Mnuchin, Mnuchin Gallery

Ronald and Deborah Monark .

Moncler S.r.l.

SYMBOL KEY

The Ambrose Monell Foundation Ms. Bridget Moore (DC Moore Gallery) The Claude Moore Charitable Foundation Gary and Michelle Moore + Mr. and Mrs. Walter Moore Morris Animal Foundation Pearl and Seymour Moskowitz Mr. and Mrs. Jim Moss (PRM Consulting, Inc.) Mr. Stanley Motta Mountain Laurel Foundation The Muckleshoot Indian Tribe Multiples, Inc./Marian Goodman Gallery MultiService Forum The Curtis & Edith Munson Foundation The National Academies National Center for American Indian Enterprise Development National Japanese American Memorial Foundation The National Marine Sanctuary Foundation National Restaurant Association Mr. and Mrs. Allen Natow NeoForce Group Inc. A Network of Indian Professionals Katherine Neville New Breed Corporate Services NewDealDesign LLC The New York Community Trust NIKE, Inc. Nissan North America, Inc. A NMS Group, Inc. Novo Nordisk Novce Foundation NXTevent, Inc. Phillip H. Omohundro, MD

Oneida Tribe of Indians of Wisconsin

Ms. Mary P. Osborne

Walter C. Parkins

Sheldon and Myrna Palley

Scientist Bert Drake and his team at the Smithsonian Environmental Research Center fill marsh chambers with

extra co2 to track how marsh grasses will grow over the next century as the atmosphere changes

Ms. Stephanie Phillipps (The Phillipps-

Mr. Alan Parsons Mr. C. Jason Payne Pechanga Band of Mission Indians Laura Peebles and Ellen Fingerman Arthur and Linda Pelberg Ms. Daphna Peled and Mr. Shawn Delaney Jack and Rose Pelton • Pentagram Design, Inc. Ms. Deborah Peoples

Kay and Dave Phillips + •

■ SMITHSONIAN REGENT 🗼 SMITHSONIAN REGENTS' ADVANCEMENT COMMITTEE MEMBER 🕂 SMITHSONIAN NATIONAL BOARD MEMBER OR ALUMNUS

■ SMITHSONIAN ADVISORY BOARD MEMBER ▲ IN-KIND GIFT (FULL OR PARTIAL)

Murray Foundation) Raymond J. and Kathleen C. Pitts The John L. Plueger Family Pat and Bill Podlich Loretta P. Polk and Bradlev P. Holmes Mrs. Vivian L. Pollock Pongos Interactive The Potomac School Stephen and Benita Potters Prairie Band of Potawatomi

Ms. Marla Prather and Mr. Jonathan Schiller PricewaterhouseCoopers LLP Mr. and Mrs. John Pritzker (Lisa and John Pritzker Family Fund) ProOuest Prudential Financial Public Broadcasting Service Mr. and Mrs. William M. Ragland, Jr. (Triangle Community Foundation) + • Raikes Foundation

Recognizing our Benefactors

Built to be "America's Louvre," the Second Empire-style Renwick Gallery is home to the American Art Museum's craft collection. Closed to the public, renovations are renewing the Renwick's Grand Salon, galleries, foyer and stairs, with the reopening planned for 2016.

Architecture Planning & Design

Mr. David Rockwell (Rockwell

PC)

Matt and Lisa Rose

Ratner Companies Mr. and Mrs. John Daniel Reaves Mrs. Elizabeth Reed The Regenstein Foundation Mr. and Mrs. Burton J. Reiner Mr. Christopher L. Revnolds Mr. and Mrs. Blair E. Richardson + • RIS Toni A. Ritzenberg Dr. and Mrs. Kenneth X. Robbins Mr Charles A Robertson Mr. and Mrs. Sanford R. Robertson

Francis H. Rasmus, Jr.

Samuel G. Rose and Julie Walters The Honorable Ronald A. Rosenfeld and Mrs. Rosenfeld + Rosenthal Jaguar/Land Rover of Tysons and Chantilly Robert and Marion Rosenthal Dr. Wayne Rosing (Tabasgo Foundation) Valerie and Jack Rowe (Jeanne and Sanford Robertson Shelley and Donald Rubin Foundation Fund) Fiona and Eric Rudin

Mr. and Mrs. Nicholas C. Ruffin Owen F. Ruggles The Rural School and Community Mrs. Alison Wrigley Rusack + Nancy and Clive Runnells + Mr. and Mrs. Philip K. Rvan (Philip and Elizabeth Ryan Family Foundation) + The Safer-Fearer Fund in the New York Community Trust SAFRAN Group Sage Software, Inc. Lloyd G. and Betty A. Schermer +

Mr. Charles F. Shreve Robert A. Siegel Auction Galleries, Inc. Mr. Norbert Simmons (Simmons Family Foundation) Ruth Jean Simmons, Ph.D. The Gertrude E. Skelly Charitable Foundation Mr. Theodore J. Slavin Ms. Janet Sledge Albert and Shirley Small Stella Boyle Smith Trust Ms. Mildred Smith Mr. and Mrs. Robert N. Snyder (Cambridge Information Group) Sonosky, Chambers, Sachse, Endreson & Perry, LLP Sophos, Inc. Sotheby's, Inc. South Carolina Inaugural Ball

Mr. and Mrs. Richard T.

Schlosberg III +

Schnabel +

School of Visual Arts

Ms. Leslie Scott

Ambassador and Mrs. Rockwell

Bonnie and Gilbert Schwartz

Scott Publishing Company, Inc.

Mrs. Bronwyn Helena Sechrist

Carole and Gordon Segal

Nina and Ivan Selin +

The Selz Foundation

Foundation, Inc.

Mr Frederic A Sharf

Mrs. Norma Gudin Shaw

Mr. and Mrs. Mike Shealy

Mr. Jerrell W. Shelton

The Shoreland Foundation

Lewis and Barbara Shrensky

Seminole Tribe of Florida

Kanu R. and Daksha K. Shah

Shakopee Mdewakanton Sioux

The Shared Earth Foundation

Community of Minnesota

(Jean S. & Frederic A. Sharf Fund)

Southwest Airlines A Fredda Sparks and Kent Montayon Spink & Son, Ltd. The Polly Thayer Starr Charitable Trust Mr. Ira J. Statfeld K. David Steidley, Ph.D. Margaret and Terry Stent Chairman Ernest L. Stevens, Jr., National Indian Gaming Association Patty Stonesifer and Michael Kinsley ■ ♦ ● Mrs. Carol Giles-Straight Mr. Jerry Straus (Hobbs, Straus, Dean & Walker) Mr. and Mrs. Bill Strauss Ms. Mara A. Strock Hattie M. Strong Foundation Studio Gang Architects Ms. Cathy Sulzberger and Joseph G. Perpich, M.D. The Sumitomo Foundation SunAmerica Mr. David M. Sundman and Mr. Donald J. Sundman Sutherland Asbill & Brennan LLP Radoslav and Elaine Sutnar Roselyne Chroman Swig Sycuan Band of Kumeyaay Nation Table Mountain Rancheria Mr. Honus Tandijono Patricia and Henry Tang Mr. and Mrs. Robert W. Tanner Cuyler and Grace Taylor Phyllis M. Taylor + Teachers Insurance & Annuity Association Mary Ann and Anthony Terranova Ms. Julia Thieriot (Cedar Hill Foundation) Thom Browne, Inc. Dr. F. Christian Thompson

Mr. and Mrs. John W. Thompson

Mr. Richard E. Thompson

Mr. B. Holt Thrasher Anna Mary Tossey Tudor Farms, Inc. Turkish Airlines **URS Federal Services** The Ute Indian Tribe Mr. Joseph Valandra Mr. Reza Vaziri Gontard III Mrs. Valaree Wahler Mr. Philip T. Wall Wesbild, Inc. Company

Mr. and Mrs. Jim Todd Joseph and Toshiko Tompkins Toshiba International Foundation Turn 2 Foundation, Inc. Ms. Kathryn C. Turner Lillian Scheffres Turner and Stephen R. Turner, Ph.D. Mr. and Mrs. Robert Uhler United States Stamp Society University of California at Irvine Univision Communications, Inc. USLAW Network, Inc. Antoine and Emily van Agtmael Mr. and Mrs. Steven VanRoekel Socorro and Ernesto Vasquez Mr. and Mrs. Adalbert Von Mr. and Mrs. Ladislaus von Hoffmann The Walton Family Foundation Cheryl and Charles Ward Dr. Winfred O'Neil Ward Washington Post Digital Mr. and Mrs. Jack H. Watson, Jr. Ellen Bayard Weedon Foundation Ms. Madeline Weinrib Wells Fargo Advisors Wenner-Gren Foundation for Anthropological Research West Bend Mutual Insurance

William and Nadine Westcott

Ms. Leslie A. Wheelock

Mr. Alan B. Whitman

SYMBOL KEY

Coralyn Wright Whitney Arizona Zoological Society Whole Foods Market Ms. Julie Aselstine and Sue and John Wieland Mr. Martin J.G. Glvnn John and Barbara Wilkerson + Assurant Foundation Ms. Leslie Wilkes and Ms. Shenan R. Atcitty and Ms. Marzanne Claiborne Mr. Mark C. Van Norman Mr. and Mrs. Stephen H. Willard Milton and Sally Avery Arts Jane Willcox and Bobby Dval. Jr. Foundation Ms. Elaine Barfield Mr. Stephen J. Williams Mr. and Mrs. Kevin Wilshere Ms. Carrie Rebora Barratt Edgar Wilson Trust Mr. Jeffrey Bauman The Woodtiger Fund (The Beech Street Foundation) Dr. Suzanne H. Woolsev and Mr. and Mrs. Morton A. Bender The Hon. R. James Woolsev (Dorothy G. Bender Foundation) World Congress of Science and Craig and Susan Berrington Factual Producers Mr. and Mrs. Steve Berry Wrinkle in Time Foundation (Magellan Billet Inc.) Mr. Richard Saul Wurman Mr. Judah Best Wyeth Foundation for American Art The Bhutan Foundation Big Brothers/Big Sisters Of America Yale University Yardi Systems, Inc Robert and Dawn Birmingham Jane M. Black Charitable Lead Dr. Soon-Young Yoon and Mr. Richard M. Smith (The Pinkerton Annuity Trust Blackboard Inc. Foundation) Ms. Katie M. Ziglar and Count and Countess Peder Bonde Mr. Dickinson Jenkins Miller Bonhams Auctioneers Zions Bank Betty and Alex Boyle Zoo New England Ms. Carolyn L. Brehm and Mr. Richard A. Boucher Mr. and Mrs. John M. Bradley + \$5,000 OR MORE Ms. Patricia A. Bradley

● SMITHSONIAN ADVISORY BOARD MEMBER ▲ IN-KIND GIFT (FULL OR PARTIAL)

Mrs. Agnes M. Brown Mr. and Mrs. Robert Buchanan Anonymous 23andMe Ms. Shirley L. Bunton Mr. and Ms. Charles Marc Abbey Mr. and Mrs. Leonard W. Burka Academic Arrangements Abroad, Inc. Ms. Meril Burke The Honorable Alfonso L. Adderly Mr. Tom Butler (Linbeck Group, LLC) Alaska Native Tribal Health Dr. Cesar A. Caceres Consortium Ms. Debbie Capp 🔺 Claudia R. Allen and Mildred Square Carrethers The Center for Craft, Creativity

& Design

Mr. James Cerruti • 🔺

CETRA Language Solutions

Willis M. Allen, Jr. + Mr. and Mrs. Harry L. Alverson III American Institute of Iranian Studies Ms. Loreen Arbus

Chamber Music America, Inc. Mr. Rockwell J. Chin The Chirag Foundation Choose Outdoors Mr. and Mrs. A. James Clark Mr. Johnny F. Clark (Blue Mountain Animal Clinic) Savanna and Charles Warfield Clark, M.D. Clinton Learning Solutions, LLC A Mr. Arthur Cohen (LaPlaca Cohen, Inc.) Mrs. Susan A. Cohen Dr. Bruce B. Collette Mr. Robert A. Compton Con Edison Confederate Stamp Alliance The Confederated Tribes of Siletz Indians Mr. Duane Conwell Cook Inlet Region, Inc. Christopher Cope and Jamie Shaw Melissa Courtney Ruth Covo Family Foundation Mrs. Daniel Cowin Barbara K. Croissant Mr. and Mrs. John R. Curtis Mr. John Danner The Davidson Institute for Talent Development Catherine V. Dawson Mr. Sam Dawson DC Children and Youth Investment Trust Corporation Mr. John A. De Luca Ms. Jane DeBevoise The Charles Delmar Foundation Mr. and Mrs. Roland A. DeSilva Mr. Eduardo Díaz Ms. Dorene C. Dominguez

Ms. Barbara Donatelli

Dena Drews

Mr. and Mrs. Dale F. Dorn

■ SMITHSONIAN REGENT 🗼 SMITHSONIAN REGENTS' ADVANCEMENT COMMITTEE MEMBER 🕂 SMITHSONIAN NATIONAL BOARD MEMBER OR ALUMNUS

Earthwatch Institute Mr. Fredric M. Edelman Ms. Raquel Egusquiza Mr. George W. Elliott Mr. Loyd E. Ellis Environmental Leadership Center of Warren Wilson College EOT Corporation Ernst & Young LLP Ms. Judith Evnin (AE Charitable Foundation) Hossein & Dalia Fateh Fund Ms. Carol S. Feinberg and Mr. Kenneth B. Gilman The Honorable Dianne Feinstein and Mr. Richard Blum (Blum Family Foundation) Clinton and Elaine Fields Mr Melvin Finkelstein Diane and Blaine Fogg Foreign Policy Sidney E. Frank Foundation Mr. James Larry Frazier Mr. Stuart L. Fred (Whisper Rock Air LLC) Bob and Jill Fri The Honorable William H. Frist, M.D. The Dorothy Cate & Thomas F. Frist Foundation • Mr. Philip Fuentes Ms. Donna J. Gambrell Georgetown Cupcake 🔺 Georgia Tech Alumni Network of Washington DC Sumner Gerard Foundation Mr. and Mrs. John Germano John A. and Lile R. Gibbons Drs. James Lowell Gibbs, Jr. and Jewelle Taylor Gibbs William L. Glatfelter III Global Alliance for Arts & Health Ms. Gavlynn Golden and

