

Now+Next

Smithsonian Institution / 2015 Annual Report

The National Museum of African American History and Culture will open to the public Sept. 24, 2016.

TABLE OF CONTENTS

2	Secretary's Letter
4	2015 Milestones
6	Art Now+Next
14	Science Now+Next
22	History & Culture Now+Next
30	Education & Outreach Now+Next
40	Donors to the Smithsonian

Wynton Marsalis performs at the Installation ceremony for 13th Secretary of the Smithsonian David J. Skorton.

Now+Next

Few events in my life have been as uplifting and humbling as that of Oct. 19, 2015, the day I was honored to become the 13th Secretary of the Smithsonian Institution. The Installation ceremony began with a procession of the institution's scholars, curators and scientists, representing not only the more than 6,000 staff who dedicate themselves to the Smithsonian's mission today, but also the many thousands more who have advanced the fields of history, art and science since the institution's founding in 1846.

In 2015 alone we welcomed hundreds of thousands of people to the newly renovated Renwick Gallery (p. 6), our scientists peered to the edge of the black hole at the center of the Milky Way (p. 18) and our anthropologists helped identify the remains of leaders of the Jamestown colony (p. 28).

The theme of this year's annual report is "Now+Next" because the work we do today leads to the innovations of tomorrow. Thanks to the support of many generous private donations, Congress and the American people, we will continue to increase our understanding of the world, and to share that understanding with you.

Thank you.

David J. Skorton

Secretary David J. Skorton receives the symbolic key to the institution from Smithsonian Chancellor and Chief Justice of the United States John G. Roberts, Jr., during the Installation ceremony at the Arts and Industries Building, Oct. 19, 2015.

Now + Next

28.2M

IN PERSON VISITS

106.7M

UNIQUE VISITORS TO MORE THAN 200 WEBSITES

138M

COLLECTION OBJECTS

91

NEW EXHIBITIONS

205

AFFILIATE ORGANIZATIONS IN 45 STATES, PUERTO RICO AND PANAMA

121

COUNTRIES IN WHICH THE SMITHSONIAN CONDUCTS RESEARCH

5.2M

PEOPLE WILL BE SERVED BY SMITHSONIAN EDUCATIONAL PROGRAMS THIS YEAR

500K

DNA SAMPLES BEING COLLECTED BY THE GLOBAL GENOME INITIATIVE

49

STATES SMITHSONIAN TRAVELING EXHIBITIONS WILL VISIT, STOPPING AT ALMOST 400 LOCATIONS

13B+

YEARS INTO THE PAST THE GIANT MAGELLAN TELESCOPE WILL SEE WHEN IT DEBUTS IN 2021

100

LINEAR FEET OF RECORDS THE ARCHIVES OF AMERICAN ART WILL DIGITIZE THIS YEAR

View of artist Leo Villareal's *Volume (Renwick)*, installed above the stairway in the Smithsonian American Art Museum's Renwick Gallery and part of the *WONDER* exhibition.

► In the pages ahead, see what's happening Now and Next at the Smithsonian, in Art, Science, History & Culture and Education & Outreach

The Renwick Inspires *Wonder*

Thousands of strands of embroidery thread suspended like rays of colored light. Half a million cedar pieces linked in the shape of a hollow tree. Canyons winding between towers of stacked index cards. All around the nine installations that comprise *WONDER*, the debut exhibition of the Smithsonian American Art Museum's renovated Renwick Gallery, people pause to marvel at the painstaking craftsmanship, and take selfies with the art as a backdrop—after all, the sign says “Photography encouraged.”

“Visitors have a strong emotional response to *WONDER*. I’ve found people crying in the galleries, doing yoga, even getting engaged,” says exhibition curator Nicholas Bell. The exhibition, which opened in November, inspired more than 93,000 social media posts and attracted half a million visitors in its first five months, more than 10 times the average annual attendance before the gallery’s renovation.

Designed in 1858, the Renwick was the first purpose-built art museum in the United States. The two-year renovation updated infrastructure and uncovered long-hidden features, including windows and vaulted ceilings. Half the funding for the \$30 million renovation came from private philanthropy, including major gifts from David M. Rubenstein, Nancy Brown Negley, the Robert H. Smith Family Foundation, the Brown Foundation, Inc., of Houston and Robert and Arlene Kogod. “Through the generosity of its donors and the talent of *WONDER*’s artists, the Renwick has reaffirmed the value of the museum as a locus of wonder and a site for public experience,” says Betsy Broun, The Margaret and Terry Stent Director of the Smithsonian American Art Museum.

Opposite: *WONDER*’s nine installations transformed the Renwick Gallery into an immersive work of contemporary art, capturing visitors’ imaginations. Shown is Gabriel Dawe’s *Plexus A1*.

ArtNext+

Curators Rescue Endangered Artifacts

“Most conservators don’t think about their museums being bombed,” says Richard Kurin, acting provost and under secretary for museums and research. “But sometimes that’s your challenge.”

Kurin and Cultural Heritage Preservation Officer Corine Wegener spearhead the Smithsonian’s Cultural Rescue Initiative, which they are working to expand into a global center for monitoring disasters, coordinating responses and training rescue workers.

The initiative, which has support from the Andrew W. Mellon Foundation, had its inception in assisting Haiti after the devastating 2010 earthquake. It has assisted in Mali, Egypt and Nepal. In 2015, Smithsonian experts helped colleagues in Syria protect Roman and Byzantine mosaics at the Ma’arra Museum with glue, cloth and sandbags, which later saved the mosaics from a barrel bomb. Now they are training Syrians to protect the Ancient Villages of Northern Syria World Heritage Site.

“The Smithsonian is uniquely positioned to activate partnerships around the world for this work,” says Wegener. “When communities are threatened by disasters, saving their cultural heritage makes them more resilient and gives them hope.”

On May 9, 2016, President Barack Obama signed into law a bill establishing the Smithsonian as a member of the Coordinating Committee on International Cultural Property Protection. The law aims to protect and preserve international cultural property threatened by armed conflict, political instability or natural disasters. Opposite: Nepal Department of Archaeology staff and volunteers participate in training organized by the Smithsonian and partner organizations as part of the 2015 Nepal Earthquake Disaster Response.

Celebrating the Creative Mind

▲ Medal honors Ellsworth Kelly SMITHSONIAN INSTITUTION

Honoring a career that spanned seven decades and his vibrant, dynamic influence on 21st-century contemporary art, the Smithsonian presented Ellsworth Kelly with the James Smithson Bicentennial Medal in April 2015. The medal honors those who have made exceptional contributions to the advancement of art, history, culture, science or education. “Kelly is one of our most important artists,” said Hirshhorn Museum and Sculpture Garden Director Melissa Chiu at the ceremony. “His abstract paintings, sculpture and prints are created with an independent aesthetic, diverging from any formal school or art movement.” Kelly’s work is defined by bright colors, hard lines and the interplay between shape, form and color. Kelly donated many pieces to the Smithsonian American Art Museum, and the Hirshhorn holds a large collection of his work. A member of the Smithsonian Campaign Honorary Committee, Kelly passed away Dec. 27, 2015.

“Cosmos” collection acquired ARCHIVES OF AMERICAN ART

Andy Warhol, the Beat Poets’ reunion and celebrity-studded Halloween parties at the Waldorf Astoria Hotel were subjects of Cosmos Andrew Sarchiapone’s camera lens in the 1970s. Best known simply as Cosmos, the prolific conceptual artist and photojournalist took more than 40,000 photographs of notable people and places in New York City’s avant-garde art scene. Now his remarkable work has joined the Archives’ permanent collection, a donation from his brother, Tom Sarchiapone. Including black-and-white prints, negatives, contact sheets and art world prints, Cosmos’ record of this moment in time captures the overlapping worlds of art, music and film with unmatched intimacy and candor. Cosmos’ photos also complement the Archives’ goal of collecting items related to artists of the 1960s and ‘70s, preserving and sharing through this collection an uncommonly thorough record of a key moment in America’s art history.

▲ Diverse programs, acquisitions mark 40th anniversary HIRSHHORN MUSEUM AND SCULPTURE GARDEN

In her first full year at the museum, Director Melissa Chiu made the Hirshhorn’s 40th anniversary a year of broadening horizons and building collections. The exhibition *Shirin Neshat: Facing History* (above) explored the celebrated artist’s works in the context of modern Iran, and it signaled the beginning of a new international perspective Chiu brings to the museum. Acquisitions of works by Yoko Ono, Susan Philipsz, Park Seo-Bo, Natsuyuki Nakanishi, Monir Shahroudy Farmanfarmaian and others strengthened the collection and promise broader and deeper narratives of modern and contemporary art in shows to come. The museum procured works by African American artists including Senga Nengudi and Charles Gaines as part of a focus on underrepresented American artists, and acquired works that will be shown in planned exhibitions on Cuban art and artists’ responses to the Vietnam War.

Jan Stuart appointed first Chinese Art curator FREER | SACKLER GALLERIES

Among the most distinguished scholars in the field of Chinese art, Jan Stuart recently was reunited with a collection with which she previously spent 18 years, thanks to a gift from an anonymous donor. Appointed the Freer | Sackler’s first Melvin R. Seiden Curator of Chinese Art, Stuart returns to the Smithsonian after a hiatus of nearly 10 years at the British Museum, heading that institution’s Asian Department and helping create new galleries. Stuart oversees the Freer | Sackler’s collection of Chinese decorative arts, one of the finest outside of China, and joins in reimagining the Freer’s galleries for Song to Qing dynasty (10th–20th centuries) arts. The re-installation will combine ceramics, textiles, lacquer, jade, painting and calligraphy, emphasizing the objects’ interrelationships to explore themes of imperial patronage and archaism. Stuart contributes deep knowledge of the collection and global experience in the display of Asian art.

▼ *Divine Comedy* tours heaven, purgatory, hell

NATIONAL MUSEUM OF AFRICAN ART

What is your vision of heaven? Of hell? Or purgatory? In the first exhibition to occupy the entire museum, works by 40 of Africa's best emerging and established artists delved into the themes of Dante Alighieri's celebrated poetic work. Guest-curated by noted scholar Simon Njami, *The Divine Comedy: Heaven, Purgatory, and Hell Revisited by Contemporary African Artists* followed the poem's thematic sequence and presented works by artists

from 18 African nations and the African diaspora. "This is about a collective afterlife — to show that heaven, purgatory and hell belong to everyone," Njami said. The works explored politics, heritage, history, faith, form and identity. Exhibition highlights included Pélagie Gbaguidi's 42-foot canvas *Dans le vent reduserpent danhomê*, a mixed-media collage by Kenyan artist Wangechi Mutu and a series by Egyptian photographer Youssef Nabil. Support from **The Coca-Cola Company** and the **Ford Foundation** helped make the exhibition possible. Below, a piece from *The 99 series* by Aida Muluneh, 2013.

▲ Renewed Freer will open in 2017

FREER | SACKLER

Closed January 2016 to undergo only its second major renovation in 90 years, the Freer Gallery of Art is receiving long needed updates and will reopen in the summer of 2017. Home to the largest collection of works by James McNeill Whistler and to Charles Lang Freer's Asian art collection, the renovations will reinstate building elements to evoke the aesthetic vision of architect Charles A. Platt, including restoration of the original terrazzo floors.

Storage and conservation areas will be upgraded to improve the preservation and scientific study of the museum's art and artifacts. Wi Fi will be installed, and building infrastructure and climate control systems will be renewed. The renovation also provides an opportunity to reinterpret the collections galleries and improve the visitor experience throughout the museum. Funds

for the work are provided by federal appropriations, gifts and the museum's endowment, which was established with Freer's original bequest to the museum.

Gift builds photography collection

NATIONAL PORTRAIT GALLERY

The discerning lenses of Mathew Brady, Alexander Gardner, Edward Steichen and Annie Leibovitz have captured some of the most recognizable and important Americans. Their evocative photographs tell the evolving story of our cultural identity, and their talents have changed the nature of portraiture itself.

So important is photography to the Portrait Gallery's mission that photographs make up over half of the portraits on view to the public, and, over the past decade, the majority of the new portraits it has acquired. A gift from the **Joseph L. and Emily K. Gidwitz Memorial Foundation** launches an endowment dedicated to photography acquisition, marking the museum's first

acquisition endowment and one of the largest gifts in the museum's history. The donor intends the gift as the first to a fund that, in perpetuity, ensures that the Portrait Gallery can expand and diversify a powerful and ever evolving storytelling medium.

Donor funds 10 year program

NATIONAL PORTRAIT GALLERY, NATIONAL MUSEUM OF AMERICAN HISTORY, SMITHSONIAN AMERICAN ART MUSEUM

Three museums are hosting a 10 year, interactive program series, *America Now*. Supported by the **Robert and Arlene Kogod Family Foundation**, *America Now* uses public programs to create civic engagement and cultural connections in American art, history and culture.

For its inaugural 2015 season, innovation was the theme, expressed through a modern dance workshop by dance company Pilobolus, at the National Portrait Gallery; musical performances and a summit examining American contributions to global innovation, at the National Museum of American History; and digital painting, virtual reality and a giant interactive game in the Kogod Courtyard, hosted by the Smithsonian American Art Museum. In the 2016 election year, the theme is participation. Through a partnership with **Rock the Vote**, new voters may register at events, which include jazz and folk music performances, lightning talks on democracy and a 20-foot mural visitors create that depicts what America means to them. Every year through 2025, *America Now* will present new and engaging public programming.

Bei Bei Captures the Hearts of Millions

The newborn announced his arrival with a vigorous squeal, delighting giant panda lovers around the world who watched the birth on the Smithsonian's National Zoological Park Panda Cam. One month later, in September, the first ladies of the United States and the People's Republic of China paid a visit to name him Bei Bei ("precious" or "treasure"). He quickly became a social media celebrity, inspiring thousands of Instagram posts featuring the cub at peak cuteness.

Bei Bei's star turn reflects the leading role played by the Zoo and Smithsonian Conservation Biology Institute to save species from extinction. Smithsonian scientists are studying the biology and reproduction of coral polyps, amphibians, black footed ferrets, cheetahs, Przewalski's horses and Asian elephants, among others.

Bei Bei's birth is an outcome of this research: four months earlier, a team of Smithsonian scientists, veterinarians and panda keepers performed a successful artificial

insemination of his mom, Mei Xiang—the same procedure that produced her first two cubs in 2005 and 2013.

A generous gift from Smithsonian Regent and campaign Co-Chair **David M. Rubenstein** ensures that the Zoo will continue to conduct groundbreaking research on giant panda reproduction and restore their habitats in China. "Bei Bei's birth has given joy to millions of people," he says. "I congratulate the National Zoo for its extraordinary efforts in helping to make this birth possible."

Opposite: Bei Bei, born on Aug. 22, 2015, has become the most closely watched panda ever. By the end of the year, more than 6 million people visited Bei Bei via the Panda Cam, sponsored by the **Ford Motor Company Fund**.

LIFT TO SEE WHAT'S NEXT ►

Smithsonian Takes a Stand on Climate Change

In fiscal year 2015, the Smithsonian issued its statement on climate change, affirming that “the global climate is warming as a result of increasing levels of atmospheric greenhouse gases generated by human activities.” The Smithsonian Tropical Research Institute explored the impact of El Niño on coral reefs and forests in Panama, gathering data that will improve climate prediction models. The Smithsonian Environmental Research Center monitored greenhouse gas production in Chesapeake Bay wetlands. Other Smithsonian experts increased understanding of climate change impact through studies of marine biodiversity, ocean “dead zones,” the spread of invasive species and declines in pollinators.

“No other institution brings together such a breadth of scholarship on environmental change,” observes John Kress, director, consortium for understanding and sustaining a biodiverse planet and curator of botany. The institution-wide Living in the Anthropocene initiative, which issued the climate change statement, connects Smithsonian thought-leaders in fields as diverse as art conservation and human evolution so that, institution-wide, different perspectives are brought to bear on the complex challenge of climate change.

Coming years will see major exhibitions on the National Mall incorporating climate change themes, a global network of marine observatories and satellites monitoring atmospheric change—continuing Smithsonian contributions that help society make wise choices and ensure future generations inherit a sustainable world.

Opposite: Research Technician Luis Aguilar measures tree diameter on Barro Colorado Island, Panama, part of the Smithsonian Tropical Research Institute’s ForestGEO global forest monitoring project that provides data used to track climate change and forest health.

Investigating Our World and Beyond

▲ First look at our galaxy's black hole

SMITHSONIAN ASTROPHYSICAL OBSERVATORY

What we know about black holes is rapidly moving from the abstract to the concrete. Observatory astronomer Michael Johnson, together with an international team of collaborators, has directly detected the powerful magnetic fields around our galaxy's central, supermassive black hole. Previously predicted but never directly observed, these magnetic fields are essential to letting a black hole "eat" nearby material and to making this infalling material glow brightly.

The scientists accomplished the breakthrough using the Event Horizon Telescope (EHT), a global array of radio dishes linked to form an Earth-sized telescope. A larger telescope can see more detail, and the EHT is needed to reach across 25,000 light years to see an object so compact the effect is like spotting a bagel sitting on the surface of the moon. The scientists expect a much more detailed picture in 2017, when all nine telescopes in the EHT will be actively contributing data.

Partners preserve worldwide plant diversity

NATIONAL MUSEUM OF NATURAL HISTORY

Imagine a world without spring flowers, shady trees or grassy meadows. Yet with one in five of the world's estimated 380,000 plant species under threat, the importance of preserving nature's diversity becomes clear. In July 2015, the Smithsonian's Global Genome Initiative took its first steps toward capturing the genomic diversity of half the world's living plant families in less than two years, and half of all plant genera in the next five years. The initiative began working with the U.S. Botanic Garden, U.S. National Arboretum and the USDA Germplasm Farm to sample and preserve their collections, adding to the more than 2,000 families and nearly 7,000 genera of all of life already represented in the Smithsonian biorepository. As the lead collaborator in a worldwide network of partnerships including the Barcode of Life and the Global Genome Biodiversity Network, the Smithsonian is contributing to a fast, searchable database of genetic resources that can be accessed by scientists anywhere.

▲ Kickstarter campaign is most successful yet by a museum

NATIONAL AIR AND SPACE MUSEUM

1969: Richard Nixon was President, Led Zeppelin released its first album and Neil Armstrong took humanity's first steps on the moon. Almost five decades later, his spacesuit (above) was the subject of the Smithsonian's first-ever Kickstarter crowdfunding campaign. The campaign was a runaway success, the most successful to date by a museum. It reached its initial \$500,000 goal in a mere four days and exceeded that goal by more than 40 percent.

The funds provide for the suit's conservation, a climate-controlled display case and digitization of the suit for viewing by the public anywhere in the world, as well as enabling it to be put on temporary display in 2019 for the 50th anniversary of the moon landing. The suit will be permanently featured in the museum's Destination Moon gallery, scheduled to open in 2020. The additional funds the campaign raised will conserve Alan Shepard's Mercury spacesuit.

Scientist studies shrinking moon

NATIONAL AIR AND SPACE MUSEUM

Long the subject of poetry, the dance between the Earth and its silvery moon is well understood to cause our planet's tides to flow. But surprising new research by Tom Watters, a planetary geologist at the museum's Center for Earth and Planetary Studies and a science team member of NASA's Lunar Reconnaissance Orbiter mission, reveals thousands of small, young fault scarps on the moon.

Watters, who also studies the tectonics of Mercury, analyzed images of these small, cliff-like landforms across the moon's surface — thought to be caused by contraction of the moon's crust as its interior cools.

Using computer models, Watters and his team found that the faults are highly aligned with tidal stresses. Just as the moon pulls on the Earth, our planet pushes back and the combination of tidal forces and contraction have created the young landforms, painting a new picture of the dynamic between Earth and its satellite.

▼ **Micro GPS tracks songbirds' migration**

SMITHSONIAN CONSERVATION BIOLOGY INSTITUTE

Where does an ovenbird from Maryland spend its winters? It's long been known that these little brown birds migrate to Cuba and Florida. But with super-miniature technology, Institute researchers Peter Marra and Michael Hallworth now pinpoint exactly where these birds go to escape the cold. The information allows much better-informed decisions about songbird conservation. Older GPS tracking tags weighed

up to 12 grams and could be used only on larger birds. The new super-lightweight tags — which do not hurt the birds — weigh a gram and can be carried by much smaller migrating songbirds like the ovenbirds. The svelte satellite tags collect the birds' locations with pinpoint precision, on the order of feet instead of miles; then the birds are relocated each year and the data collected. Though the ovenbird was the first, these tags can reveal the habits of many other species as well.

▲ **Gamboa Lab will broaden tropical studies**

SMITHSONIAN TROPICAL RESEARCH INSTITUTE

Continuing to evolve and expand upon more than 100 years of long term ecological studies in the region, the Institute will open the 41,710 square foot Gamboa Laboratory in September 2016 as the latest addition to its Panama research network. Made possible in part through gifts by the Hoch family, the laboratory is the centerpiece of the Institute's growing scientific enterprise in the region and will house signature programs in animal behavior, neurobiology, forest ecology and climate change.

Bordered by parklands protecting 54,000 acres of intact lowland forest, the new campus also will host experiments in the Panama Canal watershed and provide opportunities for new research and innovative collaboration for a broad community of scientists and students representing Smithsonian staff and roughly half of the 1,500 visiting scholars who come to the Institute each year.

Deep Time will find clues to future in fossil record

NATIONAL MUSEUM OF NATURAL HISTORY

Fossils reveal the evidence from tiny mosses and mammals to giant fern like trees and the infamous *T. rex* of how life on Earth has evolved through 4.6 billion years of relentless change. This story will unfold in *Deep Time*, a comprehensive exhibition set to open in the museum's 31,000 square foot Fossil Hall in 2019.

The exhibition will feature the latest findings about Earth and its distant past through spectacular fossil specimens, ecosystem re-creations, a working fossil lab and vibrant multimedia that connect visitors with active scientific research. In an innovative new twist, *Deep Time* will extend the story into the age of humans, exploring the themes of global change in a modern context and inviting audiences to reflect on their opportunity to shape the planet's future.

Giant telescope to probe exoplanets for signs of life

SMITHSONIAN ASTROPHYSICAL OBSERVATORY

When it sees first light early in 2021, one of the first tasks of the Giant Magellan Telescope (GMT) will be to detect worlds the size of Earth, located in the warm, habitable zones of distant stars, and compare their atmospheres to our own. With four of its seven mirrors each 27 feet across already complete, ground was broken and construction begun on the telescope facility in the Chilean Andes last November. The GMT is being built by an international consortium that includes the Observatory, universities and science organizations.

The Observatory is developing one of the first tools to be used on the GMT: the G CLEF, or GMT Consortium Large Earth Finder. This instrument will find promising small, rocky worlds throughout our galaxy and analyze their atmospheres for the presence of gases like oxygen, methane and water vapor — indicators of possible life.

Innovation Wing Tells the Story of American Ingenuity

What ideas and ideals make Americans a different kind of people? The first floor Innovation Wing at the National Museum of American History, which opened in July 2015, explores the distinctive history of business and invention in America.

“The dynamic interaction between capitalism and democracy has given American enterprise a unique character,” says David Allison, associate director for curatorial affairs. The *American Enterprise* exhibition in the Mars Hall of American Business chronicles this interaction over three centuries.

Nearby, visitors explore the American penchant for innovation. The hands-on Patrick F. Taylor Foundation Object Project features inventions that shaped everyday life, while Draper Spark!Lab encourages children to invent. Two exhibitions feature inventors and invention hotspots. The Innovation Wing also contains the Wallace H. Coulter Performance Plaza, the SC Johnson

Conference Center and the Wegmans Wonderplace learning space for young children.

Media coverage of the opening included the *Wall Street Journal*, CBS News and BuzzFeed.com, and the new wing received a record number of visitors in its first month. “It’s not like a regular museum. It’s a cool one,” said 7 year-old visitor Carra Brown. The \$63 million renovation was made possible by Congress, the American people and \$45 million in private support, including 12 gifts of \$1 million or more.

The second and third floors of the wing, launching in 2017 and 2018, will focus on other aspects of American distinctiveness: democracy and culture. “All three floors tell stories that resonate with each other,” says Allison.

Opposite: The Wallace H. Coulter Exchange within *American Enterprise* uses hands-on activities to engage visitors and explain markets and business practices. Visitors can light the Tower of Power, take a farming challenge or start a business.

African American Museum's Historic Opening Nears

Sept. 24, 2016: After 13 years of planning and construction, the National Museum of African American History and Culture will open to visitors. Galleries are being readied. Collections, which started at zero, now brim with 34,000 objects, like the marquee sign from legendary jazz nightclub Minton's Playhouse, and artworks by the likes of Frederick C. Flemister and Romare Bearden donated by Robert L. Johnson from his personal collection.

An astounding outpouring of private support has exceeded \$270 million, with 100,000 members and donors. More than 90 Founding Donors — one-third of them first-time Smithsonian contributors — have made gifts of \$1 million or more.

The 213 year-old Alfred Street Baptist Church in Alexandria, Va., epitomizes the deep commitment the museum inspires. The historic church made a Founding Donor gift of \$1 million, and members of its congregation have made additional gifts, including three other Founding Donor gifts of \$1 million or more.

Says church pastor the Rev. Dr. Howard-John Wesley, "We are proud to help build a place where all Americans can learn about the richness and diversity of the African American experience, and how it has helped shape this nation."

Opposite: Video projections transformed the museum building's façade into a spectacular 3-D canvas commemorating African American history at the museum's first-ever event, held Nov. 16, 2015.

Championing the Voices of Our Diverse Heritage

▲
Obama rendered in 3-D
NATIONAL PORTRAIT GALLERY

Continuing his string of firsts, President Barack Obama has another: He's now the first sitting president to have his portrait rendered in 3-D. Experts from the Smithsonian's digitization team, collaborating with colleagues from the University of California, mapped the details of Obama's face from ear to ear in high resolution and used handheld scanners to create a highly accurate bust. Inspired by Abraham Lincoln's two life masks, which reflected drastic changes in his face during his presidency, Obama's digital visage took just 90 seconds of sitting time, and seven minutes from start to finish.

In the same way Lincoln's masks speak to today's audiences about his presence in the past, the printed nylon bust of Obama may speak to future generations with a similar power. The museum holds a complete set of presidential portraits in two dimensions. The official portrait of the President has not yet been commissioned for the museum.

Freedom Just Around the Corner
NATIONAL POSTAL MUSEUM

Letters carried by slaves, a mail bag with segregated pouches, abolitionist campaign flyers: These are the poignant touchstones that comprise the Postal Museum's first exhibition devoted entirely to African American history. With nearly 100 items on display, and complemented by pieces on loan from other institutions and private collections, the exhibition further delves into its complex story using mailed records of slave-related business transactions, correspondence between leaders of the civil rights movement and a large selection of original artwork from the U.S. Postal Service's Black Heritage stamp series. The exhibition opened on Feb. 12, 2015, the 150th anniversary of the end of the Civil War and the abolition of slavery in America. *Freedom Just Around the Corner* documents struggle and progress in a surprising and original way.

▲
Exhibitions travel the nation and world
SMITHSONIAN INSTITUTION

The Smithsonian has a worldwide reputation for engaging, high-quality content. What many might not know is that every year more than 40 Smithsonian exhibitions visit upwards of 4.5 million Americans beyond Washington, D.C., while others even travel internationally. Beyond U.S. borders, the Asian Pacific American Center and Smithsonian Institution Traveling Exhibition Service brought *Beyond Bollywood* (above) to audiences in New Delhi, Goa, Chennai and Kolkata in India, showcasing Indian American contributions to America.

In New York, the National Museum of the American Indian and Smithsonian Latino Center opened *Cerámica* at the museum's Gustav Heye Center, bringing their first major bilingual exhibition to new audiences. *Cerámica* debuted in Washington, D.C., and uses 155 pre-Columbian pieces to illuminate ancient Central America. The National Museum of Natural History's *Exploring Human Origins* exhibition will have traveled to 18 states when its circuit concludes in 2017, featuring 3-D skull casts and a life-sized Neanderthal mother and child statue that illustrate the relationship of *Homo sapiens* with the natural world.

Digitizing at blazing speed
NATIONAL MUSEUM OF AMERICAN HISTORY

Technology is often lauded for its ability to make life easier or more efficient. This axiom is particularly true of the work done with the National Numismatic Collection, an assembly of the world's coins, currency and paper money from throughout history.

Part of the Smithsonian's first-ever "rapid capture" digitization project, the museum's numismatics team worked with the Digitization Program Office to scan a total of 274,340 currency proof sheets, all produced from 1863 to the mid-20th century. Conveyed on an automatic belt and photographed with a super-high-resolution camera, the team processed nearly 3,500 sheets every day at a cost of less than a dollar per sheet—and in only four and a half months, a previously unimaginable feat. Revealing details imperceptible to the naked eye, the freely available digital versions of the proofs deliver on technology's promise by making Smithsonian collections available to everyone, everywhere.

Owsley IDs Jamestown dead

NATIONAL MUSEUM OF NATURAL HISTORY

Hidden for 400 years beneath the chancel of the church where Pocahontas was married, the badly decayed bones of four men presented a historical mystery. Buried in a location that implied high status, discovering their identities became the focus of a comprehensive, collaborative and interdisciplinary investigation. Led by Smithsonian forensic anthropologist Doug Owsley (below, far left), with archaeologist Bill Kelso of the Jamestown Rediscovery Foundation, teams of scientists

used skeletal analysis, chemical testing, 3-D scanning and genealogical research to determine that the men were prominent in founding the English colony. The Rev. Robert Hunt and Capt. Gabriel Archer arrived on the first ship to Virginia, while Sir Ferdinando Wainman and Capt. William West came three years later to help save the settlement. Directly connected with the European settlement of North America, Owsley's work in identifying these personages adds insight to our understanding of Jamestown and our nation's story.

Exhibition will remember WWII relocations

NATIONAL MUSEUM OF AMERICAN HISTORY

As a teenager in 1942, following President Franklin D. Roosevelt's signing of Executive Order 9066, the late Paul Terasaki and his family found themselves removed to Arizona's Gila River War Relocation Center. His future wife, Hisako, her family and more than 110,000 other Japanese Americans had similar experiences.

In 2017, on the Executive Order's 75th anniversary, the museum will open an exhibition highlighting the action prompted by racial prejudice and fear following the bombing of Pearl Harbor. Made possible by a lead gift from the Terasaki Family Foundation,

the exhibition will feature the original document signed by Roosevelt, and it will explore the impact this document had on many Japanese Americans using several other objects, images and personal narratives. The Terasaki family's gift also creates an endowment to support future Japanese American collections, exhibitions and programs.

Some languages thrive, others vanish

CENTER FOR FOLKLIFE AND CULTURAL HERITAGE

A patchwork quilt of many tongues, Europe is home to more than 60 indigenous minority and regional languages, some of which have experienced a renaissance of interest and growth. Yet many remain

imperiled, in danger of being lost forever as their aging speakers vanish.

A gift from Ferring Pharmaceuticals enables the study of how to best renew and revive these languages as part of the center's Sustaining Minority Languages in Europe project. Over five years, the project's interdisciplinary teams will study six minority language communities to better understand the social, cultural, political and economic factors that enable certain language groups to thrive, with the ultimate goal of providing a framework for others to follow in their own language revitalization efforts.

Museum of the future

ASIAN PACIFIC AMERICAN CENTER

Beneath the soaring Victorian roof of the Arts and Industries Building, one of the Smithsonian's original exhibition halls, a new kind of museum temporarily took shape in the summer of 2016.

CrossLines, one of the center's first Culture Labs, featured exhibitions and presentations by more than 40 artists and scholars from around the country.

The event was the first of several in person and digital pop up exhibitions to be presented in Washington, D.C., and communities around the country. It reflects curator Adriel Luis's belief that effective storytelling sometimes means breaking the mold that a museum need not have walls to have an enduring impact on perceptions. Made possible by a Ford Foundation grant, the Culture Labs showcase the vitality of the Asian Pacific American experience in America and are an investment by the donor in the center's vision of a more nimble, mobile, accessible and inclusive museum model for the 21st century.

iDescubra! Sparks Science Learning Across the Nation

Latinos in the United States remain significantly underrepresented in the fields of science, technology, engineering and mathematics (STEM). In response, the Smithsonian Latino Center's *iDescubra! Meet the Science Expert* program engages Latino families in STEM learning through one-on-one conversations with Latino scientists (in Spanish and English) and hands-on science activities.

The center has organized *iDescubra!* programs in Smithsonian museums in Washington, D.C., since 2011. But in 2015, with funding from NBCUniversal Telemundo Enterprises, the program expanded to museums and science centers in Miami, Houston, Oakland and Alexandria, Va., reaching more than 100,000 participants. In each location, *iDescubra!* focused on a theme of interest to the host museum and local community. At the Patricia and Phillip Frost Museum of Science in Miami, for example, *iDescubra!* featured marine science activities

led by researchers from the Smithsonian Marine Center at Fort Pierce, Fla., and the chance to talk with National Science Foundation marine biologist Sonia Ortega. At Chabot Space and Science Center in Oakland, *iDescubra!* featured space flight and former NASA "Mars czar" Orlando Figueroa. These activities and speakers have succeeded in reaching out to families who don't usually visit science museums.

"The experts we bring are able to explain, 'This is what I do every day and why I love being a scientist,'" says Emily Key, education program manager at the Smithsonian Latino Center. "They serve as role models and spark kids' curiosity to learn more."

Opposite: These *iDescubra!* volunteers demonstrate wearable technology and robotics at the KidMakers Expo at the Children's Museum of Houston, August 2015. The University of Houston students attended along with Dr. Jose "Pepe" Contreras-Vidal, university professor in electrical and computer engineering.

Design in the Classroom Scales Up

Can a bag filled with straws, pipe cleaners and construction paper teach kids to solve real-life problems? Yes, when it's part of a Cooper Hewitt, Smithsonian Design Museum classroom workshop. These everyday materials help schoolchildren learn to think like designers, build prototypes and work in teams to solve design challenges such as, "In the developing world, how might we transport clean water from its source to our home?"

Cooper Hewitt developed Design in the Classroom workshops in New York City and piloted a professional development program that has introduced design thinking to 540 teachers in New Orleans, San Antonio, Minneapolis, Cleveland and Washington, D.C.

This summer, the museum is launching this professional development program nationally, beginning in Los Angeles. It will also prototype an online version of the training to extend Design in the Classroom's reach to even more educators. Donors backing the museum's national launch include Cooper Hewitt friends across the nation and celebrities Ellen DeGeneres and Tim Gunn. Says DeGeneres: "Design education has the power to teach children to become critical thinkers and change the world."

Opposite: Students work on their solution to a Design in the Classroom challenge. The program brings design directly into young peoples' lives and teaches students in grades K-12 the importance of design thinking and how it can solve everyday problems.

Inspiring Discovery in Museums and Communities

▲ Gift expands popular Explainers program NATIONAL AIR AND SPACE MUSEUM

Did you know that the Wright brothers first tested their wing warping theory with a kite? Did you ever wonder how toilets work on the International Space Station? These questions and more are among the topics covered by the museum's corps of red-shirted high school- and college-age Explainers. Assisted by a remarkable assemblage of objects from the museum's collection and the interactive website *How Things Fly*, they lead discussions to guide visitors of all ages to a better understanding of aeronautics and space exploration. A gift from **GE Aviation** increases Explainers program hours at the National Mall museum and expands the program to include the museum's Steven F. Udvar-Hazy Center in Chantilly, Va. It also creates a videoconferencing-based pilot program with elementary schools in Cincinnati. The high-tech distance-learning program allows the Explainers, for the first time, to take their object-based STEM teaching beyond museum walls to reach kids in their classrooms.

▲ Citizen scientists wet their feet SMITHSONIAN ENVIRONMENTAL RESEARCH CENTER ANACOSTIA COMMUNITY MUSEUM

Armed with sample bottles, clipboards, nets and, most importantly, waterproof boots, groups of middle and high school students sample their local streams. All attending school in the Anacostia River watershed of Washington, D.C., these young citizen scientists test the chemistry and biology of the waters and survey them for worms, snails and insect larvae. Their findings contribute to ongoing research and help determine the current and long-term health of their local streams.

The students and teachers gain hands-on experience with the ecology of their neighborhood watershed, while the Smithsonian shares the citizen-science initiative with its national Affiliate organizations as a model of how to engage students in exploring their local environs. The initiative is made possible with support from partners **State Farm** and the **U.S. Environmental Protection Agency**.

▲ Endowment shares donor's curiosity NATIONAL MUSEUM OF NATURAL HISTORY

What kid doesn't enjoy the opportunity to get up close and personal with weird, cool things? Whether it's bones, fossils, feathers or fronds, students of all ages can explore more than 6,000 natural and cultural history objects in *Q?rius*, the museum's interactive learning center. Because of **Coralyn Wright Whitney's** generosity, the center can expand its resources and programming and is available, in perpetuity, seven days a week to public, private and homeschooled students at every level.

Through hands-on experiences with collection objects, collaborating with museum scientists or staff to solve a natural history mystery or working with research-grade scientific equipment, *Q?rius* engages students in inquiry-based, team-oriented approaches that encourage them to become curious scientists themselves. The gift, the largest the museum has received for education, reflects Whitney's interest in passing on her abiding curiosity about the natural world, sparked by growing up in Florida and being fascinated by all that surrounded her.

▲ Students channel Dolores Huerta SMITHSONIAN CENTER FOR LEARNING AND DIGITAL ACCESS NATIONAL PORTRAIT GALLERY

Known for her tireless work in defense of farm workers' rights, Dolores Huerta has not only been a force of change in her community, but also sees her work as a family affair: "The whole family strikes together and pickets together," she says. Photographic essays by local families, created to depict their own visions of themselves as forces of change for their communities, were displayed as part of the *iSí se puede! Dolores Huerta Family Day* held in the Kogod Courtyard of the National Portrait Gallery.

Latin American immigrant mothers and their middle school-aged children created the essays together during a three-day photojournalism workshop held at an area school to document their stories of leadership and family. Huerta was the subject of the recent Portrait Gallery *One Life* exhibition, which inspired educators to bring her story into the schools.

Education&OutreachNow+

Youngest learners get education space

NATIONAL MUSEUM OF AMERICAN HISTORY

From finding owls in a model of the Smithsonian Castle and vegetable shopping at a farm stand to cooking in a kid-sized version of Julia Child's kitchen, tots at the museum's Wegmans Wonderplace explore the world on their own level. The first education space on the National Mall for children under six, the 1,700-square-foot interactive play area encourages these youngest learners to use all their senses to get excited about

American history. The Wonderplace lets them explore more than 100 museum collection objects and pose in kid-size frames to make their own portraits of notable historic figures.

A gift to the museum's first-floor Innovation Wing from Wegmans Food Markets opened the learn-through-play area and supports the wing's demonstration kitchen, part of the museum's Cooking Up History program. Wegmans also made in-kind donations of the farm stand and Julia Child-inspired play kitchen.

Education&OutreachNext+

Forgotten field books open their pages

SMITHSONIAN LIBRARIES

May 31, 1842: The red streak appears bright only after death it is visible slightly while living the dark streaks are not bright or bluer during life.

So goes one entry in Joseph Drayton's field book documenting his observations of a Redmouth sucker on the Columbia River during the U.S. Exploring Expedition (1838-42), just one example of the thousands of works like it that will be digitized for public access by the Libraries in a project now getting underway. Many of these unique primary sources have been tucked away in filing cabinets and drawers for generations.

Field books often contain photos, specimens and drawings, as well as observers' raw, original data, which exist nowhere else. The project is releasing the books to the world and making them accessible to all.

Reinventing how teachers plug into the Smithsonian

SMITHSONIAN CENTER FOR LEARNING AND DIGITAL ACCESS

For more than a decade, teachers have been downloading thousands of Smithsonian lesson plans, but research revealed that the educators want to be more involved. That feedback shapes the Smithsonian Learning Lab, a next generation website that puts teachers in the driver's seat. The Lab makes it easy to discover more than a million Smithsonian digital resources—lesson plans and images of the institution's collections, videos, magazine articles and more—then fashion them into materials that meet the needs of their classrooms.

Grable Foundation funding helps train teachers to use the Lab, and Carnegie Corporation funding supports user monitoring and continual improvements to it. The center's shift recalls Smithsonian Secretary Joseph Henry's words, written in 1850: "The worth and importance of the institution are not to be estimated by what it accumulates within the walls of its building, but by what it sends forth to the world."

American Art takes to the cloud

SMITHSONIAN AMERICAN ART MUSEUM

Imagine if you could instantly summon detailed descriptions of every work by Edward Hopper held by America's top museums. That's the scholarly vision behind the American Art Collaborative, led by the Smithsonian American Art Museum. The vision is within reach because of rapidly emerging tools for linking information in the digital cloud.

The 14 member museums of the collaborative are sharing and connecting their collections information using a common open format, so scholars and others may access them as one pooled holding. Work on an initial 100,000 records is underway. The initiative has the potential to revolutionize scholarship in the field of American art and enable member museums to uncover new and meaningful connections among their works. Leadership of the project comes naturally to the Smithsonian American Art Museum, which began publishing its collection in the cloud in 2014.

We Thank Those Who Make It Possible

America's Smithsonian

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, and generous donors, willing to invest in ideas, are transforming it to meet the needs of an increasingly diverse and interconnected world. In the pages that follow, we recognize those who make possible today's Smithsonian.

At the National Portrait Gallery, staff members ready Gilbert Stuart's iconic "Lansdowne" portrait of George Washington for its 18-month conservation, made possible by support from Bank of America. The painting is undergoing for the first time a complete analysis using digital X-rays, infrared reflectography and ultraviolet light.

Leadership Gifts

We thank 2015's most generous donors for their gifts of more than \$1 million

Helping to Build a Museum

BANK OF AMERICA

In 2015 Bank of America made a second \$1 million donation to help the Smithsonian complete the construction of the National Museum of African American History and Culture. In addition to a previous \$1 million gift, Bank of America has been the sponsor of the Save our African American Treasures program and has donated a collection of 61 black-and-white photographs by Jeanne Moutassamy-Ashe to the museum. The collection features Daufuskie Island, a South Carolina community whose distinctive language and culture remain strongly influenced by its African heritage. Bank of America has also made a grant to conserve eight paintings that are part of the museum's collection as part of the Bank of America Art Conservation Project. The company has supported a number of Smithsonian museums and research centers since 1992, including the Anacostia Community Museum, National Museum of the American Indian and National Portrait Gallery.

Sparking Discovery

DRAPER

The newly opened Draper Spark!Lab in the Jerome and Dorothy Lemelson Hall of Invention and Innovation at the National Museum of American History is a place where children aged 6 to 12 can try their hands at invention. Made possible by a generous grant from Draper, the renovated 2,000-square-foot space models an inventor's workshop and invites young visitors to create, collaborate, explore, test and experiment through the invention process. The lab shares objects from the museum's collection, presents inspiring stories of 24 inventors and displays some of the young visitors' creations. Draper has supported the museum since 2009.

Telling America's Whole Story

GE

Illuminating the rich lives and notable achievements of Americans is a cornerstone of the Smithsonian's mission. Scheduled to open in 2016, the institution's newest museum, the National Museum of African American History and Culture, will tell America's story as seen through an African American lens. The museum will preserve and display countless treasures and experiences from African American life for the benefit of future generations. Through its \$5 million gift, General Electric fuels the momentum toward completing the museum's new building, which will house 11 inaugural exhibits and focus on themes of history, culture and community. With examinations of slavery and freedom, the power of place, military history and expressions of culture through art and music, the museum will celebrate and share the remarkable contributions of African Americans to the nation. Dr. James Cash, a GE director, is a member of the museum's Council. With this gift, GE's generous support extends over six Smithsonian museums and research centers and three decades.

Inspiring Young Learners

THE HILLSIDE FOUNDATION
ALLAN AND SHELLEY HOLT

Allan and Shelley Holt know how the artifacts and stories of the National Air and Space Museum can stimulate the imaginations of middle-school students, inspiring in them curiosity and the desire to learn. With a gift of \$2.5 million to the museum through the Hillside Foundation, the couple has established the Holt Scholars Program, an endowed outreach effort that is building science, technology, engineering and mathematics (STEM) competency among underserved middle-school students by harnessing the unique resources of the museum. Every year, in perpetuity, this program brings hundreds of middle schoolers into the museum on field trips and reaches them in their classrooms via webcasts. It also provides involvement opportunities for their parents and professional development for their teachers. Allan Holt is a member of the National Air and Space Museum Board. The couple has previously contributed to the museum through the Hillside Foundation.

Philanthropic Leadership

HELEN AND EDWARD HINTZ

Helen and Edward Hintz have made gifts totaling \$5 million to the Smithsonian Campaign. Their gifts fund the first five Smithsonian Secretary's Scholars, an initiative of Secretary Skorton's to recruit and nurture emerging scholars of exceptional promise who will be catalysts for tomorrow's great discoveries. Their gifts also support three initiatives at Cooper Hewitt, Smithsonian Design Museum. These are the exhibitions *Provocations: The Architecture and Design of Heatherwick Studio* and *Beauty—Cooper Hewitt Design Triennial* as well as education programs at the museum's Design Center in Harlem. Helen Hintz is a member of Cooper Hewitt's Exhibitions Committee. Edward Hintz is a member of the Smithsonian National Board and the Campaign Steering Committee. Together, Helen and Edward Hintz have generously supported the Smithsonian since 2009, including previous gifts to the National Air and Space Museum and the Office of the Under Secretary for History, Art and Culture.

Donors' Legacy Now Includes Curatorship

THE LUNDER FOUNDATION
PETER AND PAULA LUNDER

Peter and Paula Lunder are major collectors and dedicated friends of American art at the Smithsonian, with a long history of generous personal gifts and gifts made through the Lunder Foundation. Since 1991, they have supported staff positions, fellowships, acquisitions, exhibitions, a research consortium and conservation laboratories at Smithsonian museums. Their major challenge gift inspired and led to the creation of the Lunder Conservation Center at the Smithsonian American Art Museum and the National Portrait Gallery, the first facility to showcase art conservation for the public through glass walls. They established the Lunder Education Chair, Gurney Research Fellowship and Truettner Research Fellowship at the Smithsonian American Art Museum, where they also contributed to more than a dozen exhibitions and donated significant paintings and sculptures. At the Freer | Sackler, they created a consortium for scholarly study of James McNeill Whistler. This year, their gift through the Lunder Foundation endows the Lunder Curator of American Art at the Freer|Sackler; this gift will be matched with additional support from others. Peter Lunder is an emeritus Commissioner of the Smithsonian American Art Museum and alumnus of the Smithsonian National Board.

Leadership Gifts

We thank 2015's most generous donors for their gifts of more than \$1 million

Investing in Leadership

JOHN AND ADRIENNE MARS

Strong leadership is essential to direct an organization's strategy and assure the organization's impact. With this in mind, John and Adrienne Mars' gift establishes two endowed directorships, one at the National Air and Space Museum and another at the National Zoological Park's Smithsonian Conservation Biology Institute. The new chairs ensure that the museum and institute will, in perpetuity, attract and retain the most talented individuals to guide them in fulfillment of their missions. Each new position is named the John and Adrienne Mars Director in recognition of the donors' generosity and foresight. The Mars' gift continues their tradition of support and service that began in 1978. Adrienne Mars serves on the Regents' Advancement Committee and is an alumna of the Smithsonian National Board and the National Air and Space Museum and National Zoological Park boards. Including this gift, the couple has supported eight Smithsonian museums, research centers and programs.

Matters of Place

THE MOORE CHARITABLE FOUNDATION / LOUIS BACON

When the National Museum of African American History and Culture opens in 2016, its exhibition *Power of Place* will examine the influence of regionalism in American and African American culture. A \$1.5 million gift from The Moore Charitable Foundation to the museum supports one of the exhibition's place-studies — *The Rice Fields of the Low Country*. Rice production is of particular interest to The Moore Charitable Foundation Chairman Louis Bacon, the owner of an historic lowland rice plantation started by his ancestors, which he is restoring and preserving. Through rice cultivation, enslaved Africans and African Americans transformed many areas in the southeastern seaboard of the United States. Louis Bacon also donated from his collection the painting *The Garden of Eden* by African American artist Robert Duncanson (1821–1872) to the museum, a painting similar to one the artist presented to abolitionist the Rev. Charles Avery for his efforts on behalf of the enslaved. The foundation previously has supported the Smithsonian Tropical Research Institute.

American Giving, American Stories

DAVID M. RUBENSTEIN

With his \$4 million gift, David M. Rubenstein endows a Curator of Philanthropy position at the National Museum of American History, the first such position at the museum. The scholar holding the position will study philanthropy and its impact on the country, build a related collection and create exhibitions that share with the public the story of America's unique culture of charitable giving. Along with support from the Bill & Melinda Gates Foundation, this gift launches the Smithsonian Philanthropy Initiative. In addition, David Rubenstein has established the *Great Americans* interview series, a two-year program of live events that features individuals who have made significant contributions to American history. David Rubenstein is a Smithsonian Regent, co-chairs the Smithsonian Campaign and serves on the boards of the National Museum of American History and National Museum of Natural History. Individually and with his wife, Alice Rogoff Rubenstein, he previously has made gifts to this museum, the Smithsonian American Art Museum, National Zoological Park and National Museum of Natural History.

Moving Pictures

SMITHSONIAN NETWORKS

In support of its mission to inspire awe and drive curiosity in people of all ages, Smithsonian Networks is producing and donating 132 videos to the National Museum of African American History and Culture. The videos, ranging in size from 50-foot installations to intimate 22-inch monitors, comprise nearly eight hours of programming that explores how the African American experience is integral to the history of our nation. In addition, Smithsonian Networks collaborated closely with the National Museum of American History to produce and donate *We The People*, the signature introduction film for the museum. The combined value of these gifts is more than \$4.35 million. The donations express Smithsonian Networks' strong support of both museums' missions and their contributions to essential national conversations about American values. Smithsonian Networks has previously supported the National Air and Space Museum, Center for Folklife and Cultural Heritage and Smithsonian Center for Learning and Digital Access.

Gift Reflects Foundation's Civil Rights Support

STAVROS NIARCHOS FOUNDATION

A gift of \$2 million to the National Museum of African American History and Culture from the Stavros Niarchos Foundation supports construction of the new museum building and its *Defending Freedom, Defining Freedom: Era of Segregation 1876–1968* exhibition. The exhibition explores the years following Reconstruction, the restrictive laws and practices that defined segregated society and the great cultural shifts of the mid-20th century. The generosity of the foundation will be recognized in the Reflections Area, a quiet space where visitors may pause and reflect as they exit the exhibition. It will showcase a number of civil rights activists, including Greek Orthodox Archbishop Iakovos, who walked side by side with Dr. Martin Luther King, Jr., during the 1965 Selma marches in Alabama. This is the Stavros Niarchos Foundation's largest gift to date, and it has supported the Smithsonian since 2011, including gifts to the National Museum of American History and the Smithsonian Institution Traveling Exhibition Service.

Suspension bridge, Q'eswachaka, Apurímac River, Canas Province, Cusco, Peru, featured in the National Museum of the American Indian exhibition *The Great Inka Road: Engineering an Empire*.

Leadership Gifts

We thank 2015's most generous donors for their gifts of \$1 million

ALPHA PHI ALPHA FRATERNITY, INCORPORATED

A \$1 million gift by Alpha Phi Alpha Fraternity supports the last stages of the design and construction of the National Museum of

African American History and Culture. When it opens in 2016, the museum will feature exhibitions, educational programming and resources to explore the African American experience and its impact on American life and the shaping of this nation. A donor to the Smithsonian since 2010, this is Alpha Phi Alpha's largest gift to date.

JUDY HART ANGELO AND JOHN M. ANGELO

A \$1 million gift by Judy Hart Angelo and her late husband, John M. Angelo, helps the Smithsonian further

its branding and marketing efforts, which include creating new digital content intended to help engage broader audiences over social media platforms. Judy Hart Angelo is a member of the Smithsonian National Board. Over almost a decade, philanthropic gifts made by the Angelos have supported Smithsonian branding and marketing efforts, initiatives of the Under Secretary for Science, the National Museum of Natural History's Encyclopedia of Life project and fellowships at the Smithsonian Tropical Research Center.

BLACKROCK

BLACKROCK®

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

build the Smithsonian's newest museum facility. The new museum building, when it opens in 2016, will be a place where people of all nations can learn about the vital role African Americans have played in our American nation since its inception and will continue to play into the future. BlackRock has previously supported the National Museum of the American Indian's George Gustav Heye Center in New York City.

DIANE AND HAL BRIERLEY

A \$1 million gift from Diane and Hal Brierley supports the Slate Hill Conservation Area in Front Royal, Va.

The 125-acre facility of the National Zoological Park and Smithsonian Conservation Biology Institute hosts research that is helping to improve understanding of the biology, survival and recovery of animals that are endangered or extinct in the wild. The Brierleys' gift supports Slate Hill's clouded leopard and red panda facilities, its new Cheetah Ridge viewing area and the development of a master plan. In recognition of their generosity, the cheetah viewing area will be named for the couple. Hal Brierley serves on the Zoo's board and Diane serves on the board of the Dallas Zoo.

DR. N. ANTHONY AND MRS. ROBYN COLES

With their leadership gift, Dr. and Mrs. N. Anthony Coles help build momentum toward the completion of the National

Museum of African American History and Culture's new museum facility on the National Mall. The building's exhibitions and programs soon will contribute to

our national dialogue a rich, interwoven chronicle of the African American experience from the 15th century to the present, deepening understanding of this central chapter in the American story. Dr. Coles serves on the museum's Council. The gift is the couple's first to the Smithsonian and the museum.

ANDREAS C. DRACOPOULOS

A \$1 million gift from Andreas C. Dracopoulos benefits the National Museum of African American History and Culture. The facility, enclosed in its distinctive, three-part bronze corona, will be home to an ongoing conversation about the significance of African Americans in the history of this nation and how we can all transcend the divisive boundaries of race and injustice. This is the first gift by Andreas Dracopoulos to the Smithsonian and the museum.

FEDEX

FedEx continues its long tradition of support for the Smithsonian with a \$1 million gift to the National Museum of African American History and Culture. The diverse and unique African American experience has profoundly shaped the United States, and this new museum will soon share stories of our past, the challenges we still face and the potential our future holds. FedEx has, prior to this gift, supported six Smithsonian museums for more than 15 years, including the National Zoological Park, National Museum of Natural History and National Air and Space Museum.

LATANYA, ZOE AND SAMUEL L. JACKSON

A \$1 million gift from LaTanya, Zoe and Samuel L. Jackson to the National Museum of African American History

and Culture supports a key Smithsonian objective: to preserve and tell the African American story for the benefit of present and future generations. The three tiers of the new museum building on the National Mall represent the faith, hope and resiliency of the African American spirit. When it opens in 2016, the museum's artifacts, exhibitions and performances will share inspiring and empowering stories of African Americans with millions of visitors from across the nation and around the world.

CONNIE AND DENNIS KELLER

Dedicated friends of the Smithsonian Connie and Dennis Keller have made a \$1 million gift to the Smithsonian

Campaign, part of which hires one of the first Smithsonian Secretary's Scholars. Secretary Skorton's initiative is bringing the most promising thought-leaders to the institution to serve the nation and amplify the Smithsonian's global impact far into the future. Dennis Keller is a member of the Smithsonian National Board and chairs its Advancement Committee. Since 2006, the Kellers have supported the National Museum of African Art, Smithsonian Tropical Research Institute and National Museum of African American History and Culture. They are Friends of the Smithsonian and members of the National Museum of African American History and Culture's Director's Circle.

THE J. WILLARD AND ALICE S. MARRIOTT FOUNDATION

A \$1 million gift from The J. Willard and Alice S. Marriott Foundation supports the National Zoological Park's renovation

of its Bird House and the exhibition it contains. A new paved plaza at the entrance of the facility will be named for the foundation in recognition of its generosity. The facility will showcase the Smithsonian Migratory Bird Center's 25 years of research with walk-through aviaries, interactions with live birds, technology-rich education stations and exchanges with Smithsonian scientists. The foundation's long history of Smithsonian support includes a gift to the National Museum of African American History and Culture, and funds to help bring giant pandas back to the Zoo in 2000 and to facilitate the expansion of the Zoo's Elephant Trails habitat in 2007.

BARRY AND WENDY MEYER FOUNDATION

A \$1 million gift from the Barry and Wendy Meyer Foundation to the National Museum of American History

fuels the transformation of the museum's west wing with support toward a major exhibition, educational programming and changing exhibitions on the third floor. The exhibition *On With the Show* will explore the history of American culture and identity through music, sports, entertainment and the arts when it opens in 2018. The wing's other two floors also explore themes in American history. The foundation has supported the museum since 2012.

MGM RESORTS INTERNATIONAL

MGM Resorts International's \$1 million gift continues the momentum of the design and construction of the Smithsonian's final museum on the National Mall, the National Museum of

African American History and Culture. Located adjacent to the Washington Monument, the new facility will be the only national museum devoted exclusively to the documentation and exploration of African American life, art, history and culture. It is expected to open in 2016. This is MGM Resorts International's first gift to the Smithsonian.

NATIONAL BASKETBALL ASSOCIATION

A \$1 million gift from the National Basketball Association will help the Smithsonian complete construction of the National Museum of

African American History and Culture. By detailing the stories of African Americans' historic, cultural and communal experiences, the museum will be both a home for history and a place that encourages discussion of current events in a scholarly, cultural and systemic context. This is the National Basketball Association's second gift to the Smithsonian and the museum.

NEW YORK LIFE

A gift of \$1 million by New York Life to the National Museum of African American History and

Culture advances the Smithsonian's efforts to complete the construction and design of the museum on the National Mall. Bounded by Constitution Avenue and Madison Drive near the Washington Monument, the five-level, 400,000-square-foot building will be the only national museum dedicated to exploring all dimensions of African American life, art, history and culture. This is the first gift by New York Life to the Smithsonian and the museum.

Leadership Gifts

We thank 2015's most generous donors for their gifts of \$1 million

OMEGA PSI PHI FRATERNITY, INCORPORATED

A \$1 million gift from Omega Psi Phi Fraternity helps the Smithsonian share important African American stories with the nation and the world by supporting the design and construction of the National Museum of African American History and Culture. The museum will bridge a major gap in our national memory by focusing on a wide arc of previously untold history, while addressing contemporary issues and celebrating African American creativity and cultural expression. This gift is the donor's first to the museum and the Smithsonian.

THE DAVID AND LUCILE PACKARD FOUNDATION

With its gift of \$1 million to the National Museum of African American History and Culture, the David and Lucile Packard Foundation helps build the Smithsonian's 19th and newest museum on the National Mall, a priority of the institution. The facility will further the Smithsonian's efforts to tell America's story by preserving and sharing the experiences of African Americans with people of all ages and nationalities. The foundation's gift is the most recent in its long history of funding to the Smithsonian, which began in 1985. With this gift, the Packard Foundation has supported 10 Smithsonian museums, research centers and programs.

THE JOHN L. PLUEGER FAMILY

A \$1 million gift from the John L. Plueger Family to the National Air and Space Museum establishes an endowment that provides for its director, in perpetuity,

general funds that he or she may use to pursue strategic objectives and meet emerging needs. In recognition of the donors' generosity, the Welcome Desk at the museum's Steven F. Udvar-Hazy Center is named in honor of the Plueger family. John Plueger serves on the museum's board and formerly chaired it. He and his family have supported the museum since 2003.

J.B. AND M.K. PRITZKER FAMILY FOUNDATION

With its \$1 million gift to the National Museum of African American History and Culture, the J.B. and M.K. Pritzker Family Foundation helps design and build the museum's new building. The museum facility will soon be home to exhibitions and public programs that will deepen scholarship and understanding of the American experience, from the earliest days of settlement and slavery on this continent, to the civil rights movement half a century ago, to today's evolving stories and beyond.

PUCCI FAMILY FOUNDATION

A gift of \$1 million from the Pucci Family Foundation, made possible by J.R. and Dawn M. Davis, furthers the Smithsonian Campaign and the Secretary's priorities. The gift in part hires one of the first Smithsonian Secretary's Scholars, fueling this vital initiative that is bringing dozens of early-career scholars of exceptional promise to the Smithsonian. It also supports plans for the first floor of the Arts and Industries Building. The gift is the first made by the Foundation and the Davis family to the Smithsonian.

SC JOHNSON

SC Johnson's gift of \$1 million to the National Museum of American History furthers the museum's mission to tell the story of American ingenuity and invention. In recognition of this generosity, the entrance to the museum's first-floor west wing is named the Johnson-Louis Gateway to Innovation. The name recognizes the fifth-generation-led family company, as well as its former advertising counsel Jack Louis. SC Johnson has been a corporate member since 2010 and a Smithsonian donor since 1983. Its philanthropy made it possible for the museum to build its first-floor west wing conference center. The company previously has given to the National Museum of Natural History and the National Air and Space Museum.

SIGMA PI PHI FRATERNITY/BOULÉ FOUNDATION

Sigma Pi Phi Fraternity/Boulé Foundation have made a gift of \$1 million to the National Museum of African American History and Culture to support the design and construction of the new museum. This leadership gift is reflective of the deep passion for education and excellence that have been the hallmarks of the fraternity and the foundation since their founding. The museum creates an opportunity to explore, learn and celebrate the rich African American history, culture and community. The Sigma Pi Phi Fraternity/Boulé Foundation are proud to support the first national museum that will tell a more complete American story through the lens of African American history and culture. They previously supported the National Portrait Gallery. This is their largest gift to a Smithsonian museum.

BILL AND TISH SLATTERY AND THE SLATTERY FAMILY FOUNDATION

A \$1 million gift from Bill and Tish Slattery and the Slattery Family Foundation supports the historic project to build the new facility for the National Museum of African American History and Culture. The Smithsonian's 19th museum, scheduled to open on the National Mall in 2016, will allow visitors from around the nation and the world to explore the rich heritage and culture of African Americans in the United States through stories of slavery, reconstruction, segregation, civil rights and the tension between sadness and resiliency. This is the first gift to the Smithsonian by the Slatterys and the foundation.

FOSTER AND COCO STANBACK

A \$1 million gift made on behalf of Foster and Coco Stanback establishes and endows a restoration internship program at the National Air and Space Museum. The gift was made through the Foundation for the Carolinas, a community fund. The museum conducts these internships in partnership with Base 11, a California-based organization that connects promising junior college students of limited economic means with science, technology, engineering and mathematics (STEM) learning opportunities. The Stanback Base 11 Restoration Interns assist museum restoration staff members in their work preserving objects in the national collection and with archival materials, helping conduct research and assisting in the creation of treatment plans. The Stanbacks are members of the museum's National Air and Space Society.

TOYOTA

A \$1 million gift from Toyota to the National Museum of African American History and Culture helps build its new museum facility, located on the National Mall at the intersection of 14th Street and Independence Avenue. The museum will be a place where visitors of all ages and origins can explore the richness of African American history and learn how the ties between the trailblazers of African American history and ordinary Americans have been integral to change in America. Toyota is a past corporate member, and the company, in addition to this museum, has supported nine other Smithsonian museums and programs since 1994.

VERIZON

Verizon has generously supported Smithsonian museums and programs since 2002. Its gift of \$1 million this year to the National Museum of African American History and Culture is dedicated to furthering the museum's educational programming and learning initiatives. The gift will help visitors connect and engage in ways that expand their perspectives of the African American experience, spark curiosity and increase knowledge. The newest Smithsonian museum is scheduled to open in 2016 on the National Mall.

WELLS FARGO

With its \$1 million gift, Wells Fargo helps support the National Museum of African American History and Culture. From a sea-island slave cabin, to a Jim Crow-era segregated railcar, to an 1876 hymn

book carried by Harriet Tubman, objects and stories highlighted in the museum will bring into focus the nation's history as seen through the lens of the African American experience. Wells Fargo has previously supported the Anacostia Community Museum and the Smithsonian American Art Museum.

JOHN AND BARBARA WILKERSON

With their gift of \$1 million through the Actus Foundation, John and Barbara Wilkerson advance the institution's first national fundraising campaign. The Wilkersons will determine the purpose for their gift at a later date. John Wilkerson serves on the Smithsonian National Board. The couple are past members of the Friends of the Smithsonian and they have supported the Smithsonian since 2009.

THE XEROX FOUNDATION

With its gift of \$1 million toward the completion of the National Museum of African American History and Culture, The Xerox Foundation helps the Smithsonian meet one of its foremost priorities. With a mission to provide an opportunity for all people to explore and celebrate African American culture, the new museum will be a place where visitors from around the world can gain perspective on the central place African American history and culture hold in the life of the nation. The Xerox Foundation and its parent, the Xerox Corporation, are longtime donors to the Smithsonian whose gifts since 1986 have been to the National Museum of American History, the Hirshhorn Museum and Sculpture Garden and many other Smithsonian museums and programs.

Board of Regents Report

Fiscal year ending Sept. 30, 2015

Orderly transition, strong leadership and active engagement characterized the Smithsonian's governing Board in 2015.

Following its unanimous election of Dr. David J. Skorton as 13th Secretary, the Board this year oversaw the transition from the 12th Secretary to the 13th. Secretary G. Wayne Clough completed his six years of service on Dec. 31, 2014; Under Secretary for Finance and Administration and Chief Financial Officer Albert G. Horvath served with distinction as Acting Secretary for a six-month transition period; and Dr. Skorton commenced as the new Secretary on July 1, 2015.

The Board strongly supports Secretary Skorton's leadership and vision. In September, it hosted a reception to welcome him and his wife, Dr. Robin Davisson, to Washington, D.C. In October, it marked his official installation with a ceremony held in the Arts and Industries Building and presided over by Smithsonian Chancellor and Chief Justice of the United States John G. Roberts, Jr.

The Board ensured its leadership continuity by re-electing Board and Executive Committee Chair John W. McCarter, Jr.;

Vice Chair Dr. Shirley Ann Jackson; and Executive Committee Member David M. Rubenstein.

A priority for the Regents is to ensure that the Smithsonian will have the resources it needs to remain strong, secure and relevant in a rapidly changing world. The Board welcomed new Congressional Regents Senators John Boozman of Arkansas and David Perdue of Georgia. The Congressional Regents advocate for the Smithsonian and provide counsel on efforts to secure scarce federal resources. The Regents also appointed former Smithsonian National Board Chair Sakurako D. Fisher as fourth Co-Chair of the Smithsonian Campaign. She joins Citizen Regents Barbara M. Barrett and David M. Rubenstein and Regent Emeritus Alan G. Spoon.

The Regents advanced additional strategic priorities in 2015, including two major projects. The renovation of the Arts and Industries Building will enable it to host interim programming and events in 2016. The fundraising, construction and exhibition installation of the National Museum of African American History and Culture continue on track for a September 2016 grand opening.

The Board, inspired by the possibilities of the institution's mission, "for the increase and diffusion of knowledge," continues to strengthen the Smithsonian's reputation as a global leader in the arts, sciences and education.

Oct. 19, 2015, meeting of the Board of Regents: left to right, top row, Senator John Boozman, Ambassador Barbara M. Barrett, Steve Case, Representative Xavier Becerra; middle row, Dr. Risa J. Lavizzo-Mourey, John Fahey, Michael M. Lynton, Robert P. Kogod, Representative Tom Cole;

bottom row, Senator Patrick J. Leahy, Dr. Shirley Ann Jackson (Vice Chair), The Chief Justice of the United States (Chancellor), John W. McCarter, Jr. (Chair), David M. Rubenstein, Representative Sam Johnson.

Endowment Report

Fiscal year ending Sept. 30, 2015

A decade ago, the Board of Regents established the Regents Investment Committee. The committee sets the institution's investment policy and oversees the Endowment's investment management. Since 2005, the committee and Office of Investments staff have prudently stewarded the Endowment and advanced its performance.

The Smithsonian's first endowment dates to 1846, which underscores the institution's investment policy focus on the long term. The Smithsonian establishes an asset allocation mix that serves to generate attractive long-term returns with a higher allocation to equities, investments in marketable alternatives, real estate and natural resources to enhance returns, hedge against inflation and reduce risk.

Since 2005, the Endowment's 10-year annualized net investment return has averaged 6.0 percent, the Endowment has grown almost twofold from \$779.3 million to \$1,284.9 million and its annual payout has doubled to \$65.7 million. Cumulatively, since the appointment of the Investment Committee (or Jan. 1, 2005), the Endowment has contributed \$541.2 million in private support to institution-wide programs. Endowment performance consistently compares favorably against the Cambridge Associates peer group of foundations and universities, resulting in top-quartile ranking for the University fiscal years.

For the fiscal year ending Sept. 30, 2015, the Endowment's value was \$1,284.9 million and its return was 1.3 percent against the median return of the Cambridge peer group of -4.3 percent. Contributors to the Endowment's performance were investments in venture capital, private equity and real estate, as well as selection of investment managers. In fiscal year 2015, receipts from gifts and bequests added \$53.8 million to the Endowment.

The Regents Investment Committee and Office of Investments staff work toward ensuring that the Endowment generates increasing streams of returns to benefit the future of one of America's most beloved institutions.

Albert G. Horvath served with distinction as Acting Secretary of the Smithsonian Jan. 1 to June 30, 2015, the six-month transition between 12th Secretary G. Wayne Clough and 13th Secretary David J. Skorton. Horvath is Under Secretary for Finance and Administration and Chief Financial Officer.

Asset Allocation

AS OF SEPT. 30, 2015

Comparative Performance

AS OF SEPT. 30, 2015

Endowment Value Over Time

Financial Report

Fiscal year ending Sept. 30, 2015

The Smithsonian finished another year in sound financial position, benefiting from the continuing performance of its operations. Sustained strength in contributions and grants, offset to some extent by unrealized losses in the endowment portfolio, led to an overall increase of \$51 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 complexes.

Revenues

IN PERCENT, FY 2015

Expenses

IN PERCENT, FY 2015

Growth in Net Assets

IN MILLIONS OF DOLLARS, OVER FIVE YEARS

Private funds leverage federal dollars and provide the critical difference for endowing positions, carrying out innovative research, developing and building new facilities, opening groundbreaking exhibitions, reaching out to America's diverse communities and expanding and strengthening national collections.

The 2015 annual audit was conducted by KPMG LLP and is available at si.edu/About/Policies.

Financial Activity

IN MILLIONS OF DOLLARS, FY 2015 AND FY 2014

	2015	2014
Operating Revenue	\$1,274	\$1,355
Operating Expenses	1,137	1,092
Increase in Operating Net Assets	137	263
(Decrease) Increase in Other Assets	(86)	84
Total Increase in Net Assets	51	347

Financial Position

IN MILLIONS OF DOLLARS, FY 2015 AND FY 2014

	TOTAL FUNDS			
	Trust	Federal	2015	2014
Assets	\$2,709	\$1,808	\$4,517	\$4,400
Liabilities	456	422	878	812
Net Assets	2,253	1,386	3,639	3,588

Philanthropy Report

Fiscal year ending Sept. 30, 2015

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 2015.

Funds Raised by Source

IN MILLIONS OF DOLLARS, FY 2015

Purpose of Funds Raised

IN MILLIONS OF DOLLARS, FY 2015

SMITHSONIAN ENTERPRISES REPORT

Smithsonian Enterprises provides general funds to the institution through its 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.

In fiscal year 2015, Smithsonian Enterprises contributed \$40.7 million in net gain on revenues of \$156.1 million. This marked the ninth consecutive year of net gain growth and the fourth consecutive year of revenue growth.

Smithsonian Magazine's 2015 American Ingenuity Awards issue and event recognized Lin-Manuel Miranda, Alan Stern and others, while its third Future Is Here Festival examined cutting-edge science and technology topics that included Smithsonian research. *Smithsonian* was nominated for the National Magazine Award for excellence and won numerous design awards this year. *Air & Space* magazine created a special issue, *Flyover of the National Mall*, commemorating the 70th anniversary of the Allied victory in Europe.

Smithsonian Digital Media continued its rapid growth, increasing its audience 14 percent as nearly 56 million users visited its websites. The Digital Media team launched *Journey to the Center of Earth* Special Report with the National Museum of Natural History and expanded *Living in the Anthropocene*.

Smithsonian Books enjoyed a diverse year with successful books from many units garnering great reviews. *Time and Navigation: The Untold Story of Getting From Here to There* won the American Library Association's Outstanding Academic Title award.

Smithsonian Retail had a record-setting year, with never-before-achieved results in its museum stores. The program to develop unique, collection-based products continues with strong museum support.

Smithsonian Theaters saw strong growth after digital conversions of the National Air and Space Museum's Steven F. Udvar-Hazy Center theater and the National Mall museum planetarium. Successful features included *The Martian*, *Dark Universe*, *Journey to Space*, *D-Day: Normandy 1944* and *Dinosaurs Alive*.

Consumer and Education Products managed more than 70 licensees. Education Products launched a digital archive product based on the history of flight and released four Great Courses. *Experiencing America: A Smithsonian Tour Through American History* won a prestigious Silver Telly Award.

Smithsonian Journeys continues its impressive string of revenue and net gain growth. A new college travel program was launched with partner World Strides.

Donors to the Smithsonian

Recognizing our benefactors

The Smithsonian gratefully acknowledges those donors who made gifts, pledges or pledge payments during the fiscal year 2015.

\$1,000,000 OR MORE

Anonymous
3M
Aetna Foundation, Inc.
Alfred Street Baptist Church
Alpha Phi Alpha Fraternity, Incorporated
American Express
Judy Hart Angelo and John M. Angelo +
Arcadia Fund
Bank of America
Ms. Ann H. Bissell ●
BlackRock
Diane and Hal Brierley ●
Dr. Peter Buck
Dr. N. Anthony and Mrs. Robyn Coles ●
Wallace H. Coulter Foundation
Andreas C. Dracopoulos
Draper
Anne and Travis Engen
FedEx ▲
Ferring Pharmaceuticals ●
Sakurako and William Fisher Family ♦♦♦
Ford Motor Company Fund
GE
Thomas W. Haas Foundation ●
The Hillside Foundation - Allan and Shelley Holt ●
Helen and Edward Hintz ♦♦
Ms. F. Lynn Holec
LaTanya, Zoe and Samuel L. Jackson
Herb Kelleher
Connie and Dennis Keller +
David H. Koch ●
Mrs. Dorothy Lemelson, The Lemelson Foundation +
Lockheed Martin Corporation
The Lunder Foundation, Peter and Paula Lunder +
Elizabeth and Whitney MacMillan ♦♦
Barbara and Morton Mandel ●
The J. Willard and Alice S. Marriott Foundation
Mars, Incorporated ▲

John and Adrienne Mars ♦♦
Mr. and Mrs. Thomas McMahan
The Andrew W. Mellon Foundation
Barry and Wendy Meyer Foundation ●
MGM Resorts International
The Moore Charitable Foundation
Louis Bacon
National Basketball Association
Paul Neely ♦♦♦●
New York Life
Omega Psi Phi Fraternity, Incorporated
The David and Lucile Packard Foundation
The John L. Plueger Family ●
Colin and Alma Powell ●
J.B. and M.K. Pritzker Family Foundation
Pucci Family Foundation
Alice and David Rubenstein ■♦♦●
John and Ginger Sall ●
Vicki and Roger Sant ♦●
SC Johnson
Sigma Pi Phi Fraternity/Boulé Foundation
Bill and Tish Slattery and the Slattery Family
Foundation
Smithsonian Networks ▲
Foster and Coco Stanback
Stavros Niarchos Foundation
Target
Patrick F. Taylor Foundation +
Suzanne and Michael E. Tennenbaum +
Terra Foundation for American Art
TOYOTA
Verizon
Wegmans Food Markets, Inc. ▲
Wells Fargo
Coralyn Wright Whitney ●
John and Barbara Wilkerson +
The Xerox Foundation
Mr. and Mrs. Robert S. Zelenka

■ 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
A+E Networks ▲
Basil H. Alkazzi
Arcadia Trust
Autodesk, Inc. ▲
Jeff and MacKenzie Bezos
Margaret A. Cargill Foundation
Carnegie Corporation of New York
Cherokee Nation Enterprises
The Coca-Cola Company
The Ryna and Melvin Cohen Family
Foundation ●
ConocoPhillips
Douglas and Wendy Dayton
Foundation +
Ford Foundation
Friends of the National Zoo
Ann and Richard Fudge ●
Mr. and Mrs. William J. Galloway +
General Mills Foundation
The Leona M. and Harry B. Helmsley
Charitable Trust
The William and Flora Hewlett
Foundation
Ann and Gilbert H. Kinney ♦●
Sue and Al Landon +
Ms. May Liang and
Mr. James Lintott ●
Los Alamos National Laboratory
Foundation
Frank and Susan Mars ●
Jacqueline Badger Mars ▲
Minera Panamá
LeRoy Neiman Foundation
News Corp
The PepsiCo Foundation
Alfred P. Sloan Foundation
Mr. and Mrs. Frederick W. Smith
and Family
Smithsonian Women's Committee
State Farm Insurance Companies
Ambassador and Mrs. Nicholas F.
Taubman ♦●
Twenty-First Century Fox, Inc.
The Upton Trust
Weiden+Kennedy ▲

Anela Kolohe Foundation ▲
Paul M. Angell Family Foundation
Aramont Foundation
The Argus Fund
Art Mentor Foundation Lucerne
Mr. Richard C. Ashley
The Atlantic ▲
The Bajaj Family Foundation
Rueben and Shivani Bajaj
David James Barger
Mr. Roger Barnes
Barbara and Craig Barrett ■♦♦♦
Mr. Michael D. Baudhuin
BBDO Worldwide ▲
Mrs. Alison Lohrfink Blood (Lohrfink
Foundation)
Booz Allen Hamilton
Fleur Straus Bresler
The Bresler Foundation ●
Mr. and Mrs. Richard A. Brodie ●
Mr. Reginald Brown and Ms. Tiffeny
Sanchez-Brown
Mr. and Mrs. J. Kevin Buchi
The Burpee Foundation
Burroughs Wellcome Fund
Ms. Molly Byrne (TurningPoint
Foundation) ●
The Morris and Gwendolyn Cafritz
Foundation
Hacker and Kitty Caldwell ♦●
Candeo Fund at International
Community Foundation
Amita and Purnendu Chatterjee ●
Kenneth I. and Kathryn Chenault ●
Chesapeake Testing ▲
The Chickasaw Nation
The Julia Child Foundation for
Gastronomy and the Culinary Arts
The Chubb Corporation
Clark Charitable Foundation
Clark Construction Group, LLC ▲
The Honorable William S. Cohen and
Ms. Janet Langhart
Comanche Nation ▲
Conservation International
Dr. Camille O. Cosby and
Dr. William H. Cosby, Jr. ●
Patrishia Creevy and Albert Del Negro
Mr. and Mrs. Edgar M. Cullman, Jr. ♦▲
Maurice J. and Carolyn D. Cunniffe ●
The Daniels Fund
The Arthur Vining Davis Foundations
Mr. and Mrs. Carlos M. de la Cruz
Deere & Company
Michael and Susan Dell
Dr. Marion Deshmukh and
Dr. Ashok Deshmukh
Design Within Reach
Deutsche Bank
Jim and Janet Dicke ♦♦
The Dow Chemical Company
Foundation
Education Collaboration Fund
Mr. and Mrs. Thomas M. Evans, Jr. ●

\$100,000 OR MORE

Anonymous
1923 Fund
Rodney and Michelle Adkins +
Lee and Elizabeth Ainslie ●
Marjie and Steve Alloy
Altria Group
American Council of Learned Societies
American Veterinary Medical
Association
American Veterinary Medical
Foundation
Valerie and William Anders ♦♦●

Facebook, Inc.
Mr. and Mrs. John Fahey ■●
Nancy B. and Hart Fessenden
Fight for Children
Barbara G. Fleischman ●
Ms. Martha J. Fleischman ♦●
Mr. Cary J. Frieze
Ms. Soichiro Fukutake
Hope L. and John L. Furth
Furthermore: a program of the
J.M. Kaplan Fund
Ms. Brenda J. Gaines ♦●
Bill & Melinda Gates Foundation
Mr. Michael Goldfarb and
Ms. Jacqueline Kelly
Goldman Sachs Gives
Google ▲
Kenneth C. and Mary M. Gossett
The Grable Foundation
The Jerome L. Greene Foundation
Mr. Geoffrey Gund (The Geoffrey
Gund Foundation)
The George Gund Foundation
Ms. Dorrance Hill Hamilton
(SVF Foundation)
Mrs. Eileen Hamilton

Gloria Shaw Hamilton
The Keith Haring Foundation
Heising-Simons Foundation
Janine and J. Tomilson Hill ●
Laurence and Susan Hirsch
The Hoch Family +
Ms. Michele J. Hooper and
Mr. Lemuel Seabrook
William Logan Hopkins
The JoGayle Dillon Howard Trust by
Stan Moore, Trustee
Judy and Bob Huret +
Daniel K. Inouye Institute Fund of
Hawaii Community Foundation
Intel Corporation ▲
Interface Media Group ▲
Ms. Madeleine Rudin Johnson
(The May and Samuel Rudin
Foundation) ●
Mr. and Mrs. Vernon E. Jordan, Jr. ●
Mrs. Linda Lichtenberg Kaplan and
Dr. Louis D. Kaplan ●
Peter B. Kibbee
Robert and Arlene Kogod ■
Mr. and Mrs. Nicholas Lapham
(BAND Foundation)

Presented in Bylakuppe, India, the exhibition *My Earth, My Responsibility* highlighted collaborative perspectives of Buddhist and modern science on climate change. Part of the ongoing Science for Monks program, the exhibition was created in partnership with the monks, the Smithsonian Center for Learning and Digital Access, the Smithsonian Environmental Research Center and the Exploratorium.

Donors to the Smithsonian

Recognizing our benefactors

F.H. Levinson Fund + ●
 Leon Levy Foundation
 The Reginald F. Lewis Foundation, Inc.
 Roy Lichtenstein Foundation
 The Links Foundation, Incorporated
 The Henry Luce Foundation
 Meredith Siegfried Madden and Peter Madden ●
 Mr. and Mrs. Peter L. Malkin
 Mr. and Mrs. Frank Martucci + ●
 Margery and Edgar Masinter + ●
 Mr. James H.T. McConnell, Jr.
 McDonald's Corporation
 Michael and Mele Melton/Culturified Foundation
 Leslie and Charlotte Moore Foundation
 Morgan Stanley
 Lester S. and Enid W. Morse ●
 Stanley Motta
 Mt. Cuba Astronomical Foundation
 Muscogee (Creek) Nation ▲
 Museum Modern and Contemporary Art di Nusantara, Jakarta ●
 NC Science Mathematics and Technology Center
 Nancy Brown Negley +
 The New York Community Trust
 Nissan North America, Inc.
 Norfolk Southern Corporation
 Northrop Grumman Corporation
 NYSE Foundation
 Mary and John Pappajohn ●

Ms. Margaret A. Pemberton
 PEPCO
 Barbara R. Perry
 Philips Color Kinetics ▲
 Prince Albert II of Monaco Foundation
 Ms. Penny Pritzker and Dr. Bryan Traubert (Pritzker Traubert Family Foundation)
 The Procter & Gamble Company
 Mr. and Mrs. Timothy Proctor
 Dr. Jorge G. Puente and Dr. Patricia Matos-Puente +
 Razoo Foundation
 Mr. and Mrs. Avi Reichental ●
 James Renwick Alliance
 Catherine B. Reynolds Foundation +
 Mr. and Mrs. Blair E. Richardson + ●
 Ms. Susan Roberts
 Si and Betty Robin
 Mrs. Heidi Roddenberry, The Roddenberry Foundation
 Mr. Scott Roeth
 Rolls-Royce North America Inc.
 Rosenthal Jaguar/Land Rover
 Nancy and Clive Runnells +
 Elizabeth and Philip Ryan +
 John and Anne Ryan +
 Sahara Conservation Fund
 Samsung Electronics America, Inc. ▲
 Deborah Sara Santana +
 Ms. Pam Scott and Mr. Timothy Koogle

Ted Slavin Family Foundation
 Robert H. and Clarice Smith
 Robert H. Smith Family Foundation ●
 Sotheby's, Inc.
 Southern Company Charitable Foundation, Inc.
 Mr. Jerry I. Speyer
 Alan and Terri Spoon + *
 Stevenson Family Charitable Trust + ●
 Mike & Corky Hale Stoller Foundation
 Patty Stonesifer and Michael Kinsley ●
 Subaru of America, Inc.
 Rich and Sue Sugden and Family
 Kelso F. and Joanna L. Sutton +
 John and Janet Swanson
 Mr. John Szabo and Ms. Theodora Fine
 John Templeton Foundation
 Terasaki Family Foundation
 United Technologies Corporation
 U.S. Coins, LP
 Union Pacific Corporation
 Esme Usdan and James Snyder ●
 Van Cleef & Arpels
 Mr. Frederick S. Voss
 Craig and Diane Welburn and Family
 Anthony and Beatrice Welters and the Vincent Wilkinson Foundation + ●
 Mike Wilkins and Sheila Duignan ●
 Mr. and Mrs. Stephen H. Willard * ●
 Windgate Charitable Foundation
 Zegar Family Foundation
 Zeta Phi Beta Sorority, Inc.

\$50,000 OR MORE

Anonymous
 3D Systems, Inc.
 AAR Corp
 Accenture
 AES Panamá, S.A.
 All Nippon Airways ▲
 American Honda Motor Company
 Mr. Donald R. Anderson
 Arik Airlines ▲
 Ms. Joan Reading Asboth
 Atman Foundation
 The Barker Welfare Foundation
 Susan Battley ●
 The David Berg Foundation
 Mr. and Mrs. Jay Bernstein (Jill and Jay Bernstein Family Foundation) ●
 Max N. Berry +
 Steve and Elizabeth Berry ●
 Mr. Thomas R. Block and Ms. Marilyn Friedman ●
 The Honorable Richard Blumenthal and Mrs. Cynthia Blumenthal ●
 Boeing
 Mr. William H. Bohnett + ●
 John and Rebecca Budd
 Peggy and Ralph Burnet * + ●
 Mr. and Mrs. Calvin Cafritz + ●
 Canadian Wildlife Federation
 Dr. and Mrs. Paul Carter ● ▲
 CFM International, Inc.
 Merle C. Chambers and Hugh A. Grant
 Chapman Hanson Foundation
 Comcast NBCUniversal
 Ms. Elizabeth J. Comstock and Mr. Christopher Travers ●
 Mr. Stephan Cretier and Ms. Stephany Maillery ●
 Mr. and Mrs. Ian M. Cumming
 Ms. Lavinia M. Currier and Mr. Joel McCleary (Sacharuna Foundation)
 Delta Sigma Theta, Inc.
 Mr. and Mrs. Roland A. DeSilva ●
 Mr. and Mrs. Vin Di Bona +
 Mr. John R. Dismuke (Barker Family Foundation)
 Ms. Trinh Doan and Mr. Michael Jermy ●
 Helen and Ray DuBois
 Dupont Building Innovations ▲
 Farhad and Mary Ebrahimi ●
 The Ella Fitzgerald Charitable Foundation
 Entertainment Software Association Foundation
 John L. and Margot P. Ernst ●
 Giuseppe Esposito, M.D. and Ms. Linda Hothem
 Mr. Roger Evans and Ms. Aey Phanachet
 Dr. Linda S. Ferber ●
 Mr. and Mrs. Steven B. Fink ●

■ 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)

Michael and Berit Francis + ●
 Mr. Stuart L. Fred ●
 Shelby and Frederick Gans +
 General Motors Foundation
 Mr. and Mrs. Rick Goings (Rick and Susan Goings Foundation) +
 Mr. Barton C. Hacker and Ms. Margaret Simmons Vining
 Hakuta Family
 Mr. Christie G. Harris
 Alexandra and Paul Herzan ●
 HGST, Inc. ▲
 Edward J. and Ruth Hodge
 Miss K.T. Hoffacker
 Houston Zoo, Inc.
 Human Frontier Science Program
 IBM Corporation
 Mr. Jon C. Iwata ●
 Jack & Jill of America, Inc.
 Jamestown Properties
 Matthew and Roberta Jenkins
 Carolyn Johnsen and Richard Nye ● ▲
 Judson Baptist Church
 The Julis-Rabinowitz Family ●
 William R. Kenan, Jr. Charitable Trust
 Wendy and Jerry Labowitz
 Dr. Risa Lavizzo-Mourey and Dr. Robert J. Lavizzo-Mourey ■
 Aimee and Robert Lehrman ●
 Thelma and Melvin Lenkin
 Gina Lin
 Mr. David Lubars (BBDO Worldwide) ●
 Richard and Jane Manoogian Foundation
 Linda A. Mars
 Colin and Leslie Masson ●
 McAdoo Family ●
 Mr. and Mrs. John W. McCarter, Jr. ■ ◆
 The Honorable Bonnie McElveen and Mr. Bynum Merritt Hunter ● ▲
 Constance Corcoran Miller ●
 Gus and Deanne Miller and Family * + ● ▲
 Jane Mitchell and Jeffrey Bland
 Mr. and Mrs. Walter Moore
 Mr. and Mrs. Thomas A. Moorehead
 Douglas and Susan Morrison
 Multiples, Inc./Marian Goodman Gallery
 Mystic Stamp Company ●
 National Air Traffic Controllers Association
 National Fish and Wildlife Foundation
 The Nature Conservancy
 Mr. and Mrs. Harold J. Newman ●
 Setsuko Oka
 Mr. Richard S. Paegelow
 Mr. C. Jason Payne ●
 Perlin Family Foundation
 Debbie Petersen and the James F. Petersen Charitable Fund ●
 Mr. and Mrs. Charles M. Pigott +
 Quince Imaging, Inc. ▲

RadicalMedia ▲
 Mr. and Mrs. William M. Ragland, Jr. + ●
 Rasmuson Foundation
 Mrs. Lucy S. Rhame (The C.K. Williams Foundation)
 The Nora Roberts Foundation
 Rose Community Foundation
 Mrs. Eleanor T. Rosenfeld
 The Honorable Ronald A. Rosenfeld and Mrs. Rosenfeld + ●
 Valerie and Jack Rowe ●
 Dr. and Mrs. Richard Sandor (Richard & Ellen Sandor Family Foundation) ●
 Santa Barbara Foundation
 Mr. and Mrs. Ron Sechrist
 The Shared Earth Foundation
 The Shenandoah National Park Trust
 Jim and Marilyn Simons
 Charles and Geneva Thornton
 Gary and Marie Thunem
 Ann and Marshall Turner ●
 Mr. Michael J. and Dr. Amy B. Tuteur ●
 Mr. and Mrs. Robert Uhler ●
 Mr. Joseph P. Ujobai and Mr. Eduardo Ardiles ●
 Mr. and Mrs. Steven VanRoekel ●
 Ms. Leslie Wilkes and Ms. Marzanne Claiborne
 Ms. Kelly M. Williams and Mr. Andrew J. Forsyth
 Ms. Anita Winsor-Edwards
 Judy Francis Zankel ●

\$25,000 OR MORE

Anonymous
 Mr. and Mrs. Henry L. Aaron
 Ms. Carolyn Gautier Adams and Mr. Greg Pratt
 Aerojet Rocketdyne
 Ms. Janis Agopian
 Ms. Kathleen B. Allaire
 American Bar Association
 American Dental Association
 Carol and David Appel ●
 Association of Zoos & Aquariums
 Mr. Joedis Avila (Ford Motor Company Fund) ●
 AXA Art Insurance Corporation
 BAE Systems
 Catherine Benkaim and Barbara Timmer
 Diane and Norman Bernstein
 Biological & Popular Culture, Inc. (BioPop)
 Ms. Jean Carey Bond
 Mr. and Mrs. Joseph Boulos (Boulos Family Foundation) ●
 Agnes C. Bourne ●
 Mrs. Rose Williams Boyd
 Mr. William Brandt (The Brandt Foundation)
 The Brinson Foundation

Bonnie and Jere Broh-Kahn
 Elizabeth Broun
 Mr. and Mrs. Russell E. Burke III
 Ms. Sheila P. Burke and Mr. David Chew
 Uschi and Bill Butler ●
 Mrs. William N. Cafritz
 Donald A. Capoccia and Mr. Tommie L. Pegues ●
 Mr. William M. Carey ●
 Carl Zeiss, Inc.
 Carnegie Endowment for International Peace
 The Cascade Foundation
 Mrs. David Challinor
 Chaney Foundation
 Children's National Medical Center, Children's Hospital Foundation
 Ms. Jolene Chow
 The Cirlot Agency, Inc. ▲
 Mr. and Mrs. Kenneth W. Cole
 The Commonwealth Fund
 The Community Foundation for Northern Virginia, Inc.
 Comscore Inc.
 Continental Building Products
 Ms. Suzi Cordish (The Cordish Family Fund) +
 Mr. Roger Crandall +
 Mr. and Mrs. Theodore F. Craver, Jr. ●
 Joseph & Joan Cullman Conservation Foundation Inc.
 Paul and Becky Dhyse
 Valerie and Charles Diker ●
 Ms. Shawn M. Donnelley and Dr. Christopher M. Kelly
 Donald J. Douglass
 Michael V. Drake and Brenda Jackson Drake
 Robert L. Dwight
 Ms. Nancy L. Eaton ●
 Ms. Raquel Egusquiza (AARP) ●
 Eisai Inc.
 Mrs. Baty Eleta (Stratego Communications) ● ▲
 Mr. Steven A. Elmendorf ●
 Environmental Systems Research Institute Inc. ▲
 ExxonMobil
 FBR
 Mr. and Mrs. Raul J. Fernandez +
 Mr. Harve A. Ferrill and Ms. Karla Scherer ●
 Mrs. George M. Ferris, Jr. (Ferris Family Foundation)
 Finnegan, Henderson, Farabow, Garrett & Dunner, L.L.P.
 Roger S. Firestone Foundation (Mr. John D. Firestone, Ms. Gay F. Wray) + ●
 Mr. L.R. Fischer and Ms. Anne Lavigne
 FLOW Group, LLC
 Mr. and Mrs. Gregory G. Flynn +
 Dr. and Mrs. Robert Clyde Forney
 The Honourable Michael M. Fortier, PC

Mr. and Mrs. John H. Foster (John H. Foster Foundation)
 Dr. Matthew Frank
 Mrs. Sevara Clemón Freeman
 Embassy of the Gabonese Republic
 Galerie Perrotin
 Fundacion Ricardo Perez Garcia
 Jeff and Mary Lynn Garrett ●
 Ken and Madge Gazzola
 GE Foundation
 Giant Food Foundation, Inc.
 Giant Food, Inc.
 Mr. and Mrs. Ronald Gidwitz +
 The Honorable Joseph and Alma Gildenhorn * ● ▲
 Ms. Barbara Gladstone
 Lorelei and David Gonzales
 Mr. and Mrs. Kingdon Gould III
 Government Employees Ins. Co. (GEICO)
 Mr. Donald E. Graham and Ms. Amanda Bennett
 Peter and Rhonda Grant
 The Grantham Foundation for the Protection of the Environment
 Lisa Sharf Green and Eric A. Green ●
 Ms. Virginia Gregory
 Mr. Ken Grossinger (CrossCurrents Foundation)
 Agnes Gund
 Umang and Ruth Gupta ●
 Mr. and Mrs. Spencer B. Haber
 Mr. and Mrs. Steven K. Hamp * ●
 Stan and Doris Harrison ▲
 Ms. Myra M. Hart and Dr. J. Kent Hewitt + ●
 Harvard Law School Berkman Center for Internet & Society ▲
 Peter and Tammy Harvey
 Hauser & Wirth
 Michael R. and Marlys G. Haverty Family Foundation +
 Mr. Thad Heartfield
 Ralph Heath * ●
 Drue Heinz Trust
 Frederick D. Hill (Collisart, LLC)
 Steven and Jane Hoch + ●
 Mr. and Mrs. Charles Hogan +
 Mr. and Mrs. Robert Holland, Jr.
 The Home Depot, Inc.
 The HSC Foundation
 Bannus and Cecily Hudson
 ICF International, Inc.
 IDEO, Inc.
 Intellectual Property Owners Education Foundation
 The International Rhino Foundation
 International Society for Heart and Lung Transplantation
 Invent Now, Inc.
 Jack & Jill of America, Inc., Potomac Valley Chapter
 Japan-United States Friendship Commission

National Museum of Natural History Recovering Voices program volunteers in Oaxaca, Mexico. The program documents, sustains and celebrates linguistic and cultural diversity across the globe.

Donors to the Smithsonian

Recognizing our benefactors

Gregory D. and Jennifer Walston Johnson +
 Mr. and Ms. Terry L. Jones
 JPMorgan Chase Foundation
 Ann Kaplan and Robert Fippinger
 The Katzenberger Foundation, Inc.
 Kate Kelly and George Schweitzer
 Mr. William R. Kelly (William R. Kelly Charitable Gift Trust)
 Mr. and Mrs. Jonathan Kemper (William T. Kemper Foundation) +
 The Robert S. & Grayce B. Kerr Foundation
 Mr. and Mrs. Howard Kessler (Kessler Family Charitable Fund)
 Kiehl's Since 1851, Inc. (L'Oreal SA)
 The Elbrun and Peter Kimmelman Family Foundation ●▲
 Vince and Becky King ●
 F.M. Kirby Foundation
 Francine and Edward Kittredge ●
 Mr. and Mrs. Bob Kolitz (Kolitz Foundation, Inc.)
 Lt. Col. and Mrs. William K. Konze
 Claudia B. Kotchka ●
 Colleen and John Kotely ●
 Todd and Debbie Krasnow *●
 Constance and Harvey Krueger ●
 The Lauder Foundation, Leonard and Evelyn Lauder Fund
 Betsy and David Lawer ●+
 Dr. Egbert G. Leigh, Jr.
 Ms. Dominique Levy
 Ed and Carolyn Lewis
 Cheryl Winter Lewy and Glen Lewy +
 Mr. and Mrs. Harley Lippman
 Lisson Gallery
 Reva and David Logan Foundation
 David E. Longnecker, MD *●
 Mr. and Mrs. David M. Love +
 Mrs. Sylvia E. Lu
 Macy's Foundation
 Nancy A. Marks ●
 Mrs. Angie Marriott *●
 Mr. John W. Marriott III
 Ms. Catherine Berger Mason
 Mr. Sandeep Mathrani and Ms. Ayesha Bulchandani-Mathrani
 Dr. and Mrs. Douglas E. Mattox ●
 Mr. and Mrs. Kevin M. McGovern +
 Mr. and Mrs. Thomas F. McLarty (McLarty Companies)
 Ms. Elizabeth E. Meyer and Mr. Michael McCaffrey
 Marlene Nathan Meyerson
 Ms. Linda A. Mills and Mr. Will A. Butz ●
 Ms. Mary V. Mochary
 The Ambrose Monell Foundation
 Ms. Denyse Montrose
 Morris Animal Foundation
 Mr. Henry R. Muñoz III ●+
 Sarah E. Nash and Michael S. Sylvester +

National Marine Sanctuary Foundation
 Newmark Grubb Knight Frank
 Mr. and Mrs. Richard Nichols
 Nuclear Energy Institute
 Ogilvy & Mather
 Olam Group
 Ms. Christine Ortega (Southwest Airlines) ●▲
 Sheldon and Myrna Palley
 Russell E. and Wendy Palmer +
 Arthur and Linda Pelberg
 PepsiCo Design Center
 Patricia Price Peterson Foundation
 Mr. Carter Phillips (Sidley Austin Foundation)
 Pixel Acuity, LLC ▲
 Pat and Bill Podlich
 Poor Richard's Charitable Trust ●
 Pro Helvetia
 Embassy of the State of Qatar
 Dennis and Nancy King Quaintance
 Lola C. Reinsch (Reinsch Pierce Family Foundation)
 Relman, Dane and Colfax
 Dr. and Mrs. R. Perry Robinson (The Widgeon Point Charitable Foundation) ●
 Sara Roby Foundation
 Mr. François Rochon/Giverny Capital Inc.
 Rockwell Group ●
 Matt and Lisa Rose ●
 Samuel G. Rose and Julie Walters
 Robert and Marion Rosenthal
 Mr. Mark Rosman and Ms. Jacqueline Corcoran ●
 Richard Rosman and Fran Morris Rosman
 Sana Sabbagh
 San Francisco Foundation
 Ambassador and Mrs. Rockwell Schnabel +
 School of Visual Arts
 Sean Kelly Gallery
 The Selz Foundation ●
 Mr. and Mrs. Daniel Serwer
 Share Fund
 Mrs. Norma Gudín Shaw
 Mr. and Mrs. Mike Shealy
 Dr. and Mrs. Andrew A. Shiva (The Susan Isabel Foundation)
 The Gertrude E. Skelly Charitable Foundation
 Southwest Airlines ▲
 Sperone Westwater Inc.
 Dr. Elisa Stephens +
 Dr. Paul G. Stern ●
 Ms. Mara Strock
 Taronga Conservation Society Australia
 Phyllis M. Taylor +
 Juliana C. Terian
 Mr. and Mrs. Damon R. and Sherry Thompson

Mr. John K. Tsui +
 United Launch Alliance
 Antoine and Emily van Agtmael ●
 H. van Ameringen Foundation
 Mr. Gordon VeneKlasen
 Ms. Valaree Wahler
 The Walton Family Foundation
 Eugene and Marie Washington Family
 Mr. Todd Waterbury (Target) ●
 Dr. Cheryl R. Whitaker and Dr. Eric Whitaker
 Mr. and Mrs. W. Frank Williams, Jr.
 Edgar Wilson Trust
 Paul R. Wood ●
 Wyeth Foundation for American Art
 Dr. Soon-Young Yoon and Mr. Richard M. Smith (The Pinkerton Foundation)
 Dr. Yang-Ro Yoon and Professor Klaus Nehring ▲

\$10,000 OR MORE

Anonymous
 5A Incentive Planners
 Ms. Eveline Accrombessi
 Ms. Simone L. Acha ●
 Adobe Foundation
 The Aflac Foundation, Inc.
 AGL Resources
 Air Traffic Control Association (ATCA)
 Mr. and Mrs. Dadi Akhavan
 Alcalde & Fay
 Lucy and Gordon Ambach +
 American Association of Oral & Maxillofacial Surgeons
 American Health Lawyers Association
 American Hotel and Lodging Association
 The American Institute of Architects
 The American Law Institute
 Amgen Inc.
 Amway Corporation
 Anchorage Museum Association
 Applied Predictive Technologies, Inc.
 Ms. Dana Arnett (VSA Partners Inc.)
 Artists' Legacy Foundation
 The Marjorie Sale Arundel Fund for the Earth
 Association of YMCA Professionals
 AT&T
 Atlas Air Worldwide
 Jacqueline Avant
 Mr. and Mrs. William Aylward
 Mr. and Mrs. Daniel L. Bailey
 The Honorable Vicky A. Bailey Banco General, S.A.
 Ms. Judith Batty
 John and Delores Beck
 Mr. Charles R. Beckley
 Kenneth E. Behring Family +
 Scott Belsky ●
 Tamra and Kenneth Bentsen, Jr. ●
 Mr. John Berggruen (John Berggruen Gallery Inc.)
 Ann E. Berman and Daniel J. Feld ●
 The Honorable Wayne L. Berman and Mrs. Janet Lea Berman
 Dr. Michael M. and Tricia Berns
 Mr. and Mrs. Michael Bernstein (Bernstein Family Foundation) ●
 Jane and Raphael Bernstein ●
 Robert and Dawn Birmingham
 Mrs. Alexandra O. Bjorkland (McCarthy-Bjorkland Foundation)
 Governor James J. Blanchard and Mrs. Janet Blanchard
 Mr. and Mrs. David Boies (Boies, Schiller & Flexner LLP)
 Mr. and Mrs. Paul Bonavia
 Mr. and Mrs. David R. Boochever
 Dan and Dara Brewster ●
 The Honorable Margaret L. Brown and Mr. Allen Brown ●
 Marilyn L. Brown and Douglas N. Morton
 Mr. and Mrs. William R. Brown
 Ms. Angelique Brunner
 Melva Bucksbaum and Raymond Leary
 Mr. and Mrs. I. Townsend Burden III
 Burger Collection
 Mr. and Mrs. Bruce Campbell ●
 Dr. Minerva Campos and The Honorable Roel Campos ●
 Capital Concerts Inc.
 Carnival Corporation
 Mildred Square Carrethers
 Mr. and Mrs. Stephen D. Cashin
 Cassaday and Company, Inc.
 Castellini Foundation
 Caterpillar Foundation
 CCA Global Partners, Inc.
 Celebrity Cruises
 C.F. Foundation, Inc. +
 Gautam and Varsha Chandra (Washington Gas Light Company) ●
 Cheniere Energy
 Christian Dior New York, Inc.
 Christie's ▲
 Susan Chutka
 CityCenterDC
 Civil War Trust
 Mr. and Mrs. Peter Claussen +
 Terrence A. Coakley
 Abby Joseph Cohen +
 Mr. Arthur Cohen (LaPlaca Cohen, Inc.) ●
 Dr. Johnetta B. Cole and Mr. James Staton
 Con Edison
 Conner • Rosenkranz, LLC
 Ms. Maureen Conners ●
 Paula Cooper
 CoreNet Global, Inc.
 Covanta Energy Corporation

■ 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)

Covington & Burling LLP
 Ruth Covo Family Foundation
 Mrs. Daniel Cowin
 Crane & Co., Inc.
 The Nathan Cummings Foundation
 Mr. George W. Cunningham and Ms. Jessie M. Harris
 Mr. Clifford D. Curry (Curry Stone Foundation)
 Monford D. & Lucy L. Custer Foundation
 Cvent Inc. ▲
 Mr. Eric Daniels ●
 Julia and Frank Daniels, Jr. +
 Dr. and Mrs. Edward A. Dauer
 Dr. Chris Davidson and Sharon Christoph
 Mr. and Mrs. Thomas Dawson III
 Jeffrey and Joan DeBoer ●
 Deloitte Services, LP
 Mr. and Mrs. Dudley G. Diebold
 Direct Energy
 Disney Conservation Fund
 The William H. Donner Foundation, Inc.
 Mr. and Mrs. Albert E. Dotson, Jr.
 Doyon, Limited
 Elizabeth and Richard Dubin
 Elizabeth Duggal and Alain Taghipour
 Duke University
 Mr. and Mrs. Gregory J. Dyson
 Mr. and Mrs. Scott Eames ●
 EarthShare
 Mr. Barney A. Ebsworth
 Dean S. Edmonds Foundation
 Kim and Al Eiber ●
 Mr. James Erbs and Ms. M. Shân Atkins ●
 Etsy
 The Executive Leadership Foundation, Inc.
 Mr. and Mrs. Donald C. Farley, Jr.
 FBB Capital Partners
 Ms. Gabriela Febres-Cordero ●
 Ms. Carol Feinberg and Mr. Kenneth Gilman ●
 Winnie and Michael Feng
 Ms. Debra J. Force (Debra Force Fine Art, Inc.) ●
 Mr. and Mrs. David B. Ford
 Dr. Daniel W. Fort
 Dr. Ella M. Foshay and Mr. Michael B. Rothfeld ●
 Sarajane Foster
 The Freedom Forum/Newseum ▲
 Kenneth W. and Janice W. Freeman Family Foundation
 Helen Clay Frick Foundation
 Mr. and Mrs. Lawrence Friedland
 Mr. Bart Friedman and Ms. Wendy A. Stein
 Mr. David Friend
 Mr. and Mrs. Alfred Friendly
 Friends of the National Museum of the American Latino

The earliest known photo of the Smithsonian Castle, taken in 1850, shows it still under construction. The rare halotype by Frederick and William Langenheim was a gift to the Smithsonian in 2015.

The FUNGER Foundation, Norma Lee and Morton FUNGER ●
 Mr. Mario J. Gabelli and Ms. Regina Pitaro
 Mr. and Mrs. Leslie J. Garfield ●
 Mr. and Mrs. Lawrence Gaslow
 GCM Grosvenor
 The George Washington University
 Georgetown University
 Mr. and Mrs. Carl S. Gewirtz
 The Girl Friends Incorporated
 Ms. Kathryn Gleason and Mr. Timothy Ring ●
 Global Environment Fund
 Mr. Robert Gober and Mr. Donald Moffett
 Mr. Robert B. Goergen (The Goergen Foundation)
 Ms. Joanne M. Gold and Mr. Andrew A. Stern
 GreenPoint Group
 Ms. Alma L. Greer
 Growth Energy
 Mr. Erwin M. Gudelsky
 Mr. Tim Gunn
 James M. and Anita K. Guyette
 Mr. Thomas Haas (The William Penn Foundation) ●
 Ms. Bette Hagan
 Ms. Lindsey Hagan
 Sonny and Kathy Hagendorf ●
 Mr. and Mrs. Ken Hahn
 Marie M. Halff
 The Frederic C. Hamilton Family Foundation +
 Mr. Jefferson Y. Han
 Hardwood Forestry Fund
 Harris Corporation
 Robert Harris and Susan Rothermund
 Jane Hope Hastings Philanthropic Trust UAD
 Dr. Carla H. Hay
 Mr. Pedro Heilbron ●
 The Jane Henson Foundation

Dr. Tomás Herrera
 Paul Hertelendy +
 Mr. Daniel Higman
 Lyda Hill
 Shephard and Kathy Hill ●
 Elizabeth Jackson Hodges and C. Howie Hodges
 Mr. and Mrs. Joseph Horning, Jr.
 The Horowitz Family
 Mr. Eric R. Horowitz
 Virginia Hough ●
 Mr. Rodolfo Eduardo Icaza Clare
 Embassy of Iceland
 Global Environment Fund
 Incentive Technology Group, LLC
 Ms. Irene Hirano Inouye +●
 Ms. Nancy Shahin Itteilag and Mr. Jack Donnelly
 Jill/Mr. and Mrs. Mustafa A. Jama ●
 The Japan Foundation
 Embassy of Japan
 Ms. Wendy Jeffers and Mr. Anthony Orphanos *●
 Ms. Christine Jenkins ●
 JMA Solutions
 Johnson & Johnson
 Christian A. Johnson Endeavor Foundation
 Ms. Shirley Z. Johnson and Mr. Charles Rumph
 Judith G. and Steaven K. Jones ●
 Leslie and Conway B. Jones, Jr.
 Mr. Paul Tudor Jones II
 Lou Josephs and Susan Koonin
 David and Pam Joyce ●
 Mr. and Mrs. Thomas V. Joynet, Sr. ●▲
 Mr. Jon Kamen
 Dr. Jane Kamensky and Mr. Dennis J. Scannell, Jr. ●▲
 Mr. and Mrs. Jerome A. Kaplan
 Mr. Alexander Kaplen (The Kaplen Brothers Fund)
 Sheldon and Audrey Katz
 Kean University Foundation

Ms. Anne B. