

Today. Tomorrow. Forever.

2014 Annual Report

Two big milestones marked

2014

Dr. David Skorton was elected 13th Secretary

MEET DR. DAVID J. SKORTON, who joins the Smithsonian as 13th Secretary July 1, 2015. Academic leader, cardiologist and musician, Dr. Skorton and his wife, Professor Robin Davisson, come to the Smithsonian from Cornell University. Dr. Skorton has served as Cornell's president since 2006 and holds academic appointments in its colleges of medicine and engineering. His distinguished career includes research in congenital heart disease, cardiac imaging and image processing. Professor Davisson, who holds appointments at two Cornell colleges (the College of Veterinary Medicine and Weill Cornell Medical College), is recognized for her contributions to understanding the cardiovascular system in health and disease.

The Smithsonian Regents appointed Dr. Skorton in 2014, citing his leadership and academic accomplishments as well as his role as a national advocate for the arts and humanities. Dr. Skorton is a jazz musician who plays saxophone and flute. The Secretary-elect understands the institution's unique potential to continue breaking new ground, has called for novel alliances to serve society through science, technology and the arts and is eager to help develop future generations of thought leaders. Dr. Skorton succeeds Dr. G. Wayne Clough, who retired as Secretary in 2014.

We launched the Smithsonian Campaign to raise \$1.5 billion

A **BLAZE OF OCTOBER ACTIVITY** marked the completion of the initial, “quiet” phase of the Smithsonian Campaign and its national launch. Hundreds of friends, volunteers, renowned citizens and generous donors came to the National Mall on October 17 and 18 for a kickoff weekend that included symposia, behind-the-scenes tours and celebrations marked by music and dance. On October 20, the Smithsonian Board of Regents publicly announced the national

campaign, which continues through 2017, and its goal, the most ambitious in history for a cultural institution. A wonder of the world and a source of pride for our country, the Smithsonian is free and open to the public 364 days a year. Congress and the American people provide its solid financial foundation, but generous donors, willing to invest in ideas, are transforming it to meet the needs of an increasingly diverse and interconnected world.

Smithsonian Campaign Co-Chair Alan Spoon speaks at the October campaign launch celebration.

Today. Tomorrow. Forever.

The Smithsonian Campaign

A campaign with visionary leadership

BOLD AMBITIONS REQUIRE visionary leadership, and for the Smithsonian Campaign, this is supplied by Co-Chairs David M. Rubenstein, Barbara M. Barrett and Alan G. Spoon. Through their wise counsel and foresight, they steer campaign strategy and planning. Each brings experience gained through distinguished careers as entrepreneurs, business leaders and educators.

They lead the Campaign Steering Committee comprised of volunteers from across the country and representing all Smithsonian museums, research centers and programs. The committee helps guide the campaign, bring it to Smithsonian advisory boards and share it with the nation.

A campaign that represents America

THE SMITHSONIAN IS HONORED to have as its campaign Honorary Committee these accomplished citizens from every field of endeavor. Artists, athletes, scientists and national leaders, they represent the very best of America. Through their service, they raise awareness of the Smithsonian Campaign and inspire generosity.

Honorary Committee

HONORARY CHAIRS

President and
Mrs. George W. Bush

President Bill Clinton
and former
Secretary of State
Hillary Rodham Clinton

MEMBERS

The Honorable Ben
Nighthorse Campbell

Renée Fleming

Mia Hamm

Melody Hobson

Ellsworth Kelly

Michael Krzyzewski

Robert Langer

Ralph Lauren

Eva Longoria

Captain James A. Lovell,
USN (Ret.)

George Lucas

Yo-Yo Ma

Arnold Palmer

Dr. Condoleezza Rice

Cal Ripken, Jr.

Eric Schmidt

Edward O. Wilson

A campaign with **bold aspirations**

PHILANTHROPY HAS BEEN PART of the Smithsonian since its founding. In this campaign, thousands of Americans are giving to their passion, whether it is science, history, art, education or culture. Every gift fuels the remarkable transformation of the institution that is already underway.

Campaign giving funds scholars, research and the discovery of new knowledge. It is building a new museum, renewing galleries and launching exhibitions and programs that inspire and delight. As technology connects the world, the campaign invests in sharing the nation's collections and reaching all who are eager to learn, wherever they may be.

The Smithsonian's unique strengths and the campaign's bold aspirations are summed up in four themes and the stories that follow in this report.

Spark Discovery

Tell America's Story

Inspire Lifelong Learning

Reach People Everywhere

Smithsonian Tropical Research
Institute scientist Héctor Guzmán
searches for humpback whales,
Las Perlas Archipelago, Panama.
See story on page 18.

We Spark Discovery

Smithsonian research and inquiry span the globe and probe the farthest reaches of the universe. The campaign provides resources for scholars and scientists to make new discoveries and share new knowledge with the world.

Katherine Jentleson
Douglass Foundation Predoctoral Fellow

Vanessa L. Moorer
Andrew W. Mellon Curatorial Fellow

LaStarsha D. McGarity
Andrew W. Mellon Conservation Intern

Cheryl Lewis Ames
Peter Buck Predoctoral Fellow

Maria Heikkilä
Peter Buck Postdoctoral Fellow

Tanya L. Richardson
Andrew W. Mellon Conservation Intern

Simon Rettig
Iran Heritage Foundation Curatorial Fellow

Laura E. Waters
Peter Buck
Postdoctoral Fellow

Patrick Hagopian
Patricia and Phillip Frost Senior Fellow

Laura E. Fravel
George Gurney Predoctoral Fellow

Mauren Turcatel
Peter Buck Postdoctoral Fellow

Eliécer E. Gutiérrez
Peter Buck Postdoctoral Fellow

Elizabeth S. Herrelko
David Bohnett Cognitive
Research Fellow

Eduardo Rivail Ribeiro
Peter Buck Postdoctoral Fellow

Monica M. Carlsen
Peter Buck Postdoctoral Fellow

Shermin R. de Silva
James Smithson Fellow

Nina Schleif
Terra Foundation
Senior Fellow

Jae-Cheon Sohn
Peter Buck Postdoctoral Fellow

Graham Slater
Peter Buck Postdoctoral Fellow

Clark S. Rushing
James Smithson
Postdoctoral Fellow

Natalia A. Prado-Oviedo
Took Crowell Research Fellow

Fred A. Davis
Peter Buck
Postdoctoral Fellow

Spark Discovery

Generous Donors Empower Young Scholars

SMITHSONIAN FELLOWSHIPS CONNECT scholars of exceptional promise with experts and collections.

Across the institution, campaign gifts from generous donors are launching professional careers in fields as wide-ranging as Chinese-American history and cognition in apes. The impetus for each gift begins with a donor's passion. At the National Museum of Natural History, Peter Buck endowed a museum-wide fellowship program and expanded it in 2014. "My hope is that these fellows will provide a constant influx of new ideas as the museum pursues some of the most significant natural science questions of our time," Buck says. His generosity so far has provided fellowships for nearly 50 future scientists, collection managers and educators.

Paul Neely endowed the Smithsonian-wide James Smithson Fellowship in 2010. In 2014, he created the Thomas Jefferson Fellowship at the National Museum of American History, an annual, year-long position for individuals who demonstrate the potential to be tomorrow's history curators and scholars. Three Smithson fellows so far have benefited from his 2010 gift, and the first Jefferson fellow was appointed in 2015. "There are so many demands on Smithsonian resources. I want to advance the intellectual life of the institution," Neely says. "Fellows augment curators' expertise and contribute their own, outside perspective."

These young scholars are among the many whose Smithsonian experiences are made possible by gifts to the Smithsonian Campaign. They come from across the nation and around the world.

Spark Discovery

ASKING QUESTIONS, FINDING ANSWERS / **SCIENCE**

Whales and ships, safe at sea Smithsonian Tropical Research Institute

Slow-moving female humpback whales are inseparable from their young; thus, mothers and calves migrating through the Gulf of Panama risk collisions with cargo ships. To avoid calamity, Institute scientist Héctor Guzmán tagged and tracked the whales, then helped develop a traffic separation scheme that specifies vessel speed limits and shipping lanes. Approved by the International Maritime Organization in London and implemented by the Panama Maritime Authority, the plan could decrease collisions up to 95 percent and keep whale families intact.

A *T. rex* of our own
National Museum of Natural History
Tyrannosaurus rex, the king of dinosaurs, fascinates children and adults alike. Complete *T. rex* skeletons are extremely rare, so it was a special occasion to welcome a nearly intact specimen this year. Discovered in 1988 by a Montana rancher and on a 50-year loan by the Army Corps of Engineers, the nation's *T. rex* will

serve as a centerpiece for the museum's 31,000-square-foot dinosaur and fossil hall when it reopens in 2019.

At the forefront of green Smithsonian Environmental Research Center

How can researchers studying ways to preserve the world's ecosystems reduce their own environmental footprint? In September 2014, the Center opened its LEED Platinum-designed Charles McC. Mathias Laboratory. The Smithsonian's greenest building to date provides much-needed modern facilities and central space to support Center research. The lab's solar panels and geothermal wells cut energy costs more than 40 percent and emit 37 percent less carbon dioxide than typical labs.

First mover advantage Smithsonian Conservation Biology Institute

SARS, Ebola and H1N1 influenza are all emerging diseases that have spilled over to the human population from animal hosts. Institute scientist Suzan Murray's Wildlife Health

Program draws on the Smithsonian's veterinary medical knowledge and global network to save animals and people. The program conducts wildlife surveillance globally to treat ill animals, trains workers in the field and investigates illnesses that span species. The work is helping to spot emerging zoonotic diseases, limit their transmission and stem the harm they do.

Written in bone National Museum of Natural History

Nearly 20 years ago, two college students stumbled upon a skull buried in the bank of the Columbia River. The remains, believed to be approximately 9,000 years old, are the subject of *Kennewick Man: The Scientific Investigation of an Ancient American Skeleton*, a new book co-edited by museum forensic anthropologist Douglas Owsley. The discovery has re-written the story of early Americans, yielding insights into their migration and experiences.

Are We Alone?

Smithsonian Astrophysical Observatory
The essentials of life on Earth—carbon, oxygen and water, to name a few—exist throughout the cosmos, raising the probability of other planets that can support life. To search for further evidence, the Smithsonian Astrophysical Observatory is partnering in the construction of the Giant Magellan Telescope (GMT), a marvel of optical and mechanical engineering featuring seven enormous mirrors that can collect light with unprecedented power and produce images with 10 times the clarity of the Hubble Space Telescope. The Observatory is also building a powerful spectrograph tool for the telescope that will detect worlds the size of Earth located in the warm, habitable zones of stars. Since 1995, scientists have discovered thousands of planets orbiting distant stars outside our solar system. Exploring them for signs of life like oxygen is a priority for the GMT, which will also help us understand how the universe evolved and unmask the mysteries of dark matter.

The National Mall became a massive canvas for a six-acre portrait by Jorge Rodríguez-Gerada. *Out of Many, One* was commissioned by the National Portrait Gallery and created with gravel, sand and dirt.

We Tell America's Story

The Smithsonian holds the nation's collections and countless stories of what sets us apart and draws us together. Campaign gifts enable these stories to be told, giving voice to who we are as Americans.

Tell America's Story

Gifts of Every Kind Build a New Museum

THE NATIONAL MUSEUM OF AFRICAN AMERICAN HISTORY AND CULTURE will inspire us with the depth and breadth of the African American experience and its impact on our nation when it opens in 2016.

In an outpouring of support, Americans are contributing historic and irreplaceable family treasures to the museum's growing collections, and more than 80,000 individuals, foundations and corporations—so far—have made gifts that help build its halls and galleries, launch its educational programs and engage its curators and fellows.

One gift, this year, from corporate partner 3M, is literally building the new museum. In addition to financial support, the company donated 3M-made construction materials, safety products and touch screen monitors to enhance the visitor experience. "Over our 18 year partnership with the Smithsonian, 3M's support reflects our innovative approach to improving lives," says Kim Price, vice president, 3Mgives. "We are honored to support this historic museum as global communities gather for a shared experience."

The museum's distinctive exterior features a three-part corona, seen here under construction in May 2015. The corona's 3,600 bronze-colored aluminum panels filter daylight entering the building in the daytime and glow at night. The corona, the central idea of the museum's design, reaches toward the sky and expresses faith, hope and resiliency.

Tell America's Story

PROUD, BRAVE, COOL / ART, HISTORY AND CULTURE

Defining cool

National Portrait Gallery

Miles Davis. Patti Smith. Johnny Depp. Jay Z. Characterized as rebellious, charismatic and mysterious, these stars of pop culture were among the 100 individuals in *American Cool*, a museum photography exhibition. An American concept introduced in the early 1940s by jazz saxophonist Lester Young, "cool" is a touchstone of modern culture. The exhibition, which showcased work by renowned photographers, followed the evolution of cool through icons of American culture considered emblematic of their time.

An historic treasure hunt

Archives of American Art

The greatest treasure hunt in history began with an unlikely team of scholars and archivists from the United States and Great Britain. The World War II taskforce undertook great risks to find and save art treasures looted by the Nazis. An Archives exhibition, *MONUMENTS MEN: On the Front Line to Save Europe's Art, 1942–1946*, told the real story of the magnitude of the thefts and the heroic effort to recover

precious art using photographs, letters and interviews.

Getting up close with American art

Smithsonian American Art Museum

At first glance, Richard Estes' paintings appear straightforward—a Times Square street corner, a New York City diner. Upon closer look, his canvases toe a line between real and fictional, with exaggerated viewpoints and well-placed details. *Richard Estes' Realism* offered visitors a rare opportunity to view landscapes and water scenes by this master of contemporary realism alongside his more famous cityscapes. The exhibition spanned Estes' 50-year career and was the most comprehensive exhibition of the artist's work to date. The exhibition was jointly organized with the Portland Museum of Art in Portland, Maine.

A voice for civil rights

National Museum of African American History and Culture

Easter Sunday, 1939: denied the right to perform at Constitution Hall, famed classical singer Marian Anderson makes civil rights history,

performing at the Lincoln Memorial for more than 75,000 people. Seventy-five years later, the orange silk blouse and black velvet skirt she wore that Sunday went on display at the African American History and Culture Gallery in the National Museum of American History. The ensemble is a gift to the National Museum of African American History and Culture's collection from Ginette DePriest, widow of Anderson's nephew.

Nations Side By Side

National Museum of the American Indian

Most Americans learn early on about the Founding Fathers and the Declaration of Independence, but we hear little about the diplomatic relationships established between the United States and North America's native peoples. *Nation to Nation: Treaties between the United States and American Indian Nations*, a landmark exhibition, tells these much-overlooked stories, using as its centerpieces nine treaties on rotating loan from the National Archives. In development for nearly a decade, *Nation to Nation* assembles more than 125 historical and contemporary objects, archival photos and original videos to describe how the simple exchange of gifts evolved to complex negotiations, how land promises were kept, broken and renewed and how on this continent many nations have struggled to live side by side from the birth of the United States to the present. That all nine of the treaties included in *Nation to Nation* remain in force today underscores how the story of U.S.-Indian relations is part of the history of all Americans.

Smithsonian Conservation Biology
Institute scientist and collaborator band
shorebirds, including this Black-bellied
Plover, North Padre Island, Texas.

We Inspire Lifelong Learning

The ability to inspire wonder may be the Smithsonian's greatest strength. The campaign advances educational initiatives that ignite our desire to know more and support learners of all ages in their journeys of continual discovery.

Inspire Lifelong Learning

The Pen's the Thing

WHEN COOPER HEWITT, SMITHSONIAN DESIGN MUSEUM reopened in 2014 after a three-year renovation, design enthusiasts found more gallery space, a handsomely restored Carnegie Mansion home—and a transformed visitor experience.

That experience starts with a digital platform that integrates the museum's physical and online holdings, and it is delivered to visitors through a digital pen handed out at the entrance. The pen connects the real and virtual and invites visitors to touch, draw and play with design. They can tap a touchscreen table and pull up a Late Renaissance object, make their own designs in the Immersion Room or take a design challenge in the Process Lab. The pen lets them collect, save, and share their experiences.

Bloomberg Connects, Bloomberg Philanthropies' digital engagement program, helped fund the new visitor experience. "We work with innovative institutions to use technology and advance their missions. Transforming a standard object—such as a pen—to do unusual things is a great blend of design and technology," says Kate D. Levin, who oversees the Philanthropies' Arts program.

On the museum's third floor, students from the New York City College of Technology use the digital pen on one of seven new touchscreen tables. The tables allow visitors to zoom in on collection objects and draw shapes that will bring up related collection objects.

Inspire Lifelong Learning

SHOWING, KNOWING, SHARING / EDUCATION

Teaching the scientists of tomorrow Smithsonian Science Education Center

How do plants and animals differ? What makes a ball move? Why do puddles disappear? Our youngest learners explore these questions and more in the innovative *Science and Technology Concepts™* kindergarten curriculum developed by the Center. The inquiry-centered lessons align with the newest national science standards, introduce students to science as a process—making predictions, collecting data—and connect learning to the real world. So far, the lessons are sparking science learning in 39,000 students in 23 states.

America's treasures speak Smithsonian Enterprises

Fight beside George Washington, click your heels with Dorothy, watch the takeoff of Space Shuttle *Discovery*. These iconic moments come alive as Under Secretary for History, Art, and Culture Richard Kurin narrates *American Experience*, a 12-hour audio book that explores American history using objects in Smithsonian collections. The first offering in

a 10-year partnership between the Smithsonian and publisher The Great Courses is based on Kurin's best-selling 2013 book, *The Smithsonian's History of America in 101 Objects*.

Back to the garden Smithsonian Gardens

Gardens can be lost to time—washed out by storms, paved over by developers or simply forgotten by new generations. *Community of Gardens*, an online, digital archive hosted by Smithsonian Gardens, crowdsources photos, videos and essays that preserve our gardening heritage and share them with gardeners everywhere. The stories people upload to the growing collection reveal how passionately we Americans invest our ideals and heritage in the soil when we decide it is best to cultivate our gardens.

Window on the world National Postal Museum

Stamps offer colorful, accessible introductions to nations' history and culture. Inspired by the exhibition, *Stamps Around the Globe*, the museum offers a downloadable, worldwide postage stamp album. Current and

new collectors can use the album to gather stamps from 800 countries—one for every country that has ever produced stamps, including many that no longer exist—as well as from other select stamp-issuing entities.

Birds connect their classrooms National Zoological Park

Fairfax, Virginia, may look little like the volcanic island of Ometepe, Nicaragua, but both places have one thing in common: migratory birds. *Bridging the Americas/Unidos por las Aves* connects Fairfax and Ometepe elementary and middle school classrooms, and others in the United States and Central America, through bird species that travel seasonally between their locations. With coordination from the National Zoo's Migratory Bird Center, students videoconference and exchange letters and artwork to reach across cultures and learn about birds, conservation and each other.

Finding Their Story Asian Pacific American Center and Smithsonian Affiliations

These San Antonio, Texas, teens were among the young Asian Pacific Americans in eleven communities across the country who created short videos as part of *Young Historians, Living Histories*. The project engaged middle and high school students of Asian Pacific background, deepening their understanding of their communities and imparting media and literacy skills. The students spent a week learning about their cultural heritage and how to gather oral histories and tell stories using digital technologies. Then they captured their experiences in videos. "Asian America is an unfinished atlas, and we are its cartographers," say three young men from Little Rock Central High School in Little Rock, Arkansas, in their four-minute spoken word performance. This video and others from the program earned the honor of being screened at the 2014 Center for Asian American Media (CAAM) Film Festival in San Francisco, and can be seen at smithsonianapa.org/yhllh/.

Smithsonian Tropical Research Institute
educators and dolphin researchers
visit Buena Esperanza elementary school
students, Panama.

We Reach People Everywhere

The Smithsonian is far more than a destination in Washington, D.C.
It is global. The campaign enables more people, wherever they are, to discover
and connect with the Smithsonian.

Reach People Everywhere

Investing in America's Teachers

ACROSS AMERICA, OUR 8TH GRADERS spend an average of 3.5 hours each week studying American history. To make every classroom minute count, the National Museum of American History is reaching out to teachers to invigorate how they impart America's story.

After a successful pilot, the museum rolled out two initiatives that use collections and storytelling to make history real. In the *Teach It Forward Institute*, the museum hosts intensive training workshops for experienced Washington, D.C.-area teachers, who then return to their schools and teach their peers. In the *Let's Do History Tour*, a museum team travels to teachers in their cities to deliver workshops and connect via video-conference with museum curators and living history characters.

A gift from the late A. James Clark established the A. James Clark Excellence in History Teaching Program and made possible the pilot institutes and tours. In 2014, his family's foundation, the Clark Charitable Foundation, funded the program for seven years and endowed its director. Says foundation President Courtney Clark Pastrick, "We are pleased to further our support and bring excitement to teaching history." Since 2011, the program has reached more than 8,000 teachers in 13 states.

A. James Clark Director of Education and Outreach Carrie Kotcho and her colleague, museum educator Naomi Coquillon, demonstrate "education boards" to *Teach It Forward Institute* teachers. The boards were used in classrooms a century ago to teach spelling and grammar.

Reach People Everywhere

WHERE YOU ARE, WE ARE / OUTREACH AND EDUCATION

Every bit of it online Freer | Sackler Galleries

The Galleries became the first Smithsonian museum to place its entire collection online, a milestone in institution-wide efforts to deploy technology to share holdings with scholars and the public. Visitors to open.asia.si.edu can search and download all of the Galleries' 40,000 objects. More than 90 percent of them are available in high resolution, some are scanned in 3-D and most have never been seen by the public.

A look at animation magic Smithsonian Institution Traveling Exhibition Service

"What's up, Doc?," Bugs Bunny's unforgettable line, and characters like Pepé Le Pew and Wile E. Coyote, originated with the genius of a remarkable artist. The traveling exhibition, *What's Up, Doc? The Animation Art of Chuck Jones*, explores his creative legacy using original sketches, storyboards and films. Traveling to 13 cities through 2019, the exhibition is a collaboration with The Academy of Motion Picture Arts and Sciences, the Chuck

Jones Center for Creativity and the Museum of the Moving Image.

Labs fuels invention National Museum of American History

Plastic buckets and metal cans become tools for innovation and invention in Spark!Lab, opened at the Berkshire Museum in Pittsfield, Mass., and Science City in Kansas City, Mo. The spaces feature activities that challenge children to solve problems using resourcefulness. The Lemelson Center for the Study of Invention and Innovation developed these Spark!Labs based on the original in the National Museum of American History.

The fast track in digitization Office of the Chief Information Officer

Digitize 44,000 bumblebees in 40 days? This ambitious goal was set, and achieved, by the National Museum of Natural History's entomology department in partnership with the Smithsonian's Digitization Program Office. The Smithsonian is becoming a leader in rapid capture techniques, work flows that aid the quick digitization

of objects and specimens. People everywhere now may access the bees online, with other collections coming faster and faster.

Latino art travels Smithsonian American Art Museum

Latino artists have for generations eloquently expressed their hopes and dreams, protests and celebrations, yet only recently have their works been broadly recognized. *Our America: The Latino Presence in American Art* helped change things when it opened in 2013. Now the exhibition, which spans five decades and features 85 pieces, is traveling across the U.S. through 2017, sharing these works and the stories they tell.

Scientists 'visit' classrooms

National Museum of Natural History
Middle school students are visiting ocean depths in search of new organisms, uncovering whale fossils in Panama and time traveling through Hawaiian lava tubes to study birds—all without leaving the classroom. They take these adventures through *Smithsonian Science How: live*, television-style webcasts featuring the museum's accomplished scientists. Since launching in January 2014, *Smithsonian Science How* has reached more than 150,000 viewers at hundreds of schools nationwide with content aligned with national science standards, student-submitted question and answer sessions and online activities for further learning. Each program is archived, too. With access to experts in paleontology, zoology and anthropology, to name a few, *Smithsonian Science How* also teaches students about opportunities for science careers through positive science, technology, engineering and math (STEM) role models.

Our Generous Donors
Make It Possible

Leadership Gifts

We thank 2014's most generous donors for their gifts of \$1 million or more

Gathering Life's Code

JOHN AND GINGER SALL

To further understanding of the Earth's biodiversity, John and Ginger Sall have donated \$6 million to help the National Museum of Natural History and its partners map nothing less than the genetic blueprint of life on Earth. In a clear example of the Smithsonian's ability to catalyze discovery, and with the Salls' help, the museum is leading the ambitious, collaborative project known as the Global Genome Initiative. The initiative aims to collect, share and study genomic samples of half of all the known, non-human species on the planet in the next five years, establishing a genetic reference library that will help unlock our understanding of the biology and diversity of life on Earth. John Sall serves on the museum's board, and the Salls' previous generosity has extended to other projects at the Natural History museum and at the National Air and Space Museum.

Ensuring Collection Excellence

ANNE AND TRAVIS ENGEN

From spacesuits to spacecraft, artwork to engines, the National Air and Space Museum's collection includes items of every conceivable size and material. To meet the special challenges of the nation's collection, Travis Engen and his wife Anne have made a \$6 million gift that establishes the Engen Chair of Conservation. The endowed position will ensure that the museum's restoration head will have the resources to apply the most up-to-date techniques and expertise to a unique collection and its often spectacular objects. The gift also endows Engen Fellows, fueling the careers of promising young conservators. Travis Engen served on the Board of Regents Advancement Committee. The couple's previous gifts have supported the museum and its Mary Baker Engen Restoration Hangar at the Steven F. Udvar-Hazy Center.

A National Treasure Restored

DAVID RUBENSTEIN

Known for his passion for America's history and for his good works on behalf of nationally significant structures, Smithsonian Regent David Rubenstein gave \$5.4 million for the restoration of the Renwick Gallery, home to the Smithsonian American Art Museum's craft and decorative arts collection. Designed in 1859 by James Renwick, Jr., the Gallery is a National Historic Landmark and a fine example of Second Empire architecture. When the Gallery reopens, its Grand Salon will be renamed in honor of David Rubenstein's mother, Bettie Rubenstein. David Rubenstein co-chairs the Smithsonian Campaign and serves on the boards of the National Museum of American History and the National Museum of Natural History. He and his wife, Alice Rogoff Rubenstein, have made previous gifts to these two museums and the National Zoological Park.

Jazz at the Museum

LEROY NEIMAN FOUNDATION

Using colors that fairly burst from the canvas, late artist LeRoy Neiman painted American athletes, singers and actors in a signature style. His foundation, which is dedicated to advancing the arts, made a \$2.5 million gift to the National Museum of American History to support the museum's Jazz Appreciation Month. The annual celebration honors jazz as a historical and living treasure. Part of the gift also funds the redesign and upgrade of the museum's first-floor café. It will reopen as the LeRoy Neiman Jazz Café with the artist's *Big Band* painting as its centerpiece. The depiction of 16 legendary jazz artists was also a gift made by the foundation.

Investing in Their Passion

BENTE AND GERALD E. BUCK

During their lives, Gerald Buck and his wife Bente developed an outstanding collection of California art. And, for more than a quarter century, Gerald Buck was involved with the Archives of American Art, including serving as a trustee. The Bucks deeply believed in the Archives' mission of collecting and preserving the papers and primary records related to the visual arts in America, and they furthered it through gifts funding a position of West Coast Collector. Now a \$2.5 million bequest through their estate has endowed this position, ensuring that the Archives will in perpetuity enrich its collections with original materials related to art in California.

Decades of Commitment

NANCY BROWN NEGLEY

Nancy Brown Negley has generously supported the arts and history at the Smithsonian for more than three decades. Her tradition of philanthropy continued in 2014 with her gift of \$2.25 million to the renovation of the Smithsonian American Art Museum's Renwick Gallery. The Renwick is home to the Smithsonian's craft and decorative arts program. The two-year, comprehensive renovation is the first in 45 years. When the Renwick Gallery reopens to the public in November, 2015, its foyer and grand stair will be named in her honor. Nancy Brown Negley is an alumna of the Smithsonian National Board, a past Honorary Trustee of the Archives of American Art and a former member of the James Smithson Society. She has previously given to the Smithsonian American Art Museum, the Archives of American Art and the National Museum of American History.

Connecting Cultures

SULTAN QABOOS CULTURAL CENTER

Newly commissioned dance and musical performances, a film documentary, an online photography exhibition and hands-on art workshops—these enriching, cross-cultural programs are part of *Connecting the Gems of the Indian Ocean: From Oman to East Africa*, all made possible by a \$1.8 million gift from the Sultan Qaboos Cultural Center to the National Museum of African Art. The largest gift in the museum's history funds this program series that celebrates Omani and East African arts and culture and tells an epic story that began centuries ago when trade flourished along the East African coast and across the Arabian Peninsula. The museum's partnership unites its goal of advancing understanding of Africa's arts and cultures and the Cultural Center's mission of educating American and Omani peoples about the richness of their two cultures.

Understanding Life on Earth

FRANK AND SUSAN MARS

Frank and Susan Mars put their deep concern for conservation and protecting endangered species into action through their steadfast support of the National Zoological Park, the Smithsonian Conservation Biology Institute and the Smithsonian Tropical Research Institute. Most recently, their 2014 gift of \$1.34 million invests in finding solutions to sustaining life on Earth by supporting senior scientists in the Institute's Biodiversity Genomics Initiative and Panama Amphibian Rescue and Conservation Program. The gift also provides general purpose funds for the three organizations, each a leader in global efforts to conserve species and train future generations of conservationists. Susan Mars serves on the National Zoo's advisory board.

Leadership Gifts

We thank 2014's most generous donors for their gifts of \$1 million or more

A+E NETWORKS

A gift from A+E Networks and HISTORY will help build the National Museum of American History's *On With the Show!*, a long-term exhibition that will explore the impact of American entertainment, music, sports and the arts. An in-kind portion of the gift provides

video and media for the exhibition,

which opens in 2018 in the museum's west wing. A+E Networks Chairman Emeritus Abbe Raven is vice chair of the museum's board. The company has previously supported the National Museum of Natural History, National Portrait Gallery and the Smithsonian Institution Traveling Exhibition Service.

RODNEY AND MICHELLE ADKINS

A \$1 million gift from Rodney and Michelle Adkins helps realize the dream of constructing the National

Museum of African American History and Culture, a place for visitors worldwide to learn about the richness and diversity of the African American experience. Rodney Adkins has served on the Smithsonian National Board since 2009, and the couple are members of the James Smithson Society.

AETNA FOUNDATION, INC.

With its \$1 million gift to the National Museum of African American History and Culture, the Aetna

Foundation supports the design and construction of the new museum on the National Mall.

The gift furthers the museum's mission of sharing the African American experience with the nation and the world and documenting the legacy of African American accomplishment.

BASIL H. ALKAZZI

British contemporary artist Basil Alkazzi's gift of \$1 million to the Hirshhorn Museum and Sculpture

Garden will help the museum acquire paintings and drawings by emerging contemporary American and British artists and encourage dialogue about these artists and their work. In addition to this philanthropic support, the artist donated several of his

own artworks to the museum's collection. This is the first gift by Basil Alkazzi to the Smithsonian.

ALTRIA GROUP

Altria Group has supported arts and culture initiatives at the Smithsonian for many years. With its \$1 million

gift to the National Museum of African American History and Culture, the company helps

build the newest Smithsonian museum on the National Mall, one that will give voice to countless stories about the African American experience, preserving and sharing them for generations to come. Altria Group has been a corporate member since 2008.

JEFF AND MACKENZIE BEZOS

With their gift to the National Museum of African American History and Culture, Jeff Bezos and his wife MacKenzie support the design and construction of the National Museum of African American History and Culture, scheduled to open in 2016. Through the stories it will present about persecution and struggle, and resiliency and triumph, the museum will highlight the centrality of the African American story in our nation's past, present and future.

THE BROWN FOUNDATION, INC. OF HOUSTON

A \$1 million grant from the Brown Foundation, Inc., of Houston supports the renovation of the Smithsonian American Art Museum's Renwick Gallery. Scheduled to open in November 2015, the Gallery highlights American craft and decorative arts from the 19th century to the present. The foundation has supported the Smithsonian for more than 30 years, with gifts to the Archives of American Art, National Museum of American History and Cooper Hewitt, Smithsonian Design Museum.

THE MORRIS AND GWENDOLYN CAFRITZ FOUNDATION

A \$1 million gift from The Morris and Gwendolyn Cafritz Foundation helps the National Museum of

African American History and Culture build its National Mall

facility. The museum offers new perspectives on how African Americans have shaped our history and the challenges that remain. The foundation has supported important Smithsonian initiatives for more than five decades.

AMITA AND PURNENDU CHATTERJEE

Amita and Purnendu Chatterjee's \$1 million gift to Cooper Hewitt, Smithsonian Design Museum, supports its Immersion Room, an exhibition space in which visitors may use digital technologies to bring the museum's collection to life. A portion of the gift also helped make possible exhibitions celebrating the December 12, 2014, reopening of the museum after its three-year renovation. In recognition of their generosity, the gallery in which the Immersion Room is located has been named in honor of the donors. The couple has supported Cooper Hewitt since 2002.

THE CHICKASAW NATION

A \$1 million gift from the Chickasaw Nation of Ada, Oklahoma to the National Museum of the American

Indian supports the museum's new permanent exhibitions program and national outreach, helping the museum redefine how Native Americans are represented in

the world. The Nation has supported the museum since 1994, and each year brings its members to the museum to celebrate their culture and heritage with the public. Chickasaw Nation Governor Bill Anoatubby serves on the museum's board.

MICHAEL AND SUSAN DELL

With their \$1 million gift, Michael and Susan Dell help the National Museum of African American History and Culture construct and open its new building on the National Mall. The museum will foster a greater understanding of America's diversity through education, exhibitions, programming and collections. This is the couple's first gift to the Smithsonian and the museum.

GENERAL MILLS FOUNDATION

With its \$1 million gift to the National Museum of African American History and Culture, the General Mills

Foundation helps build the new museum that will highlight the African American experience from the earliest days of settlement on

this continent through the Civil Rights movement and beyond. The gift is the foundation's first to the museum.

MELLODY HOBSON AND GEORGE LUCAS

The George Lucas Family Foundation's \$1 million gift to the National Museum of African Art creates the Melody Hobson and George Lucas Education Endowment, named in honor of the foundation's director and president. The fund furthers the museum's visual and performing arts programs. Melody Hobson and George Lucas serve on the Smithsonian Campaign's honorary committee. The couple last year made a gift to the National Museum of African American History and Culture. George Lucas has loaned the Smithsonian American Art Museum artworks from his collection. His company, Lucasfilm, Ltd., has partnered in creating Smithsonian traveling exhibitions.

JPMORGAN CHASE FOUNDATION

JPMorgan Chase continues its longstanding support of the Smithsonian with a \$1 million gift through its foundation to the National Museum of African American History and Culture. The gift brings the museum closer to completion of its permanent home on the National Mall. The museum will tell the story of America seen through an African American lens. JPMorgan Chase is a Smithsonian corporate member.

Leadership Gifts

We thank 2014's most generous donors for their gifts of \$1 million or more

KOVLER FOUNDATION

A \$1 million gift from the Kovler Foundation will help the National Museum of African American History and Culture tell a compelling part of our nation's story and offer a place of discovery and reflection about who we are as Americans. The foundation has supported the Center for Folklife and Cultural Heritage and other Smithsonian museums and programs for more than three decades.

THE REGINALD F. LEWIS FOUNDATION, INC.

The Reginald F. Lewis Foundation's gift furthers the mission of the National Museum of African American History and Culture to illuminate experiences and accomplishments of African Americans in the United States and beyond.

THE LINKS FOUNDATION, INCORPORATED

The Links Foundation is the philanthropic arm of one of the nation's largest organizations of professional women of color, The Links, Incorporated. The foundation's \$1 million gift for the design and construction of the National Museum of African American History and Culture helps the museum document and commemorate the role of African Americans in the nation's history.

NANCY A. MARKS

A gift from Nancy Marks to Cooper Hewitt, Smithsonian Design Museum, supports the museum's Arthur Ross Terrace and Garden. Nancy Marks is a vice chair of the museum's board of trustees. She, her late husband Edwin and the Marks family have generously supported Cooper Hewitt since 1993, helping to renovate the museum and advance its mission of educating, inspiring and empowering people through design.

COLIN AND LESLIE MASSON

Colin Masson began his career as an astrophysicist and for a number of years was a scientist at the Smithsonian Astrophysical Observatory. With a gift of \$1 million, he and his wife and family help support the observatory and further its efforts to explore and better understand the complexities of the universe. Colin Masson serves on the observatory's board.

MORGAN STANLEY

With its \$1 million gift, Morgan Stanley continues the momentum toward completion of the National Museum of African American History and Culture's building on the National Mall. When it opens in 2016, the new facility will immerse visitors in the richness and diversity of the African American experience and

share stories that unite us all. Previous philanthropic support by Morgan Stanley has benefited the National Museum of American History, National Museum of Natural History and other Smithsonian museums, research centers and programs.

THE PEPSICO FOUNDATION

A \$1 million gift from the The PepsiCo Foundation supports the National Museum of African American History and Culture. One half of the gift is for the design and construction of the new museum building.

The other half of it establishes an outreach and education program for children up to 8 years old.

COLIN AND ALMA POWELL

With their \$1 million gift to the National Museum of African American History and Culture, Colin and

Alma Powell bring this vital project closer to completion. The historic museum will examine how our nation has been, and continues to be, transformed by the African American experience. The couple has previously supported the museum, and Colin Powell serves on its Advisory Council.

THE ROCKEFELLER FOUNDATION

A \$1 million gift from The Rockefeller Foundation to the National Museum of the American Indian helps build imagiNATIONS, an education center in the museum's New York facility in lower Manhattan. The interactive learning space will present the richness and diversity of Native innovations through state-of-the-art interactive exhibitions for K-12 audiences, educators and families. For more than 30 years, the foundation has supported Smithsonian programs and initiatives, including the National Museum of African American History and Culture and the Center for Folklife and Cultural Heritage.

WALTER AND LUCILLE RUBIN

A \$1.1 million gift from Walter and Lucille Rubin adds to the Smithsonian American Art Museum's endowment.

Its proceeds fund research, exhibitions, collections, publications, education and public programs, helping the museum celebrate America's artistic and cultural heritage. In recognition of their generosity, two second-floor galleries in the museum have been named for Walter and Lucille Rubin. The couple has supported the museum for almost a decade.

SOUTHERN COMPANY CHARITABLE FOUNDATION, INC.

A \$1 million gift from the Southern Company Charitable Foundation to the National Museum of African American History and Culture helps build the Smithsonian's 19th museum. When it opens in 2016, the museum will help visitors from across the globe recognize the central role African American history and culture plays in our lives. The Southern Company has been a corporate member since 1992 and has supported Smithsonian museums and programs for more than two decades.

STEVENSON FAMILY CHARITABLE TRUST

A \$1 million gift from Howard and Fredericka Stevenson, made through the Stevenson Family Charitable Trust, reflects their ongoing commitment to Smithsonian scientific research and education. The gift provides general purpose funds for the Smithsonian Astrophysical Observatory that help it pursue its mission and strategic objectives. The gift also helps the Smithsonian Science Education Center further development of its science, technology, engineering and mathematics (STEM) curriculum materials. Howard Stevenson serves on the observatory's board. Fredericka Stevenson is a member of the Smithsonian National Board and the center's board.

JOHN TEMPLETON FOUNDATION

The National Museum of Natural History's exhibition, *What Does it Mean To Be Human?*, incorporates groundbreaking research to tell the story of our human origins. A \$1 million grant from the John Templeton Foundation funds a traveling version of the exhibition that will visit 19 destinations nationwide, beginning in April 2015. Visitors will explore human evolution using the exhibition's interactive kiosks, hands-on displays and 3-D skull casts, and the grant also funds public programs and study guides to spark discussion of the age-old question posed by the exhibition's title. The grant is the first by the foundation to the Smithsonian.

ANTHONY AND BEATRICE WELTERS AND THE VINCENT WILKINSON FOUNDATION

A \$1 million gift from Anthony and Beatrice Welters and the Vincent Wilkinson Foundation, of which they are trustees, helps bring the National Museum of African American History and Culture's new building closer to completion. The museum will highlight a wide arc of history, including slavery, reconstruction, the Harlem Renaissance, segregation, the Civil Rights movement and beyond. Anthony Welters serves on the museum's Council and is an alumnus of the Smithsonian National Board. The Welters have supported Smithsonian programs and initiatives for more than two decades.

Board of Regents Report

Fiscal year ending September 30, 2014

In 2014, the Board of Regents provided strong leadership, forward-looking strategic oversight and sound fiscal guidance for the Smithsonian.

The Board elected Dr. David J. Skorton, president of Cornell University, 13th Secretary of the Smithsonian, effective July 1, 2015. Secretary Dr. G. Wayne Clough completed six years of service on December 31, 2014, which the Board acknowledged by awarding him the James Smithson Medal, its highest honor. To ensure an orderly transition, the Board appointed Under Secretary for Finance and Administration and Chief Financial Officer Albert G. Horvath as Acting Secretary, to serve until Secretary-elect Skorton arrives.

The Board demonstrated its deep commitment to a strong and financially flexible Smithsonian through its oversight of the Smithsonian Campaign, the institution's first comprehensive fundraising initiative. Co-chairs of the campaign are Regents Barbara M. Barrett and David M. Rubenstein, and Regent Emeritus Alan G. Spoon, who guided the campaign to its public launch on October 20, 2014.

The Board extended the Smithsonian's strategic plan through 2017, ensuring that the institution will continue to remain relevant, make important scholarly contributions and better communicate with its many constituencies. It addressed infrastructure improvements with a strategic facilities investment plan. It considered a sweeping, proposed South Mall Campus Plan, and it oversaw the stabilization of the historic Arts and Industries Building and the opening of energy-efficient facilities at the Smithsonian

Behind the scenes at the October campaign launch, a father and son examine field notes of famous explorers, National Museum of Natural History.

Conservation Biology Institute and the Smithsonian Environmental Research Center.

Michael M. Lynton, of California, was appointed as a Citizen Regent in September 2014, replacing France A. Córdova. Recognizing their dedication and ongoing contributions to the Smithsonian, the Board conferred the title of Regent Emeritus on former Regents Christopher Dodd, Doris Matsui, Roger Sant and Patricia Q. Stonesifer.

The Board's guidance in establishing strong leadership, a successful fundraising initiative and forward-looking measures that strengthen infrastructure and collections is a model of good governance and helps ensure a bright future for one of America's most beloved institutions.

Endowment Report

Fiscal year ending September 30, 2014

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 \$696.8 million to \$1,279.9 million, with an annual net investment return of 7.3 percent. Annual payout from the Endowment increased from \$34.9 million 10 years ago to \$63.3 million this fiscal year, providing a cumulative \$487.4 million for program support and operations. In fiscal year 2014, receipts from gifts and bequests added \$45.3 million to the Endowment.

The Endowment continues to benefit from its strong investment returns and broad diversification. The asset allocation represents a high overall allocation to equities, investments in marketable alternatives to reduce risk and real asset investments to provide attractive returns and a hedge against inflation. The Endowment's performance consistently compares favorably against the policy benchmark, which represents a blend of asset-weighted indices in the portfolio for each of the performance measurement periods.

Asset Allocation

AS OF SEPTEMBER 30, 2014

Comparative Performance

AS OF SEPTEMBER 30, 2014

Endowment Value Over Time

The Souper paper dress was one of the objects displayed at the National Museum of American History to recall the 1960s and mark the 50th anniversary of the museum's opening on February 23, 1964.

Financial Report

Fiscal year ending September 30, 2014

The Smithsonian finished the year in sound financial position, benefiting from the continuing performance of its operations. Sustained strength in contributions and grants along with the strong performance of the endowment portfolio led to an overall increase of \$347 million in net assets during the year.

The Smithsonian receives funding from federal government appropriations, other governmental entities and private sources. Public dollars conserve 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 collections. 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 2014 annual audit was conducted 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

IN PERCENT, FY 2014

Financial Position

IN MILLIONS OF DOLLARS, FY 2014 AND 2013

	Trust	Federal	2014*	2013
Assets	\$2,661	\$1,738	\$4,400*	\$4,046
Liabilities	424	388	812	805
Net Assets	2,237	1,351	3,588	3,241

* Total does not match due to rounding.

Financial Activity

IN MILLIONS OF DOLLARS, FY 2014 AND 2013

	2014	2013
Operating Revenue	\$1,355	\$1,278
Operating Expenses	1,092	1,085
Increase in Operating Net Assets	263	193
Increase in Other Assets	84	9
Total Increase in Net Assets	347	202

Expenses

IN PERCENT, FY 2014

SMITHSONIAN ENTERPRISES REPORT

Smithsonian Enterprises provides general funds to the institution through the operation of museum stores, restaurants, theaters, the Smithsonian Catalog, *Smithsonian* and *Air & Space* magazines, Smithsonian Books, Smithsonian Channel, Smithsonian.com, education and consumer product licensing and travel programs for adults, families and students.

Smithsonian Enterprises contributed \$35.6 million in net gain to the institution in fiscal year 2014, an increase of nearly 10 percent over 2013, on revenues of \$146.8 million, the eighth consecutive year of net gain growth and third consecutive year of revenue growth.

Smithsonian Magazine upgraded its design and continued to bring readers fresh looks at Smithsonian accomplishments through stories by award-winning writers, photographers and artists. Examples included an excerpt of illustrator Maira Kalman's book on Cooper Hewitt and a breaking-news feature on National Museum of Natural History anthropologist Doug Owsley's book on Kennewick Man.

Smithsonian Digital redesigned Smithsonian.com, which enjoyed record levels of traffic. Its annual viewership of 45 million people, the majority of them "millennials," was the Smithsonian's largest single audience interaction. It collaborated with Smithsonian experts on Ocean Portal, Human Genome, Civil War and Anthropocene content.

Smithsonian Channel's audience grew to 34 million households. Programs *Bible Hunters*, *Blondie's New York*, *The Perfect Runner* and *Shark Girl* won industry awards. President Obama introduced *A Star-Spangled Story: Battle for America*, the first appearance on the Channel by a U.S. president.

Smithsonian Books' *Smithsonian Civil War: Inside the National Collection* topped year-end review lists by *USA Today*, the *Los Angeles Times*, the Associated Press and dozens more.

Smithsonian Retail developed exhibition-specific, African-sourced, proprietary merchandise for the National Museum of African Art's store and integrated the National Museum of the American Indian's New York museum retail experience with its *Glittering World* exhibition. It installed an HD digital projection system at the National Air and Space Museum's planetarium and introduced *Jerusalem 3D* and *D-Day 3D: Normandy 1944* at three IMAX theaters.

Consumer and Education Products and Gale Cengage published thousands of pages of Smithsonian Trade and World's Fair literature, making it easily available. Smithsonian Journeys expanded its offerings with SMITHSONIAN TAILOR-MADE JOURNEYS with Audley Travel. Other partnerships were launched with edX, MerchSource and Sterling Jewelers.

Philanthropy Report

Fiscal year ending September 30, 2014

The generosity of individuals, corporations and foundations giving to the Smithsonian Campaign enables the institution to realize the goals set forth in the strategic plan and achieve its full potential.

While federal appropriations provide the foundation of the Smithsonian's operating budget and always will remain the core of its funding, private support ensures that the Smithsonian fulfills this potential and shares its learning and discovery with the nation and the world.

This report gratefully acknowledges the transformative generosity of our thousands of donors. Every gift to the campaign advances the Smithsonian's ambitious vision to discover new knowledge and educate and inspire future generations.

The charts below provide information on the sources and uses of private dollars contributed to the Smithsonian in 2014.

Funds Raised by Source

IN MILLIONS OF DOLLARS, FY 2014

Martha, the last known passenger pigeon, gets a touch up before becoming the centerpiece of *Once There Were Billions: Vanished Birds of North America*, a collaboration of the Smithsonian Libraries and the National Museum of Natural History.

Purpose of Funds Raised

IN MILLIONS OF DOLLARS, FY 2014

Donors to the Smithsonian

Recognizing our Benefactors

The Smithsonian gratefully acknowledges those donors who made gifts, pledges or pledge payments during the fiscal year 2014.

\$1,000,000 OR MORE

- | | | | |
|---|---|--|---|
| <p>Anonymous
3M ▲
A+E Networks ▲
Rodney and Michelle Adkins +
Aetna Foundation, Inc.
Basil H. Alkazzi
Altria Group ▲
American Express
Mr. Steven Bershader and
Ms. Marguerite Godbold
Jeff and MacKenzie Bezos
Bloomberg Philanthropies
The Brown Foundation, Inc.
of Houston
Bente and Gerald E. Buck
Dr. Peter Buck
The Morris and Gwendolyn
Cafritz Foundation +
Margaret A. Cargill Foundation
Amita and Purnendu Chatterjee ●
Kenneth I. and Kathryn Chenault ●
The Chickasaw Nation</p> | <p>Clark Charitable Foundation
The Coca-Cola Foundation
Wallace H. Coulter Foundation
Maurice J. and Carolyn D.
Cunniffe ●
Michael and Susan Dell
Anne and Travis Engen ◆
Ford Motor Company Fund
Friends of the National Zoo
The FUNGER Foundation,
Norma Lee and Morton FUNGER ●
General Mills Foundation
Thomas W. Haas Foundation ●
Melody Hobson and
George Lucas
JPMorgan Chase Foundation
Kaiser Permanente
David H. Koch ●
Robert and Arlene Kogod ■
Kovler Foundation
The Reginald F. Lewis
Foundation, Inc.</p> | <p>Life Technologies Foundation
The Links Foundation,
Incorporated
Elizabeth and Whitney
MacMillan + ●
Barbara and Morton Mandel ●
Nancy A. Marks ●
Mars, Incorporated
Frank and Susan Mars ●
Colin and Leslie Masson ●
The Andrew W. Mellon
Foundation
Morgan Stanley
Paul Neely ◆◆◆●
Nancy Brown Negley +
LeRoy Neiman Foundation
Oneida Indian Nation (New York)
The PepsiCo Foundation
Colin and Alma Powell ●
The Rockefeller Foundation
Alice and David Rubenstein ■◆◆●
Walter and Lucille Rubin</p> | <p>Dr. Randi Rubovits-Seitz
Sakana Foundation ◆◆◆
John and Ginger Sall ●
Victoria and Roger Sant * ●
Southern Company Charitable
Foundation, Inc.
Stevenson Family Charitable
Trust + ●
Sultan Qaboos Cultural Center
Patrick F. Taylor Foundation +
John Templeton Foundation
Suzanne and Michael E.
Tennenbaum +
Terra Foundation for
American Art
UnitedHealth Group
The Walt Disney Company
Warner Bros.
Mr. and Mrs. Jack H. Watson, Jr.
Anthony and Beatrice Welters
and the Vincent Wilkinson
Foundation + ●</p> |
|---|---|--|---|

- SMITHSONIAN REGENT
- ◆ SMITHSONIAN REGENTS' ADVANCEMENT COMMITTEE MEMBER
- * CAMPAIGN STEERING COMMITTEE MEMBER
- + SMITHSONIAN NATIONAL BOARD MEMBER OR ALUMNUS
- SMITHSONIAN ADVISORY BOARD MEMBER
- ▲ IN-KIND GIFT (FULL OR PARTIAL)

\$500,000 OR MORE

- Anonymous
Adobe Foundation
Ms. Carolyn Small Alper
Bank of America
Barbara and Craig
Barrett ■◆◆+
China International Culture
Association
Ms. Mary Claire Christensen
The Chubb Corporation
Dr. Camille O. Cosby and
Dr. William H. Cosby, Jr. ●
Conservation International
Barbara G. Fleischman ●
General Motors Foundation
William Randolph Hearst
Foundation
Mrs. Joan E. Hekimian
Joanna Lehmann
Peter and Paula Lunder +
Nion McEvoy ●
News Corp
Olympus American Inc.
Mr. and Mrs. John Daniel Reaves
James Renwick Alliance
Sara Roby Foundation
SC Johnson
Ted Slavin Family Foundation
Mr. and Mrs. Frederick W.
Smith and Family
Smithsonian Women's
Committee
The Speedwell Foundation
Michael and Jenny Messner
and Family
State Farm Insurance Companies
Kevin B. Stone
Target
Nicholas F. and Eugenia
Taubman ●
Twenty-First Century Fox, Inc.
Windgate Charitable Foundation

\$100,000 OR MORE

- Anonymous
1923 Fund
Mr. John B. Adams, Jr.
(The Martin Agency) ●
Alcoa Foundation
Altman Foundation
American Council of Learned
Societies
American Honda Motor
Company
American Television
& Communications
Apple Computer, Inc.
The Argus Fund
Autodesk, Inc.
BAE Systems
The David Berg Foundation
Eve Bernstein and
Alex Gersznowicz ●
Max N. Berry +
Steve and Elizabeth Berry ●
Booth Ferris Foundation
Booz Allen Hamilton
Dr. and Mrs. T.B. Boyd III
and Family
The R.H. Boyd Company
Fleur Straus Bresler ●
Colonel Arthur L. Brooke (Ret.)
Ms. Molly Byrne
(TurningPoint Foundation) ●
C.F. Foundation, Inc. +
Hacker and Kitty Caldwell + ●
Canadian Wildlife Federation
Carnegie Corporation
of New York
Caterpillar Foundation
Joe Clark
The Coca-Cola Company
Fern and Hersh Cohen
Ms. Elizabeth J. Comstock and
Mr. Christopher Travers ●
ConocoPhillips

- Continental Building Products
France A. Córdova and
Christian J. Foster ■◆
Mr. and Mrs. Edgar M.
Cullman, Jr. +
Cultural Heritage Administration
The Arthur Vining Davis
Foundations
DDB Worldwide
Delta Sigma Theta, Inc.
Jim and Janet Dicke * +
Discover Financial Services, Inc.
Dennis O. Dixon
The William H. Donner
Foundation, Inc.
The Dow Chemical Company
Foundation
Mr. and Mrs. Scott Eames ●
Education Collaboration Fund
EMC Corporation
John L. and Margot P. Ernst ●
Giuseppe Esposito, M.D. and
Ms. Linda Hothem
Mr. Carl B. Fausey
Ms. Martha J. Fleischman ●
Dr. and Mrs. Robert Forney
Hope L. and John L. Furth
GCM Grosvenor
Genentech, Inc.
General Electric
Alice R. Gottesman ●
The Jerome L. Greene
Foundation
James M. and Anita K. Guyette
The Hartford
Hasselblad Bron Inc.
Alexandra and Paul Herzan * ●
Helen and Edward Hintz * +
Laurence and Susan Hirsch
Mr. Charles W. Hirst
Susan and David Horowitz
Foundation
The JoGayle Dillon Howard
Trust by Stan Moore, Trustee

- Judy and Bob Huret +
Daniel K. Inouye Institute
Fund of Hawaii Community
Foundation
Interface Media Group
John Swire & Sons Pty Ltd
Ms. Madeleine Rudin Johnson
(The May and Samuel Rudin
Foundation) ●
Mr. and Mrs. Jerome A. Kaplan
The Joan and Herb Kelleher
Charitable Foundation
Mr. Ellsworth Kelly (Ellsworth
Kelly Foundation, Inc.)

- Mr. and Mrs. Jonathan
Kemper (William T. Kemper
Foundation) +
William R. Kenan, Jr.
Charitable Trust
Peter B. Kibbee
Mr. and Mrs. Gene K. Kim ●
Ms. Gayle King
Lt. Col. and Mrs. William K. Konze
Leon Levy Foundation
Litton Entertainment
Lockheed Martin
Los Alamos National Laboratory
Foundation

- The Henry Luce Foundation
The J. Willard and Alice S.
Marriott Foundation
Mr. and Mrs. John W.
Marriott III * ●
James L. and Juliette McNeil
Cindy Miscikowski
Mark & Brenda Moore
and Family
Lester S. and Enid W. Morse ●
National Fish and Wildlife
Foundation
National Marine Sanctuary
Foundation

Divers sampling seagrass, Carrie Bow Cay Field Station, Belize. The station is a site in the Tennenbaum Marine Observatories Network, an initiative that is helping advance understanding of the world's coastal zones and all they contribute to life on Earth.

Donors to the Smithsonian

Recognizing our Benefactors

■ SMITHSONIAN REGENT
◆ SMITHSONIAN REGENTS' ADVANCEMENT COMMITTEE MEMBER
✱ CAMPAIGN STEERING COMMITTEE MEMBER
✚ SMITHSONIAN NATIONAL BOARD MEMBER OR ALUMNUS
● SMITHSONIAN ADVISORY BOARD MEMBER
▲ IN-KIND GIFT (FULL OR PARTIAL)

NC Science Mathematics and Technology Center
 Newell Rubbermaid Inc.
 Nissan North America, Inc.
 Norfolk Charitable Trust
 Northrop Grumman Corporation
 NYSE Euronext Foundation
 Amelia and Bayo Ogunlesi ●
 Russell E. and Wendy Palmer ✚
 Pearson Foundation
 Ms. Margaret A. Pemberton
 The Piton Foundation
 Poor Richard's Charitable Trust ●
 Ms. Penny Pritzker and Dr. Bryan Traubert (Pritzker Traubert Family Foundation)
 Mr. and Mrs. William M. Ragland, Jr. (Triangle Community Foundation) ✚●
 Mr. and Mrs. Blair E. Richardson ✚●
 Si and Betty Robin
 Mrs. Heidi Roddenberry, The Roddenberry Foundation
 Rolls-Royce
 Joseph Romito
 Rose Community Foundation
 Mr. Richard T. Russell, Jr. Elizabeth and Philip Ryan ✚
 San Manuel Band of Mission Indians
 Santa Barbara Foundation
 Deborah Sara Santana
 Ambassador and Mrs. Rockwell Schnabel ✚
 Frances and Michael Seay
 Shell
 Mr. Jerrell W. Shelton ●
 Robert H. and Clarice Smith ●
 Robert H. Smith Family Foundation ●
 Alan and Terri Spoon ◆✱
 Earl W. and Amanda Stafford
 The Stiller Foundation/
 Artists for Haiti
 Holly and George Stone and Family
 Rich and Sue Sugden and Family
 Kelso F. and Joanna L. Sutton ✚
 SVF Foundation
 Mr. and Mrs. Curtis Tearte
 Time Warner

TV Asia
 United Technologies Corporation
 Esme Usdan and James Snyder ●
 Verizon Foundation
 Tina A. Walls
 Craig and Diane Welburn and Family
 Dr. Cheryl R. Whitaker and Dr. Eric Whitaker
 Whole Foods Market
 Mike Wilkins and Sheila Duignan ●
 Dr. Michael C. Wolf
 Paul R. Wood ●
 Wool and Tusk
 Wyeth Foundation for American Art
 Zegar Family Foundation
 Zoetis

\$50,000 OR MORE

Anonymous
 3D Systems, Inc.
 AAR Corp
 Mr. and Mrs. Henry L. Aaron
 AGL Resources
 Mr. M. Nader Ahari
 Lee and Elizabeth Ainslie ●
 American Honda Foundation
 API Services, Inc.
 Mr. Andy Berndt ●
 Jane and Raphael Bernstein/
 Parnassus Foundation ●
 Ms. Carolyn Billingham
 Bio-Rad Laboratories
 Biological & Popular Culture, Inc. (BioPop)
 The David Bohnett Foundation
 Mr. William H. Bohnett ✚●
 Mr. and Mrs. Joseph Boulos (Boulos Family Foundation) ●

Brandlogic
 Mr. and Mrs. William R. Brown
 Mr. and Mrs. Calvin Cafritz ✚
 Candeo Fund at International Community Foundation
 Capital One
 Carnegie Institution for Science
 The Cascade Foundation
 The Julia Child Foundation
 for Gastronomy and the Culinary Arts
 Mr. Richard T. Choi and Ms. Claudia M. Perry ●
 Dorothy H.V. Clarke
 Dr. M. Annette and Alsie Cluff, Jr.
 Mr. and Mrs. Kenneth W. Cole ●
 Ms. Ethel A. Collins
 Guido Craveri
 Mr. and Mrs. Ravenel Boykin
 Curry III (Ravenel and Elizabeth Curry Foundation)
 DC Children and Youth Investment Trust Corporation
 Design Within Reach
 Deutsche Bank
 Environmental Systems Research Institute Inc.
 Mr. Gordon E. Eubanks, Jr. ●
 Facebook, Inc.
 FedEx Corporation
 Sakurako and William Fisher Family ◆✱✚
 Ann and Richard Fudge ●
 Horace W. Goldsmith
 Foundation
 Ms. Ronnyjane Goldsmith
 Google
 Government Employees Ins. Co. (GEICO)
 The Grantham Foundation for the Protection of the Environment
 Mr. Christie G. Harris
 Ms. Myra M. Hart and Dr. J. Kent Hewitt ✚●

Ralph Heath ✚●
 Janine and J. Tomilson Hill ●
 Houston Zoo, Inc.
 Human Frontier Science Program
 Embassy of Iceland
 Mr. Jon C. Iwata (IBM Corporation) ●
 Mr. and Mrs. Mustafa A. Jama ●
 Ms. Shirley Z. Johnson and Mr. Charles Rumph
 Mr. and Mrs. Vernon E. Jordan, Jr. ●
 Mrs. Frances H. Kennedy
 The Elbrun and Peter Kimmelman Family Foundation ●
 Mr. and Mrs. Nicholas Lapham (BAND Foundation)
 Dr. and Mrs. LaSalle D. Leffall Jr.
 Aimee and Robert Lehrman ●
 Mrs. Dorothy Lemelson,
 The Lemelson Foundation ✚
 Life Technologies Corporation
 LivingSocial
 Mr. David Lubars (BBDO Worldwide) ●
 Macy's Foundation
 Mr. and Mrs. Peter L. Malkin
 Richard and Jane Manoogian Foundation
 Margery and Edgar Masinter ✚●
 Ms. Kathleen Maxwell
 The Honorable Bonnie McElveen-Hunter
 Mr. H. Bruce McEver
 Robert E. Meyerhoff and Rheda Becker
 Constance Corcoran Miller ●
 Gus and Deanne Miller and Family ✚●
 Lee and Sandra Minshull
 Mitsubishi International Corporation
 Mr. and Mrs. Thomas A. Moorehead

Morris Animal Foundation
 Morris Louis Conservation Fund
 National Air Traffic Controllers Association
 National Geographic Society
 The Nature Conservancy
 Numismatic Guaranty Corporation
 Mr. Godwin Obaseki
 Mr. Richard S. Paegelow
 Mary and John Pappajohn ●
 PEPCO
 Perkins Coie
 PMX Industries, Inc.
 PNC Bank Corporation
 Mrs. Lois S. Raphling (Sylvia and Alexander Hassan Family Foundation)
 The Reed Foundation
 Mr. and Mrs. Avi Reichental ●
 Ms. Betty Rodgers
 The Honorable Ronald A. Rosenfeld and Mrs. Rosenfeld ✚●
 Valerie and Jack Rowe ●
 Mrs. Alison Wrigley Rusack ✚
 Donna and Marvin Schwartz
 Suzanne and Walter Scott Foundation
 Dr. and Mrs. Andrew A. Shiva (The Susan Isabel Foundation)
 Dr. and Mrs. James H. Simons
 Drs. Christopher C. and Ann Stalheim Smith
 Mr. and Mrs. Robert N. Snyder
 Rheda Becker
 Dmitri Stockton and Renee Allain-Stockton
 Ms. Mara Strock
 Charles and Geneva Thornton
 Gary and Marie Thunem
 Jay and Toshiko Tompkins
 Toshiba International Foundation
 Mr. and Mrs. Thomas Tull

Mr. Keith Underwood (Underwood Associates, Inc.)
 United Launch Alliance
 University of California at Irvine
 H. van Ameringen Foundation
 Mr. and Mrs. Steven VanRoekel ●
 Vault Structures, Inc.
 Ms. Leslie Wilkes and Ms. Marzanne Claiborne
 Ginny Williams ●
 Judy Francis Zankel ●
\$10,000 OR MORE

\$10,000 OR MORE

Anonymous
 AARP
 Abramson Family Foundation
 Accenture
 Ms. Simone L. Acha
 Ms. Yvette Adams
 Mr. Paul Addison
 Jan and Warren Adelson
 Aerojet Rocketdyne
 Air Traffic Control Association, Inc.
 Airbus
 Ak-Chin Indian Community
 Alcone Marketing Group
 Mrs. Zee Allred
 Mr. William Alpert
 Mr. R. Cotten Alston III
 Lucy and Gordon Ambach ✚
 American Academy of Achievement ✚
 American Academy of Family Physicians
 American Bankruptcy Institute
 American Council of Life Insurance
 The American Law Institute
 American University
 The Ammerman Foundation

Anchorage Museum Association
 The Anders Foundation ✚✚●
 Anela Kolohe Foundation
 ARISE Magazine (This Day)
 Asian American Hotel Owners Association
 Association of Zoos & Aquariums
 Asurion
 Atlas Air Worldwide
 Ms. Susan Avarde
 AZA Conservation Grants Fund
 The Honorable Vicky A. Bailey
 Baker Donelson Bearman, Caldwell & Berkowitz, PC
 Banfield Pet Hospital
 The Banks Association of Turkey
 Ms. Elizabeth Barber
 Mr. and Mrs. Albert H. Barclay, Jr.
 Ms. Latoya Barham
 Barker Family Foundation Inc.
 Barneys New York
 The Harry W. Bass, Jr. Foundation
 Jeanne V. Beekhuis
 Kenneth E. Behring Family ✚
 Mr. Michael Beirut (Pentagram Design, Inc.)
 Gabrielle de Kuyper Bekink ●
 Bell Helicopter, A Textron Company
 Tamra and Kenneth Bentsen, Jr. ●
 Mr. Laurence Berger
 Ann E. Berman and Daniel J. Feld ●
 Tricia and Michael M. Berns
 Diane and Norman Bernstein
 Robert and Dawn Birmingham
 Governor James J. Blanchard and Mrs. Janet Blanchard
 The Honorable Richard Blumenthal and Mrs. Cynthia Blumenthal ●
 The Bodman Foundation
 John and Carol Boochever
 Boston Consulting Group, Inc.

Agnes C. Bourne ●
 Dr. and Mrs. Arthur W. Bracey, Jr.
 Mr. and Mrs. John M. Bradley ✚
 Mr. and Mrs. Hal Brierley ●
 Bristol-Myers Squibb Company
 Mr. Gordon J. Brodfuehrer
 Mr. and Mrs. Richard A. Brodie ●
 Elizabeth Broun
 Marilyn L. Brown and Douglas N. Morton
 Buccellati
 Mr. and Mrs. J. Kevin Buchi
 John and Rebecca Budd
 Mr. and Mrs. Edward A. Burka
 Ms. Sheila P. Burke/
 Baker Donelson
 Peggy and Ralph Burnet ✚✚●
 Mr. Edward Ogden Cabot ✚●
 Bill and Dianne Calderazzo
 Calista Corporation
 Mr. Bruce Campbell ●
 Mr. and Dr. Roel Campos ●
 Donald A. Capoccia and Mr. Tommie L. Pegues ●
 Capstrat
 CareFirst BlueCross BlueShield
 Carlson Wagonlit Travel/
 TGI Fridays
 The E. Rhodes & Leona B. Carpenter Foundation
 Mildred Square Carrethers
 Dr. and Mrs. Paul Carter ●
 Mr. and Ms. Richard M. Cashin
 Mrs. David Challinor
 Mr. and Mrs. John S. Chalsty
 Choctaw Nation of Oklahoma
 Christie's
 Citibank N.A.
 Mr. and Mrs. A. James Clark
 Dr. Johnny and Carol Clark
 Cleary, Gottlieb, Steen & Hamilton
 The Coby Foundation, Ltd., New York

Ms. Andrea Cochran (Andrea Cochran Landscape Architecture)
 Abby Joseph Cohen ✚
 Mr. Arthur Cohen (LaPlaca Cohen, Inc.) ●
 Bernard C. Coleman III & Edda Collins Coleman
 Malcolm Collins, Miles Collins and Catherine Collins
 Masterson
 Ashley Jackson
 Michael and Sandy Collins
 Con Edison
 Ms. Roberta Leigh Conner ●
 Crane & Co., Inc.
 CrossCurrents Foundation
 Joseph & Joan Cullman Conservation Foundation Inc.
 The Nathan Cummings Foundation
 Jeffrey P. and Mariko I. Cunard ✚●
 Ms. Lavinia M. Currier and Mr. Joel McCleary (Sacharuna Foundation)
 Cushman Realty Corp.
 Cvent Inc.
 Danaher Corporation
 Mr. Eric Daniels ●
 Julia and Frank Daniels, Jr. ✚
 Mr. Walter Deans
 Ms. Jane DeBevoise
 Jeffrey and Joan DeBoer ●
 Paul and Becky Dhyse
 Mr. and Mrs. Vin Di Bona ✚
 Digital Transitions
 Valerie and Charles Diker ●
 Mr. James C. Dinegar ●
 Disney Worldwide Conservation Fund
 Ms. Dorene C. Dominguez (Vanir Construction Management)
 Donald J. and Helen D. Douglass

The National Air and Space Museum exhibited *The Great Picture*, the world's largest photograph, at the Steven F. Udvar-Hazy Center. Shown are volunteers lifting into place the muslin cloth backing for the photo.

Donors to the Smithsonian

Recognizing our Benefactors

Dow AgroSciences LLC
The Dow Chemical Company
The Richard H. Driehaus Foundation
Elizabeth and Richard Dubin
Helen and Ray DuBois
Dun & Bradstreet International
DuPont Pioneer
E. & J. Gallo Winery
EarthShare
Ms. Nancy L. Eaton ●
eBay
Farhad and Mary Ebrahimi ●
ECS Federal, Inc.
Dean S. Edmonds Foundation
Ms. Kimberley Egonmwan
EIPBN
Mr. Steven A. Elmendorf ●
Encore Live, LLC
Entertainment Software Association Foundation
The Erkiletian Family Foundation
Dr. and Mrs. Leobardo F. Estrada ●
Etsy
Eurocopter Communications Directorate
Mr. and Mrs. Thomas M. Evans, Jr. ●
Exelis, Inc.
ExxonMobil
FactSet Research Systems
Mr. and Mrs. John Fahey ■●
Family Firm Institute
FBB Capital Partners
FBR
Mrs. Carol Feinberg and Mr. Ken Gilman
Winnie and Michael Feng
Mr. and Mrs. Raul J. Fernandez +
Mr. Harve A. Ferrill and Ms. Karla Scherer
The Fertilizer Institute
Nancy B. and Hart Fessenden

Fiduciary Trust Company International
Jane and Bernard Finn
Roger S. Firestone Foundation (Mr. John D. Firestone, Ms. Gay F. Wray) +●
First National Bank Alaska
First Stewards
The Ella Fitzgerald Charitable Foundation
Flos USA, Inc.
FLOW Group, LLC
Mr. and Mrs. Gregory G. Flynn +
Diane and Blaine Fogg ●
The Ford Family Foundation
Cynthia and Edsel Ford
Mr. David B. Ford
Mr. Walter Forsberg
Dr. Ella M. Foshay and Mr. Michael B. Rothfeld ●
Foundation of the American Institute for Conservation
Michael and Berit Francis +
Fredericks Peebles and Morgan LLP
Mrs. Florence Free (Free Family Foundation)
Bob and Jill Fri
Mr. Cary J. Frieze and Mrs. Rose Frieze
Mr. and Mrs. Michael R. Fuljenz
Kathryn Fuller ●
Dr. George Fulton, Jr.
Vicki A. Funk
Furthermore: a program of the J.M. Kaplan Fund
Ms. Caroline D. Gabel
Ms. Brenda J. Gaines +
Shelby and Frederick Gans +
Mr. and Mrs. E. K. Gaylord II +●
George Mason University
The George Washington University

Georgia-Pacific
Giant Food Foundation, Inc.
Giesecke & Devrient America, Inc.
The Honorable Joseph and Alma Gildenhorn
The Girl Friends Incorporated
Ms. Kathryn Gleason and Mr. Timothy Ring ●
Global Payments, Inc.
S. Taylor Glover
Ms. Joanne M. Gold and Mr. Andrew A. Stern
Mrs. Dorothy Tapper Goldman ●
Mr. David Gonzalez
Mr. Linda R. Gooden and Mr. Laird Russell Lott ●
Dr. Margaret A. Goodman
Mr. and Mrs. Charles W. Goodyear
Mr. and Mrs. Kingdon Gould III
Mr. and Mrs. Kevin Gover
Mr. Graham C. Grady (Lloyd A. Fry Foundation)
Graham Holdings Company
Grand Hyatt Washington
Peter and Rhondda Grant
Lisa Sharf Green and Eric A. Green ●
Greif
Miljenko Mike Grgich
Mary Livingston Griggs and Mary Griggs Burke Foundation
Group SJR
Agnes Gund
Mr. and Mrs. Spencer B. Haber
Ms. Bette Hagan
Ms. Lindsey Hagan
Sonny and Kathy Hagendorf ●
Halogen Software, Inc.
Mr. and Mrs. Steven K. Hamp *●
Mr. and Mrs. Richard E. Hanlon
The Keith Haring Foundation

Robert Harris and Susan Rothermund
Jane Hope Hastings
Philanthropic Trust UAD
Michael R. and Marlys G. Haverty Family Foundation +
Mr. Thad Heartfield
Drue Heinz Trust
Jeff and Linda Hendricks
Ms. Laura J. Hernandez
Mr. Rod Hildebrand and Mr. Matthew Meehan
The Hillside Foundation—Allan and Shelley Holt
Richard Nye ●
Gregory D. and Jennifer Walston Johnson +
Mr. and Mrs. Howard Johnson
Mrs. Kathleen Q. Johnson
Mr. Robert N. Johnson *●
Mrs. Judith G. Jones (Steaven K. and Judith G. Jones Foundation) ●
Mr. and Ms. Terry L. Jones ●
Dr. Walter F. Jones and Ms. Cheryl L. Rash Jones ●
David and Pam Joyce ●
Dr. Alice Kandell
Rita J. and Stanley H. Kaplan Family Foundation, Inc./ Scott Kaplan Belsky ●
Mrs. Linda Lichtenberg Kaplan and Dr. Louis D. Kaplan ●
Mr. Alexander Kaplen (The Kaplen Brothers Fund)
The Katzenberger Foundation, Inc.
KCG Americas LLC
Henry B. & Jessie W. Keiser Foundation, Inc.
Connie and Dennis Keller +
Clinton and Missy Kelly
The John F. Kennedy Center for the Performing Arts
Mr. and Mrs. Donald R. Keough
The Hagop Kevorkian Fund

International Elephant Foundation
Iran Heritage Foundation
The Island Fund in the New York Community Trust
The J.M. Foundation
Jamestown Properties
Ms. Wendy Jeffers and Mr. Anthony Orphanos *●
Mrs. Indu Jindia
JMA Solutions
Carolyn Johnsen and Richard Nye ●
Gregory D. and Jennifer Walston Johnson +
Mr. and Mrs. Howard Johnson
Mrs. Kathleen Q. Johnson
Mr. Robert N. Johnson *●
Mrs. Judith G. Jones (Steaven K. and Judith G. Jones Foundation) ●
Mr. and Ms. Terry L. Jones ●
Dr. Walter F. Jones and Ms. Cheryl L. Rash Jones ●
David and Pam Joyce ●
Dr. Alice Kandell
Rita J. and Stanley H. Kaplan Family Foundation, Inc./ Scott Kaplan Belsky ●
Mrs. Linda Lichtenberg Kaplan and Dr. Louis D. Kaplan ●
Mr. Alexander Kaplen (The Kaplen Brothers Fund)
The Katzenberger Foundation, Inc.
KCG Americas LLC
Henry B. & Jessie W. Keiser Foundation, Inc.
Connie and Dennis Keller +
Clinton and Missy Kelly
The John F. Kennedy Center for the Performing Arts
Mr. and Mrs. Donald R. Keough
The Hagop Kevorkian Fund

Mr. Mir Maqbook Alam Khan (Napean LLC)
Vince and Becky King ●
Ann and Gilbert H. Kinney *●
Mr. Christopher M. Kinsey
John S. and James L. Knight Foundation
Marion K. Kochi
Mr. and Mrs. Bob Kolitz (Kolitz Foundation, Inc.)
Koniag, Inc.
Korean Association for Science and Creativity
Claudia B. Kotchka ●
Colleen and John Kotelly ●
KPMG LLP
George and Barbara Kramer
Todd and Debbie Krasnow *●
Mr. Michael N. Kreitzer and Mr. Chris Wheeler
The Kresge Foundation
Kroll Factual Data
L-3 Communications Corporation
Land O'Lakes Foundation
Susan T. and Allan R. Landon +
Mr. and Mrs. Jack M. Langson
Laureate Education Inc.
Betsy and David Lawer +●
Learning Ally
Ledo Pizza System, Inc.
Mr. Larry Lee (Coin and Bullion Reserve)
Dr. Egbert G. Leigh, Jr.
Thelma and Melvin Lenkin
Annette and Theodore Lerner Family Foundation
Mr. and Mrs. George Levert
Drs. Jerrold Levy and Maria Arias
Ms. Ann Lewnes (Adobe Systems)
Cheryl Winter Lewy and Glen Lewy +

Mr. May Liang and Mr. James Lintott ●
Ms. Dorothy Lichtenstein
Mr. John M. Liebes
Mr. and Mrs. Peter E. Liss
Martha G. Locke
Steve and Betsy Loranger
Mrs. Karen F. Lowe
H. Christopher Luce and Tina Liu ●
George and Kristen Lund
Ms. Kayrene Lunday
Mr. and Mrs. Robert D. MacDonald +
The Robert Mapplethorpe Foundation, Inc.
Jacqueline Badger Mars
John and Adrienne Mars ♦ +
Linda A. Mars
Mary Martell and Paul Johnson
Mr. and Mrs. Jack L. Martin
Mr. and Mrs. Frank Martucci +●
Dr. Enrique Matabar
Mr. and Mrs. T. Allan McArtor ●
Terry and Susan McCallister ●
Mr. and Mrs. John W. McCarter, Jr. ■*
Bruce and Jolene McCaw Family ●
Duncan and Ellen McFarland
Amy and Marc Meadows *●
Mr. James R. Mellor (Mellor Family Foundation)
Meredith Corporation
Mr. and Mrs. Barry M. Meyer (The Barry and Wendy Meyer Foundation) ●
Ms. Elizabeth E. Meyer and Mr. Michael McCaffrey
Microsoft Corporation
Ms. Caroline Milbank
Arnold Miller
E. Eugene Miller
Debbie Millman/Sterling Brands

Jane Mitchell and Jeffrey Bland
Ms. Jo Ann Mitchell
Ronald and Deborah Monark
Mondelez International Foundation
The Ambrose Monell Foundation
Ms. Bridget Moore (DC Moore Gallery) ●
The Claude Moore Charitable Foundation
Gordon and Betty Moore Foundation
Mr. and Mrs. Walter Moore
Morongo Band of Mission Indians
Catherine Morrison Golden
Pearl and Seymour Moskowitz
Ms. Carol M. Mulcox
Mr. Henry R. Muñoz III +●
Mutual of America
National Association of Home Builders
National Beer Wholesalers Association
National Fund for Culture and the Arts (FONCA)
National Park Foundation
Native American Rights Fund
Mr. and Mrs. Allen Natow
Navajo Nation
NetScout Systems
Katherine Neville ●
New Breed Corporate Services
The New York Community Trust
Ms. Caroline Niemczyk
NIKE, Inc.
The Honorable and Mrs. William A. Nitze
Northern Trust
Noyce Foundation
Nutrients for Life Foundation
Libby and Matt O'Connell *●
Office of Hawaiian Affairs

O'Keefe Communications, Inc.
State Chamber of Oklahoma
Ms. Cerissa M. O'Neal, Esq.
Mr. Ziad Ojakli *●
Omega Watches
Phillip H. Omohundro, MD ●
Janice Carlson Oresman
Ms. Christine Ortega (Southwest Airlines)
Gordon Osterheld
Pace University ●
Walter C. Parkins
Ms. Joan A. Payden
Clarence and Connie Pearson
Laura Peebles and Ellen Fingerman
Arthur and Linda Pelberg
Daphna Peled
Perlin Family Foundation
Debbie Petersen and the James F. Petersen Charitable Fund ●
Pfizer Inc.
Ms. Josephine Phelps
Mr. Carter Phillips (Sidley Austin Foundation)
Kay and Dave Phillips +
Dr. and Mrs. Michael Pillsbury, Ph.D.
Pitney Bowes Inc.
Pat and Bill Podlich
Mrs. Vivian L. Pollock
Ms. Faith Popcorn
Stephen and Benita Potters ●
Leonard and Denese Powell
Power Home Remodeling Group, LLC
Ms. Marla Prather and Mr. Jonathan Schiller ●
Mr. and Mrs. Terry W. Prather ●
PricewaterhouseCoopers LLP
Pro Helvetia
Prudential Financial
Thomas and Jamie Pumpelly
Puyallup Tribe

Ratner Companies
Razoo Foundation
RE/MAX Gateway
Joseph Regenstien
Relman, Dane & Colfax
Mrs. Lucy S. Rhame (The C.K. Williams Foundation)
Dr. and Mrs. Jerry M. Rice
R. Lucia Riddle ●
Mr. and Mrs. Allan J. Riley ●
Ms. Rosemary L. Ripley (Rosemary L. Ripley Foundation)
Toni A. Ritzenberg
Riverside Church in the City of New York
Richard H. Robb and Rebecca E. Crown
Dr. Dorothy Robins-Mowry
Mr. Harold Robinson
Rockwell Collins
Rockwell Group ●
Ms. Gloria Rodriguez ●
Mr. Narciso Rodriguez
John F.W. Rogers ●
Mark C. Rogers, M.D. (Rogers Family Charitable Foundation, Inc.)
Matt and Lisa Rose ●
Susan and Elihu Rose
Ms. Trude S. Roselle
Rosenthal Jaguar/Land Rover
Robert and Marion Rosenthal
Dr. Wayne Rosing
Mr. Mark Rosman ●
Mr. Richard Rosman and Ms. Fran Morris Rosman
Tom and Bonnie Rosse (Rosse Family Charitable Foundation, Inc.)
Mr. and Mrs. Emanuel Larry Rouvelas (Falls Run Family Foundation) ●
Mr. and Mrs. William A. Royall, Jr.

Ms. Pam Scott and Mr. Timothy Koogle
Dr. Diane Scott-Jones
Mrs. Bronwyn Helena Sechrist
Nina and Ivan Selin +
The Selz Foundation ●
The Seven Trees, Inc.
Mr. Asif M. Shaikh ●
Shakopee Mdewakanton Sioux Community of Minnesota
Share Fund
Mr. Frederic A. Sharf (Jean S. & Frederic A. Sharf Fund)
Mrs. Norma Gudin Shaw
Dr. and Mrs. Robert L. Sherman
Hal and Sandy Shevers

■ SMITHSONIAN REGENT ♦ SMITHSONIAN REGENTS' ADVANCEMENT COMMITTEE MEMBER * CAMPAIGN STEERING COMMITTEE MEMBER
+ SMITHSONIAN NATIONAL BOARD MEMBER OR ALUMNUS ● SMITHSONIAN ADVISORY BOARD MEMBER ▲ IN-KIND GIFT (FULL OR PARTIAL)

Sun Face Bolo by Raymond C. Yazzie, is featured in *Glittering World: Navajo Jewelry of the Yazzie Family*, an exhibition at the National Museum of the American Indian's New York facility in lower Manhattan.

Mr. and Mrs. Nicholas C. Ruffin
The Rural School and Community Trust
Ralph and Dorothea H. Rushworth
Dame Theresa Sackler
Safran
Glenna R. Salyer, D.V.M.
The Honorable Robin Renee Sanders ●
Sansom Foundation
Lloyd G. and Betty A. Schermer +
The Schlinger Foundation
Mr. and Mrs. Richard T. Schlosberg III +
Donna L. Scott, Esq., Col., USA (Ret.)

Donors to the Smithsonian

Recognizing our Benefactors

Students collect water sample data as part of the Anacostia Community Museum's Citizen Scientist program.

- Ms. Clara J. Shin ●
- Ruth Jean Simmons, Ph.D. ●
- Susan Simmons
- The Gertrude E. Skelly Charitable Foundation
- Mr. James C. Small and Mr. John A. Fry
- Mr. and Mrs. Greg A. Smith
- Mr. and Mrs. W. Dean Smith ●
- Smithsonian Networks
- Snack Food Association
- Society for Human Resource Management
- SodaStream
- Southwest Airlines
- ST Paper
- St. Croix Valley Foundation
- Mr. Jack L. Stahl
- Foster and Coco Stanback
- State Chamber of Oklahoma
- Mr. and Mrs. Robert Stayner
- Margaret and Terry Stent
- Dr. Paul G. Stern ●
- Stephanie Stokes
- Patty Stonesifer and Michael Kinsley ●
- Mr. David P. Storch ●
- Mr. Jerry Straus (Hobbs, Straus, Dean & Walker)
- Hattie M. Strong Foundation
- Ms. Cathy Sulzberger and Joseph G. Perpich, M.D. ★ ●
- The Sumitomo Foundation
- Mr. David M. Sundman and Mrs. Christine Sundman
- SunTrust Bank-MidAtlantic
- Swatch Watch, U.S.A.
- Mr. H. Patrick Swygert ●
- Mr. and Mrs. Ranjan Tandon (Tandon Family Foundation)
- Patricia P. Tang ●
- Taronga Conservation Society Australia
- Taronga Foundation
- Phyllis M. Taylor ✦
- TD Bank Financial Group
- TED Conferences LLC
- The Tewaaraton Foundation

- Thales USA, Inc.
- Eugene V. and Clare E. Thaw Charitable Trust
- Ms. Julia Thieriot (Cedar Hill Foundation)
- Dr. F. Christian Thompson
- Mr. and Mrs. Roderick Thompson
- Mr. and Mrs. Samme L. Thompson
- Jim and Sharon Todd
- Towerbank
- Trellis Fund
- Ann and Marshall Turner ●
- Ms. Kathryn C. Turner ●
- Sharon and Thurston Twigg-Smith
- Mr. and Mrs. Jesse J. Tyson
- UBS
- Mr. and Mrs. Robert Uhler ●
- Mr. Joseph P. Ujobai and Mr. Eduardo Ardiles ●
- Univision Communications, Inc.
- Ms. Sue Van ●
- Antoine and Emily van Agtmael ●
- Mr. Michiel van Breugel
- Mr. James G. Vella ●
- The Volgenau Foundation
- Mr. and Mrs. Adalbert von Gontard III ●
- Ms. Valaree Wahler
- The Waltham Foundation
- The Walton Family Foundation
- Washington Gas Light Company
- Mr. Todd Waterbury (Target) ●
- Mr. and Mrs. Gulab Watumull
- The Honorable Wellington E. Webb and The Honorable Wilma J. Webb
- Ms. Madeline Weinrib
- Wells Fargo Foundation
- Ms. Paige West and Mr. Christopher Cooper
- The Honorable and Mrs. Togo D. West, Jr.
- Nadine and Bill Westcott
- Ms. Leslie A. Wheelock ●

- Mrs. Donald W. White
- Coralyn Wright Whitney
- Sue and John Wieland
- John and Barbara Wilkerson ✦
- Mr. and Mrs. Stephen H. Willard ●
- Jane Willcox and Bobby Dyal, Jr.
- Kevin and Diane Wilshire
- Edgar Wilson Trust
- Ms. Anita Winsor-Edwards
- Otto Winzen Memorial Advised Fund of the Catholic Community
- Wrinkle in Time Foundation
- Irene and Alan Wurtzel
- YANUA International
- Dr. Soon-Young Yoon and Mr. Richard M. Smith (The Pinkerton Foundation)
- Mr. Fred Young
- Mr. William Youngerman
- Margot and Paul Zimmerman
- Phil Zollner, Jersey Aero Club
- Zoo New England
- The Zug Family: George, Pat, Jon and Erin

\$5,000 OR MORE

- Anonymous
- Ms. Lauren Abplanalp
- Ms. Stephanie Ackler and Mr. Peter Chapin
- Agua Caliente Band of Cahuilla Indians
- Shahara Ahmad-Llewellyn
- Alaska Airlines, Inc.
- Mr. and Mrs. Clifford J. Alexander
- Claudia R. Allen and Willis M. Allen, Jr. ✦
- Ms. Susan Marie Allen
- Mr. and Mrs. Antonio Alvarez
- American Association of Neurological Surgeons
- American Stamp Dealers Association, Inc.
- Mr. Perry M. Amsellem
- Amway Corporation
- Mr. and Mrs. Kim C. Anderson
- Arianespace Inc.
- Ms. Ruth Arnold
- Milton and Sally Avery Arts Foundation
- Mr. Jerry Bailey
- Mr. and Mrs. Will Barnet
- Ms. Mercedes Bass (Mercedes T. Bass Charitable Corporation)
- Mr. William Bast and Mr. Paul Huson
- Dr. Susan Battley ●
- S. D. Bechtel, Jr. Foundation
- Mr. and Mrs. T.E. Beck, Jr.
- Mr. C.P. Beler
- Mr. and Mrs. Morton A. Bender (Dorothy G. Bender Foundation)
- Catherine Benkaim and Barbara Timmer
- Craig and Susan Berrington
- Bhungalia Family
- Barbara and James Block ●
- Ms. Priscilla Bosworth
- Mr. and Mrs. Alexander Robert Mills Boyle
- Ms. Patricia A. Bradley
- The Honorable Stephen F. Brauer and Mrs. Brauer ✦
- Joan Brazier
- Dara and Dan Brewster ●
- Agnes M. Brown
- Stephen and Kathryn Brown ●
- Mr. and Mrs. Todd C. Brown
- Mr. Eric Buehrens
- Mr. and Mrs. I. Townsend Burden III ●
- Mr. and Mrs. Leonard W. Burka
- Uschi and Bill Butler

- SMITHSONIAN REGENT
- ◆ SMITHSONIAN REGENTS' ADVANCEMENT COMMITTEE MEMBER
- ★ CAMPAIGN STEERING COMMITTEE MEMBER
- ✦ SMITHSONIAN NATIONAL BOARD MEMBER OR ALUMNUS
- SMITHSONIAN ADVISORY BOARD MEMBER
- ▲ IN-KIND GIFT (FULL OR PARTIAL)

- Capital Alert
- The Capital Group Companies Charitable Foundation
- Dr. Gilberto Cárdenas and Ms. Dolores Garcia ★ ●
- Emmett D. Carson, Ph.D. and Jacqueline Copeland Carson, Ph.D.
- Jacqui and Tom Castro ✦
- Mr. Vincent R. Castro (The CDM Group, Inc.)
- Century Limited, Inc.
- Capt. Eugene A. Cernan
- Mr. and Mrs. James Cerruti ●
- Gautam and Varsha Chandra
- Mrs. Kevin P. Charles
- CIBC
- Savanna and Charles Warfield Clark, M.D.
- Ms. Cathrine Coberly
- Dr. Bruce B. Collette
- The Columbus Foundation
- Comcast
- Commercial Bank of Africa
- Compton Foundation
- Wilfred N. Cooper and Kay L. Cooper Trust
- Christopher Cope and Jamie Shaw
- Ruth Covo Family Foundation
- Crystal Family Foundation
- The Cuatrecasas Family Foundation
- Mr. Frederico Curado ●
- Mr. Santhosh Emmanuel Daniel
- Peggy and Richard M. Danziger
- The Davidson Institute for Talent Development
- Catherine V. Dawson
- DC Energy Management, LP
- Mr. Paul Deemer
- Mr. and Mrs. Willie A. Deese
- The Charles Delmar Foundation

- Dr. Marion Deshmukh and Dr. Ashok Deshmukh
- Mr. Paul Dickson
- Mr. Derrick Diggs and Ms. Rashida La Lande
- Mr. Aaron Dignan (Undercurrent)
- Mr. and Mrs. Thomas E. Donnelley II (The Donnelley Foundation)
- Mr. Albert E. Dotson, Jr.
- Dr. William G. Doty
- Mr. and Mrs. Anthony Downs
- Ms. Mary N. Dryden
- Educational Testing Services
- Ms. Raquel Egusquiza ●
- Kim and Al Eiber ●
- Mr. George W. Elliott
- Mr. Loyd E. Ellis
- Mrs. Miriam F. Ellsworth
- Emirates NBD
- Emory University
- Energy Dialogues LLC
- EQT Foundation
- Ergotron, Inc.
- Dr. Linda S. Ferber ●
- Alan and Lois Fern
- Ms. Susan Fine
- Mr. L.R. Fischer and Ms. Anne Lavigne
- Mrs. Shirley M. Fisher
- Dr. Daniele W. Fort
- Sarajane Foster
- J. S. Frank Foundation
- Mr. and Mrs. Stuart Frankel (Maxine and Stuart Frankel Foundation)
- James Larry Frazier, Esq. ●
- Dr. and Mrs. William J. Frazier
- Kenneth W. and Janice W. Freeman Family Foundation
- Ms. Christine M. Freidel and Mr. Douglas Varley
- Sheila Fridovich
- Mr. and Mrs. Philip Fuentes ●

- Mr. Larry Gagosian (Gagosian Gallery, Inc.)
- Ms. Donna J. Gambrell ●
- Mr. and Mrs. Leslie J. Garfield ●
- GE Foundation
- Sumner Gerard Foundation
- Mr. and Mrs. Gordon P. Getty (Ann & Gordon Getty Foundation)
- John A. and Lile R. Gibbons
- Gibson, Dunn & Crutcher LLP
- Alfred C. Glassell, III
- Gluckman Mayner
- Golden Boy Promotions
- Mr. Michael Goldfarb and Ms. Jacqueline Kelly (Michael Goldfarb Associates)
- Ms. Dawn K. Good Elk
- Drs. Mark Graham and Laneta Dorflinger and their Family
- The Honorable C. Boyden Gray
- Greenberg Traurig, LLP
- Mr. Edward L. Greer
- Mr. and Mrs. Fred F. Gregory
- Mr. Alan D. Grinnell
- Dr. Christiaan Grootaert
- Marilyn Grossman
- Mr. Erwin M. Gudelsky
- Mr. Elmer A. Guerri
- Ms. Marge Newcomer Guilfoil
- Nancy E. Gwinn and John Y. Cole
- Embassy of the Republic of Haiti
- Mrs. Gloria Shaw Hamilton
- Mr. Collier Hands
- The Honorable Herbert J. Hansell
- Mr. Perry B. Hansen ●
- Mr. Robert L. Harwell II and Leslie Morgan Harwell
- Roger D. Hathaway
- Victor and Takako Hauge
- Kate Haw
- Ms. Margot R. Heckman
- Mr. and Mrs. Robert L. Hermanos
- Paul Hertelendy ✦

- Ms. Allison Hicks (Agile Consulting & Environmental Services)
- Mr. and Mrs. Robert F. Higgins ✦
- Frederick D. Hill (Collisart, LLC)
- Mrs. Olga Hirshhorn ●
- Ms. Elizabeth Hisey ●
- Hogan Lovells
- JunAnn Holmes
- Hong Kong Economic and Trade Office
- William L. Hopkins and Richard B. Anderson
- Dr. Nina Horowitz and Dr. Richard Sussman
- John and Anne Howat
- Nora Hsu and Barry C. Davis
- Elizabeth Ann Hylton
- The IanThom Foundation ●
- Ms. Irene Hirano Inouye ✦
- Mr. and Mrs. Elliot Jaffe (The Jaffe Family Foundation)
- James Cohan Gallery
- The Japan Foundation
- Johns Hopkins University
- Leslie and Conway B. Jones, Jr.
- Michael and Diane Jones
- Thomas and Elizabeth Jones
- J. Lisa Jorgenson and David Doniger
- Lou Josephs and Susan Koonin
- Mr. and Mrs. Thomas V. Joynt, Sr. ●
- Mr. Alan Robert Kabat
- Wolf Kahn and Emily Mason Foundation
- Sheldon and Audrey Katz
- Mr. and Mrs. Pradman Kaul (The Kaul Family Foundation)
- Dr. and Mrs. Ashok Kaveeshwar
- Ms. Anne B. Keiser and Dr. Douglas M. Lapp ●
- Robert E. Keith, Jr.

- Mr. and Mrs. Zackeree Sean Kelin
- Joseph and Paula Kerger ●
- John and Susan Klein
- Mr. Carl W. Knobloch, Jr.
- Ms. Robyn S. Kravit
- Ada Kugajevsky
- Dr. and Mrs. Richard Kurin
- Mr. and Mrs. Vello Kuuskraa (Advanced Resources International)
- Mr. Jerry H. Labowitz
- Amb. and Mrs. Philip Lader ●
- Laksvim Gems LLC
- Mr. and Mrs. James J. Lally
- Landor Associates
- Ms. Ann E. Larimore
- Lazarus Charitable Trust
- Mr. and Mrs. Andrew J. Lee ●
- Bruce Lee Foundation
- Mr. Richard H. Levi and Ms. Susan Perry (The Hecht-Levi Foundation, Inc.)
- Mr. and Mrs. Robert E. Linton
- Mr. Blake Lipham
- Jan Lipkin
- Bruce M. Lisman and Kyla Lisman ●
- Ms. Gwendolyn Lohse and Mr. James Assey
- David E. Longnecker, MD ★ ●
- Richard Lounsbery Foundation
- Macedonia Baptist Church
- Josiah Macy, Jr. Foundation
- Mr. and Mrs. Creighton R. Magid
- Ms. Natasha Maidoff
- Ms. Phyllis Mailman (The Mailman Foundation, Inc.)
- Ms. Gloria Manning
- The Marstine Family Foundation
- Mr. Mariano Martinez
- Mr. and Mrs. Michael Massie (Mountain Laurel Foundation)
- Dr. and Mrs. Douglas E. Mattox

- Mr. and Mrs. Sean McCabe
- Ms. Victoria McCreary-Levay
- Mr. Stephen McDonough
- Mr. and Ms. Michael McGonigal
- Mrs. Harriet C. McGuire (The Troy Foundation)
- Kasey and Jamie McJunkin ●
- Denise Medd
- Mr. and Mrs. David Menachery
- Mr. and Mrs. Victor J. Menezes
- MetroPCS
- The Michelson Foundation
- Lawrence and Iris Miller
- Scott Miller and Tim Gill
- Mitre Corporation
- Melissa and Robert Mittman
- Clemmer and David Montague
- Mr. Frank Montague
- Paul G. Moorehead, Esq. (Powers Pyle Sutter & Verville, PC)
- Wendy Burden Morgan
- Mrs. Marjorie B. Morris
- Douglas and Susan Morrison
- Mr. Scott Murray and Ms. Mihail Lari
- Mrs. Lori Nalley (Tiger Natural Gas)
- National Audubon Society
- National Japanese American Memorial Foundation
- National Presbyterian Church
- Nationwide Mutual Insurance Company
- Mr. and Mrs. Robert Neal
- Jeffrey C. Nelson
- Elizabeth R. Nesbitt
- Nichols Foundation, Inc.
- Nightingale Code Foundation
- Robert and Nancy Nooter
- NOVA Corporation
- Mr. and Mrs. William M. Obering
- Mr. Martin E. O'Brien ●
- Mr. Robert P. Odenweller ●

Donors to the Smithsonian

Recognizing our Benefactors

Andrew Oliver and Melanie Du Bois
Daniel and Louise Oliver
Mr. and Mrs. David M. Osnos
Dennis and Trudy O'Toole ●
Ambassador Mary and Mr. Mandell J. Ourisman +
The David and Lucile Packard Foundation
Pala Band of Mission Indians
Mr. Paul Patton (CACI, International, Inc.)
Mr. C. Jason Payne ●
Peco Foundation
Pendleton Woolen Mills
H.R. Perot, Jr. ●
Ms. Barbara Rescher Perry
Ms. Stephanie Philipps and Mr. George E. Murray
Phillips Energy Partners, LLC
Mr. and Ms. Wilson Pipestem ●
Ms. Jayne H. Plank
Mr. and Mrs. Fred Poses (The Poses Family Foundation)
Mr. Timothy D. Proctor
Quad/Graphics
Mr. and Mrs. Richard Raines
Ms. Azita Raji and Mr. Gary Syman ●
W. Clinton Raspberry, Jr.
Rauch Foundation, Inc.
Ms. Abbe Raven and Mr. Martin Tackel ●
Mr. Robert Rea
Regions Financial Corporation
Mr. and Mrs. David P. Reh fuss
The Ritz-Carlton
Mr. Caroline Robbins
Dr. and Mrs. Kenneth X. Robbins
Mr. Charles J. Robertson
Ms. Jane Washburn Robinson
Leila and Lowell Robinson ●
Mr. Robert W. Roessel, P.E.
Mr. Marcos Ronquillo ●

Samuel G. Rose and Julie Walters
Matthew V. Roswell
Mr. Mark Rothman ●
Ms. Roberta Ong Roumel
Nancy and Clive Runnells +
The Honorable and Mrs. Frederick J. Ryan, Jr. ●
The Arthur M. Sackler Foundation
Salt River Project
Charles E. Sampson Memorial Fund
Mr. Ernest Scheller, Jr.
Beverly Schnitzer Charitable Trust
Dr. Henry F. Sears
Ruth O. Selig
Mr. and Mrs. Alan Seligson
Ms. Shelby Settles Harper
The Betty R. and Ralph Sheffer Foundation
Mr. Charles F. Shreve ●
Mr. Raymond G. Simpson
Janet H. Sledge
Dr. and Mrs. Lindley T. Smith ●
Ms. Mildred Smith
Mr. and Mrs. Stephen R. Smith (The Smith Family Trust)
William B. Snyder
Ms. Elizabeth H. Solomon
Southwest Research Institute
Fredda Sparks and Kent Montavon
Mr. James Spindler
Mr. John C. Stamato ●
R. Julian and Margaret A. Stanley Charitable Trust
K. David Steidley, Ph.D.
H. Peter Stern and Helen W. Drutt English ●
Sidney Stern Memorial Trust
Joan and Marx Sterne
Chairman Ernest L. Stevens, Jr., National Indian Gaming Association

Mr. David Stoler
Mrs. William C. Storey
Mr. and Mrs. Bill Strauss
Student Government Association SAIS
Sullivan Insurance Agency
Mr. and Mrs. Balamurugan Sundaralingam
The Surdna Foundation
Mr. David Sutherland (David Sutherland Productions)
Patricia S. Swaney
Sweet Meadow Fund
David and Lorraine Swerdloff
Sycuan Band of Kumeeyaay Nation
Synnex Corporation
Ms. Maylene M. Syracuse and Mr. Michael Trenner
Ruth and Vernon Taylor Foundation, MT +
TECRO
Royal Thai Embassy
Donna Thal
Ms. Deanna Thomas (The Brown Family Children's Foundation)
George D. and Mary Augusta Thomas
William E. Thomas, Jr.
Dr. Spencer Throckmorton
Dr. Asili Yesim Toduk
Transamerica Life Insurance Co.
The Trull Foundation
Two Marines
Mr. and Mrs. Steven F. Udvar-Hazy
Mr. Jan van der Lande (Kikkerland Design, Inc.)
Ms. Rebecca Van Dyck and Mr. Christopher Thomsen
Van Vanderwal
Gene Waddell (Waddell Trading Company)
Mr. Kirk Wagar and Mrs. Crystal Wagar

Ms. Leah Ann Walker
Ms. Sarah Walter and Mr. Al West
Cheryl and Charles Ward
David Webber and Joelle Faucher
The Honorable and Mrs. Frank Weil (Hickrill Foundation) +
Mr. and Mrs. James Weinberg
Candace King Weir
Mrs. Franc Wertheimer
The Honorable Deborah Wince-Smith and Mr. Michael B. Smith +
Mr. and Mrs. William D. Wittliff
Wolf-Gordon
Mr. and Mrs. S. Roy Woodall, Jr.
Woody Guthrie Center

\$2,500 OR MORE

Anonymous
Mr. and Mrs. Allen Adler
Africa Union Mission to USA
Mr. Terry L. Albertson and Ms. Kathleen A. Blackburn
Alexis Albion
Mr. and Mrs. Jaime E. Aleman
Ms. Aida Alvarez and Dr. Raymond J. Baxter ●
American Federation of Government Employees
American Folk Art Society
American Solar Direct, Inc.
Ammunition
Anacostia Coordinating Council, Inc.
Anacostia Development Association
Ms. Nancy Anderson
Anime USA
Mr. Ralph Appelbaum
Ms. Helen Jean Arthur-Dunn
Ashnu International Inc.

The Aspen Institute
Phillip and Ruth Backup
Ms. Jamie Lee Baldinger and Ms. Lola Goldring
Marcie L. Bane and Michael X. Imbroscio
Ms. Yvonne N. Barry
Mr. and Mrs. Robert A. Bartlett, Jr.
Mr. Jeffrey Bauman (The Beech Street Foundation)
Susan and Thomas Baxter
Dr. Janice M. Beaverson and Mr. Michael C. Buckler
Dr. Tyson E. Becker and Ms. Katie Sutcliffe Becker
Carmen Bell
John and Marinka Bennett
Mr. Philip D. Berlin and Ms. Olivia Adler
Ruth B. Berman
Mr. Robin Berrington
Randy and Nancy Best
Mr. George M. Beylerian
Barbara Bluhm-Kaul Foundation
Richard and Eugenia Bodnar
Boeing
Haise R. Borgmann
Ms. Linda Bosetti White
Mr. Austin Box
Mr. and Mrs. Jerry Brady
Ms. Carolyn L. Brehm and Amb. Richard Boucher
Ms. Nancy Goodman Brinker
The British Council, USA
Mr. and Mrs. Jim Brodsky ●
Dave and Judy Bronczek ●
Mr. and Mrs. Travis Brown, Jr.
Dr. Michael J. Brownstein and Dr. Eva M. Mezey
The Brukardt Family
Melva Bucksbaum and Raymond Leary
Ms. Bonnie Burns and Ms. Joyce Hamel ●

Mr. Warren F. Buxton, Ph.D., CDP
Ms. Sheryll D. Cashin and Mr. Marque Chambliss
Cerveceria La Rana Dorada, S.A.
The Challenge Fund
Mrs. C. Stanley Chapman, Jr.
Chevron
Ms. Cecilia H. Chin
Ms. Susanna Choy
Mr. and Mrs. Henry Christensen III
Ms. Li Chu
Marilyn M. Cinal
City First Bank of DC
Clear Channel Media and Entertainment
Thea Cohen
George and Nina Cois
Community Foundation of Anne Arundel County
Dr. and Mrs. Richard Conant ●
Conjo Studios
Paula Cooper
Coty Inc.
Council of American Overseas Research Centers
Melissa Courtney
Charles A. Coverdale
Mr. and Mrs. Gordon Crawford
Mr. and Mrs. John R. Curtis
Karen L. Daigle, MD
General and Mrs. J.R. Dailey
Mr. and Mrs. Gregory L. Davis
Jim and Barbara Demettrion
Ms. Sharon F. Denton
Mr. and Mrs. Dhansukhlal Desai
Mr. Ronak Desai
Mr. Eduardo Díaz
Mr. Damon Dillon and Ms. Marcia McCarthy
Discovery Communications, Inc.
Ms. Kathleen M. Doyle (Doyle New York)
Mr. and Ms. Robert Doyle

- SMITHSONIAN REGENT
- ◆ SMITHSONIAN REGENTS' ADVANCEMENT COMMITTEE MEMBER
- * CAMPAIGN STEERING COMMITTEE MEMBER
- + SMITHSONIAN NATIONAL BOARD MEMBER OR ALUMNUS
- SMITHSONIAN ADVISORY BOARD MEMBER
- ▲ IN-KIND GIFT (FULL OR PARTIAL)

In March, the Freer Gallery of Art and Arthur M. Sackler Gallery celebrated Nowruz, the Persian New Year, with dance, music, film and food. The event marked the Persian year 1393.

Ms. Phyllis Kay Dryden and Mr. Charles A. Ferguson ●
Ms. Anita Dunn
Mr. and Mrs. Jim Dyer

Ecotrend Ecologics Ltd.
Amanda Edens
Mr. and Mrs. Michael D. Eisner (The Eisner Foundation) +

Mr. and Mrs. Richard England, Sr.
Enviroissues Inc.
Mr. Timothy Evanson

Christopher Feldman and Laura Beauchamp
Dr. and Mrs. Horace Z. Feldman
Clinton and Elaine Fields

Paul Fitzgerald
Ms. Debra J. Force (Debra Force Fine Art, Inc.) ●
Mrs. Roxanne Daniels Ford
The Honorable Barbara Hackman Franklin
Bonnie S. Franklin
Freddie Mac Foundation
Linda and Jay W. Freedman
Dr. Alan F. Frigy
Martha Seeligson Gaffney
Jeanne Gang
Dr. Cheryl R. Ganz
Jeff and Mary Lynn Garrett ●
Ms. Joan B. Gates
Ms. Linda George
Mrs. Gladys Navarro Gerbaud
Mr. and Mrs. Carl S. Gewirz
Drs. James Lowell Gibbs, Jr. and Jewelle Taylor Gibbs
Mr. Jeffrey Gibbs and Ms. Jody Katz
Mr. and Mrs. J.W. Gibson
Goldman Sachs Gives
Mr. and Mrs. C. Michael Gooden
Mr. and Mrs. R.F. Goodrich
Mr. and Mrs. Arthur Goodwin, Jr.
Ms. Julie W. Gordon
Cheryl Gorelick
Dr. David Granite and Dr. M.L. Oster-Granite
Mr. and Mrs. Geoffrey Gray
The Greater Washington Board of Trade
Keith J. Greene
Raymond W. Gundlach
Bruce Guthrie
Hailo
Hakuta Family
Ms. Virginia Hamister
Mr. and Mrs. M. Hill Hammock
Mr. Jefferson Y. Han
Mark and Stephanie Handwerker

Mr. and Mrs. James W. Harden
Harney & Sons
Felicie and Paul Hartloff
HBP, Inc.
Mr. and Mrs. Miguel Heras
Catherine and Richard W. Herbst +
Dr. Tomás Herrera
James Hickman
Mr. Daniel Hidding (Daniel and Janet Hidding Foundation)
Mr. James A. Hitt
Adrienne and Karl Hopkins
Mary Hopkins
Nettie A. Horne
Ruth Horwich Marital Trust
Mr. and Mrs. Timothy Howard
Dr. Richard Isaacson and Dr. Louise Shelley
Jill and Kenneth Iscol
Mr. John H. Jacobus
Mr. Robert E. Jacoby, Jr.
Robert L. and Anne K. James +
Ms. Merit E. Janow and Mr. Peter Young
Dr. Helen I. Jessup ●
Tim and Pamela Jock
Johnson & Johnson
Charlene K. Johnson
Mr. and Ms. Bruce J. Jones
The Kanakia Foundation
Jacqueline T. Karel
Mr. and Mrs. Theodore W. Kassinger
Ms. Margaret H. Kavalaris
W.K. Kellogg Foundation
Mr. Thomas G. Klarner
Ms. Rachel Kohler and Mr. Mark Hoplamazian
Mr. George R. Kravis II
Mr. Harsha Krishnappa
Mr. Fred Kuenstler
Sachiko Kuno and Ryuji Ueno
Innovation Fund

Donors to the Smithsonian

Recognizing our Benefactors

Mr. Albert G. Lauber, Jr. and Mr. Craig W. Hoffman
 Ms. Gloria T. Lauriano
 The Honorable Eugene Lawson and Mrs. Stephanie Lawson
 Ms. Anna Lee (Phila China Limited)
 Mr. and Mrs. Rensselaer W. Lee III
 Dr. Egbert G. Leigh, Jr.
 Mr. and Mrs. Noel Levine
 Dr. and Mrs. Kenneth Lieberthal
 Mr. Lance E. Lindblom ●
 Miss Marilyn C. Link
 Mr. Michael Littleford
 Mr. and Mrs. Joseph Livingston
 Hunter J. Loftin
 Mr. and Mrs. William Lomicka
 James L. Long
 Mr. and Mrs. Meredith J. Long
 Mr. Peter Looker
 Mr. Felix Lorenz
 Audrey Love Charitable Foundation
 The Lucelia Foundation, Inc.
 Mr. and Mrs. Kyle B. Lukins ●
 Roderick MacNeal
 Mr. and Mrs. John T. Maeda ●
 Sara E. Maner
 Nancy and John Mannes
 Mr. and Ms. Greg Marchand
 Mr. and Mrs. James S. Marcus (James S. Marcus Foundation)
 Mr. George McKinley Martin (Washington Art Library Resources Committee)
 The J. P. Martin Foundation
 Mr. Craig E. Martinez
 Mr. Mark L. Martinez
 Mr. and Mrs. Toshi Masuoka
 Mrs. Barbara Mathes (Barbara Mathes Gallery, Inc.)
 Linda L. Mayer
 Joan and Peter McAllister
 Merck & Co., Inc.

Mr. J. H. Meyer
 Ms. Pamela G. Meyer
 Mrs. Judith G. Mich
 Dennis and Patricia Miller
 Ms. Marjorie R. Miller
 Rick Miller
 Linda A. Mills ●
 Mrs. Anne Murray Morgan +
 Moroccan Tourist Office
 Ms. Rupal K. Mortensen
 Multiples, Inc./Marian Goodman Gallery
 Ms. Joan H. Murdock and Ms. Ruth Jagodzinski
 Mr. Marvin J. Nakashima
 Mrs. Frances Nation
 National Association of State Treasurers Foundation
 National Cable Satellite Corporation
 Joan and Michael Nelson
 Dr. Larry D. Nelson
 Network for Good
 New Belgium Brewing Company
 Mr. and Mrs. Gordon Newbill
 NewDealDesign LLC
 Stephan F. Newhouse
 Mr. and Dr. Ronnie A. Nichols
 Mr. and Mrs. Wilson Nolen
 Randy A. Noranbrock
 Ms. Yvonne D. Norton
 Mr. and Mrs. Richard E. Oldenburg
 Onondaga Indian Nation
 Dr. Peter Orenski
 Mr. and Ms. Patrick O'Rourke
 Lee and Carol Orr
 Maureen Orth
 Otakorp, Inc.
 William and Anne Overbey
 Ms. Maryam Ovissi (BelovedYoga)
 Ozarks Chapter of the American Association of Zoo Keepers

Mr. and Mrs. Arthur H. Page IV
 Brian Parry
 Mr. Alan Parsons
 Nancy and Theron Patrick
 Paul Peck +
 Susan B. Perry
 Antoinette Peskoff
 Mrs. Mechthild "Mitzi" E. Peterson

Dr. Patti McGill Peterson and Dr. Kate S. Woodward
 Nicole and DeMargo Petrosky-Hopson
 Ralph L. Phillips and Alice J. Hall-Phillips
 Barry and Beverly Pierce
 PNC Foundation
 Point Defiance Zoo & Aquarium

Loretta P. Polk and Bradley P. Holmes
 Ms. Monica Ponce de Leon
 Mrs. Anna Lisa Porras
 Mrs. Peter G. Powers
 Ms. Joyce E. Pratt and Mr. Jeffrey K. Harris ●
 John H. Price
 Mr. Richard James Price

David and Cheryl Purvis +
 Anne Quinn
 QW Wine Experts
 Mr. and Mrs. Tim Ramsey
 Vicki and Walter Ray
 Reem Acra Boutique
 Ms. Sanae Iida Reeves
 Mr. and Mrs. James L. Reinish

The Hirshhorn Museum and Sculpture Garden's *At the Hub of Things: New Views of the Collection* featured works including Ernesto Neto's *The Dangerous Logic of Wooing*, 2002.

- SMITHSONIAN REGENT
- ◆ SMITHSONIAN REGENTS' ADVANCEMENT COMMITTEE MEMBER
- * CAMPAIGN STEERING COMMITTEE MEMBER
- + SMITHSONIAN NATIONAL BOARD MEMBER OR ALUMNUS
- SMITHSONIAN ADVISORY BOARD MEMBER
- ▲ IN-KIND GIFT (FULL OR PARTIAL)

Repass-Rodgers Family Foundation, Inc.
 Mr. and Mrs. J. Cedrick Reynolds
 Sonya Ricketts
 John F. Ring
 Dr. and Mrs. R. Perry Robinson ●
 Sharon P. Robinson, Ed.D.
 Mr. and Mrs. Johnathan A. Rodgers
 John Anthony Rossi
 Ms. Elizabeth Rossman
 Robert P. Rotella Foundation
 The Honorable Stanley O. Roth
 Mr. and Mrs. Robert S. Rubin
 Running Strong for American Indian Youth®
 Ms. Amy R. Sabrin and Mr. G. Evans Witt
 Ms. Kim Sajet and Dr. Anthony Meadows
 Mr. Daniel H. Sallick (Home Front Communications) ●
 Ms. Patricia J. Sawvel
 Capt. Mary Ann Poteat Schaffer
 Andrew and Beatrice Schultz
 David Schwartz Foundation, Inc.
 Seamon Corporation
 Security Moving and Storage Company
 Madge Warden Selinsky
 Mary Sexton
 Mr. and Mrs. Jack Murray Seymour, Jr.
 Diyva Shroff
 Elena Shuvalov
 Mr. John Silberman
 Dr. Mary Slusser
 Judith Smith
 Mr. and Mrs. Walter J. Smoyer
 Mr. and Mrs. Leon Snead ●
 Ms. Janet W. Solinger
 Southern Ute Cultural Center and Museum
 Mr. Richard Southwick (Beyer Blinder Belle)

Sanya Springfield
 Mr. and Mrs. L. Bradley Stanford
 Mr. Stanley Staniski
 Jean and Robert Steele ●
 Ms. Taffy J. Stern
 Mrs. Barbara Stock
 Mr. and Mrs. Michael Stoecker
 Mike & Corky Hale Stoller Foundation
 The Straetz Foundation
 Major Willard H. Strandberg, Jr. and Mrs. Ann Strandberg
 Mrs. Richard Stratton
 Mrs. Elizabeth Strong-Cuevas
 Alan & Katherine Stroock Fund
 Delores T. Sumner
 Mr. and Mrs. Trevor W. Swett III
 Marsha E. Swiss and Ronald M. Costell, M.D.
 Embassy of Switzerland
 Mr. Hollis C. Taggart
 Mr. and Mrs. A. Alfred Taubman * +
 John Thomann
 Mr. and Mrs. Donald G. Tober (Barbara and Donald Tober Foundation)
 Ms. Maria de los Angeles Torres (Inter-University Program for Latino Research)
 Ms. Laurel Touby
 Ms. Elizabeth Jane Townsend
 Mr. and Mrs. Ranvir K. Trehan (Trehan Foundation, Inc.)
 TRUIST Foundation
 Jack E. Turner
 Uber Technologies
 The Honorable Lynn R. Valbuena and Mr. Stephen Valbuena ●
 Susan A. Vallon and Andrew Beyer ●
 Mr. and Mrs. Steven W. Vaughn
 Mr. and Mrs. David M. Velazquez ●

Mr. Michael Ventura
 Ruth and Jerry Vurek
 Wendy S. and John T. Wall
 Yueh-Chin Wang
 Ruth Lawson Webb
 Eric and Kathleen Weisblatt
 Ms. Judith S. Weisman
 Linden H. and Judith A. Welch
 Laura M. Welsh
 Mr. Gregory Wernert
 Mr. Thomas A. Wheaton
 Paula McCaskill Whitehouse and Michael Whitehouse
 Dr. Terry L. and Faye A. Whitworth
 Wiley Rein LLP
 Dr. Sharon Wilks
 Robert Willasch
 Blanch Spruiel Williams
 JoAnn V. Willis
 Ms. Anne Wright Wilson
 Ms. Jeanne Wilson
 The Honorable Curtin Winsor, Jr. and Mrs. Ann Winsor
 Mr. Carl Yahnig
 Ms. Gail Yano
 Jerry and Susan Zandrea
 Mr. and Mrs. Robert S. Zelenka
 Kenneth M. Zemrowski and Susan MacKeen
 Ms. Katie M. Ziglar and Mr. Dickinson Jenkins Miller

3M
 AbbVie
 Altria Group
 Bloomberg
 Booz Allen Hamilton
 BP America
 Clark Construction Group, LLC
 The Coca-Cola Company
 Deutsche Bank
 DIMA Educational Experiences LLC
 Express Scripts, Inc
 ExxonMobil
 Fidelity Corporation
 The Financial Services Roundtable
 Honeywell
 IBM Corporation
 India Abroad Publications, Inc.
 Johnson & Johnson
 JPMorgan Chase & Co.
 Kenyon & Kenyon LLP
 KMPG LLP
 Mars, Incorporated
 Metropolitan Transportation Authority
 Motorola Solutions
 Napean, LLC
 Nissan North America, Inc.
 Nyack College
 PEPCO
 Pfizer, Inc.
 Pratt Institute
 SC Johnson
 School of Visual Arts, Inc.
 Sony Corporation of America
 Southern Company
 Texas Instruments
 Time Warner
 UBS
 The Walt Disney Company
 White & Case, LLP
 Xerox Corporation

SMITHSONIAN CORPORATE MEMBERS

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

BEQUESTS

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

Anonymous
 Hugh Trumbull Adams
 Sandra Carroll Berger
 Dorothy H. Bolton
 James Bond
 Bente and Gerald E. Buck
 Claude Preston Burt
 Katharine Coley
 Elizabeth C. Davis
 Roy A. Dorsey
 Grace T. Farjeon
 Carolyn Foster
 Harriet L. Freeman
 Louise H. Gallop
 John T. Goldthwait
 Herbert H. Hamilton
 Rita N. Hansen
 Frances Clarine Hard
 William C. Hauber
 Carol A. Holland
 Roberta C. Hossbacher
 Chang-Su Cho Houchins
 Archer M. Huntington
 Blanche M. Koffler
 Ms. Nancy Konkol
 Cynthia Kowert
 Leslie Leonelli
 Mary Kay McMunn
 Ellen Cole Miller
 Lois M. Naylor
 Gordon M. Odegaard
 Jerry Pasek
 Marguerite V. Schneeberger
 George Schnitzer
 Anne Copeland Silberman
 Raymond G. Simpson

Dwight R. Smith
 Merrill and Hedy Thruston
 Jean M. Trubey
 Anne van Biema
 Donald W. White
 Edward J. Zoladz

MEMORIAL AND COMMEMORATIVE GIFTS

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

Mohammad Nasser Ahari
 Karen E. Chandler
 The Children's Africana Book Awards
 G. Wayne Clough
 Ms. Martha J. Fleischman
 Kevin Gover
 Carolyn J. Johnsen
 Laine R. Katz
 Cornelia R. Levin
 Joyce F. Menschel
 Bill Moggridge
 Douglas W. Owsley
 Gerald C. and Gloria Quinlan
 William M. Ragland, Jr.
 Ralph H. Redford
 Doug Sheffer
 Martin E. Sullivan
 Alice L. Walton
 David C. Ward

Donors to the Smithsonian

Recognizing our Benefactors

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.
Doctors Joseph and 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
Dr. Carlos Araoz
Ms. Beryl E. Arbit
Dr. and Mrs. Mark B. Ardis
Dr. and Mrs. Paul H. Arnaud, Jr.
Ms. Ruth 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 R. Bair
Mrs. Nellie N. Baker

Lorraine Idriss Ball
Mrs. Phyllis T. 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
Cristina McGee Beard
Ms. Gisela Beker
Leslie Ellen Beller
Ms. Joan Benson
Mr. and Mrs. Jason R. Beresford
Mrs. Susanna Berger
Mr. Steven Bershader and Ms. Marguerite Godbold
Mr. Richard P. Bland
Mrs. Carolyn Boday
Mr. Howard Bodner
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
Mr. Robert G. Bragg and Mr. George M. Muldrow
Ms. Annelise Brand
Mrs. Linda Ann Brass-Terry II
Mr. James Brendel
Colonel Arthur L. Brooke (Ret.)
Randall Brooks
Ms. Virginia Lou Brooks

Mrs. Agnes M. Brown
Mr. and Mrs. William R. Brown
Harris and Diane Bruch
Mr. and Mrs. James H. Bruns
Rogene A. Buchholz
Mr. and Mrs. J. Kevin Buchi
Nomie 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. Joyce L. Carter
Michael W. Cassidy
Mr. and Mrs. James Catalano
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
Colonel Charles Botula III, USAF (Ret.) and Mrs. Susan K. Botula
Earl F. Clayton
Mr. Orville Clayton
Colleen Cleary
Mr. Jason Clock
Robert and Betsey Clopine
Dr. Karen Weaver Coleman
Ann and John Collins
Ms. Ethel A. Collins
Mr. Douglas Comerding
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
Linda B. Cullen
Mr. and Mrs. Frank Culley
Mr. Hal J. Cunningham
Mr. James Curry
Miss Pauline R. Cushing
Ms. Candi Cutrell
Mrs. Phyllis Daderio
General and Mrs. J.R. Dailey
Mr. Carmen J. D'Angelo
Ms. Patricia Daniels
Mrs. M. Darmopray
Mrs. Lucile Daubner
James and Dorothy Davis
Mrs. Aila G. Dawe
Mr. Walter Deans
Mrs. Alexandra de Borchgrave
Mr. Alan R. Dellinger
Ms. 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
Alycia and Bruce Doctor
Alan and Elizabeth Duckett
Dr. Harold A. Dundee
Mr. and Mrs. William C. Dutton
Robert L. Dwight
Mr. Jason Eacker
Eleanor O. Earle
Jason and Marci Eaton
Ms. Nancy L. Eaton
Mr. Gabriel H. Ebersole
Frances A. Edmonds (Mohr) and Michael D. Mohr
Dr. Kay Edwards
Mrs. Ruth F. Effron

Mr. George W. Elliott
Valerie A. Emerson
Mrs. Joan Engberg
Ronald W. and Sophie M. Enger
Mr. Carl B. Fausey
FBB Capital Partners
Alan and Lois Fern
Ken Ferrara
Miss Grace C. Ferrill
Mr. and Mrs. Dale E. Fincke
Ms. Rosemarie Fiorilli and Mr. Thomas A. Berglund
Mrs. Helen Flanagan
Doris M. Darmopray
Mr. Fred R. Fonck
Ms. Norma L. Forbes
Ms. Brandon Brame Fortune and Mr. Terence J. Fortune
Mr. Ronald J. Fouliis
Mrs. Marilyn C. Frantsov
Howard and Shirlee Friedenberg
Albert and Marion Friedlander
Ms. Wendy Frieman and Colonel David E. Johnson, Ph.D., USA (Ret.)
Ms. Patricia K. Frontz
Gudrun Fruehling
Dr. Martin A. Funk and Mr. Eugene S. Zimmer
Ann Reed Gaines
Mr. Tim Gaines
Mrs. H. Clay Gardenhire
Mr. Tim Garner
David E. Garrett
Ms. Lois Gartlir
Mr. and Mrs. 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

Ms. Gaylynn Golden and Mr. James Basara
Mr. Charles Goldsberry
Ms. Margaret K. Goldsmith
Ms. Ronnyjane Goldsmith
Ms. Mary Anne Goley
Ms. Ann M. Goode
Mrs. Ruth H. Gooding
Dr. Margaret A. Goodman
Mrs. Renee Goodstein
Cheryl Gorelick
Gerald and Sheila Gould
Peter and Rhondda Grant
Ms. Emma Flitsch
Nancy Barclay Graves
Mrs. Aline K. Grayson
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 Maloney Hart
Miss Jeannine Hartley
Ms. D. L. Hasse
Roger D. Hathaway

William C. Hauber
Patricia and Michael Hausknost
Ms. Jennifer E. Hawley
Mr. Geoffrey F. Hayes
Ms. Helen Heidgerd
Wilbert A. Heinz
Mrs. Joan E. Hekimian
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
Mr. Charles W. Hirst
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
Mr. Herbert J. Hoppe, Jr.
Catherine Marjorie Horne
Ms. Brenda Howard
John and Anne Howat
Mrs. Edgar McPherson Howell
John A. Hoyda
Nora Hsu and Barry C. Davis
Mr. and Mrs. David H. Hugel
Mrs. Jean Humburg
Dr. and Mrs. James C. Hunt
Mr. and Mrs. Milton M. Hyatt
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
Ms. Janice M. Johnson
W. Johnson
Diane B. Jones
Ms. Heather Jones
Mr. Leonard H. Jones
Mr. and Mrs. Stanton Jue
Mr. Nelson Kading
Stephen and Linda Kamen
Ms. Carol Kapheim
Ms. Judy Kaselow
Steven Kazan and Judy Heymann Kazan
Ms. Anne B. Keiser and Dr. Douglas M. Lapp
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
Mr. James W. Kinnear
Mrs. Susan and Perry Klein
Mrs. Elise H. Knight
Dr. 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. Amy Kotkin
Mr. and Mrs. Myron Kownacki
Dr. Ellen Kreighbaum
Richard I. Kuehl
Dr. and Mrs. Richard Kurin

Margo Kurtz
Ms. Lee L. Kush
Dr. Geraldine E. La Rocque
Mrs. James Spencer Lacock
Mr. Travis S. Lamberton
Mrs. Robert H. Lando
Jane Lanham
Mrs. Mary E. Lanham
Cynthia Muss Lawrence
Mr. and Mrs. Willis Lawrence
M/SGT. Lionel L. Leblanc
Ms. Maryann D. B. Lee
Mr. Bruce Leighty
Ms. Rosealie Lesser
Theodore W. and Barbara Ann Libbey
Jeanie Linders
Daniel M. Linguiti and Teri A. Smurl
Ms. Eleanor L. Linkous
Mr. and Mrs. Peter E. 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
Glen and Sally Lunde
Mr. Bradley Lutz
Marion Maia da Cruz
Kim and Mark Mailloux
Commander and Mrs. Charles Maluzzi
Nancy and John Mannes
Christian L. and Edna M. March
Margery and Edgar Masinter
Mr. David J. Mason
Mr. John L. Mason
Mr. Paul Maxim

Ms. Kathleen Maxwell
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 McCrary
Ms. Iris McDonald
Ms. Lowen McKay
Colonel Billy McLeod
Mr. Andrew McMahan
Alison McNally and Bobby German
Scott and Hella McVay
Miss Nora L. Melville
Ms. Mae Mercereau
Mr. Rodney R. Midlam
Hans and Mary Miesler
Mr. and Mrs. Carl Mikuletzy
Mrs. Elaine Milestone
Gus and Deanne Miller and Family
Dennis and Patricia Miller
E. Eugene Miller
Jerry Miller
Mr. George Mitchell
Ms. Jo Ann Mitchell
Mr. Emmet V. Mittlebeeler
Mr. Sidney Mobell
Dr. Judith A. Monte
Mrs. Anne Murray Morgan
Charles H. and Helen S. Moriyama
Marie L. Morrisroe
Jill Morrow-Gorton and Christopher Gorton
Robert E. Mortensen
Mr. and Mrs. David Moskowitz
Ms. Carol M. Mulcox
Joan C. Muzzillo and Paul R. Popick
Mr. and Mrs. Roger K. Myers
Mr. Marvin J. Nakashima
Lt. Col. Frank D. Neill, Jr. (Ret.)

Ms. Kathleen Maxwell
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 McCrary
Ms. Iris McDonald
Ms. Lowen McKay
Colonel Billy McLeod
Mr. Andrew McMahan
Alison McNally and Bobby German
Scott and Hella McVay
Miss Nora L. Melville
Ms. Mae Mercereau
Mr. Rodney R. Midlam
Hans and Mary Miesler
Mr. and Mrs. Carl Mikuletzy
Mrs. Elaine Milestone
Gus and Deanne Miller and Family
Dennis and Patricia Miller
E. Eugene Miller
Jerry Miller
Mr. George Mitchell
Ms. Jo Ann Mitchell
Mr. Emmet V. Mittlebeeler
Mr. Sidney Mobell
Dr. Judith A. Monte
Mrs. Anne Murray Morgan
Charles H. and Helen S. Moriyama
Marie L. Morrisroe
Jill Morrow-Gorton and Christopher Gorton
Robert E. Mortensen
Mr. and Mrs. David Moskowitz
Ms. Carol M. Mulcox
Joan C. Muzzillo and Paul R. Popick
Mr. and Mrs. Roger K. Myers
Mr. Marvin J. Nakashima
Lt. Col. Frank D. Neill, Jr. (Ret.)

Ms. Kathleen Maxwell
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 McCrary
Ms. Iris McDonald
Ms. Lowen McKay
Colonel Billy McLeod
Mr. Andrew McMahan
Alison McNally and Bobby German
Scott and Hella McVay
Miss Nora L. Melville
Ms. Mae Mercereau
Mr. Rodney R. Midlam
Hans and Mary Miesler
Mr. and Mrs. Carl Mikuletzy
Mrs. Elaine Milestone
Gus and Deanne Miller and Family
Dennis and Patricia Miller
E. Eugene Miller
Jerry Miller
Mr. George Mitchell
Ms. Jo Ann Mitchell
Mr. Emmet V. Mittlebeeler
Mr. Sidney Mobell
Dr. Judith A. Monte
Mrs. Anne Murray Morgan
Charles H. and Helen S. Moriyama
Marie L. Morrisroe
Jill Morrow-Gorton and Christopher Gorton
Robert E. Mortensen
Mr. and Mrs. David Moskowitz
Ms. Carol M. Mulcox
Joan C. Muzzillo and Paul R. Popick
Mr. and Mrs. Roger K. Myers
Mr. Marvin J. Nakashima
Lt. Col. Frank D. Neill, Jr. (Ret.)

The Asian Pacific American Center exhibition, *Beyond Bollywood: Indian Americans Shape the Nation*, examined the history and contributions of Indian Americans. It included this 1983 photo, *Sharma Family in San Francisco*.

David A. Neiss
Ms. Caroline K. Nelson
Mr. and Mrs. John L. Nelson
Ms. Arlene R. Newby
Ms. Myrtle S. Nord
Jane Strauss Northern

Mr. and Mrs. Joel Novak
Mr. Homer C. Ogles and Mrs. Pasqualina A. Ogles
Ms. Setsuko Oka
Daniel and Rebecca Okrent
Nancy L. O'Neal

Donors to the Smithsonian

Recognizing our Benefactors

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.
Mrs. Mary Marvin Patterson
Wesley Patterson and
Linda Pritchard Patterson
Dr. Robert C. Patton
Mary Ann and Carl Pearson
David and Diane Pearson
Paul Peck
Mr. and Mrs. James E. Pehta
Mr. and Mrs. Stanley
Pendlebury
Elaine and Patrick Perkins
Ms. Barbara Rescher Perry
Dr. Patti McGill Peterson and
Dr. Kate S. Woodward
Ms. Nicole Petrosky
Ms. Nancy Phillips
Ms. Barbara Ann Pike
Mr. Don Polan
Mrs. May N.H. Porter
Mrs. Ann M. Potter
Bob and Janice Pound
Mrs. Lakhbir Purewal
Ms. Martha Puricelli
Mr. and Mrs. Thomas Stanley
Purvinis
Frank and Betty Quirk
Mrs. William Rader
Mrs. Mildred F. Rafaj
Ms. Beverly Ramsay
Mrs. Lois S. Raphling
Francis H. Rasmus, Jr.
Mr. and Mrs. John Daniel
Reaves
Mr. Michael F. Reed
Ms. Sanae Iida Reeves
Mr. Jerrold H. Rehmar

Carol A. Reich
Mr. Donald Reinking
Helen M. Reinsch
Larry D. Reser and
Kathleen L. Toyoda
Dr. Suzanne Resnick
Jon and Emilee Reynolds
Dr. and Mrs. Jerry M. Rice
Mrs. Robert A. Rice
Miss Elizabeth Candida Ridout
Janice Stultz Roddenbery and
Thomas Peale Roddenbery
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
Dr. Randi Rubovits-Seitz
Mr. and Mrs. John Ruby
Owen F. Ruggles
Ralph and Dorothea Hoffman
Rushworth
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 Schlieff
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 Maxey Scott
Mrs. 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
Mr. Jerrell W. Shelton
Ms. Louise Sherman
Col. and Mrs. Robert S.
Sherman
Dr. Gerry Shigekawa
Mrs. William H. Shopp
Mr. and Mrs. Jack D. Shumante
Shirley Phillips Sichel
Mary Hudson Siciliano
June and Harold Siebert
Mrs. Joan S. Siedenburger
Mr. and Mrs. Manuel Silberstein
Ms. Mary F. Simons
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 Schlieff
Norma Schmid
Miss Lois K. Schmidt
Ms. Deborah Schneide
Robert L. and Mary T. Schneider
Ms. Jane Scholz and
Mr. Douglas C. Balz

Elizabeth E. Stanford
Mr. James Starkey
Ms. Eugenia L. Staszewski
Ms. Sandra Sterling
Ms. Judith Stoeri
Kevin B. Stone
Miss Irma Story
Ms. Amanda J. Stott
Miss Iris M. Strauss
Mrs. Joan Streckewald
Robert and Gail Strong
Joseph and Elizabeth Suarez
Delores Sullivan
Dr. and Mrs. Martin E. Sullivan
John A. and Janet Swanson
Marsha E. Swiss and
Ronald M. Costell, M.D.
Ralph Edward Tamper
Mr. and Mrs. Robert E. Tanner
John Thomann
George D. and Mary Augusta
Thomas
Dr. F. Christian Thompson
Ms. Johanna W. Thompson
John and Ellen Thompson
Gary and Marie Thunem
Mrs. Diane D. Tobin
Mr. David E. Todd
Jim and Sharon Todd
Mr. Robert Bruce Torgny
Anna Mary Tossey
David and Linda Tozer
Ms. Selena M. Updegraff
Fred G. and Lelia R. Valdivia
Susan A. Vallon and
Andrew Beyer
Caroline E. Van Mason Col (Ret)
Wouter K. Vanderwal
Dr. Lorna VanderZanden
Ms. Carol Vangelos
Dr. Alban Varnado
Trust of Dan and Marty Vega
John Vernet

Jean and Davis H.
von Wittenburg
Mr. Randall Wadsworth
Patty Wagstaff
Raymond Waite
Ms. Jeanette M. Walke
Bettye S. Walker
Ms. Esperanza R. Walker
Mrs. Peggy Wall
Miss Catherine M. Walsh
Mrs. Elizabeth Walther
Dr. and Mrs. Richard Ward
Dr. Winfred O'Neil Ward
Ms. Roberta Joan Warren
Mr. and Mrs. Jack H. Watson, Jr.
Mrs. Mary Watts
Mary Alice Waugh
Susan G. Waxter
Ms. Virginia C. B. Webster
Mrs. Mary E. Weinmann
Mr. Les J. Weinstein
Angela Caveness Weisskopf
Darrell T. Weist and
Diane Kenney
Mr. Paul E. Wellington
Dale (Billie) L. Welton
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
Ms. Jeanne Wilson
Dr. Michael C. Wolf
Sue Ann Wolff
Gerald L. Wood
ADCS Scott B. Wood, USN,
Retired
Mr. Phillip S. Woodruff
David F. Wright
Mr. and Mrs. Fred Wynbrandt
Mrs. Lillian Yamori

Ms. Gail Yano
Mr. and Mrs. Daniel W.
Yohannes
Judy Yoss
Mr. and Mrs. Robert S. Zelenka
Kenneth M. Zemrowski and
Susan MacKeen
John and Sherry Ziegler
Margot and Paul Zimmerman
Mrs. Nancy Behrend Zirkle
Ms. Flavia P. Zorngiotti
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 non-government contracts of \$100,000 or more in fiscal year 2014.

Air National Guard
State of Alaska, Department of Fish and Game
Boston University
State of California
California Institute of Technology
Cementos Argos S.A.
Chemonics International
Chevron
The People's Republic of China
Exponent, Inc.
Export-Import Bank of the United States
Fairfax County, Virginia
Florida Fish and Wildlife Conservation Commission
George Mason University
Giant Magellan Telescope Organization
Harvard University
Hunt Oil
Jet Propulsion Laboratory
Johns Hopkins University
Lockheed Martin
Maryland Sea Grant
Massachusetts Institute of Technology
National Aeronautics and Space Administration
National Aeronautics and Space Administration, Ames Research Center

National Aeronautics and Space Administration, Goddard Space Flight Center
National Aeronautics and Space Administration, Marshall Space Flight Center
National Aeronautics and Space Administration, Shared Services Center
National Science Foundation
ReliaCoat Technologies, LLC
San Diego State University
Research Foundation
Shell Gabon
Space Telescope Science Institute
St. Johns River Water Management District
United Nations Development Programme
United States Postal Service
U.S. Department Of Agriculture, Farm Service Agency
U.S. Department of Commerce
U.S. Department of Commerce, National Oceanic and Atmospheric Administration
U.S. Department of Defense, Department of the Air Force
U.S. Department of Defense, Department of the Army
U.S. Department of Defense, Department of the Navy
U.S. Department of Energy
U.S. Department of Health and Human Services
U.S. Department of Homeland Security
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. Department of Transportation, Federal Aviation Administration
U.S. Department of State
U.S. Virtual Astronomy Observatory
University of Arizona
University of California, Davis
University of Chicago
University of Florida
University of Illinois at Urbana-Champaign
University of Maryland
State of Virginia, Department of Game and Inland Fisheries
State of West Virginia, Department of Transportation
WildTeam
Yale University

Smithsonian Tropical Research Institute fellow Nicolas Perez, of the Universidad de los Andes, Colombia, is studying lower Central America's fossil plant record to determine when the area became a hotspot for plant biodiversity. Here he examines a rock outcrop exposed by the ocean in Torio, Panama.

James Smithson Society

And Friends of the Smithsonian

Members of the Smithsonian's highest-level, institution-wide giving circle form a diverse, national community of committed philanthropists. Their annual giving provides critical support for every Smithsonian museum and research center.

Deeply curious, Smithson Society members enjoy a wide range of opportunities that enable them to explore their passion for learning and make new discoveries across the institution. In 2014, members enjoyed a private reception at the National Museum of Natural History's Ocean Hall, attended *Food for Thought* lectures and previewed the Smithsonian Craft Show. In New York, West Palm Beach, San Antonio, Pasadena, Los Angeles and San Francisco, members were invited to exclusive Smithsonian events. In May, 500 members and guests from across the nation attended the Annual Smithsonian Weekend. They mingled with Smithsonian curators,

scholars and leaders, were inspired by behind-the-scenes tours and gathered Saturday evening for an elegant black-tie dinner hosted by the Secretary in the Robert and Arlene Kogod Courtyard of the Donald W. Reynolds Center for American Art and Portraiture. The Smithson Society's 476 member households, from 44 states, the District of Columbia and overseas, contributed \$1.9 million in general support to the Smithsonian and its campaign. Smithson Society members also generously supported 18 individual Smithsonian museums and centers with \$1.2 million in additional contributions made through Giving Circles and special projects.

FRIENDS OF THE SMITHSONIAN

Friends of the Smithsonian is a national community of members who for nearly five decades have generously supported the Smithsonian with general funds provided through their dues and gifts. In 2014, 80,475 Friends member households contributed more than \$13 million. Friends experience the whole Smithsonian through books and publications, and they enjoy exclusive access to Smithsonian's expertise and collections through evening gatherings that enlighten and inspire. 2014 Friends events included learning about the rich history of the American banjo and exploring the universe at the National Air and Space Museum's exhibition, *Spirit & Opportunity: 10 Years Roving Across Mars*.

The Annual Smithsonian Weekend in May 2014 brought together James Smithson Society and other giving circle members from across the nation. Shown at the Saturday night dinner are Smithson Society members, from left to right, Agnes Brown (Virginia) and Tom and Susan Baxter (California).

JAMES SMITHSON SOCIETY

Members share a deep commitment to the advancement of the Smithsonian through their dues and special gifts. This list shows members as of September 30, 2014.

JOHN QUINCY ADAMS CIRCLE

Anonymous
Rodney and Michelle Adkins +
The Anders Foundation +
Mr. William H. Bohnett +
Mr. and Mrs. J. Kevin Buchi ▼
Mr. and Mrs. Calvin Cafritz +
Mr. and Mrs. Edgar M. Cullman, Jr. +
Mr. and Mrs. Vin Di Bona +
Jim and Janet Dicke +
Mr. and Mrs. Raul J. Fernandez +
Sakurako and William Fisher Family +
Mr. and Mrs. Gregory G. Flynn +
Michael and Berit Francis +
Mr. Cary J. Frieze and Mrs. Rose Frieze ▼ =
Ms. Brenda J. Gaines +
Mrs. Gloria Shaw Hamilton ▼
Drs. J. Michael Hamilton and Myung H. Ham ▼
Ms. Myra M. Hart and Dr. J. Kent Hewitt +
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) +
Susan T. and Allan R. Landon +
Cheryl Winter Lewy and Glen Lewy +
John and Adrienne Mars +
Lester S. and Enid W. Morse ▼
Paul Neely +
Russell E. and Wendy Palmer +
Nancy and Theron Patrick ▼
Mr. and Mrs. William M. Ragland, Jr. (Triangle Community Foundation) +
Mrs. Alison Wrigley Rusack +
Elizabeth and Philip Ryan +
Ambassador and Mrs. Rockwell Schnabel +
Fredda Sparks and Kent Montavon ▼
Stevenson Family Charitable Trust +
Kelso F. and Joanna L. Sutton +
Mary and Steven Swig ▼
Phyllis M. Taylor +
Mr. Clifford J. Walker ▼
John and Barbara Wilkerson +

JOSEPH HENRY CIRCLE

Anonymous
Dr. Tyson E. Becker and Ms. Katie Sutcliffe Becker ▼
Mr. Steven Bershader and Ms. Marguerite Godbold ▼
Robert and Dawn Birmingham ▼
Hacker and Kitty Caldwell +
Abby Joseph Cohen +
Mr. and Mrs. Donald A. Cotton ▼
Dr. Paul T. Davis ▼
Richard Ditton ▼

Mr. Douglas D. Durst (Durst Organization L.P.)
Christopher Feldmann and Laura Beauchamp ▼
Alfred C. Glassell, III ▼
The Frederic C. Hamilton Family Foundation +
Michael R. and Marlys G. Haverty Family Foundation +
Laurence and Susan Hirsch ▼
Galen and Patricia Ho Ruth S. Holmberg +
David and Pat Jernigan ▼
Kate Kelly and George Schweitzer Lt. Col. and Mrs. William K. Konze =
Betsy and David Lawer +
Drs. Jerrold Levy and Maria Arias ▼
Ms. May Liang and Mr. James Lintott ▼
Mr. Robert R. Little ▼
Dr. and Mrs. David Machuga ▼
Elizabeth and Whitney MacMillan +
Mr. and Mrs. Robert D. MacDonald +
Forrest E. Mars, Jr. ▼
Ms. Leda McIntyre-Hall Mr. James D. Parker ▼
Everett P. and Andrea Paup ▼
Kay and Dave Phillips +
Reinsch Pierce Family Foundation Mr. and Mrs. Blair E. Richardson +
Arthur and Toni Rembe Rock ▼
The Honorable Ronald A. Rosenfeld and Mrs. Rosenfeld +
Tony Rosenthal and Ruth Ganister ▼ =
Mr. and Mrs. Richard T. Schlosberg +
Madge Warden Selinsky ▼

Ruth and Vernon Taylor Foundation
Mr. and Mrs. H. Thomas Watkins ▼

SAMUEL PIERPONT LANGLEY CIRCLE

Anonymous
Ross Anderson ▼
The Arctica and Abbey Foundation
Mr. and Mrs. Donald G. Avery ▼
Susan and Thomas Baxter ▼
Mr. and Mrs. James M. Beggs ▼
Besson/Cooper Fund
William M. Bomar ▼
James E. Borleis ▼
Mr. and Mrs. John M. Bradley +
The Honorable Stephen F. Brauer and Mrs. Brauer +
Mark and Janice Buffler ▼
Robert F. Bulens ▼
Mr. Alan Cannon
Jacqui and Tom Castro +
Judith L. Cherwinka ▼
Ms. Cathrine Coberly ▼
Christopher Cope and Jamie Shaw
Karen L. Daigle, MD ▼
Julia and Jim Davidson
Ms. Carol Deane ▼
Cheryl Dronzek ▼
Mr. and Mrs. Robert J. Ekman ▼
Mr. and Mrs. Peter C. Forster
Mr. and Mrs. Peter L. Frechette ▼
Dr. William A. Geffen
Gwen and Howard Goodkin
Arlene F. Greenfield ▼
Joanne T. Greenspun ▼
Mrs. Eileen Hamilton ▼
Ms. Claire L. Hampton ▼
Felicie and Paul Hartloff ▼

Dean and Penny Hatten
Mrs. David Heebner ▼
Mr. and Mrs. Robert F. Higgins +
Ms. Wilhelmina Holladay ▼
Mary Hopkins ▼
Dave and Jayne Horner
John A. Hoyda ▼
Nora Hsu and Barry C. Davis ▼
The IanThom Foundation
Diane and John Ippolito ▼
Lou Josephs and Susan Koonin
Mr. Edward Kashian
Mary Jane Kilhefner ▼
Susan L. Klaus
Michael and Gretchen Kriss ▼
Mr. Wayne E. Kurcz ▼
Susan Lindemuth ▼
Glen and Sally Lunde
Jacqueline Badger Mars ▼
Mary Martell and Paul Johnson ▼
Mr. Joseph K. McLaughlin and Ms. Jeanne Rosenthal ▼
John A. McQuown and Leslie McQuown ▼
Dennis and Patricia Miller ▼
Gus and Deanne Miller and Family +
Mr. Michael Mitrow, Jr.
Mr. and Mrs. Michael A. Moran ▼
Mrs. Marjorie B. Morris ▼
Marie L. Morrisroe ▼
Richard and Cheryl Moxley
Drs. James and Pamela Mulshine ▼
Robert Oaks ▼
Gilman Ordway
Kent and Jean Papsun ▼
Marianne and David Pastor
Marra E. Peché, Lt. Col. USANC, Ret
Alan Perkins and Barbara Bonessa ▼
Mr. and Mrs. Tim Ramsey ▼
Toni A. Ritzenberg ▼

Ms. Jean A. Roberts ▼
Mr. and Mrs. Lewis Andrew Rothkopf ▼
Edward H. Sachtleben ▼
Ms. Susan Scanlan
Andrew and Beatrice Schultz ▼
Bob and Welmoed Sisson ▼
Mrs. Camilla M. Smith
Mrs. Lois E. Stebbins ▼
Mrs. Richard Stratton ▼
Patricia S. Swaney ▼
Mr. Dennis Swartz
Dr. and Mrs. Ronald Takvorian ▼
Mr. and Mrs. Michael Tanner
Ruth and Vernon Taylor Foundation, MT +
William E. Thomas, Jr. ▼
Tom and Mary Evelyn Tielking ▼
Ms. Linda Vandeloop ▼
Mary Jo Veverka ▼
A. Duane Webber ▼
Craig and Catherine Weston ▼
The Honorable Deborah Wince-Smith and Mr. Michael B. Smith +
Ms. Sinclair Winton
Jim and Richie Wright ▼
Ellen and Bernard Young ▼
Doctors Rodney and Deborah Zeitler ▼
Kenneth M. Zemrowski and Susan MacKeen ▼
Nancy Zverina ▼

S. DILLON RIPLEY CIRCLE

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

James Smithson Society

And Friends of the Smithsonian

Mr. Terry G. Aldridge and Ms. Patricia Thomas
Mr. Joseph F. Azara, Jr. ▼
Mr. Malcolm G. Balfour ▼
Ms. Penny Bank
Ms. Eleanor Baria
Ms. Terri L. Barry
Ms. Yvonne N. Barry ▼
Rhoda and Jordan Baruch ▼
Sally and John Beals
Thomas F. and Kathleen M. Beddow
Michael and Tootie Beeman ▼
Candice Bennett and William Hewitt
Brian and Betty Benson ▼
Pegi and Kent Bernard ▼
Craig and Susan Berrington ▼
Susan Holden Blaha ▼
Mr. and Mrs. Charles Blanchard
Mr. John H. Blazek ▼
Margaret W. and William J.D. Bond =
Mr. Robert Boydston
Mr. and Mrs. Jerry Brady
Eric Briggs
Mr. Andrew Brill
Mr. Christopher Broga
Bonnie and Jere Broh-Kahn ▼
Mr. and Mrs. Otis M. Brooks ▼
David and Lois Brown
Agnes M. Brown
Patricia Budka and Kristofer Lafko
Mr. and Mrs. Edward A. Burka =
Kathryn T. Campbell ▼
Donald W. Carl ▼
Dr. and Mrs. Jonathan L. Chang ▼
Dr. William A. Chantry, Jr.
Ms. Li Chu ▼
Elaine Church ▼
Virginia Clark and Lane Taylor
Kay L. Clausen ▼
Mr. and Mrs. J. Donald Cline ▼
Bruce E. Cobern ▼

Ms. Rebecca Cody
Joan and Harvey Cohen ▼
The Ryna and Melvin Cohen Family Foundation ▼
Gene and Elizabeth Colice ▼
Ms. Ruth Boyer Compton =
Ms. Mary Ann Condon
Lori Cooke-Marra ▼
Mr. Putnam L. Crafts =
Mr. and Mrs. Arthur R. Crawford
Patrishia Creevy and Albert Del Negro ▼
Pandora and Bob Crippen ▼
Mr. William K. Cromwell IV
Mr. Curtis E. Croom
Kitty and David Crosby
Dr. William R. DeFoor, Jr.
Gloria Foller Dehart ▼
Arthur and Isadora Dellheim Foundation ▼
Bernard G. and Susan Dennis, Jr. ▼
Geert M. DePrest and Laura Travis-DePrest ▼
Mr. Denis J. Deutsch
Lee and Mary Alice Dickerson
Mrs. Cindy Dill
Dennis O. Dixon ▼
Mr. and Mrs. Anthony Downs
Drs. Joseph and Carolyn Drage ▼
Debbie Driesman and Frank F. Islam
Diane Dudley ▼
Claudia and Dennis Dulmage
The Ralph and Laura Durso Foundation ▼
Donald W. Carl ▼
Mr. and Mrs. Joel Eacker
Jason and Marci Eaton
Mr. Jonathan W. Ebbeles
The Eberly Family Charitable Trust =
Adrienne M. Edens
J.S. and E.E. Edmonds ▼
Mr. and Mrs. Dean S. Edmonds =
Miss Babs Eisman

Mr. and Mrs. Michael D. Eisner (The Eisner Foundation) +
Paul D. Ekman
Mark A. and Jean M. Elste Family Foundation
Mrs. Lois England ▼
Jean M. Esswein ▼
Ms. Heather Ewing
Mr. and Mrs. John A. Farrall ▼
Christine R. Faser ▼
Mr. and Mrs. James J. Ferguson, Jr.
Michael Finan and Pamela Frazier
Dr. and Mrs. Gerald Fischer
Kevin J. Flynn
Mary and Henry Flynt ▼
Mrs. Walter J. Fogarty ▼
Sarajane Foster ▼
Jacqueline Fowler ▼
Bonnie S. Franklin
Mr. Jason E. Free
Ms. Wendy Frieman and Geert M. DePrest and Laura Travis-DePrest ▼
Mr. and Mrs. David Morgan Frost ▼
Ms. Kerry Galvin
Mr. and Mrs. J.W. Gibson ▼
Mr. Daniel Gilbert =
Karyn C. Gill and George McC. Gill, M.D. =
Mr. Charles Goldsberry ▼
Mr. Jim Goldschmidt
Max and Jeanne Gonzenbach ▼
Cheryl Gorelick ▼
Dr. David Granite and Dr. M.L. Oster-Granite ▼
Mrs. Mary J. Graves ▼
Mrs. Alton B. Grimes ▼ =
Stuart Grossman
Mr. Michael John Gunther
Mr. Robert G. Gutenstein
Dr. Shawn Hadley
Donald J. Hall ▼
Ms. Virginia Hamister ▼

Mr. and Mrs. S.A. Hancock ▼
Hansan Family Foundation
Mr. Shawn Hansen
Ms. Karen Harrell ▼
Andrew Harris
Mr. Christie G. Harris ▼
Mr. Daniel W. Harris ▼
Dr. and Mrs. Herbert A. Hartman, Jr.
Ms. Jill Hartman
Mona L. Hayford
Mr. John B. Kendrick
Dr. Rebecca Kenyon ▼
Peter B. Kibbee ▼
Mr. Christopher M. Kinsey ▼
Mr. Steve Kitchen ▼
Ms. Lauren S. Kogod
Mrs. Leslie S. Kogod
Richard S. Kraus and Leona B. Kraus ▼
Mrs. Gwen G. Krivi ▼
Mr. Jeremy Kuester
David and Eileen Holm
Ms. Elizabeth Homan
Mr. and Mrs. Roland A. Hoover
Mr. and Mrs. Stephen A. Hopkins ▼
William L. Hopkins and Richard B. Anderson =
Mr. Eric R. Horowitz
Katherine and Joseph Householder ▼
Mr. and Mrs. Robert L. Howard
Ms. Vicki Howard
Mr. and Mrs. David H. Hugel ▼
Mr. Larry A. Hultberg ▼
Ms. Irene Hirano Inouye +
Mr. and Mrs. Donald E. Jackson
Drs. Jay A. and Mary Anne Jackson ▼
Ms. Susan C. Jackson
Susan L. Jenkins
Carolyn Johnsen and Richard Nye
Wells Jones and Donna Ceravolo
Ms. Margaret E. Jones ▼

Michael and Diane Jones
Dr. Kenneth L. Jordan ▼
Dr. Arnold and Ms. Marcia Kaplin ▼
Sheldon and Audrey Katz ▼
Ms. Marilyn Katzman
Stephen C. Keeble and Karen Depew =
Mrs. Nancy B. Kelly ▼
Mr. Thomas S. Kenan III
Mr. John B. Kendrick
Dr. Rebecca Kenyon ▼
Peter B. Kibbee ▼
Mr. Christopher M. Kinsey ▼
Mr. Steve Kitchen ▼
Ms. Lauren S. Kogod
Mrs. Leslie S. Kogod
Richard S. Kraus and Leona B. Kraus ▼
Mrs. Gwen G. Krivi ▼
Mr. Jeremy Kuester
Dr. Rachel Lange
Mr. James Larkin
Cynthia Muss Lawrence
L.L. Lawson ▼
James and Beverly Leach ▼
Mr. Douglas K. Le Bon
Les and Janice Lederer
Ken and Ruthann Lehr ▼
Ms. Ann E. Leininger ▼
Donald J. and Marcy Leverenz
Canice Kelly Levin ▼
Mr. Jeffrey M. Lewis-Oakes and Mrs. Nicole Lewis-Oakes ▼
David Lloyd
Ms. Irene Hirano Inouye +
Kirill Lokshin
Dr. Dan Longo ▼
Shirley Loo ▼
Mr. Francis S. Luecke ▼
Captain Kathleen M. Lyman, USN (Ret) ▼
Mr. Carl Lynch, III
Matthew and Laura Maasdam

Mr. Robert Mack ▼
Dr. Hugh Mainzer and Mrs. Jill Jarecki Mainzer =
Patricia A. Maloney
Merriel F. Mandell, Ph.D.
Mr. Joseph V. Mani
Drs. Susan and Daniel Mareck ▼
Mr. Reed Michael Marquand
Virginia Cretella Mars ▼
Mr. David J. Mason ▼
Ms. Jennifer Mason
Colonel Billie G. Matheson, USAF, Retired =
Dr. and Mrs. Wayne Mathews ▼
Dr. and Mrs. Douglas E. Mattox
Mr. Robert Mattox ▼
Terence and Laura McAuliffe ▼
Mr. and Mrs. Richard B. McCrary ▼
Ms. Barbara J. McDonald
Mrs. Bettie McElroy
Mary F. McFadden ▼
Ms. Carole McFee
John R. McIntyre
Richard T. McMurray ▼
Mr. and Mrs. Alan W. Melvin ▼
Ms. Eleanor Miller
Mr. and Mrs. W. Todd Miller
Mr. Thomas Miree ▼
Zareen Taj Mirza ▼
Mr. and Mrs. John Mitchell
Mrs. Betty M. Montgomery
Lois and W.T. Moran III ▼
Robert E. Mortensen ▼
Dr. Gary L. and Dr. Carolyn R. Mueller ▼
Dr. Joel Mulhauser
Dr. Lynda Mulhauser
Dr. William A. Murphy ▼
Mrs. Don Carr Musick ▼
Linda and J.N. Musto
Joan C. Muzzillo and Paul R. Popick
Charles B. Nam ▼

Rear Admiral David J. Nash, CEC/USN/Ret. and Carolyn K. Nash
Mrs. Frances Nation ▼
Ms. Caroline K. Nelson ▼
Mr. and Mrs. John L. Nelson
Werner E. and Judith Neuman ▼
Randy A. Noranbrock
Ms. Deborah A. Norton ▼
Mrs. Susann Norton ▼
Melanie and Larry Nussdorf ▼
Mr. and Mrs. Merlin G. Nygren ▼
Mike O'Dell and Judy Grass ▼
Tim and Debra Osborne
Ambassador Mary and Mr. Mandell J. Ourisman +
Ms. Patricia A. Papis and Dr. Ray E. Tully ▼
Robert S. Parker ▼
Barbara A. and Michael L. Pate
Mr. Roy Peck ▼
Laura Peebles and Ellen Fingerman
Ms. Barbara Rescher Perry
Susan Peters and Richard Lee ▼
Ms. Kirsten Peterson Johansen
Dr. Patti McGill Peterson and Dr. Kate S. Woodward
Dr. Bob Pettapiece
Mr. James Pigott (Moccasin Lake Foundation) ▼
Carol Pochardt =
Sydney M. Polakoff and Carolyn Goldman
Ernest J. Porter ▼
Dr. Robert C. Prentice ▼
Judy Lynn Prince
Jack and Pat Pruitt
David and Cheryl Purvis +
Mrs. Jenine Rabin
Dr. William James Raduchel ▼
Dr. Matthew J. Raymond and Mrs. Sonya Raymond ▼
Carol A. Reich

Mr. Paul A. Renard ▼
Dr. and Mrs. Jerry M. Rice ▼
Carlyn Ring ▼
Ms. Cynthia Rizzo
Ms. Nancy J. Robertson and Mr. Mark N. Cookingham ▼
Mr. and Mrs. William P. Romenius ▼
Mr. David J. Rosenthal and Ms. Jennie Scholick =
Howard and Janice Rosser ▼
Maryà Rowan ▼
Dr. Randi Rubovits-Seitz ▼
Jon and Judy Runstad ▼
Noel Salinger and LeAnne Sawyers
Alan and Florence Salisbury ▼
John and Ginger Sall ▼
Ms. Patricia J. Sawvel
Charles Schaefer ▼
Mr. Frederic W. Schaeen
Catherine F. Scott =
Donna L. Scott, Esq., Col., USA (Ret.)
Dr. Diane Scott-Jones
Mr. Leroy Segundo
Mr. Shelby Shapiro =
Mr. and Mrs. Mike Shealy
Mr. and Mrs. J. Henry Sheffield =
Mr. John W. Shepard, SR.
Mr. Thomas A. Sherard, Jr. ▼
Barbara L. Shortridge ▼
Frank Shrontz ▼
Ms. Nancy Shuman ▼
Mr. David K. Shumway, Jr.
Mary Hudson Siciliano ▼
William and Sally Siegel Foundation
Ms. Nanette P. Smelter
Dr. Karl A. Smith
Michael and Meg Smith
Robert D. Smith ▼
Tanya K. Smith
Mr. Robert Sokolowski ▼

Marianne and V. James Solfronk ▼
Siewchin Yong Sommer
Ms. Lisa L. Soto
Ms. Lucinda Spaney
Mrs. Jennifer P. Speers ▼
Mr. Jonathan Spencer
Jack B. St. Clair ▼
Gustav E. Staahl
Mr. Carl W. Stephens
William and Mary B. Sterling ▼
Sidney Stern Memorial Trust
Mr. James K. Stewart
Mr. and Mrs. David D. Stirrett ▼
Mr. and Mrs. Michael Stoecker ▼
Shepard and Marlene Stone ▼

Dr. Larry Tabatchnick
Peter and Ann Tanous ▼
Mr. and Mrs. Richard F. Teerlink ▼
Tom and Catherine Tinsley
LTC Charles E. and Mrs. Lois J. Toomer ▼
Jack and Claire Tozier
Mrs. Helen Brice Trenckmann ▼
Mr. and Mrs. John Trent
Harvey S. Trop ▼
Joseph and Cynthia Urbano ▼
Amy and Horacio Valeiras
David and Karen Van Buren
Captain and Mrs. Dennis Van Buskirk, USN Ret
Araceli R. Vargas ▼

M.A. Verso, MD ▼
Colonel Harold W. Vorhies ▼ =
Ms. Jacqueline Vossler
Ms. Gretchen Wagner
Susan G. Waxter ▼
Ms. Sylvia Weaver
Ruth Lawson Webb ▼
Eric and Kathleen Weissblatt ▼
Angela Caveness Weisskopf ▼
Linden H. and Judith A. Welch ▼
Gregory Werden ▼
Mr. Gregory Wernert
W.A. Wheeler
Mrs. Donald W. White =
Janice Wilson ▼
Harry and Patricia Wimbrough

Mr. Neal L. Wood ▼
Dianne and David Worley
Mr. Walter R. Wright ▼
Dr. and Mrs. Wallace C. Wu ▼
Dolores Yankauskas ▼
Linda J. Young ▼
Lieutenant Colonel and Mrs. Michael J. Youngson
Mr. and Mrs. Robert S. Zelenka
Ms. Kathleen M. Ziffer
Mr. Thomas Zoufaly
Mr. Donald Zucker

The U.S. Air Force Band gave a four-minute, holiday “flash mob” performance at the National Air and Space Museum’s Steven F. Udvar-Hazy Center. The unannounced event featured more than 100 instrumentalists and vocalists.

Campaign Steering Committee

Sharing the Campaign With the Nation

The all-volunteer committee helps guide the Smithsonian Campaign and share it with the nation.

The committee's members represent the volunteer advisory boards of all Smithsonian museums, research centers and programs. They bring their expertise, knowledge and relationships to the campaign, and they share its progress and messages with their boards and with prospective friends and donors.

The committee plays a vigorous leadership role in the campaign's success. Committee members and their boards contributed one-third of the total funds raised by the campaign in its quiet phase, an accomplishment they celebrated at the campaign launch weekend in October 2014. The committee is now strongly invested in bringing the campaign to every American.

2014 CAMPAIGN STEERING COMMITTEE

Members

Valerie Anders
Smithsonian Institution Traveling Exhibition Service

Stuart H. Bohart
National Museum of African Art

Peggy P. Burnet
Hirshhorn Museum and Sculpture Garden

Edward Ogden Cabot
Archives of American Art

Gilberto Cárdenas
Smithsonian Latino Center

Marshall P. Cloyd
Smithsonian Astrophysical Observatory

Jeffrey P. Cunard
Freer Gallery of Art and Arthur M. Sackler Gallery

Harold R. Denton
Smithsonian Environmental Research Center

James F. Dicke II
Smithsonian American Art Museum

Sakurako D. Fisher
Smithsonian National Board

Steven K. Hamp
National Portrait Gallery

Ralph D. Heath
National Air and Space Museum

Paul K. Herzan
Cooper Hewitt, Smithsonian Design Museum

Edward R. Hintz
Smithsonian National Board

Erin K. Hogan
Smithsonian Science Education Center

Terry Hong
Asian Pacific American Center

Wendy Jeffers
Archives of American Art

Bennie F. Johnson
Anacostia Community Museum

Robert N. Johnson
Asian Pacific American Center

Gilbert H. Kinney
Archives of American Art

Todd Krasnow
Smithsonian Astrophysical Observatory

Frank H. Levinson
Smithsonian Tropical Resources Institute

David E. Longnecker
Smithsonian Environmental Research Center

Angela Marriott
National Zoological Park and Smithsonian Conservation Biology Institute

Amy Meadows
National Portrait Gallery

Augustus C. Miller
Smithsonian Libraries

Paul Neely
National Museum of American History

John M. Nolan
National Postal Museum

Libby Haight O'Connell
Smithsonian Institution Traveling Exhibition Service

Ziad S. Ojakli
National Zoological Park and Smithsonian Conservation Biology Institute

Jack J. Pelton
National Air and Space Museum

Franklin D. Raines
National Museum of African American History and Culture

Kristin M. Richardson
Assistant Secretary for Education and Access

Gloria Rodriguez
Smithsonian Institution Traveling Exhibition Service

Marcos L. Ronquillo*
Smithsonian Latino Center

Roger Sant
National Museum of Natural History

Cathy Sulzberger
Center for Folklife and Cultural Heritage

Nicholas F. Taubman
National Museum of American History

Randall L. Willis (Oglala Lakota)
National Museum of the American Indian

Suzanne Woolsey
Smithsonian Environmental Research Center

All members who served in fiscal year 2014

**Began serving in fiscal year 2015*

Opposite: October campaign launch gala.

Left: The October campaign launch brought together all Smithsonian advisory boards for the first time. Here National Zoological Park board members, left to right, Terry Prather, Angela Marriott, Ziad S. Ojakli and Jim Dinegar join Campaign Co-Chair Barbara M. Barrett, center. Angela Marriott and Ziad Ojakli serve on the Campaign Steering Committee.

Smithsonian National Board

Leadership, Counsel and Philanthropic Support

Through its 41 members and 178 alumni, the Smithsonian's institution-wide advisory board acts as an ambassador, provides advice to the Secretary and other Smithsonian leaders and is a vital source of philanthropic leadership and support.

In 2014, the board embraced the Smithsonian Campaign and worked vigorously to spread word of it across the nation. Its members and alumni hosted 21 events in their home communities, introducing hundreds of people to the campaign and its opportunities and

identifying many new Smithsonian friends and volunteers. In October 2014, 65 members and alumni attended the campaign launch, at which the board hosted a Friday night reception that was a highlight of a weekend of celebration. The board met twice in Washington, D.C. and conducted a mid-winter study trip to Hawaii, where the Smithsonian undertakes a wide range of scientific and cultural work. Continuing a 45-year tradition of philanthropy, members and alumni gave \$15.8 million to projects across the institution, a figure that includes \$1.3 million in annual giving. In addition, 26 members and alumni served on other Smithsonian advisory boards and Board of Regents committees, further sharing their expertise and deep belief in the Smithsonian and the important work that it does.

2014 SMITHSONIAN NATIONAL BOARD

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
 William H. Bohnett
 Peggy P. Burnet
 Jane Lipton Cafritz
 Thomas H. Castro
 Abby Joseph Cohen
 Suzi Cordish*
 Roger Crandall*
 Wendy W. Dayton*
 Vin Di Bona
 Raul J. Fernandez
 Julie Applebaum Flynn
 Michael R. Francis
 Brenda J. Gaines,
2015 Vice Chair-elect
 Shelby M. Gans
 Ronald Gidwitz*
 Rick Goings*
 Bonnie W. Gwin*
 Myra M. Hart
 Edward R. Hintz
 Nancy Hogan*
 Emily Z. Huebner (ex-officio)*
 Judy S. Huret
 John C. Jay
 Jennifer Walston Johnson
 Dennis J. Keller
 Jonathan M. Kemper
 David S. Kidder

Allan R. Landon
 Betsy Lawer
 Cheryl Winter Lewy
 David M. Love*
 Kevin M. McGovern*
 Sarah E. Nash*
 Russell E. Palmer, Jr.
 Jorge G. Puente*
 William M. Ragland, Jr.
 Kristin M. Richardson
 Alison Wrigley Rusack
 Philip K. Ryan
 Marna Schnabel
 Elisa Stephens*
 Fredericka Stevenson
 Phyllis M. Taylor
 Michael E. Tennenbaum
 John K. Tsui*
 L. John Wilkerson
 Emily B. Willey (ex-officio)
 Deborah L. Wince-Smith

Honorary Members

Robert McC. Adams
 William S. Anderson
 Max N. Berry
 L. Hardwick Caldwell III
 Frank A. Daniels, Jr.
 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 2014

Opposite: The National Board hosted the Wonder Starts Here opening reception at the October campaign launch.

Left: Smithsonian National Board leadership, from left, Robert D. MacDonald, Vice Chair; Brenda J. Gaines, 2015 Vice Chair-elect; Sakurako D. Fisher, Chair; Edgar M. Cullman, Jr., Vice Chair.

Distinguished Benefactors

Recognizing Our Most Generous Donors

The Distinguished Benefactors Room in the Smithsonian Institution 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
Rodney and Michelle Adkins
A+E Networks
Aetna Foundation, Inc.
Aflac Incorporated
The Aga Khan Trust for Culture
Lee and Elizabeth Ainslie
Airbus
Alcoa
Basil H. Alkazzi
Altria Group
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.
Herbert and Evelyn Axelrod
Bank of America
Laura Barney
Barbara and Craig Barrett
Kenneth E. Behring Family
Max N. and Heidi L. Berry
Jeff and MacKenzie Bezos
Barbara and James Block

Mary and Leigh B. Block
Bloomberg Philanthropies
Winton M. "Red" Blount
Boeing
Bombardier
Mrs. Virginia O. Boochever
F. Otis Booth, Jr.
Agnes C. Bourne
Dr. and Mrs. T.B. Boyd III and Family
The R.H. Boyd Company
Fleur Straus Bresler
The Bresler Foundation
The Brown Foundation, Inc. of Houston
Hildegard Bruck and Alfred Egarter
Bente and Gerald E. Buck
Dr. Peter Buck
The Emil Buehler Trust
The Burkle Family Foundation
William A. Burleson
Burrroughs Wellcome Fund
The Morris and Gwendolyn Cafritz Foundation
Hacker and Kitty Caldwell
Margaret A. Cargill
Foundation
Susan and Jim Cargill
Meghann and Patrick Harker
Christian Harker
The E. Rhodes & Leona B. Carpenter Foundation
Cessna Aircraft Company
Amita and Purnendu Chatterjee
Kenneth I. and Kathryn Chenault
The Chickasaw Nation

CIGNA
Clark Charitable Foundation
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
Michael and Susan Dell
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
EDS
Anne and Joel Ehrenkranz
EMC Corporation
Anne and Travis Engen
Joseph Manfred Ennis
John L. and Margot P. Ernst
Charles H. Ettl
Mr. and Mrs. Thomas M. Evans
ExxonMobil
FedEx Corporation
The Fertilizer Institute
Nancy B. and Hart Fessenden
Sakurako and William Fisher Family
Barbara G. Fleischman
The Lee and Juliet Folger Fund
Ford Foundation
Ford Motor Company Fund
Martha Parks Forrest
Charles Lang Freer
Friends of the National Zoo
Patricia and Phillip Frost
Fujifilm
The Fungler Foundation,
Norma Lee and Morton Fungler
Hope L. and John L. Furth
Bill & Melinda Gates Foundation
General Mills 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 Lara 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
Melody 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 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
JPMorgan Chase Foundation
The JSM Charitable Trust,
James S. McDonnell III,
John F. McDonnell
Kaiser Permanente
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
John S. and James L. Knight Foundation
David H. Koch
Robert and Arlene Kogod
The Korea Foundation
Kovler 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
The Reginald F. Lewis Foundation, Inc.
Rod Lewis and Family
Life Technologies Corporation
Life Technologies Foundation
Lilly Endowment Inc.
The Links Foundation, Incorporated
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
Colin and Leslie Masson
McDonald's Corporation
Nan Tucker McEvoy
Nion 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
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 Moseley
Motorola Foundation
Robert O. Muller
NAMM—International Music Products Association

Acquired by the National Postal Museum in 2014, this letter is the only known piece of mail postmarked July 4, 1776. It is from lawyer William Bant to John Hancock.

Distinguished Benefactors

Recognizing Our Most Generous Donors

National Asphalt Pavement Association
National Association of Realtors
National Business Aviation Association, Inc.
National Mining Association
National Stone, Sand & Gravel Association
Paul Neely
Nancy Brown Negley
LeRoy Neiman Foundation
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'Neill
Yoko Ono
Orkin Exterminating Company, Inc.
Bernard and Barbro Osher
The David and Lucile Packard Foundation
Russell E. and Wendy Palmer
Richard D. and Laura A. Parsons
Pearson Foundation
Paul Peck
The PepsiCo Foundation

Peterson Family Foundation
John L. Peterson
The Pew Charitable Trusts
Pioneer Electronics (USA), Inc.
Pitney Bowes Inc.
Robert W. Pittman
Polo Ralph Lauren Corporation
Poor Richard's Charitable Trust
Colin and Alma Powell
The Principal Financial Group
The Prudential Foundation
Franklin D. Raines
Rasmuson Foundation
Raytheon Company
Reve Foundation
Donald W. Reynolds Foundation
Rice Family Foundation
Si and Betty Robin
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
Walter and Lucille Rubin
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
John and Ginger Sall
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
Shell
Frank B. and Faye Sherry
Shirley Phillips Sichel
Paul Singer
Sketch Foundation
Ted Slavin Family 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. and Clarice Smith
Robert H. Smith Family
Foundation
Soil Science Society
of America
Guenther and Siewchin
Yong Sommer
Southern Company
Charitable Foundation, Inc.

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
Stevenson Family
Charitable Trust
Patty Stonesifer and
Michael Kinsley
Rich and Sue Sugden
and Family
Sultan Qaboos Cultural
Center
The Summit Fund of
Washington
Target
Nicholas F. and Eugenia
Taubman
Patrick F. Taylor Foundation
John Templeton Foundation
Suzanne and Michael E.
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
Anthony and Beatrice
Welters and the Vincent
Wilkinson Foundation
Alexander and Annie B.
Wetmore
Coralyn Wright Whitney
John and Barbara Wilkerson
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

The Smithsonian, the world's largest museum and research complex, depends on generous giving to achieve excellence.

Every 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 around the world. Private support enables us to attract top curators and scientists, offer extraordinary exhibitions and conduct innovative research, education and outreach.

To stay dynamic and vibrant, the Smithsonian is undertaking its first-ever institution-wide campaign. This ambitious, coordinated effort to raise \$1.5 billion by 2017 is transforming the institution. Campaign gifts enable Smithsonian to realize its bold aspirations and stay at the leading edge of discovery in science, history, art and culture.

Never before has your gift been more valued or made so great an impact. 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, with email confirmation provided.

si.edu/giving

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, scmp@si.edu
si.edu/corporate

Membership Programs

With 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 \$25,000 and above.

800.931.3226, membership@si.edu
smithsonianmembership.com

Many individual Smithsonian museums and research centers offer memberships, too. To learn more, 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
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

John Boozman
Senator from Arkansas

Patrick J. Leahy
Senator from Vermont

David Perdue
Senator from Georgia

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

Michael M. Lynton
Citizen of California

David M. Rubenstein
Citizen of Maryland

Porter N. Wilkinson
Chief of Staff to the Regents

Cathy Helm
Inspector General

As of May 30, 2015

ADMINISTRATION

Albert G. Horvath
Acting Secretary

John Kress
Interim Under Secretary for Science

Richard Kurin
Under Secretary for History, Art, and Culture

John K. Lapiana
Acting Under Secretary for Finance and Administration, Chief Financial Officer

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 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
1901 Fort Place, SE
Washington, D.C. 20020-3230
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.),
John and Adrienne Mars 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, 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, Sant Director
MRC 106, P.O. Box 37012
Washington, D.C. 20013-7012
202.633.2664

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
540-635-6522

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 Tropical Research Institute (Panama)
Matthew Larsen, 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
202.633.1141

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

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
202.633.3137

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

Smithsonian Science Education Center
Teng Chamchumrus,
Interim Director
901 D Street S.W., Suite 704-B
Washington, D.C. 20024
202.633.2972

The Smithsonian Associates
Frederica Adelman, Director
MRC 701, P.O. Box 23293
Washington, D.C. 20026-3293
202.633.8628

Photo Captions Inside front cover, Smithsonian campaign launch participants, October 2014; pp. 10–11, Children's Chorus of Washington performs at campaign launch, October, 2014; pp. 12–13, campaign launch celebration, Robert and Arlene Kogod Courtyard; pp. 16–17, top row, left to right, Laura E. Waters, Peter Buck Postdoctoral Fellow, National Museum of Natural History; Katherine Jentleson, Douglass Foundation Predoctoral Fellow in American Art, Smithsonian American Art Museum; Patrick Hagopian, Patricia and Phillip Frost Senior Fellow, Smithsonian American Art Museum; Vanessa L. Moore, Andrew W. Mellon Curatorial Fellow, National Museum of African American History and Culture; Laura E. Fravel, George Gurney Predoctoral Fellow, Smithsonian American Art Museum; LaStarsha D. McGarity, Andrew W. Mellon Conservation Intern, National Museum of African American History and Culture; Mauren Turcatel, Peter Buck Postdoctoral Fellow, National Museum of Natural History; Cheryl Lewis Ames, Peter Buck Predoctoral Fellow, National Museum of Natural History; Eliécer E. Gutiérrez, Peter Buck Postdoctoral Fellow, National Museum of Natural History; Maria Heikkilä, Peter Buck Postdoctoral Fellow, National Museum of Natural History; Elizabeth S. Herrelko, David Bohnett Cognitive Research Fellow, National Zoological Park; Tanya L. Richardson, Andrew W. Mellon Conservation Intern, National Museum of African American History and Culture; Eduardo Rivail Ribeiro, Peter Buck Postdoctoral Fellow, National Museum of Natural History; Simon Rettig, Iran Heritage Foundation Curatorial Fellow (2014), Curatorial Fellow for the Arts of the Islamic World (2015), Freer Gallery of Art and Arthur M. Sackler Gallery; Monica M. Carlsen, Peter Buck Postdoctoral Fellow, National Museum of Natural History; bottom row, left to right, Shermin R. de Silva, James Smithson Fellow, National Zoological Park and Smithsonian Conservation Biology Institute; Nina Schleif, Terra Foundation Senior Fellow, Smithsonian American Art Museum; Jae-Cheon Sohn, Peter Buck Postdoctoral Fellow, National Museum of Natural History; Graham Slater, Peter Buck Postdoctoral Fellow, National Museum of Natural History; Clark S. Rushing, James Smithson Postdoctoral Fellow, National Zoological Park; Natalia A. Prado-Oviedo, Took Crowell Research Fellow, National Zoological Park and Smithsonian Conservation Biology Institute; Fred A. Davis, Peter Buck Postdoctoral Fellow, National Museum of Natural History; p. 25, left to right, Gwendolen Cates, Guest Curator Suzan Shown Harjo (Cheyenne/Hodulgee Muscogee), National Museum of the American Indian Director Kevin Gover and Faithkeeper of the Turtle Clan of the Onondaga Nation of the Haudenosaunee Confederacy Oren Lyons, Ph.D. examine the 1794 Treaty of Canandaigua; p. 31, *Young Historians, Living Histories* workshop, University of Texas San Antonio, Institute of Texan Cultures; p. 37, left to right, *Smithsonian Science How* Host Maggy Benson, Smithsonian Human Origins Program Paleoanthropologist Briana Pobiner; p. 38, participants in the Smithsonian campaign launch, October 2014; p. 40, second photo from left, Helldiver restoration, Steven F. Udvar-Hazy Center; p. 41, far right, Panamanian golden frog.

Photo Credits Cover: John Deputy; inside front cover, Joyce Boghosian, Shealah Craighead, John Deputy, Stephanie Ewens, Steve Sniteman; pp. 2–3, Joyce Boghosian; pp. 4–5, John Deputy; p. 6, Steve Sniteman; pp. 8–9, Joyce Boghosian; pp. 10–11, Joyce Boghosian; pp. 12–13, Stephanie Ewens; p. 14, Sean Mattson; pp. 16–17, James Kegley; p. 19, rendering courtesy of Giant Magellan Telescope Organization; p. 20, Mark Gulezian; pp. 22–23, Eric Long; p. 25, Kevin Wolf/AP Images; p. 26, Tim Romano; pp. 28–29, Matt Flynn; p. 31, Angela Docog; p. 32, Sean Mattson; pp. 34–35, James Kegley; p. 37, Eris Qian; p. 38, Stephanie Ewens; p. 40, far left, Ken Rahaim, second from left, Dane A. Penland, fourth from left, LeRoy by Jamison Moon 2008; p. 44, Masson family, Joyce Boghosian; p. 46, Stephanie Ewens; p. 49, John Gibbons; p. 51, Sat Gavassa; p. 52, Jacques Garnier; p. 55, Scott Hill; p. 56, Susana Raab; p. 59, Cory Grace; p. 60, Cathy Carver; p. 63, Prithvi Sharma; p. 65, Sean Mattson; p. 66, Joyce Boghosian; p. 69, Mark Avino; p. 70, John Deputy; p. 71, Stephanie Ewens; p. 72, Stephanie Ewens; p. 73, Joyce Boghosian; p. 78, Tony Barthel; other photos, Smithsonian. Leadership Gifts photos, pp. 40–45, courtesy of donors, unless otherwise noted.

The Smithsonian's 2014 annual report is available online at www.si.edu.

Bill Tabor
Editor and Project Director

Patricia LePera, Steege Thomson
Feature Writer

Lynn Gutter
Assistant Editor

Denise Arnot, Jean Bratman,
Melanie Dann, Emily Feldmann,
Elizabeth Sherman
Contributing Editors

Marcela Luna
Concept

Studio A
Design

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

Asian elephants Kamala, Swarna and Maharani joined the National Zoo's herd in May 2014. They are on long-term loan from the Calgary Zoo.

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

Front cover: A Dixieland procession
by members of the Smithsonian Jazz
Masterworks Orchestra celebrates
the Smithsonian Campaign's launch,
October 2014.