Mr. James B. Basara

Dr. Margaret A. Goodman

Recognizing our Benefactors

Mr. Steven Gorlin (The Gorlin Companies, LLC) Drs. Mark Graham and Laneta Dorflinger and their family Daniel Greenberg, Susan Steinhauser and The Greenberg Foundation Mr. and Mrs. Fred F. Gregory Marilyn Grossman Mrs. Jane Guiliano Nancy E. Gwinn and John Y. Cole Mark and Dawn Haddon Mr. and Mrs. Ken Hahn Mr. T. Douglas Hale (The Philadelphia Foundation) Mrs. Gloria Shaw Hamilton Ms. Sarah J. Harp Mrs. Richard Helms The Henry Foundation Mr. Dawson Her Many Horses Mr. and Mrs. Robert L. Hermanos Paul Hertelendy + Mr. and Mrs. John E. Herzog (Herzog Family Fund) 🛊 Mr. and Mrs. I. Michael Heyman + Ms. Allison Hicks (Agile Consulting & Environmental Services) Mr. and Mrs. Robert F. Higgins + Dr. Nina Horowitz and Dr. Richard Sussman Mr. Paul Hoshall Virginia Hough Nora Hsu and Barry C. Davis Imar and Tasha Hutchins Hyatt Corporation The IanThom Foundation Irene Y. Hirano Mr. Larry Irving Robert L. and Anne K. James + Ms. Merit E. Janow Japanese Chamber of Commerce

and Industry of New York, Inc

Mr. Guillermo E. Jasson

Mr. John C. Jay 💠

Mr. Robert N. Johnson

Bob and Lynn Johnston Mrs. Shirley Jackewicz Johnston Mrs. Judith G. Jones (Steaven K. and Judith G. Jones Foundation) Jorden Burt LLP J.S. Frank Foundation Mr. Alan Robert Kabat Mr. Hugh Karraker Sheldon and Audrey Katz Dr. and Mrs. Ashok Kaveeshwar Frederic and Nicolas Keefe Joseph and Paula Kerger Prof. David Khalili (The Khalili Family Trust) B.J. Killian Foundation Mr. James V. Kimsey (Kimsey Foundation) Kissinger Associates, Inc Mr. Carl W. Knobloch, Jr. Mr. Robert M. Krasne Mr. George R. Kravis II Ms. Robyn S. Kravit Ms. Anne E. Kreamer and Mr. Kurt B. Andersen Mr. and Mrs. Vello Kuuskraa (Advanced Resources International) Mr. and Mrs. James J. Lally Ms. Ann E. Larimore H. Kirkie Lathrop Mr. and Mr. Thomas H. Lee Dr. and Mrs. Lasalle D. Leffall, Jr. Dr. Egbert G. Leigh, Jr. Leota's Indian Art Mr. Richard H. Levi and Ms. Susan Perry Aida Tomas Levitan, Ph.D. (ArtesMiami, Inc.) Ms. Dominique Levy (The Dominique Levy Gallery) Mr. and Mrs. Dean Lichtmann Mr. Joel Limerick

Mr. Tony Little

Mr. and Mrs. Kenneth G. Lore

Mrs. Karen F. Lowe Mr. and Mrs. W. E. Lowe Mr. Nicholas Lowry Lummi Nation Mr. and Mrs. Creighton R. Magid The Honorable and Mrs. Frederic V. Malek Mr. and Mrs. Richard Charles Malmgren Mango Languages Mr. and Mrs. John W. Marriott III Mr. Eric Marsh The Marstine Family Foundation Mr. and Mrs. David B.H. Martin, Jr. Mr. Mariano Martinez Mrs. Barbara Mathes (Barbara Mathes Gallery, Inc.) Mr. James Owen Mathews Terry and Susan McCallister • Mr. William P. McClure Mr. Robert C. McCormack (McCormack Family Foundation) The Honorable Bonnie McElveen-Hunter Ms. Anne Walsh McNulty Laurel and Robert Mendelsohn Ms. Cassandra M. Metzger Marlene Nathan Meyerson The Michelson Family Foundation Arnold Miller Lawrence and Iris Miller Scott Miller and Tim Gill Mrs. Marilyn B. Mitchell Mondriaan Foundation Clemmer and Colonel David P. Montague Mr. David Montiel Paul G. Moorehead, Esq. (Drinker Biddle & Reath) Morgan Stanley The Moriah Fund Susan Muller

Mrs. Barbara R. Munves

(James II Galleries Ltd.)

Mrs. Lori Nalley (Tiger Natural Gas) Ms. Helen Nash National Audubon Society Nature's Best Publishing, LLC Neenah Paper, Inc Elizabeth Nesbitt NETSAP - DC Foundation, Inc. New Belgium Brewing Company New Ventures Club Mr. and Mrs. William M. Obering Mr. Martin E. O'Brien Mr. and Mrs. Mark Ohrstrom Janice Carlson Oresman Ms. Caroline Orosz Osage Nation Mr. and Mrs. David M. Osnos Dennis and Gertrude O'Toole Outstanding in the Field Overland Partners Inc. Ms. Marvam Ovissi (BelovedYoga) Mrs. Vivian Paegelow PanelClaw Dr. Paul D. and Mrs. Elmerina L. Parkman Party for a Cause, Inc. Nancy and Theron Patrick Jerome and Gwen Paulson Peco Foundation H.O. Peet Foundation Dr. Antonio Perez, Borough of Manhattan Community College/ CUNY • Peters Family Art Foundation Pfizer Inc Ms. Barbara E. Pickl Piedmont Aviation Historical Society Mr. and Ms. Wilson Pipestem Ms. Javne H. Plank Mrs. Anna Lisa Porras Bill and Joan Porter Ms. Joyce E. Pratt and Mr. Jeffrev K. Harris Mr. Charley Pride (Charley & Rozene Pride Enterprises)

Ms. Judy Lynn Prince The Principal Financial Group The Thomas L. and Eileen K.S. Pulling Fund Ms. Sally Quinn and Mr. Benjamin C. Bradlee Mr. and Mrs. Richard Raines Mr. and Mrs. David P. Rehfuss Larry D. Reser and Kathleen L. Toyoda The H. Smith Richardson, Jr. Charitable Lead Annuity Trust R. Lucia Riddle Mr. Charles J. Robertson Ms. Jane Washburn Robinson Leila and Lowell Robinson • Mr. and Mrs. Johnathan A. Rodgers Room & Board, Inc. Mr. Robert G. Rose Mr. and Mrs. Benjamin M. Rosen (The Benjamin M. Rosen Family Foundation) Robert P. Rotella Foundation Mr. Mark Rothman Ms. Roberta Ong Roumel Royal Embassy of Saudi Arabia Bill and Gaile Russ The Honorable and Mrs. Frederick J. Rvan. Jr. Mr. and Mrs. Wade E. Saadi Sacharuna Foundation Sage and Coombe Architects Mr. Daniel H. Sallick (Home Front Communications) Charles E. Sampson Memorial Fund Alexandra Sanderson Dr. and Mrs. Gregory Schaaf Paul and Donna Schnitman Mr. William J. Schwartz and Ms. Lucy R. Chudson Ms. Pam Scott and

Mr. Timothy Koogle

Ms. Shelby Settles Harper

Sealaska Corporation

Ms. Ruth O. Selig

SYMBOL KEY

George L. and Clara S. Shinn Foundation V. Heather Sibbison, Dentons US LLP Susan Simmons Ruth and Alvin Siteman Dr. Mary Slusser Mr. and Mrs. Gregory A. Smith Smithsonian UK Charitable Trust Snack Food Association

Mr. and Ms. Richard H. Solomon Mr. John C. Stamato R. Julian and Margaret A. Stanley Charitable Trust

H. Peter Stern and Helen W. Drutt English Joan and Marx Sterne The Stillaguamish Tribe of Indians Mr. and Mrs. Michael Stoecker Mrs. William C. Storey Alan & Katherine Stroock Fund Strypemonde Foundation Mr. Peter W. Sullivan Suguamish Tribe Mr. H. Patrick Swygert Ruth and Vernon Taylor Foundation, MT +

Tenet Healthcare Corporation Teradata Tetrad Digital Integrity (TDI) The Tewaaraton Award Foundation William E. Thomas, Jr. Mr. and Mrs. John A. Thompson Erik and Cornelia Thomsen Ms. Kelly Thorne and Mr. Lane McBride Mr. Spencer Throckmorton The Trull Foundation Sharon and Thurston Twigg-Smith The Urban Wildlands Group, Inc. USA Coffee Company, Inc. Mr. and Mrs. Kenyatta Uzzell

● SMITHSONIAN ADVISORY BOARD MEMBER ▲ IN-KIND GIFT (FULL OR PARTIAL)

■ SMITHSONIAN REGENT 🗼 SMITHSONIAN REGENTS' ADVANCEMENT COMMITTEE MEMBER 🕂 SMITHSONIAN NATIONAL BOARD MEMBER OR ALUMNUS

Mr. Jan van der Lande (Kikkerland Design, Inc.) Wouter K. Vanderwal Mr. and Mrs. Carl R. Varblow Mr. Samuel Victor Wabash College Gene Waddell (Waddell Trading Company) Walde Research & Environmental Consulting Washington University in St. Louis Mr. David Webber and Ms. Joelle Faucher Wegmans Food Markets The Honorable and Mrs. Frank Weil (Hickrill Foundation) + Frederick R. Weisman Philanthropic Foundation Ms. Anne Weismann and Mr. Beniamin D. Gorton Wells Fargo Bank, N.A.

Mrs. Franc Wertheimer

Mr. and Mrs. Togo D. West, Jr.

Michael Whitehouse

Deborah Wince-Smith

Mr. John C. Wohlstetter

Paula McCaskill Whitehouse and

(Billy Rose Foundation, Inc.)

(Council on Competitiveness) +

Mr. and Mrs. S. Roy Woodall, Jr. The Wooden Nickel Foundation Woodland Park Zoological Society Mr. and Mrs. David Y. Yao Patricia A. Young Mr. Stanley R. Zax

\$2,000 OR MORE

Anonymous 27th Fighter Wing Association Mr. Roger T. Abelson Mr. John Abraham Ms. Janet Abrams

Mr. John B. Adams, Jr. (The Martin Agency) Mr. Christopher Addison and Mrs. Sylvia McNeill Ripley Addison (Addison/Ripley Gallery, Ltd.) Mr. Terry L. Albertson and Ms. Kathleen A. Blackburn Ms. Alexis Albion and Mr. Shawn J. Chen Mr. and Mrs. John and Judy Aldock Mr. Jaime E. Aleman Mr. Peter Alfond Ms. Lynette Allston

Mr. Victor Almeida (Interceramic, Inc.) Ms. Aida Alvarez Ms. Dawn N. Ambrose American Airlines

American Stamp Dealers Association Mr. and Mrs. Anthony Ames

Anacostia Coordinating Council, Inc Professor El Anatsui

William S. and Janice R. Anderson Foundation of the Dayton Foundation +

Albert A'Neals The Annapolis Triathalon Club

Thelma, Jeffrey and Gregory Antal Arianespace Inc. Arnhold Foundation, Inc.

Arrington Dixon and Associates, Inc. Art Alliance for Contemporary Glass The Aspen Institute

Ms. Jane T. Dana and Mr. David Aufhauser

William M. Backer Foundation Phillip and Ruth Backup

Mrs. William Benjamin Bacon Mr. Rudolph A. Baker

Eleanor D. Balch

Marcie L. Bane and Michael X. Imbroscio

Bank of America Bank of Georgetown

Ms. Anna Barber

Mr. and Ms. Roger T. Staubach Ruth and Vernon Taylor Foundation TD Bank

Kalmykian performers shared traditional song and dance in the Folklife Festival's One World, Many Voices. Their Russian republic in Europe's southeastern corner is home to the continent's only Buddhist indigenous people.

Recognizing our Benefactors

Mr. and Mrs. Albert H. Barclay, Jr. Eleanor and Max Baril Mr. and Mrs. Robert A. Bartlett, Jr. Susan and Thomas Baxter BDC Advisors Dr. Janice M. Beaverson and Mr. Michael C. Buckler Ms. Karen H. Bechtel (Karen Bechtel Foundation) Mr. and Mrs. T. E. Beck, Jr. Dr. Tyson E. Becker and Ms. Katie Sutcliffe Becker Mr. and Mrs. David Beddow Mr. and Mrs. James R. Beers The Honorable Anthony C. Beilenson and Mrs. Beilenson Ms. Kristine Bell (David Zwirner)

Mr. Neil Bender (William Gottlieb Management Co., LLC) John and Marinka Bennett Mr. Charles C. Bergman Bering Straits Native Corp. Mr. Philip D. Berlin Mr. David Berliner (Madison Square Park Conservancy, Inc.) Ruth B. Berman The Honorable Stuart A. Bernstein and Mrs. Bernstein Mr. Robin Berrington Mr. M. John Berry Mr. Olaf Bexhoeft and Ms. Jan McLin Clayberg Bhungalia Family Mrs. George P. Bissell, Jr. Mary C. Blake

Ms. Barbara Bluestone and Mr. Alan J. Heller Joseph A. Boisse and David L. Williams William M. Bomar Mr. and Mrs. Kevin Borgmann Mark S. Box, M.D. Mr. and Mrs. David G. Bradley Mr. and Mrs. Joseph L. Brand Ms. Lenora Brooks Major Wayne Brown Honorable John Landrum Bryant and Patricia Bauman Mr. Lerov Buck Mr. and Mrs. I. Townsend Burden III Andrew Busch Uschi and Bill Butler

Mr. Warren F. Buxton, Ph.D., CDP

Dr. and Mrs. Milton Byrd Mr. and Mrs. John T. Byrnes Mr. Edward Ogden Cabot Café Nicholson Fund Ms. Peggy Cooper Cafritz Mr. and Mrs. William Cafritz Ms. Bennae Maria Calac Dr. Margarita Calderón and Mr. Luis Calderón CareFirst BlueCross BlueShield Mr. Vincent R. Castro (The CDM Group, Inc.) Ms. Shervll D. Cashin and Mr. Marque Chambliss Capt. Eugene A. Cernan Ms. Yiru Chen Ms. Cecilia H. Chin Ms. Morgan Christen and Mr. Jim Torgerson Mrs. Marilyn S. Cinal Mr. and Mrs. Willard G. Clark Jean Rainey Coffin Ms. Lori L. Cohen and Mr. Christopher H. Rothko George and Nina Cois Dr. and Mrs. Barry Coller Mr. and Mrs. Daniel F. Collins Marilyn Collins ConocoPhillips Continua Gallery Mr. Edward Coon Dr. Ronald M. Costell and Ms. Marsha E. Swiss

Ms. Courtney Ann Coyle

Daniel and Lesli Creedon

Kitty and David Crosby Ms. Gretchen Cuddy

Mr. Gordon Crawford

Mrs. Gisele Croes

Mr. John B. Cullens

Mr. Philip R. Currie

Karen L. Daigle, MD

Ms. Kathleen A. Dale

General and Mrs. J. R. Dailey

Dr. and Mrs. Worth B. Daniels Mrs. Joan Danziger Bret Davis Mr. and Mrs. Hal Davis Dr. Lonnie Davis and Dr. Victoria Edmond-Davis Mrs. Alexandra de Borchgrave Mr. Jeffrev Thorsen DeFrates Jim and Barbara Demetrion P.J. and Mary Ann Desai Family Foundation Ms. Linda Descano Paul and Becky Dhyse Mr. and Mrs. William M. Dietel Mr. Aaron Dignan (Undercurrent) Diller Scofido and Renfro Ms. Emma Dinzebach Discovery Communications, Inc. Richard Ditton Mary F. Dominiak Ms. Kathleen M. Doyle (Doyle New York) Mr. and Mrs. Rodman Drake Ms. Elizabeth S. Driscoll (Driscoll Foundation) Ms. Mary N. Dryden Ms. Phyllis Kay Dryden and Mr. Charles A. Ferguson Ms. Lois Sherr Dubin (Theodore Dubin Foundation) Mr. Michael Dunagan Mr. and Mrs. Kevin Durling Mr. John Echohawk James W. Edlund M.D. Mr. and Mrs. Michael D. Eisner (The Eisner Foundation) + Ms. Isobel Ellis Mr. Steven A. Elmendorf Mr. and Mrs. Anthony T. Enders Ennead Architects Ms. Brenda Erickson

Mrs. John Dwight Evans

Ernst Conservation Seeds, Inc.

Christopher Feldmann and Laura Beauchamp Dr. Linda S. Ferber Mr. and Mrs. James J. Ferguson, Jr. Fidanque hermanos e hijos, S. A. FINCA, Inc. Mrs. Shirley M. Fisher Paul Fitzgerald Mr. Phil Fontaine Ms. Debra J. Force (Debra Force Fine Art, Inc.) Ms. Sarajane Foster Ms. Christine M. Freidel and Mr. Douglas Varley Mr. Richard Friedberg Harriet and Robert Friedlander Friends of the Dickerson Park Zoo Ms. Anna Fuller 🔺 Martha and Paul Gaffney Dr. Martin Gammon (Bonhams Auctioneers) Fundacion Ricardo Perez Garcia Ms. Mary Ann Gardner Mr. and Mrs. Leslie Garfield Ms. Linda George Mrs. Gladvs Navarro Gerbaud Mr. and Mrs. Carl S. Gewirz Giant Food Foundation, Inc. Karyn C. Gill and George McC. Gill, MD Ms. Jeanne Giordano and Mr. Robert Frasca Global Events Partners, Inc. Gluckman Mayner Architects The GMK Family Fund Mr. Bernard Goldberg (Bernard Goldberg Fine Arts, LLC) Ms. Ronnyjane Goldsmith Ila and David Good Ms. Carol Good Bear Good Family Foundation Mr. and Mrs. C. Michael Gooden

Ms. Julie Gordon

Mr. John L. Gray

SYMBOL KEY

Mr. Timothy Greene Bannus and Cecily Hudson Ms. Donelle Gregory Ms. Elizabeth M. Hutz Sir Ronald Grierson Mr. Andrew Imbrie Mr. Dave Grimaldi INGfertility Mr. Erwin M. Gudelsky Mr. Richard S. Ingham Mr. Bruce Guthrie and Ms. Maria Iseman Elizabeth W. Gwinn Mrs. Jung Eun Ha Mr. and Mrs. Laurent Hainaut Hakuta Family Ms. Joyce Hamel Mr. Ira J. Jaffe Mrs. Maureen Hamilton Mr. Carroll Janis Mr. and Mrs. M. Hill Hammock Mr. Ted Joffe Han Family Trust #1 William Johnson Mr. Collier Hands Dr. Eric Jolly Mark and Stephanie Handwerger Hard Rock Café Mr. Steven Harris and Mr. Lucien Rees-Roberts Mr. David D. Harrison Felicie and Paul Hartloff Foundation, Inc. Mr. Mark Hatch Mr. and Mrs. Morrison H. Heckscher Kaibab Paiute Tribe Mr. Pedro Heilbron Dr. Mark Kaiser Mr. and Mrs. Miguel Heras Dr. Alice Kandell Catherine and Richard W. Herbst + Gloria E. Bozeman Herndon, Ph.D. Ms. Zsuzsi Karasz (GB Energie LLC) Dr. Tomás Herrera Mr. Omar A. Karim The Ira, Michael & Therese Heyman Mr. Adam Katz Family Trust Mr. and Mrs. Lynn K. Higbee Col. Charles D. Hill II Mr. and Mrs. George G. Hill Ms. Elizabeth Hisey Ms. Susan Kessler Hobbs, Straus, Dean & Walker, LLP Dr. Julie Kitka Mr. Gary Hogan Ms. V. K. Holtzendorf Mr. and Mrs. John Klingenstein Ms. Nettie A. Horne and Ms. Mary Bridget Kluwin Ms. Suzanne Haynes Mr. Harinder Kohli Mr. David T. Houston Kokon, Inc.

The Kresge Foundation

Mr. Michael N. Kreitzer

Howat Family Foundation

(John and Anne Howat)

■ SMITHSONIAN ADVISORY BOARD MEMBER ▲ IN-KIND GIFT (FULL OR PARTIAL)

Ms. Patrice Kunesh Ms. Ruth Ann Kurzbauer Ms. Natasha Maidoff Virginia Cretella Mars Mr. Michael R. Marsh Ms. Audrey Martinez

■ SMITHSONIAN REGENT 🗼 SMITHSONIAN REGENTS' ADVANCEMENT COMMITTEE MEMBER 🕂 SMITHSONIAN NATIONAL BOARD MEMBER OR ALUMNUS

Mr. Mark A. Kuller (Proof Restaurant) The Reuben Martinez Family Law Office of Soniui L. Kumar Ms. Alison Martyn and Mr. James T. Banks Jane and Arthur Mason Ms. Naomi Mattos Mrs. Susanne W. Max Ms. Linda L. Maver Michael and Hannah Mazer Ms. C. Gardner McFall and Mr. Peter F. Olberg Mrs. Ruth Gates McGlashan Mr. Marshall McKay and Sharon Rogers McKay Mrs. Arnold B. McKinnon Paul and Nancy McLellan Kimberly McLurkin-Harris Scott and Hella McVay + Ms. Grete Meilman Dr. Carol F. Mever Mr. Joseph Mever Ms. Pamela G. Meyer Jo and Peter Michalski Microsoft Corporation Mr. Sidney Migdon Dr. Gwendolyn Mikell Ms. Caroline Milbank Mrs. Judith G. Mich Louise Middlemiss Dennis and Patricia Miller Ms. Rebecca A. Miller and Mr. Christopher J. Vizas II Ms. Linda A. Mills Minnesota Zoo Foundation Ms. Carol Mitchell Dara Mitchell Mobile Giving Foundation Molina Fine Jewelers Mr. Richard Monkman Emanuela Frattini Magnusson Mr. and Mrs. Frank Monroe (B.M. Stanton Foundation) Mrs. Paul S. Morgan + Ms. Patricia Halpin Morris

Ms. Barbara R. Mueller

The Smithsonian Tropical Research Institute and the Carnegie Institution for Science scientists developed the first high-resolution carbon stock map of Panama using the Carnegie Airborne Observatory. The team mapped 326 million metric tons of carbon throughout the country, allowing the Panamanian government to move forward on its international forest carbon accounting commitment.

Amb. and Mrs. Philip Lader Istituto Italiano di Cultura Lancesoft, Inc. Sebastian and Mieko Izzard Land O'Lakes Purina Feed, LLC JA Special Event Fund Ms. Deborah Landau (Madison Square The Jack & Jill of America, Inc. Park Conservancy, Inc.) Montgomery County MD Chapter Mr. Albert G. Lauber, Jr. and Janice A. D. Jacques, M.D. Mr. Craig W. Hoffman Lavender's VA Ms. Mallory Lawson Mrs. Dolores E. Lavton Leiden Conservation Foundation Dr. Yvonne T. Le Melle Mr. and Mrs. Hal Jones Jill Lepore, Ph.D. Thomas and Elizabeth Jones Ms. Ann B. Lesk Mr. and Mrs. Vernon E. Jordan, Jr. Ellen and Harry Levitt Ms. Toby Devan Lewis Joseph R. Loring & Associates, Inc. Radha Devi Joshi Family Dr. and Mrs. Kenneth Lieberthal Mr. and Mrs. Gordon F. Linke Mr. Tobias Meyer (Sotheby's, Inc.) Mr. and Mrs. Tarun and Simi Juneja The Links, Inc. Mr. and Mrs. Robert E. Linton The Jacques and Yulla Lipchitz Ms. Colleen Kalinoski Foundation, Inc. Mr. Michael Littleford Local Projects, LLC Ms. Jacqueline T. Karel Mr. and Mrs. Hunter J. Loftin Mr. James Long Leighton R. Longhi, Inc. Ms. Susan W. Katzey Mr. William H. Loos Ms. Eleanora Kennedy (The Shana Mr. Kyle B. Lukins Alexander Charitable Foundation) Lutron Electronics Co., Inc. Kenner & Company, Inc. The Lynden Family of Companies Mr. Thomas G. MacCracken Mr. Joseph L. Macedo Mr. Thomas G. Klarner Mr. and Mrs. John T. Maeda Carl Magnusson and

Recognizing our Benefactors

Mr. James P. Muldoon Mr. Henry Ruben Murphy Ms. Mary E. Murray Mr. Marvin J. Nakashima National Conference of State Legislatures Dr. and Mrs. Larry D. Nelson Network for Good Mr. and Mrs. Gordon Newbill Mr. and Mrs. Samuel I. Newhouse, Jr. (Samuel I. Newhouse Foundation) Ms. Amy Newman and Mr. Max Rees Shulman Mrs. Haleh Niroo, Haleh Design The Honorable and Mrs. William A. Nitze Robert and Nancy Nooter Mr. Randy A. Noranbrock Mr. William Norman Ms. Tammy Norris Ms. Marianne O'Brien Libby and Matt O'Connell Ms. Susan Ollila Gilman Ordway Mr. and Mrs. Lambert T. Orkis Mr. and Ms. Patrick O'Rourke Lee and Carol Orr Mr. John B. Osborn Ambassador Mary and Mr. Mandell J. Ourisman + Ozarks Chapter of the American Association of Zoo Keepers Pace Gallery New York Inc. Mr. and Mrs. Arthur H. Page IV Ms. Lisa Page Mr. James D. Parker Mr. and Mrs. Brian Parry Dr. Michele Pearson Mr. Paul L. Peck + Barbara Rescher Perry Ms. Susan B. Perry Antoinette Peskoff

Mr. Joel E. Peterson

Mrs. Mechthild "Mitzi" E. Peterson

Dr. and Mrs. J. Peter Pham Ms. Ellen Phelan and Mr. Joel E. Shapiro Piedmont Silver Eagles Philatelic Foundation Barry and Beverly Pierce PNC Foundation Rodger E. and Celestine Polk Mr. Marc Polonsky Mr. and Mrs. Michael Pomarico (Pomarico Design Studio Architecture, PLLC) Mrs. Peter G. Powers Mr. James D. Price (Fieldland Investment Company) Mr. John H. Price and Paul R. Gordon Ms. Lori Price Ms. Sandra L. Price and Mr. Paul S. Otellini Mr. and Mrs. Alan Priest David and Cheryl Purvis + Mr. and Mrs. Robert W. Quinn Mr. Robert Rea Mr. Charles Rashall Rasmuson Foundation Ms. Abbe Raven and Mr. Martin Tackel Ms. Sanae Iida Reeves Felice Reves Mr. and Mrs. J. Cedrick Reynolds Mary Livingston Ripley Charitable Lead Trust Mr. John F. Ring Elaine J. Roberts, Ph.D Dr. Dorothy Robins-Mowry Sharon P. Robinson, Ed.D. Rona and Richard Roob Mr. and Mrs. Francis C. Roonev, Jr. + Ms. Fran Rose (Frances & David Rose Foundation) John Rossi Mr. and Mrs. Matthew V. Roswell

The Honorable Stanley O. Roth

Mr. and Mrs. John Rotunno

Dr. Randi Rubovits-Seitz Mr. Thomas Rutherfoord Sana Sabbagh Ms. Amy R. Sabrin and Mr. G. Evans Witt SafePro L.P. 🔺 Dr. Dilip Sarkar Mr. and Mrs. Douglas R. Scheumann + Scholten Japanese Art Col. and Mrs. James M. Schroeder Mr. and Mrs. Michael A. Schwartz Seamon Corporation Security Moving and Storage Company Mr. and Mrs. Jack Murray Seymour, Jr. Mr. Leonard Shaefer and Ms. Nan Dawkins Mr. Norman and Dr. Arline Shaffer Shake Shack Dr. John J. Shaw and Ms. Mary Carr Patton Mr. Peter L. Sheldon Dr. and Mrs. Robert L. Sherman Ms. Elena Shuvalov Dr. Daniel A. Singer Mr. and Mrs. Steven Singer Mr. Sinclair Skinner Judge Judith Smith and Mr. Lonnie Spencer Mr. and Mrs. Walter J. Smoyer Mr. Richard Southwick (Bever Blinder Belle) Mr. and Mrs. Edson W. Spencer (The Minneapolis Foundation) The Spivey Family Foundation Inc. Mrs. Sydney B. Spofford Ms. Mary Gabrielle Sprague Mr. Sukumar Srinivasan Mr. Stanley Staniski Mr. Charles W. Stansfield Sidney Stern Memorial Trust Ms. Sheila Stinson and Mr. Greg Folkers

Mr. Robert E. Stockho and Dr. Veronika Jenke Straetz Foundation Major Willard H. Strandberg, Jr. and Mrs. Ann Strandberg Mr. Eric Streiner Mr. Raul J. Suarez Mr. Timothy J. Sullivan Dr. Yui Suzuki and Mr. Akio Tagawa Mr. Leland Scowcroft Swaner, Jr. Patricia S. Swaney Mr. and Mrs. Trevor W. Swett III Swiss Re America Corporation Dr. W. S. Svkes Mr. Vincent Szwajkowski and Ms. Alexandra T. Nemerov Mr. and Mrs. Jackson P. Tai + Mr. and Mrs. A. Alfred Taubman + Ms. Gretchen Taylor Mr. Robert J. Terkanian Donna J. Thal, Ph.D. and Mr. George Carnevale Mr. John Thomann and Mr. Stanton Schnepp Augusta Y. Thomas Mr. and Mrs. Maurice B. Tobin (The Tobin Foundation) Ms. Elizabeth Jane Townsend Annie and Sami Totah Mr. and Mrs. Ranvir K. Trehan (Trehan Foundation, Inc.) Truland Walker Seal Joint Venture Mr. Calvin Tsao Mr. and Mrs. Robert S. Tyrer UGG Australia Mr. and Mrs. Kendall C. Valentine Mrs. Langdon VanNorden Dr. and Dr. Alkinoos Vourlekis, M.D. Mr. Kirk Wagar and Mrs. Crystal Connor Ms. Meredith Ward Mr. Alan Warfield The Washington Post Company Ms. Mary Alice Waugh

WealthEngine, Inc. Ruth Lawson Webb Mr. Wellington E. Webb Mr. Dennis Wedlick and Mr. Curtis DeVito Marie-Hélène Weill Mr. and Ms. Howard T. Weir III Major General and Mrs. Kenneth Weir. USMC (Ret.) Dr. and Mrs. George David Weiss Ms. Laura M. Welsh Mr. Mark West Mr. Richard T. Whitney Dr. and Mrs. Terry L. Whitworth Nancy Wiener Gallery, Inc. Blanch Spruiel Williams Mr. and Mrs. Christopher G. Willett Mr. and Mrs. T. Mitchell Willey + Ms. Janice Wilkins Robert Willasch Ms. Alexandra M. Wilson and Mr. Robert L. Pettit Susan R. Wirths Dr. J. Fred Woessner, Jr Dr. Murray Woldman Irene and Alan Wurtzel Mr. Johnny A. Yataco Yoga Alliance **YPO Twin Cities** Mr. Donn Zaretsky (John Silberman Associates P.C.) Zegar Family Foundation Ms. Susan MacKeen and Mr. Kenneth M. Zemrowski Mr. and Mrs. Ezra K. Zilkha

(Zilkha Foundation, Inc.)

Mr. Roger P. Zimmerman

SMITHSONIAN CORPORATE MEMBERS

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

Altria Group, Inc. American Express Arnold & Porter LLP Astro Studios Battelle BlackRock Booz Allen Hamilton BP America CG|LA Infrastructure Inc.

F. Udvar-Hazv Center.

Clark Construction Group, LLC The Coca-Cola Company Coller Capital Con Edison Cultural Survival Design Within Reach Deutsche Bank Express Scripts, Inc. ExxonMobil The Financial Services Roundtable Ford Motor Company Fund General Electric Company Honeywell IBM Corporation Johnson & Johnson Kansas City Southern Knoll, Inc. KPMG LLP

Chevron

Learning about pioneering women in aviation, science and aerospace can

inspire new generations, like these four participants in the Air and Space

Museum's annual Women in Aviation and Space Family Day at the Steven

The Pierre and Tana Matisse Foundation Motorola Solutions Napean, LLC Nissan North America, Inc. Nyack College Pearlfisher Inc. PEPCO Pfizer Inc. Pratt Institute PricewaterhouseCoopers LLP The Procter & Gamble Company Regional Planning Association SC Johnson School of Visual Arts Siemens Corporation SodaStream Sony Corporation of America Sotera Defense Solutions, Inc. Southern Company Target Texas Instruments Time Warner UBS Van Cleef & Arpels The Walt Disney Company Xerox Corporation Ziff Brothers Investments

Life Technologies Corporation

Mars, Incorporated

BEQUESTS We remember with appreciation

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

Jack H. Bates Jane M. Black James Bond

MEMORIAL AND Mary Elizabeth Cason Grace T. Farieon COMMEMORATIVE Patricia Tobacco Forrester GIFTS The following were honored by their families, friends and other donors to the Smithsonian.

> Richard B. Anderson Elizabeth Broun Melva Bucksbaum and Raymond Learsy Lottie Montgomery Daniels Derrick Diggs and Rashida La Lande Valerie and Charles Diker James R. Donnelley Robert G. Donnelley Richard G. Doty

George Gund III

Anne Haddon

Llovd E. Herman

Paul Tudor Jones II

Paul S. Morgan

Ann K. Richards Nitze

Marvin Sadik

PEOPLE. PASSION. PURPOSE. / 55

Anonymous

Marguerite Peet Foster Harriet L. Freeman Frank B. Gettings Betty Gilbert Herbert H. Hamilton Rita N. Hansen Chang-Su Cho Houchins JoGayle Howard Benjamin R. Johnston Katherine S. Kinnicutt Blanche M. Koffler Myron Lecar Leslie Leonelli Elizabeth McGlohn Clare Brackett Morison Lois M. Navlor Gordon M. Odegaard Helene V. O'Neal Irene W. O'Neill Anne M. Page Edmund B. Piasecki Trust John R. Pickles Marise Ponder Franklin K. Ribelin Marcia Rizzotto David M. Salkey Marguerite V. Schneeberger Barbara W. Shaw Irene M. Sorrough Mary F. Stowe Thelma R. Thaw Emily Steinhardt Waxberg Lillian Wurzel

Stephen Eckerd Massumeh Farhad Barbara G. Fleischman Alexander M. Haddon Esther B. Hinchcliff Benjamin Huberman Mariana S. Leighton Cornelia R. Levin Bill Moggridge Lester S. and Enid W. Morse Raymond J. and Kathleen C. Pitts Cristián Samper Norman C. and Catherine M. Willcox Curtin Winsor III

Recognizing our Benefactors

THE SMITHSONIAN LEGACY SOCIETY

The Society honors those who carry on James Smithson's tradition by making legacy gifts, such as bequests, charitable gift annuities, charitable trusts, gifts of retirement plans or donations through other planned gifts.

Anonymous Lucian Abernathy Ms. Simone L. Acha Mr. Michael C. Adams, Jr. Dr. Seena Aisner Ralph Albers Mrs. Roberta M. Alden Stephen T. Alexieff Claudia R. Allen and Willis M. Allen. Jr. Ms. Ruth Alliger Ms. Aurora R. Almendral Mr. and Mrs. Samuel A. Alward Dr. Lourdes V. Andaya Mr. Richard C. Andersen William S. and Janice R. Anderson Ms. Rae R. Anderson-Marsh Thelma L. Antal Carlos Araoz Ms. Beryl E. Arbit Mark B. Ardis Dr. and Mrs. Paul H. Arnaud, Jr. Mary Arnold Rudolph E. and Frances B. Atmus Mr. Robert J. Atwater Mr. and Mrs. Donald G. Avery Rose Marie Baab Mrs. Christine Bach Mr. and Mrs. William R. Baecht Dr. Sheryl Bair

William and Nellie Baker

Lorraine Idriss Ball

Eugene Ballinger Ms. Kimberly C. Barden Mr. Roger Barnes Mr. Dale S. Barnett, Jr. Captain Celia Barteau LeRoy T. Baseman Betty Passmore Bass Mrs. Florence Baston Susan and Thomas Baxter Mr. Gary F. Beanblossom Ms. Gisele Beker Leslie Ellen Beller Mr. William C. Benner Ms. Joan Benson Mr. and Mrs. Jason R. Beresford Mrs. Susanna Berger Mr. Richard P. Bland Mrs. Carolyn Boday Mr. and Mrs. Kenneth W. Boggs George and Bonnie Bogumill Margaret W. and William J. D. Bond Ms. Barbara L. Bonessa and Mr. Alan L. Perkins Ms. Kathryn Boomsma Mark and Eileen Boone Colonel Charles Botula III, USAF (Ret.) and Mrs. Susan K. Botula Mark C. Bowers Ms. Jean Brackman Dr. and Mrs. Douglas D. Bradley Ms. Annelise Brand Mrs. Linda Ann Brass-Terry II Mr. James Brendel Col. and Mrs. Arthur L. Brooke Randall Brooks Ms. Virginia Lou Brooks Mrs. Agnes M. Brown Mr. and Mrs. William R. Brown

Harris and Diane Bruch

Rogene A. Buchholz

Mr. and Mrs. James H. Bruns

Mr. and Mrs. J. Kevin Buchi

Ms. Elinor Anne Budelier

Mr. Donald S. Budowsky

Robert F. Bulens Mr. and Mrs. Edward A. Burka Mr. Scott C. Bushnell Mr. Warren F. Buxton, Ph.D., CDP Café Nicholson Fund Ms. Margaret Capuder, RN Mrs. Ruth Ogden Carroll Ms. Jovce L. Carter Michael W. Cassidy Mr. James K. Cavanaugh Kathleen A. and William J. Cavanaugh Mrs. Fenner A. Chace, Jr. Mr. Eric Chandler Patricia and Samuel Charache Ms. Mary Claire Christensen Mr. Roland H. Cipolla II Ms. Linda C. Clark Ms. Tanya Marie Clark Mr. Thomas L. Clark Dorothy H. V. Clarke Mr. and Mrs. Peter Claussen Earl F. Clayton Mr. Orville Clayton Colleen Cleary Robert and Betsey Clopine Ann and John Collins Mr. Douglas Comerdinger James M. Compton Mrs. Mary Gendernalik Cooper Mr. and Mrs. Donald A. Cotton Mr. Curtis E. Croom Ms. Carol Ann Crotty

Phillip and Betty Crum

Mr. and Mrs. Frank Culley

Mr. Hal J. Cunningham

Miss Pauline R. Cushing

Mr. Carmen J. D'Angelo

General and Mrs. J. R. Dailev

Linda B. Cullen

Mr. James Curry

Ms. Candi Cutrell

Mrs. Phyllis Daderio

Ms. Patricia Daniels

Doris M. Darmopray

April blooms in the four-acre Enid A. Haupt Garden adjacent to the Castle.

Mrs. Lucile Daubner Mrs. Elizabeth C. Davis James and Dorothy Davis Mrs. Aila G. Dawe Mr. Walter Deans Mr. and Mrs. Arnaud de Borchgrave Mr. and Mrs. A. C. Deichmiller Mr. Alan R. Dellinger Mr. Sue A. Delorme Ms. Patrice Kathleen Denman Ms. Elaine A. Dependahl Baroness Yvonne de Vilar Paul and Becky Dhyse Kenneth G. and Sherry L. Dietz Dr. and Mrs. Robert C. Dix. Jr. Dennis O. Dixon Mr. and Mrs. James C. Dixon Ralph and Patricia Dixon Alvcia and Bruce Doctor Alan and Elizabeth Duckett Dr. Harold A. Dundee Mr. and Mrs. William C. Dutton Robert L. Dwight Ms. Eleanor O. Earle Jason and Marci Eaton Ms. Nancy L. Eaton Mr. Gabriel H. Ebersole Dr. Kay Edwards

Frances A. Edmonds (Mohr) and Michael D. Mohr Mrs. Ruth F. Effron Mr. George W. Elliott Valerie A. Emerson Mrs. Joan Engberg Ronald W. and Sophie M. Enger Alan and Lois Fern Ken Ferrara Miss Grace C. Ferrill Mr. and Mrs. Dale E. Fincke Ms. Rosemarie Fiorilli and Mrs. Thomas A. Berglund Mrs. Helen Flanagan Ms. Emma Flitsch Mr. Fred R. Fonck Ms. Norma L. Forbes Ms. Brandon Brame Fortune Mr. Ronald J. Foulis Mrs. Marilyn C. Frantsov Howard and Shirlee Friedenberg Albert and Marion Friedlander Ms. Patricia K. Frontz Gudrun Fruehling Dr. Martin A. Funk and Mr. Eugene S. Zimmer Ms. Ann Reed Gaines Mrs. H. Clay Gardenhire Mr. Tim Garner

Mr. David E. Garrett Ms. Lois Gartlir Ms. Suzanne M. Gartz Jane W. Gaston Mr. and Mrs. Kenneth E. Gazzola Dr. Albert Gelderman and Dr. Martha Gelderman Mr. and Mrs. Douglas B. Gilbert Mr. and Mrs. William Gjodesen Mr. Gilbert W. Glass Mr. and Mrs. Richard D. Godfrey Mr. Charles Goldsberry Ms. Margaret K. Goldsmith Ms. Mary Anne Golev Ms. Ann M. Goode Mrs. Ruth H. Gooding Dr. Margaret A. Goodman Mrs. Renee Goodstein Kenneth P. Gorelick, MD and Mrs. Cheryl Opacinch Fund Gerald and Sheila Gould Peter and Rhondda Grant Ms. Margaret J. Grasston Lieutenant General Earnest Graves and Mrs. Graves Mrs. Aline K. Gravson Mr. James A. Greco Ralph Greenhouse Joanne T. Greenspun Mrs. Ruth Gresham Alice L. Grindstaff Marilyn Grossman Mr. Donald J. Guiles Lt. Col. and Mrs. Milton R. Gunther, USAF (Ret.) Mr. Robert S. Guthrie Nancy E. Gwinn and John Y. Cole Valerie J. and D. Wilson Gyton Mrs. Eileen Hamilton Mrs. Gloria Shaw Hamilton Ms. Josephine B. Hammond The Tom and Char Hand Foundation Mr. Ralph Hansen Mrs. Nancy M. Harlan

Mr. and Mrs. Thomas Harmon Mr. and Mrs. William R. Harmon Mr. Christie G. Harris Ms. Margery F. Harris Ms. Carrie R. Harrison Myra M. Hart Ms. Ann C. Hartfiel Ms. D. L. Hasse Roger D. Hathaway Mr. William C. Hauber Patricia and Michael Hausknost Ms. Jennifer E. Hawley Mr. Geoffrey F. Hayes Mr. Helen Heidgerd Wilbert A. Heinz Mr. Richard D. Henderson Mr. and Mrs. Carl D. Herold Martha Hertelendy Paul Hertelendy Mr. and Mrs. John E. Herzog (Herzog Family Fund) Dr. and Mrs. David C. Hess Mr. Jeff Hill Edward J. and Ruth W. Hodge Mr. and Mrs. Stuart Hodgekinson-Price Miss K. T. Hoffacker Sallie Holder Debra Hollander Ruth S. Holmberg Robert W. Holmes Ms. Hanna Lore Hombordy Dorothy Post Hoover Ms. Edna M. Hoover Mary Hopkins William L. Hopkins and Richard B. Anderson Ms. Patricia B. Horlacher Catherine Marjorie Horne Ms. Brenda Howard Howat Family Foundation (John and Anne Howat) Mrs. Edgar McPherson Howell

John A. Hoyda

Nora Hsu and Barry C. Davis Mr. and Mrs. David H. Hugel Captain Woodie W. Humburg Dr. and Mrs. James C. Hunt Mr. and Mrs. Milton M. Hyatt Dr. Richard Ingraham Keith Jackson Karel & Virginia Jacobs Living Trust Mr. and Mrs. David H. Jenkins Dennis R. Jenkins Lieutenant Colonel Robert B. Jenkins, USAF, Retired Donald R. and Judy Jensen David S. and Pat Jernigan Dr. Karen Jespersen Mr. Douglas B. Johnson Ms. Janice M. Johnson Mr. Woodrow C. Johnson Mr. Denis F. Johnston Ms. Heather Jones Mr. Leonard H. Jones Mr. and Mrs. Stanton Jue Mr. Nelson Kading Stephen and Linda Kamen Ms. Judy Kaselow Steven Kazan and Judy Heymann Kazan Miss Rajinder K. Keith Robert F. and Nancy L. Kempf Mr. John B. Kendrick Ms. Kelly A. Kendrick-Bailey Ms. Marjorie C. Kennedy Jack L. Keyes Peter B. Kibbee Mary Jane Kilhefner Drs. Susan and Perry Klein Mrs. Elise H. Knight Mr. C. Wilson Kniseley Mary Ann Knyff John and Mary Lu Koenig Richard and Marilyn Kolesar Ms. Nancy Konkol Lt. Col. William K. and Mrs. Alice S. Konze

Ms. Amv Kotkin Mrs. Linda J. Kownacki Ms. Ellen Kreighbaum Richard I. Kuehl Dr. and Mrs. Richard Kurin Margo Kurtz Ms. Lee L. Kush Mrs. James Spencer Lacock Mr. Travis S. Lamberton Mrs. Robert H. Lando Gilbert H. Lang, M.D. Jane Lanham Mrs. Mary E. Lanham Dr. Geraldine E. La Rocque Cynthia Muss Lawrence Mr. and Mrs. Willis Lawrence M/SGT. Lionel L. Leblanc Ms. Maryann D. B. Lee Mr. Bruce Leighty Ms. Rosealie Lesser Loetta Lewis Theodore W. and Barbara Ann Libbey Ms. Jeanie Linders Daniel M. Linguiti and Teri A. Smurl Ms. Eleanor L. Linkous Mr. and Mrs. Peter Liss Ms. Anne R. Litchfield Ms. Nina Liu William and Katherine Livengood Dr. and Mrs. Pichon P. Y. Loh Mr. and Mrs. Thomas L. Long Shirley Loo Kurt M. Loos Dr. and Mrs. Burton N. Lowe Mrs. Karen F. Lowe Frank J. Lukowski Ms. Kayrene Lunday Glen R. and Sally Mohr Lunde Mr. Bradley Lutz Ms. Susan MacKeen and Mr. Kenneth M. Zemrowski Marion Maia da Cruz Kim and Mark Mailloux

Nancy and John Mannes Ms. Janean L. Mann Christian L. and Edna M. March Margery and Edgar Masinter Mr. David J. Mason Mr. John L. Mason Mr. Paul Maxim Dr. Bella J. May Mr. Ronald W. McCain Robert and Cynthia McCallum Ms. June W. McCarron Mr. and Mrs. Brandon McCrary Mr. and Mrs. Richard B. McCrary Mr. Stephen Davis McCrary Ms. Iris McDonald Ms. Lowen McKav Colonel Billy McLeod Mr. Andrew McMahon Alison McNally and Bobby German Scott and Hella McVay Miss Nora L. Melville Ms. Mae Mercereau Hans and Mary Miesler Mr. and Mrs. Carl Mikuletzky Mrs. Elaine Milestone Augustus and Deanne Miller Dennis and Patricia Miller Jerry Miller Ms. Patricia Minard Mr. George Mitchell Mr. Emmet V. Mittlebeeler Sidney F. Mobell Mr. and Mrs. Fred Montanve Dr. Judith A. Monte Mrs. Paul S. Morgan Charles H. and Helen S. Moriyama Mrs. Marie L. Morrisroe Jill Morrow-Gorton and Christopher Gorton Robert E. Mortensen Mr. and Mrs. David Moskowitz Mr. George M. Muldrow and Mr. Robert G. Bragg Joan C. Muzzillo and Paul R. Popick Commander and Mrs. Charles Maluzzi

Recognizing our Benefactors

Mr. and Mrs. Roger K. Myers Mr. Marvin J. Nakashima Lt. Col. Frank D. Neill, Jr. (Ret.) David A. Neiss Ms. Caroline K. Nelson Mr. and Mrs. John L. Nelson Ms. Arlene R. Newby Ms. Myrtle S. Nord Mr. and Mrs. Joel Novak Mr. Homer C. Ogles Ms. Setsuko Oka Daniel and Rebecca Okrent Nancy L. O'Neal Ms. P. Gail Osburn Don and Lynn Owen Mrs. Irma Padgett-Haaland Mr. Richard S. Paegelow Russell E. and Wendy Palmer Stephen Parks Mr. Robert Pastorino John R. Patterson, Jr Wesley Patterson and Linda Pritchard Patterson Dr. Robert C. Patton Mr. and Mrs. Carl Pearson Mr. Paul L. Peck Mr. and Mrs. James E. Pehta Mr. and Mrs. Stanley Pendlebury Elaine and Patrick Perkins Barbara Rescher Perry Dr. Patti McGill Peterson and Dr. Kate S. Woodward Ms. Nicole Petrosky Ms. Nancy Phillips Ms. Thelma B. Player Mr. Don Polan Mrs. May N. H. Porter Mrs. Ann M. Potter Bob and Janice Pound Mr. and Mrs. Anco L. Prak Ms. Judy Lynn Prince

Mrs. Lakhbir Purewal

Ms. Martha Puricelli

Mr. and Mrs. Thomas Stanley Purvinis

Frank and Betty Ouirk Mrs. William Rader Mrs. Mildred F. Rafai Francis H. Rasmus, Jr. Mr. Michael F. Reed Ms. Sanae Iida Reeves Mr. Jerrold H. Rehmar C. A. Reich Mr. Donald L. Reinking Reinsch Family Larry D. Reser and Kathleen L. Toyoda Jon and Emilee Revnolds Mrs. Robert A. Rice Colonel and Mrs. Robert F. Rick Miss Elizabeth Candida Ridout Mr. Robert E. Ritter Ms. Eleanor A. Robb Janice Stultz Roddenberry and Thomas Peale Roddenberry Ms. Betty Rodgers Mr. Scott Roeth Ms. Laurel Rohrer Dr. Ruth A. Roland Mr. Norman Roscilo The Honorable Ronald A. Rosenfeld and Mrs. Rosenfeld Dr. Harry Rosenthal Ms. Shari Rothstein Mr. and Mrs. John Ruby Owen F. Ruggles Ms. Karen Russell Louise Russell, Ph.D. Mr. Richard T. Russell, Jr. Ms. Sally D. Ryan Mr. C. J. Ryburn Edward H. Sachtleben Mr. and Mrs. Charles Salter Dr. Janice E. Sanders Lieutenant Colonel Joseph R. Santa Barbara

Lloyd G. and Betty A. Schermer

Donald and Marilyn Schlief

Norma Schmid

Miss Lois K. Schmidt

Ms. Deborah Schneide Robert L. and Mary T. Schneider Ms. Jane Scholz and Mr. Douglas C. Balz Mr. Russell L. Schoudt Andrew and Beatrice Schultz Dr. Deanna Schupbach Mrs. Ida Maxev Scott Ms. Sharon Scott Elinor Scotte-Virgona Ms. Sheryl Scull Mr. and Mrs. William Seely Edwin N. Seiler Madge Warden Selinsky Mrs. Hope Sellers Janice L. Settle Robert A. and Deanne H. Seward Mrs. Norma Gudin Shaw Ms. Shari Diane Shaw Winslow T. Shearman Ms. Louise Sherman Colonel and Mrs. Robert S. Sherman Dr. Gerry Shigekawa Mrs. William H. Shopp Mr. and Mrs. Jack D. Shumate Shirley Phillips Sichel Mary Hudson Siciliano June and Harold Siebert Mrs. Joan S. Siedenburg Ms. Anne Copeland Silberman Mr. and Mrs. Manuel Silberstein Ms. Mary F. Simons Mr. James C. Small and Mr. John A. Fry Sandra and Lawrence Small Dr. Barbara J. Smith Denny G. Snyder Mr. and Mrs. Stephen K. Soldoff Siewchin Yong Sommer Mr. and Mrs. George S. Sproesser Ms. Marcia L. Sprules Ms. Carolyn N. Stafford Paul and Janet Stahlhuth Mrs. Ginger Winters Stallings

Elizabeth E. Stanford

Mr. James Starkey Ms. Eugenia L. Staszewski Ms. Wanda B. Staszewski Ms. Sandra Sterling Judith Stoeri Kevin B. Stone Miss Irma Story Ms. Amanda J. Stott Edward and Diane Straker Miss Iris M. Strauss Frederick Streckewald Robert and Gail Strong Joseph and Elizabeth Suarez Delores Sullivan Dr. and Mrs. Martin E. Sullivan John A. and Janet Swanson Mrs. Joseph Sweeney Ralph Edward Tamper George D. and Mary Augusta Thomas Dr. F. Christian Thompson Ms. Johanna W. Thompson John and Ellen Thompson Garv and Marie Thunem Mrs. Diane D. Tobin Mr. David E. Todd Mr. and Mrs. Jim Todd Mr. Robert Bruce Torgny Anna Mary Tossey Mr. and Mrs. David Tozer Ms. Selena M. Updegraff Fred G. and Lelia R. Valdivia Susan A. Vallon and Andrew Bever Wouter K. Vanderwal Dr. Lorna VanderZanden Ms. Carol Vangelos Dr. Alban Varnado Trust of Dan and Marty Vega John Vernet Mr. Davis H. von Wittenburg Patty Wagstaff

Raymond Waite

Bettye S. Walker

Ms. Jeanette M. Walke

Ms. Esperanza R. Walker

Mrs. Peggy Wall Miss Catherine M. Walsh Mrs. Elizabeth Walther Dr. and Mrs. Richard Ward Dr. Winfred O'Neil Ward Ms. Roberta Joan Warren Mrs. Mary Watts Ms. Mary Alice Waugh Susan G. Waxter Mrs. Virginia C. B. Webster Mr. Les J. Weinstein Angela Caveness Weisskopf DarEll T. Weist and Diane Kenney Mr. Paul E. Wellington Mr. Walt Wells Dale (Billie) L. Welton Dr. Jacqueline H. Werner Mrs. Harriet K. Westcott Craig and Catherine Weston Mrs. Donald W. White Jason Sean White Mr. Richard Whitekettle Mr. Dale A. Whiteside Ms. Duncan Whittome Ms. Vivian Wilder Mr. Donald E. Williams Ms. Jeanne Wilson Dr. Michael C. Wolf Sue Ann Wolff Gerald L. Wood ADCS Scott B. Wood, USN, Retired Mr. Phillip S. Woodruff Mr. David F. Wright Mr. and Mrs. Fred Wynbrandt Ms. Lillian Yamori Ms. Gail Yano Mr. and Mrs. Daniel W. Yohannes Judy Yoss Mr. and Mrs. Robert S. Zelenka John and Sherry Ziegler Mrs. Nancy Behrend Zirkle The Zug Family Mr. and Mrs. Paul S. Zygielbaum

Additional Support

Partners to the Smithsonian

CONTRACTS AND GRANTS

In addition to philanthropic support, the Smithsonian received from the organizations below government contracts and grants and nongovernment contracts of \$100,000 or more in fiscal year 2013.

Balassi Institute
California Institute of Technology
Exponent, Inc.
Export-Import Bank of the
United States
Fairfax County, Virginia
Florida Fish and Wildlife Conservation
Commission
Fundacion Natura De Panama
George Mason University
Giant Magellan Telescope
Organization

Giant Magellan Telescope
Organization
GRID-Arendal
Harvard University
ISAGEN Productive Energy
Johns Hopkins University
KM LNG Operating General
Partnership
Lockheed Martin
Maryland Department of Natural

Resources

Massachusetts Institute of Technology

Ministry of Heritage and Culture,

Gordon and Betty Moore Foundation National Aeronautics and Space

Sultanate of Oman

Administration

National Aeronautics and Space

Administration, Ames Research Center

National Aeronautics and Space Administration, Goddard Space Flight Center National Aeronautics and Space Administration, Langley Research Center

National Aeronautics and Space Administration, Marshall Space Flight Center National Aeronautics and Space

Administration, Shared Services
Center
National Endowment for the

Humanities
National Fish and Wildlife Foundation
National Science Foundation
New York City Department of Cultural
Affairs

Ohio State University Osservatorio Astrofisico di Torino Perú LNG S.R.L

San Diego State University Research Foundation Servicio Geológico Colombiano Shell Gabon

National Ocean and Atmospheric

U.S. Department of Agriculture

U.S. Department of Commerce U.S. Department of Commerce,

Administration
U.S. Department of Defense,
Department of the Air Force
U.S. Department of Defense,

Department of the Navy

U.S. Department of Defense, Education Activity

U.S. Department of Energy
U.S. Department of Health and
Human Services

U.S. Department of Homeland Security

U.S. Department of State
U.S. Department of the Interior

U.S. Department of the Interior, Bureau of Ocean Energy Management

U.S. Department of the Interior, U.S. Fish and Wildlife Service U.S. Department of the Interior,
U.S. Geological Survey
U.S. Postal Service
U.S. Virtual Astronomy Observatory
University of California, Davis
University of Chicago
University of Delaware

University of Illinois at Urbana-Champaign University of Maryland University of Montana WGBH Educational Foundation Yale University

Megatron/Matrix was featured in Nam June Paik: Global Visionary, an exhibition of the Korean-born artist's work at the American Art Museum.

And Friends of the Smithsonian

Members of the highest-level, Smithsonian-wide giving circle set a personal example of philanthropic leadership through their annual dues and gifts.

Their membership privileges and benefits give them an insider's understanding of Institution priorities and initiatives, while their support helps the Smithsonian present 90 new exhibitions a year, preserve the

nation's treasures and share the Institution's learning globally using technology. In 2013, four Washington, D.C. Food for Thought luncheons brought members together with museum directors and curators, while gatherings in Los Angeles, Chicago, San Francisco, New York, Atlanta and Anchorage engaged members in the work of the Smithsonian in their home communities. The Annual Smithsonian Weekend in September brought attendees from 28 states to the National Mall for three days of exclusive lectures, tours and receptions, capped by an evening at the National Zoo with Secretary Clough and Regents Barbara Barrett and David Rubenstein. For the

second year, the event included high-level members from other Smithsonian museums and programs. At year end, 453 Smithson Society members from 48 states had contributed nearly \$1.8 million, and many also had made additional gifts to Smithsonian museums, research centers and programs.

Friends of the Smithsonian

Friends establish enduring ties with the Institution through their membership, and their dues and gifts provide general support, which has great positive impact. Friends' 80,449 member households contributed \$12.9 million in 2013. Members received many benefits and were invited to exclusive activities, including an evening visit to the Steven F. Udvar-Hazy Center to see the Space Shuttle Discovery, a director's lecture at the Smithsonian Libraries and after-hour tours and receptions at the American History Museum and Freer and Sackler Galleries. Friends in Georgia and Alaska also had the opportunity to attend local receptions. Through membership, gifts and planned gifts, Friends play a vital part in bringing the Smithsonian to the world.

The 2013 Annual Smithsonian Weekend included a Friday night, members-only reception in the American History Museum's Flag Hall. Shown here are Smithson Society members, left to right, back row, Dennis Miller, Alan Perkins and Michael Finan: front row, Patricia Miller, Pamela Frazier and Barbara Bonessa.

JAMES SMITHSON **SOCIETY**

Members share a deep commitment to the advancement of the Smithsonian through their dues and gifts. This list shows members as of September 30, 2013.

JOHN OUINCY **ADAMS CIRCLE**

Anonymous

Rodney and Michelle Adkins + Lucy and Gordon Ambach + Valerie and William Anders + Mr. William H. Bohnett + Mr. and Mrs. J. Kevin Buchi 🔻 Mr. and Mrs. Calvin Cafritz + Abby Joseph Cohen + Mr. and Mrs. Edgar M. Cullman, Jr. + Mr. and Mrs. Vin Di Bona + Jim and Janet Dicke + Mr. and Mrs. William Fisher + Mr. and Mrs. John French III + Mr. Cary J. Frieze and Mrs. Rose Frieze ▼ = Ms. Brenda J. Gaines + Shelby and Frederick Gans + Drs. J. Michael Hamilton and Myung H. Ham Mrs. Gloria Shaw Hamilton ▼ Ms. Myra M. Hart and Dr. J. Kent Hewitt + Michael R. and Marlys G. Haverty Family Foundation + Helen and Edward Hintz + The Hoch Family + Steven and Jane Hoch + Judy and Bob Huret + Gregory D. and Jennifer Walston Johnson +

Connie and Dennis Keller + Mr. and Mrs. Jonathan Kemper (William T. Kemper Foundation) + Mr. Allan R. Landon + Cheryl and Glen Lewy + Gary and Michelle Moore + Lester S. and Enid W. Morse ▼ Paul Neely + Russell E. and Wendy Palmer + Everett P. and Andrea Paup V Mr. and Mrs. William M. Ragland, Jr. (Triangle Community Foundation) + Mr. and Mrs. Blair E. Richardson +

Mrs. Alison Wrigley Rusack + Mr. and Mrs. Philip K. Ryan (Philip and Elizabeth Ryan Family Foundation) + Ambassador and Mrs. Rockwell Schnabel + Fredda Sparks and Kent Montavon Howard and Fredericka Stevenson + Mr. and Mrs. Kelso F. Sutton + Phyllis M. Taylor + Mr. Clifford J. Walker John and Barbara Wilkerson +

JOSEPH HENRY CIRCLE

Anonymous (4) Robert and Dawn Birmingham ▼ BP, p.l.c. The Honorable Stephen F. Brauer and Mrs. Brauer (Stephen F. and Camilla T. Brauer Charitable Trust) + Hacker and Kitty Caldwell + Mr. and Mrs. Peter Claussen 💠 Tom and Noel Congdon + Mr. and Mrs. Donald A. Cotton Dr. Paul T. Davis V The Dorothy K. Davis Foundation, Inc. ▼ Richard Ditton ▼

Christopher Feldmann and Laura Beauchamp V Mr. and Mrs. E. K. Gaylord II + Mr. Alfred C. Glassell III ▼ The Frederic C. Hamilton Family Foundation + Laurence and Susan Hirsch ▼ Ruth S. Holmberg + David S. and Pat Jernigan ▼ Betsy and David Lawer + Drs. Jerrold Levy and Maria Arias ▼ Ms. May Liang and Mr. James Lintott V Mr. and Mrs. Robert D. MacDonald +

Dr. and Mrs. David Machuga 🔻 Elizabeth and Whitney MacMillan + Mr. and Mrs. John W. Madigan (Madigan Family Foundation) + Gus and Deanne Miller and Family + Susan and Furman Moselev + Mr. James D. Parker V Nancy and Theron Patrick ▼ Kay and Dave Phillips + Lola C. Reinsch and J. Almont Pierce The Honorable Ronald A. Rosenfeld and Mrs. Rosenfeld + Mr. and Mrs. Richard T. Schlosberg III + Madge Warden Selinsky v Ruth and Vernon Taylor Foundation, MT +

SAMUEL PIERPONT LANGLEY CIRCLE

Mr. and Mrs. H. Thomas Watkins V

Anonymous (10) Dr. Robert G. Aldrich Ross Anderson ▼ The Arctica and Abbey Foundation Susan and Thomas Baxter ▼ Dr. Tyson E. Becker and Ms. Katie Sutcliffe Becker ▼

Mr. and Mrs. James M. Beggs V William M. Bomar V James E. Borleis ▼ Mr. and Mrs. Mark Buffler Robert F. Bulens ▼ Mrs. Judith L. Cherwinka Ms. Cathrine Coberly ▼ Christopher Cope and Jamie Shaw Karen L. Daigle, MD V Ms. Carol Deane ▼ Mr. Anthony Downs Cheryl Dronzek ▼ Jacqueline Fowler V Mr. and Mrs. Peter L. Frechette V Arlene F. Greenfield Joanne T. Greenspun ▼ Mrs. Eileen Hamilton Felicie and Paul Hartloff ▼ Ms. Penelope Bell Hatten ▼ Mrs. David Heebner ▼ Ms. Jane Henson Mr. and Mrs. Robert F. Higgins + Mr. and Mrs. Galen Ho Wilhelmina Cole Holladay ▼ Mary Hopkins John A. Hoyda ▼ Nora Hsu and Barry C. Davis ▼ Mr. John C. Jay + Lou Josephs and Susan Koonin Mr. Edward Kashian Mary Jane Kilhefner ▼ Susan L. Klaus Michael and Gretchen Kriss ▼ Ken and Ruthann Lehr ▼ Susan Lindemuth ▼ Mr. Robert R. Little ▼ Ms. Susan MacKeen and Mr. Kenneth M. Zemrowski 🔻

Forrest E. Mars. Jr. V

Ms. Jacqueline Badger Mars ▼

Jeanne Rosenthal V

Dennis and Patricia Miller ▼

Mary Martell and Paul M. Johnson ▼

Mr. Joseph K. McLaughlin and Ms.

Mr. Michael Mitrow, Jr. Mr. and Mrs. Michael A. Moran ▼ Mrs. Marie L. Morrisroe V Richard and Cheryl Moxley Dr. James and Pamela Mulshine ▼ Robert Oaks ▼ Gilman Ordway Kent and Jean Papsun ▼ Marianne and David Pastor Marra E. Peché, LtCol USANC, Ret Alan Perkins and Barbara Bonessa V Mr. and Mrs. Tim Ramsey V Toni A. Ritzenberg ▼ Ms. Jean A. Roberts ▼ Arthur and Toni Rembe Rock Mr. Lewis Andrew Rothkopf ▼ Edward H. Sachtleben 🔻 Ms. Susan Scanlan Andrew and Beatrice Schultz ▼ Bob and Welmoed Sisson ▼ Mrs. Lois E. Stebbins ▼ Patricia S. Swaney ▼ Mr. Dennis Swartz Fileen and Michael Tanner William E. Thomas, Jr. ▼ Tom and Mary Evelyn Tielking ▼ Ms. Linda Vandeloop ▼ Ms. Mary Jo Veverka 🔻 Craig and Catherine Weston ▼ Deborah Wince-Smith (Council on Competitiveness) + Ellen and Bernard Young ▼ Doctors Rodney and Deborah Zeitler V

S. DILLON RIPLEY CIRCLE

Anonymous (33) Lucian Abernathy David and Beryl Adcock Ralph Albers = Mr. Terry L. Albertson and Ms. Kathleen A. Blackburn ▼

James Smithson Society

Mr. Terry G. Aldridge Lucy and Rudy Arkin Mr. and Mrs. Donald G. Avery ▼ Mr. Joseph F. Azara, Jr. ▼ Ms. Penny Bank Rhoda and Jordan Baruch ▼ Sally D. and John J. Beals Thomas F. and Kathleen M. Beddow Michael and Tootie Beeman ▼ Pearl Bell and Colonel Billie G. Matheson = Ms. Candice Bennett and Mr. William Hewitt Brian and Betty Benson V Mrs. Pegi W. Bernard 🔻 Craig and Susan Berrington ▼ Mr. Steven Bershader 🔻 Mr. John H. Blazek 🔻 Dr. George P. and Bonnie M. Bogumill ▼ Margaret W. and William J. D. Bond = Mark S. Box, M.D. ▼ Mr. Robert Boydston Mr. Jerry Brady Frances D. Bratton Eric Briggs Mr. Andrew Brill V Mr. Christopher Broga Bonnie and Jere Broh-Kahn Mrs. Agnes M. Brown David and Lois Brown Kathrvn T. Campbell ▼ Donald W. Carl ▼ Dr. and Mrs. Jonathan L. Chang Ms. Li Chu 🔻 Mr. and Mrs. J. Donald Cline Bruce E. Cobern V Joan and Harvey Cohen ▼ The Ryna and Melvin Cohen Family

Lori Cooke-Marra ▼

Gene and Elizabeth Colice ▼

Ms. Ruth Bover Compton =

Mr. and Mrs. Arthur R. Crawford

Patrisha C. Creevy, PAC ▼ Pandora and Bob Crippen ▼ Mr. William K. Cromwell IV Mr. Curtis E. Croom Kitty and David Crosby Dr. William R. DeFoor, Jr. Arthur and Isadora Dellheim Foundation ▼ Bernard G. and Susan Dennis, Jr. V Geert M. DePrest and Laura Travis-DePrest ▼ Mr. and Mrs. Denis J Deutsch Lee and Mary Alice Dickerson Dennis O. Dixon ▼ Dr. and Mrs. Joseph S. Drage ▼ Debbie Driesman and Frank F. Islam Claudia and Dennis Dulmage Mr. Joel Eacker Mr. and Mrs. Dean S. Edmonds = J. S. and E. E. Edmonds V Charlotte K. Ehrenhaft ▼ Miss Babs Eisman 🔻 Mr. and Mrs. Michael D. Eisner (The Eisner Foundation) + Robert and Debra P. Ekman ▼ Paul D. Ekman Mark A. and Jean M. Elste Family Foundation Mr. and Mrs. Richard England, Sr. ▼ Jean M. Esswein 🔻 Mr. and Mrs. John A. Farrall V Christine R. Faser ▼ Michael Finan and Pamela Frazier Dr. and Mrs. Gerald Fischer Kevin J. Flynn Mary and Henry Flynt ▼ Mr. and Mrs. Peter C. Forster Ms. Sarajane Foster ▼ Sara and Phillip Fought Bonnie S. Franklin Mr. Jason E. Free Wendy Frieman and David E. Johnson Mr. and Mrs. David Morgan Frost ▼

Kathy Buckman Gibson V Mr. Daniel Gilbert = Karyn C. Gill and George McC. Gill, MD = Mrs. Alton B. Grimes = Mr. Charles Goldsberry Mr. Jim Goldschmidt Max and Jeanne Gonzenbach ▼ Mrs. Gwen Goodkin Kenneth P. Gorelick, MD and Mrs. Cheryl Opacinch Fund ▼ David Granite, M.D. ▼ Mrs. Mary J. Graves V Stuart Grossman V Mr. and Mrs. Michael John Gunther Mr. Robert G. Gutenstein Margaret W. and Evan L. Haberman ▼ Dr. Shawn Hadley Adele and Donald Hall ▼ John E. Hansan, Ph.D. Mr. Shawn Hansen Andrew and Deborah Harris Mr. Christie G. Harris V Mr. Daniel W. Harris Mr. and Mrs. Kelly R. Harris Ms. Jill Hartman Dr. and Mrs. Herbert A. Hartman, Jr. Mona L. Hayford Mrs. Lucia M. Heard ▼ Mrs. John Hechinger, Sr. ▼ John E. Hennessey Catherine and Richard W. Herbst + Ann and Robert N. Herman Paul Hertelendy + Major Barbara E. Hiatt Irene Y. Hirano 🛨 Carol and Mike Hoepner Christine Hoisington Mr. David Holm Ms. Elizabeth Homan Mr. and Mrs. Roland A. Hoover Mr. and Mrs. Stephen A. Hopkins V

William Logan Hopkins =

Mr. Eric R. Horowitz

Katherine and Joseph Householder ▼ Ms. Vicki Howard Mr. and Mrs. David H. Hugel 🔻 Mr. Larry A. Hultberg 🔻 The IanThom Foundation Mr. and Mrs. Donald E. Jackson Drs. Jav A. and Mary Anne Jackson ▼ Ms. Susan C. Jackson Susan L. Jenkins Carolyn Johnsen and Richard Nye John H. Johnston ▼ Ms. Margaret E. Jones ▼ Michael and Diane Jones Wells Jones and Donna Ceravolo Dr. Kenneth L. Jordan ▼ Dr. Arnold and Ms. Marcia Kaplin V Sheldon and Audrey Katz ▼ Richard and Elaine Kaufman = Stephen C. Keeble and Karen Depew = Mrs. Nancy B. Kelly ▼ Mr. Michael Kelly V Dr. Rebecca Kenyon 🔻 Peter B. Kibbee ▼ Mr. Christopher M. Kinsey ▼ Mr. and Mrs. Steve Kitchen Ms. Lauren S. Kogod Ms. Leslie S. Kogod Lt. Col. and Mrs. William Karl Konze = Mr. Gwen G. Krivi 🔻 Mr. Jeremy Kuester Mr. Michio Kushi Dr. Rachel Lange Cynthia Muss Lawrence Ms. Linda L. Lawson 🔻 Mr. Douglas K. Le Bon James and Beverly Leach ▼ CDR Canice K. Levin, USN (Ret) ▼ David Lloyd Mr. and Mrs. Walter Lohmann Kirill Lokshin

Mr. John Frederick Long

Mr. and Mrs. Francis S. Luecke V

Shirley Loo ▼

Glen R. and Sally Mohr Lunde Captain Kathleen M. Lyman. USN (Ret.) Mr. Carl Lynch III Mr. Robert Mack ▼ Dr. Hugh Mainzer and Ms. Jill Jarecki Mainzer = Patricia A. Malonev Merriel F. Mandell, Ph.D. Virginia Cretella Mars ▼ Mr. David J. Mason 🔻 Ms. Jennifer Mason Wavne and Tina Mathews ▼ Mr. Robert Mattox ▼ Douglas and Kathrin Mattox Terence and Laura McAuliffe ▼ Mr. and Mrs. Richard B. McCrary ▼ Bettie McElroy Mary F. McFadden ▼ John R. McIntvre Richard T. McMurray Scott and Hella McVay + Mr. and Mrs. Alan W. Melvin V Mr. John G. Mesicek Mr. and Mrs. W. Todd Miller Ms. Eleanor Miller Mr. Thomas Miree V Zareen Taj Mirza 🔻 Frances A. Edmonds (Mohr) and Michael D. Mohr Lois and W. T. Moran III ▼ Mrs. Paul S. Morgan + Robert E. Mortensen V Dr. Gary L. and Dr. Carolyn R. Mueller ▼ Drs. Joel and Lynda Mulhauser Dr. and Mrs. William A. Murphy, Jr. V Mrs. Don Carr Musick V Charles B. Nam ▼ Rear Admiral David J. Nash, CEC/ USN/Ret. and Carolyn K. Nash Mrs. Frances Nation ▼ Mr. and Mrs. John L. Nelson

Werner Neuman ▼

Mrs. Susann Norton ▼ Melanie and Larry Nussdorf ▼ Mike O'Dell and Judy Grass ▼ Timothy and Debra Osburne Ambassador Mary and Mr. Mandell J. Ourisman 💠 Robert S. Parker ▼ Barbara A. and Michael L. Pate Laura Peebles and Ellen Fingerman Barbara Rescher Perry Susan Peters and Richard Lee ▼ Ms. Kirsten Peterson Johansen Carol Pochardt = Sydney M. Polakoff and Carolyn Goldman Ernest J. Porter 🔻 Dr. Robert C. Prentice V Judy Lynn Prince Jack and Pat Pruitt David and Cheryl Purvis + Jenine Rabin Mr. William Raduchel Dr. Matthew J. Raymond and Mrs. Sonya Raymond ▼ C. A. Reich Dr. and Mrs. Jerry M. Rice V Nancy Robertson and Mark Cookingham ▼ Mr. William P. Romenius ▼ David Rosenthal = Tony Rosenthal and Ruth Ganister = Howard and Janice Rosser ▼ Marvà Rowan 🔻 Alan and Florence Salisbury ▼ Charles Schaefer ▼ Mr. Frederic W. Schaen Mr. and Mrs. Douglas R. Scheumann + Catherine F. Scott = Dr. Diane Scott-Jones Mr. and Mrs. Mike Shealy Mr. and Mrs. J. Henry Sheffield = Mr. John W. Shepard, Sr. Barbara L. Shortridge 🔻

Mr. Frank Shrontz ▼

SYMBOL KEY

Ms. Nancy Shuman ▼ Mr. David K. Shumway, Jr. Shirley Phillips Sichel = Dr. Karl Allen Smith Robert D. Smith ▼ Ms. Tanya Smith Ms. Lisa L. Soto Mrs. Jennifer P. Speers ▼ Mr. Jonathan Spencer Jack B. St. Clair ▼ Gustav E. Staahl Ms. Mary B. Sterling Mrs. Richard Stratton ▼ Dr. Larry Tabatchnick Peter and Ann Tanous ▼ Tom and Catherine Tinsley Jack and Claire Tozier Mr. John Trent Harvey S. Trop ▼ Mr. Joseph Urbano ▼ Mr. Amy Valeiras Mr. David Van Buren USN Ret Araceli R. Vargas V Dr. M. Verso ▼ Susan G. Waxter ▼ Ms. Svlvia Weaver Ruth Lawson Webb Duane Webber 🔻

Mr. Linden H. Welch ▼

W. A. Wheeler

William and Sally Siegel Foundation Marianne and V. James Solfronk ▼ Sidney Stern Memorial Trust Mr. and Mrs. David D. Stirrett 🔻 Shepard and Marlene Stone ▼ Dr. and Mrs. Ronald Takvorian V Mr. and Mrs. Richard F. Teerlink ▼ LTC Charles E. and Mrs. Lois J. Toomer Mrs. Helen Brice Trenckmann ▼ Captain and Mrs. Dennis Van Buskirk. Colonel Harold W. Vorhies = Eric and Kathleen Weisblatt ▼ Angela Caveness Weisskopf ▼

Mrs. Donald White = Mr. and Mrs. T. Mitchell Willey + Ms. Sally Wilmeth Mr. Neal L. Wood ▼ Dianne and David Worley Roger S. Firestone Foundation (Mr. John D. Firestone, Ms. Gay F. Wray) + Jim and Richie Wright ▼ Mr. Walter R. Wright V Wallace and Mona Wu ▼ Dolores Yankauskas V Linda J. Young ▼ Lieutenant Colonel and Mrs. Michael J. Youngson Mr. and Mrs. Robert S. Zelenka Ms. Kathleen M. Ziffer Mr. Donald Zucker

▼ JAMES SMITHSON SOCIETY SUSTAINING FELLOW

 SMITHSONIAN NATIONAL BOARD MEMBER OR ALUMNUS

 ENDOWED LIFE MEMBER

Created in a 1916 company contest, Mr. Peanut is one of the nation's first brand icons. This cast iron depiction of the dapper nut once topped a factory fence post. It will be on display in the American History Museum's business exhibition American Enterprise when it opens in 2015.

Smithsonian National Board

Leadership, Counsel and Philanthropic Support

The Smithsonian's Institutionwide advisory board advances the Smithsonian's mission and furthers the goals of the strategic plan's four grand challenges.

The National Board's 39 members and more than 175 alumni provide advice and counsel to the Secretary, act as ambassadors in their hometowns and help transform the Institution through their personal philanthropy and by encouraging the gifts of others. In its 44th year, each of the board's three regular meetings in Washington, D.C. focused on one strategic plan grand challenge, to educate

and alumni in cities from Boston to Honolulu hosted "friend-raising" events that renewed old Smithsonian relationships and established new ones, building a valuable store of new friends and potential volunteers and donors. Deepening their own Smithsonian ties, 18 members and alumni served on other Smithsonian advisory boards or Board of Regents committees. Board members contributed a record \$1.36 million in general support, funds that the Secretary may direct to emerging priorities, and at the fiscal year-end, National Board member and alumni philanthropy in total was a remarkable \$24.6 million. While setting an example of what engaged volunteer leaders can accomplish, the board also affirmed its belief in the enduring value of investing in Smithsonian people, places, programs and treasures.

and inform members. Nationwide, 16 members

Smithsonian National Edgar M. Cullman, Jr., Vice Chair.

Leadership of the 2013 Board, from left: Robert D. MacDonald, Vice Chair; Sakurako D. Fisher, Chair;

Opposite: The American History Museum's Lemelson Center of the Study of Invention and Innovation hosted Innoskate 2013, a public festival celebrating innovation and creativity in skate culture.

2013 SMITHSONIAN NATIONAL BOARD

Sarah Nash

Russell E. Palmer, Jr.

William M. Ragland, Jr.

Alison Wrigley Rusack

Fredericka Stevenson

Michael E. Tennenbaum

Emily B. Willey (ex-officio)

Deborah L. Wince-Smith

Kristin M. Richardson

Philip K. Ryan*

Marna Schnabel

Phyllis M. Taylor

L. John Wilkerson

Sakurako D. Fisher, Chair

Edgar M. Cullman, Jr., Vice Chair

Robert D. MacDonald, Vice Chair

Members

Rodney C. Adkins Gordon M. Ambach Valerie Anders Judy Hart Angelo Barbara McConnell Barrett ** William H. Bohnett Peggy P. Burnet Jane Lipton Cafritz Thomas H. Castro Abby Joseph Cohen Vin Di Bona Raul J. Fernandez* Julie Applebaum Flynn* Michael R. Francis John French III Brenda J. Gaines Shelby M. Gans Myra M. Hart Edward R. Hintz Judy S. Huret John C. Jay Jennifer Walston Johnson Dennis J. Keller Jonathan M. Kemper David S. Kidder

Allan R. Landon

Cheryl Winter Lewy

Betsy Lawer

Robert McC. Adams William S. Anderson

Honorary Members

Max N. Berry L. Hardwick Caldwell III Frank A. Daniels, Jr. Patricia Frost James M. Kemper, Jr. Jean B. Mahoney Paul Neely Sandra Day O'Connor Francis C. Rooney, Jr. Wilbur L. Ross, Jr. Lloyd G. Schermer Frank A. Weil Gay F. Wray

* Term began October 2013 ** Appointed Smithsonian

Board of Regents January 10, 2013

Distinguished Benefactors

Recognizing Our Most Generous Donors

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

Anonymous
3M
AAA
Charles Francis Adams
Hugh Trumbull Adams
M. Clay Adams
A&E Television Networks
Aflac Incorporated
The Aga Khan Trust for Culture
Lee and Elizabeth Ainslie
Airbus
Alcoa
American Airlines

American Chemical Society

American Express
American International Group, Inc. (AIG)
American Public Transportation Association
American Road & Transportation Builders
Association

AMS Foundation for the Arts, Sciences and Humanities

Jahangir and Eleanor Amuzegar Analytical Graphics, Inc. Valerie and William Anders

Anheuser-Busch Foundation

Apple Computer, Inc.

Arcadia Fund

Art Research Foundation
Association of American Railroads
Lily Auchincloss Foundation, Inc.

Fleur Straus Bresler
The Bresler Foundation
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

Dr. and Mrs. T.B. Boyd III and Family

Herbert and Evelvn Axelrod

Barbara and Craig Barrett

Kenneth E. Behring Family

Max N. and Heidi L. Berry

Barbara and James Block

Mary and Leigh B. Block

Winton M. "Red" Blount

Bloomberg Philanthropies

Mrs. Virginia O. Boochever

The R.H. Boyd Company

Bank of America

Laura Barney

Boeing

Bombardier

F. Otis Booth, Jr.

Agnes C. Bourne

The Burkle Family Foundation
William A. Burleson
Burroughs Wellcome Fund
The Morris and Gwendolyn Cafritz
Foundation
Hacker and Kitty Caldwell
Margaret A. Cargill Foundation

Susan and Jim Cargill

Meghann and Patrick Harker
Christian Harker
The E. Rhodes & Leona B. Carpenter
Foundation
Cessna Aircraft Company

Clear Channel Media and Entertainment The Coca-Cola Company Dr. and Mrs. David A. Cofrin

The Ryna and Melvin Cohen Family Foundation

The Comer Foundation

Joseph and Robert Cornell Memorial Foundation

Wallace H. Coulter Foundation Lee H. Cruse Trust

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

The Daniels Fund
Peggy and Richard M. Danziger

Richard Darman

Marcel and Serge Dassault Florence Coulson Davis

Luisita L. and Franz H. Denghausen

Bern Dibner

Frances K. Dibner and the Dibner Family
Jim and Janet Dicke

Valerie and Charles Diker
Discover Financial Services, Inc.
Discovery Communications, Inc.

Patricia C. Dodge

Donald J. and Helen D. Douglass DuPont

The Eberly Family Charitable Trust
Dorothy E. Ebersbach

Farhad and Mary Ebrahimi

Anne and Joel Ehrenkranz
EMC Corporation

Travis and Anne Engen
Joseph Manfred Ennis
Charles H. Ettl
Mr. and Mrs. Thomas M. Evans

ExxonMobil FedEx Corporation

The Fertilizer Institute
Nancy B. and Hart Fessenden
Barbara G. Fleischman

The Ford Foundation

Ford Motor Company Fund Martha Parks Forrest

Charles Lang Freer
Patricia and Phillip Frost

Fujifilm
The Funger Foundation,

Norma Lee and Morton Funger

Hope L. and John L. Furth
Bill & Melinda Gates Foundation

General Motors Company
The Glenstone Foundation,

Mitchell P. Rales, Founder

Goldman Sachs Google

Alice R. Gottesman

Arvin Gottlieb Katharine Graham Dr. Leonard M. Greene

William H. Gross

The George Gund Foundation George Gund III and Iara Lee

James E. Gysin

Thomas W. Haas Foundation

Karl H. Hagen Myra M. Hart The Hartford Enid A. Haupt

William Randolph Hearst Foundation

Drue Heinz Trust

Herbert Waide Hemphill, Jr.
Edward P. and Rebecca R. Henderson
Janine and J. Tomilson Hill
Conrad N. Hilton Foundation

Ikuo Hirayama Joseph Hirshhorn

Mellody Hobson and George Lucas
Frank and Lisina Hoch

Hubert N. (Jay) Hoffman, III Holenia Trust

Ruth S. and A. William Holmberg

Janet Annenberg Hooker
Raymond Land Margaret Horowi

Raymond J. and Margaret Horowitz

Grant W. Howell John R. Huggard IBM Corporation

Intel Corporation
International Lease Finance Corporation

J & AR Foundation

Johnson Publishing Company, Inc.
Christian A. Johnson Endeavor Foundation
James A. Johnson and Maxine Isaacs

Robert L. Johnson

The JSM Charitable Trust, James S.
McDonnell III. John F. McDonnell

Georgette and Herman Kamenetz Linda Lichtenberg Kaplan

The W.M. Keck Foundation

Herb Kelleher
W.K. Kellogg Foundation

R. Crosby Kemper

William R. Kenan, Jr. Charitable Trust Peter B. Kibbee

 ${\sf John\ S.\ and\ James\ L.\ Knight\ Foundation}$

David H. Koch

Robert and Arlene Kogod The Korea Foundation

Kraft Foods
The Kresge Foundation

Constance and Harvey Krueger

B.Y. Lam Foundation
Lannan Foundation

Samuel J. and Ethel LeFrak

Robert Lehrman

The Lemelson Foundation

Thelma and Melvin Lenkin Barbara Riley Levin

Edith S. and Arthur J. Levin

Frank Levinson Family Foundation

Leon Levy Foundation

Rod Lewis and Family
Life Technologies Corporation

Life Technologies Foundation

Lilly Endowment Inc.

Lockheed Martin

Jeffrey H. Loria

Los Alamos National Laboratory Foundation Jon and Lillian Lovelace

Lower Manhattan Development

Corporation
The Henry Luce Foundation

The Lunder Foundation

Peter and Paula Lunder

The Elizabeth Carolyn Lux Foundation John D. and Catherine T. MacArthur

Foundation

Elizabeth and Whitney MacMillan

Barbara and Morton Mandel Richard and Jane Manoogian Foundation Christian L. and Edna M. March

Nancy and Edwin Marks

Alice S. Marriott Lifetime Trust/The J. Willard and Alice S. Marriott Foundation

Mars, Incorporated
Frank and Susan Mars
John and Adrienne Mars

The Mashantucket Pequot Tribal Nation

Margery and Edgar Masinter McDonald's Corporation Nan Tucker McEvoy MCI WorldCom James L. and Juliette McNeil

The Andrew W. Mellon Foundation

Merrill Lynch & Co. Foundation, Inc.
Microsoft Partners in Learning
Gus and Deanne Miller and Family
Sidney Mobell
The Mohegan Tribe of Indians of
Connecticut

Smithsonian Civil War brought together objects from 13 Smithsonian museums and the Civil War research and expertise of an Institution-wide team of 50. The collaboration also led to Civil War 360 on the Smithsonian Channel and smithsoniancivilwar.com, a popular Smithsonian magazine gateway site.

Distinguished Benefactors

Paul Peck

Recognizing Our Most Generous Donors

The A.P. Møller and Chastine Mc-Kinney

Møller Foundation Monsanto The Claude Moore Charitable Foundation Gordon and Betty Moore Foundation Mark & Brenda Moore and Family Morgan Stanley Lester S. and Enid W. Morse Susan and Furman Moselev Motorola Foundation Robert O. Muller NAMM - International Music Products Association National Asphalt Pavement Association National Association of Realtors National Business Aviation Association, Inc. National Mining Association National Stone, Sand & Gravel Association Paul Neely H. Duane Nelson News Corp The Nippon Foundation Nissan North America, Inc. Nordic Council of Ministers Northrop Grumman Corporation NYSE Foundation Occidental Chemical Corporation Ocean Conservancy Carroll O'Connor and Nancy Fields O'Connor Oneida Indian Nation (New York) Timothy and Linda O'Neil Yoko Ono Orkin Exterminating Company, Inc.

Bernard and Barbro Osher

Pearson Foundation

Russell E. and Wendy Palmer

Richard D. and Laura A. Parsons

The David and Lucile Packard Foundation

Peterson Family Foundation The Pew Charitable Trusts Pioneer Electronics (USA), Inc. Pitney Bowes Inc. Robert W. Pittman Polo Ralph Lauren Corporation Poor Richard's Charitable Trust The Principal Financial Group The Prudential Foundation Franklin D. Raines Rasmuson Foundation Raytheon Company **Reve Foundation** Donald W. Reynolds Foundation The Rice Family Foundation Robinson Helicopter Company Sara Roby Foundation Arthur and Toni Rembe Rock David Rockefeller The Rockefeller Foundation Rolex Rolls-Royce Samuel G. Rose and Julie Walters Susan and Elihu Rose Arthur Ross Foundation Valerie and Jack Rowe Alice and David Rubenstein Arthur M. Sackler Arthur M. Sackler Foundation Dr. Elizabeth Sackler/The Arthur M. Sackler Foundation Else Sackler Dame Jillian Sackler, D.B.E. John and Joy Safer Sakana Foundation Victoria and Roger Sant Deborah Sara Santana The Kingdom of Saudi Arabia

Saudi Aramco Mr. and Mrs. B. Francis Saul II Lloyd G. and Betty A. Schermer SC Johnson Nina and Ivan Selin Seneca Nation of Indians Frank B. and Fave Sherry Shirley Phillips Sichel Paul Singer Sketch Foundation Alfred P. Sloan Foundation Albert and Shirley Small Small World Institute Fund at Silicon Valley Community Foundation Mr. and Mrs. Frederick W. Smith and Family Robert H. Smith Family Foundation Soil Science Society of America Guenther and Siewchin Yong Sommer The Speedwell Foundation Michael and Jenny Messner and Family Alan and Terri Spoon Earl W. and Amanda Stafford The Starr Foundation State Farm Insurance Companies Margaret and Terry Stent Patty Stonesifer and Michael Kinsley Rich and Sue Sugden and Family The Summit Fund of Washington Target Nicholas F. and Eugenia Taubman Suzanne and Michael Tennenbaum Terra Foundation for American Art Eugene V. and Clare E. Thaw Charitable Trust Tiffany & Co. Foundation Time Warner Foundation

Timex Corporation

TRW

Earl S. Tupper Turner Foundation, Inc. TWA Mr. and Mrs. Steven F. Udvar-Hazy Richard O. Ullman Family Foundation UnitedHealth Group United Soybean Board United States Mint United States Postal Service United Technologies Corporation UPS The Upton Trust Esme Usdan and James Snyder Anne van Biema Van Cleef & Arpels Reginald Van Lee Verizon Foundation Teodoro Vidal The Commonwealth of Virginia VOLVO Jean and Davis H. von Wittenburg Lila Wallace-Reader's Digest Fund Walmart The Walt Disney Company Warner Bros. Craig and Diane Welburn and Family Alexander and Annie B. Wetmore Coralyn Wright Whitney Mike Wilkins and Sheila Duignan Norman C. and Catherine M. Willcox The Oprah Winfrey Foundation Harry Winston Hope Foundation, Inc. Harry Winston Research Foundation, Inc. Ronald Winston The World Bank Xerox Corporation Zoetis

Ways to Give

Your Support Helps Educate, Inspire and Bring People Together

Each year, gifts from friends and benefactors help the Smithsonian meet the enormous cost of providing programs and services, year-round and free of charge, to millions of people throughout the world.

Today's Smithsonian is:

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

Never before has your gift been more valued or made so great an impact. We rely on the thoughtful and generous support of individuals, foundations and corporations. There are many ways to support the Smithsonian. Please contact us to learn more.

Giving Online

Giving online is fast, easy and secure. Gifts ranging in size from \$5 to \$20,000 are accepted electronically. Email confirmation is provided.

www.supportsmithsonian.org

Corporate Memberships and Sponsorships

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

202.633.0016, corpmembers@si.edu www.si.edu/corporate

Membership Programs

Hosting members from across the nation, the Friends of the Smithsonian and James Smithson Society provide support for the Institution's mission and strategic plan priorities. Those who join may enjoy a wide variety of benefits and events. Annual membership levels range from \$75 to \$20,000 and above.

800.931.3226, membership@si.edu www.smithsonianmembership.com

Many individual Smithsonian museums and research centers offer memberships, too. To learn more about them, visit www.smithsonian.org/membership and click on the link for the museum that interests you.

Planned Giving

Those who provide for the Smithsonian through their estate plans or life income gifts build a strong future for the Institution. Smithsonian Legacy Society members are kept well informed of the latest exhibitions, programs and scientific discoveries and have exclusive opportunities to participate in member-only events.

888.419.7584, legacy@si.edu si.giftlegacy.com

For Further Information

To learn how you can support the Smithsonian and its dynamic mission "for the increase and diffusion of knowledge," please contact:

Virginia B. Clark
Director of Advancement and Philanthropic Giving
Office of Advancement
Smithsonian Institution
1000 Jefferson Drive S.W., Room 124
MRC 027, P.O. Box 37012
Washington, D.C. 20013-7012

202.633.4300, giving@si.edu www.si.edu/giving

BOARD OF REGENTS

The Chief Justice of the United States Ex officio, Chancellor

John W. McCarter, Jr. Citizen of Illinois, Chair

Shirley Ann Jackson Citizen of New York, Vice Chair

The Vice President of the United States Ex officio

Thad Cochran
Senator from Mississippi

Patrick J. Leahy
Senator from Vermont

Jack Reed Senator from Rhode Island

Xavier Becerra Representative from California

Tom Cole Representative from Oklahoma

Sam Johnson Representative from Texas

Barbara M. Barrett Citizen of Arizona

Steve Case Citizen of Virginia

John Fahey Citizen of Washington, D.C.

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

Risa J. Lavizzo-Mourey Citizen of Pennsylvania David M. Rubenstein Citizen of Maryland

Porter N. Wilkinson
Chief of Staff to the Regents

Epin H. Christensen
Acting Inspector General

As of June 15, 2014

ADMINISTRATION

G. Wayne Clough Secretary

Albert G. Horvath
Under Secretary for Finance
and Administration

Richard Kurin Under Secretary for History, Art, and Culture

John Kress Interim Under Secretary for Science

Claudine K. Brown
Assistant Secretary for Education
and Access

Patricia L. Bartlett Chief of Staff to the Secretary

Virginia B. Clark
Director, Advancement
and Philanthropic Giving

Judith E. Leonard General Counsel

Evelyn S. Lieberman
Director, Communications
and External Affairs

Christopher Liedel
President, Smithsonian Enterprises

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

To contact staff members listed above, call 202.633.1000.

MUSEUMS

Anacostia Community Museum

Camille Giraud Akeju, Director MRC 777, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.4839

Cooper Hewitt,

Smithsonian Design Museum Caroline Baumann, Director 2 East 91st Street New York, N.Y. 10128-0669 212.849.8400

Freer Gallery of Art and Arthur M. Sackler Gallery

Julian Raby, The Dame Jillian Sackler Director of the Arthur M. Sackler Gallery of Art and the Freer Gallery of Art MRC 707, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.0456

Hirshhorn Museum and Sculpture Garden

Melissa Chiu, 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, Founding Director MRC 509, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.4751

National Museum of African Art

Johnnetta Betsch Cole, Director MRC 708, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.4610

National Museum of American History, Kenneth E. Behring Center

John Gray, The Elizabeth MacMillan Director MRC 622, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.3435

National Museum of the American Indian

Kevin Gover, Director MRC 590, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.6700

National Museum of Natural History

Kirk Johnson, The Sant Director MRC 106, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.1000

National Portrait Gallery

Kim Sajet, Director MRC 973, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.8276

National Postal Museum

Allen R. Kane, Director MRC 570, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.5500

National Zoological Park

Dennis W. Kelly, Director 3001 Connecticut Avenue N.W. Washington, D.C. 20008 202.633.4442

Smithsonian American Art Museum and its Renwick Gallery

Elizabeth Broun, The Margaret and Terry Stent Director MRC 970, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.8430

RESEARCH CENTERS

Archives of American Art

Kate Haw, Director MRC 937, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.7940

Museum Conservation Institute

Robert J. Koestler, Director 4210 Silver Hill Road Suitland, Md. 20746-2863 301.238.1205

Smithsonian Astrophysical Observatory

Charles R. Alcock, Director 60 Garden Street Cambridge, Mass. 02138 617.495.7100

Smithsonian Conservation Biology Institute

Steve Monfort, Director 1500 Remount Road Front Royal, Va. 22630 541.635.6506

Smithsonian Environmental Research Center

Anson H. Hines, Jr., Director P.O. Box 28 Edgewater, Md. 21037 443.482.2208

Smithsonian Institution Archives

Anne Van Camp, Director MRC 507, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.5908

Smithsonian Libraries

Nancy E. Gwinn, Director MRC 154, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.2240

Smithsonian Marine Station at Fort Pierce

Valerie J. Paul, Director 701 Seaway Drive Fort Pierce, Fla. 34949-3140 772.462.0982

Smithsonian Tropical Research Institute (Panama)

Matthew Larson, Director 9100 Panama City PL Washington, D.C. 20521-9100 011.507.212.8086

EDUCATION AND OUTREACH

Center for Folklife and Cultural Heritage

Michael Atwood Mason, Director MRC 520, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.6455

Office of Fellowships and Internships

Eric Woodard, Director MRC 902, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.7070

Smithsonian Affiliations

Harold A. Closter, Director MRC 942, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.5300

Smithsonian Asian Pacific

Konrad Ng, Director MRC 516, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.2691

American Center

Smithsonian Center for Learning and Digital Access

Stephanie L. Norby, Director MRC 508, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.5297

Smithsonian Institution Traveling Exhibition Service

Myriam Springuel, Interim Director MRC 941, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.3136

Smithsonian Latino Center

Eduardo Díaz, Director MRC 512, P.O. Box 37012 Washington, D.C. 20013-7012 202.633.1240

Smithsonian Science Education Center

Thomas Emrick, Executive Director 901 D Street S.W., Suite 704-B Washington, D.C. 20024 202.633.2972

The Smithsonian Associates

Frederica Adelman, Interim Director MRC 701, P.O. Box 23293 Washington, D.C. 20026-3293 202.633.8880

This pyramid in the Enid A. Haupt Garden was part of *Earth Matters: Land as Material and Metaphor in the Arts of Africa*, an African Art Museum exhibition and scholarly endeavor that examined African artists and the land upon which they live, work and frame their days.

A new citizen takes the Oath of Allegiance during a naturalization ceremony at the American History Museum.

Smithsonian People

Pp. 2-3, Smithsonian people profiled but not shown in group shot are: Claudine Brown, Kelly Chance, Roger Connor, Emmett Duffy, Carlene Stephens. P. 4, Derek Ross, Associate Director, Office of Facilities Engineering and Operations Construction Division; Karen Weiss, Information Resources Manager, Barbara Aikens, Chief of Collections Processing, Archives of American Art; Ashley Naranjo, Learning Initiatives Specialist, Stevie Engelke, Director of Programs, Smithsonian Center for Learning and Digital Access; p. 5, Sarah Allen, Diego Mayer-Cantu, Jason Chen, 2013 Presidential Innovation Fellows; p. 8, Richard Kurin, Under Secretary for History, Art, and Culture; Ann McMullen, Supervisory Museum Curator, National Museum of the American Indian: Christopher Wilson, Director, Experience and Program Design, and Director, Program in African American History and Culture, National Museum of American History; p. 9, John L. Gray, Elizabeth MacMillan Director, National Museum of American History; p. 12, Kristofer Helgen, Research Scientist and Head of Mammals, National Museum of Natural History; Andrew Johnston, Geographer, Center for Earth and Planetary Studies, Paul Ceruzzi, Chair, Division of Space History, Roger Connor (seated), Curator of Vertical Flight, Unmanned Aircraft Systems, Instruments & Avionics, National Air and Space Museum, Carlene Stephens, Curator, Work Industry Division, National Museum of American History;

Kelly Chance, Associate Director for Atomic and Molecular Physics and Senior Physicist, Smithsonian Astrophysical Observatory; p. 13, Emmett Duffy, Director, Smithsonian Tennenbaum Marine Observatories Network; p. 16, E. Carmen Ramos, Curator for Latino Art, Smithsonian American Art Museum; Sebastian Chan, Director of Digital and Emerging Media, Cooper Hewitt, Smithsonian Design Museum; Lee Glazer, Associate Curator of American Art, Freer Gallery of Art and Arthur M. Sackler Gallery; p. 17, Directors Kate Haw, Archives of American Art, Kim Sajet, National Portrait Gallery, Caroline Baumann, Cooper Hewitt, Smithsonian Design Museum; p. 20, Claudine Brown, Assistant Secretary for Education and Access; Peter Marra, Head, Migratory Bird Center, Smithsonian Conservation Biology Institute, National Zoological Park; Amy Homma, Manager of Digital Learning Programs, Ryan Hill, Director of Digital Learning Programs, Hirshhorn Museum and Sculpture Garden; p. 21, Kirk Johnson, The Sant Director, National Museum of Natural History.

Photo Credits

Group shots and all portraits, James Kegley, unless otherwise noted; cover: Adam Metallo; p. 1, Secretary G. Wayne Clough, Andrew Councill, first published in The New York Times; pp. 6-7, Adam Metallo; pp. 10-11, Juan Carlos Briceño; pp. 14-15, T.J. Kirkpatrick, first published in *The New York Times*; pp. 18-19, detail of *Vishnu* Vishvarupa, opaque watercolor and gold on paper, Victoria and Albert Museum, London, given by Mrs. Gerald Clark, is.33-2006; pp. 22-23, rendering by Sage Communications/D*mnGoodAgency for Natural Museum of Natural History; p. 24, Barbara and Morton Mandel, courtesy of the donors; Phyllis Taylor, James Kegley; Thomas W. Haas, courtesy of the donor; p. 25, Ken Chenault, James Kegley; p. 26, Oprah Winfrey courtesy of Harpo, Inc., photo by Cliff Watts; pp. 26-27, Sisson Studios, Inc.; pp. 28-29, planets rendering, NASA; facial reconstruction, StudioEIS, photo, Don Hurlbert; GYRE, Kip Evans; Dr. King and family, NPG.94.253, Dan Weiner, copyright Sandra Weiner; Bao Bao, Abby Wood; striding lioness surmounted by a figure of Eros, one of a pair of large bronze high reliefs, 1st century B.C.E.-mid-1st century c.E., Yemen, s2013.202; Muppets, Jeffrey Malet; pp. 30-31, Eric Long; p. 32, France Córdova, Mark Simons; John McCarter, John Weinstein; Animal Connections, James Kegley; p. 33, Meagan Murphy; p. 35, Jim Jenkins; p. 41, Keith Hyde, U.S. Army Corps of Engineers, 2011, Wilderness Inquiry, Minneapolis, Minn.; p. 42, Jeffrey Malet, p. 44, Mark Avino; p. 48, Roy Blunt; p. 51, Jeffrey Malet; p. 52, Carnegie Institution for Science; p. 55, Dane A. Penland; p. 56, Jeffrey Malet; p. 59, Amy Vaughters; p. 60, Kevin Allen; pp. 63, 64, Hugh Talman; p. 65, Joyce Boghosian; p. 67, Smithsonian Books; p. 71, Eric Long; p. 72, Jackie Nash; other photos, Smithsonian. Leadership Gifts photos, pp. 36-40, courtesy of donors.

The Smithsonian's 2013 annual report, People. Passion. Purpose., is available online at www.si.edu.

Jason Peevy, Director,
Campaign Communications
Bill Tabor, Project Director

Patricia LePera, SteegeThomson, Feature Writer

Becky Barat, Jean Bratman, Melanie Dann, Laura Hambleton, Emily Hawk, Grace Kim, Marie Philemon, Elizabeth Sherman, Contributing Editors

Studio A, Design

Printed on FSC- and SFI-certified, recycled paper containing 10% post-consumer waste.

Objects Shown in Group Shot

Pp. 2-3, left to right, Charles Lindbergh's leather flight helmet, 1927, National Air and Space Museum; Olinguito, specimen number usnm 598996, National Museum of Natural History; *James Smithson*, Hattie Elizabeth Burdette, after Henri-Joseph Johns, oil on canvas, no date, National Portrait Gallery; ACME Ballot Box used in East Bridgewater, Massachusetts about 1880, National Museum of American History; marble bust of Diana, plaster cast after antique, Smithsonian Castle collection; *Wah-pe-kee-suck, White Cloud (called the Prophet), Adviser to Black Hawk*, George Catlin, 1832, Smithsonian American Art Museum; Smithsonite specimen (znco3),

National Museum of Natural History; Michael Jordan's "23" Bulls Jersey, 1996, National Museum of American History; books from James Smithson's collection, Smithsonian Libraries; Fender Stratocaster, 1995, reissue of 1957 model, National Museum of American History; sofa, American Empire, c. 1830, Smithsonian Castle collection; male walrus skull, Odobenus rosmarus, collected June 19, 1927, Pribilof Islands, Alaska, National Museum of Natural History; Beauford Delaney, Georgia O'Keeffe, NPG.2002.1, pastel on paper, National Portrait Gallery.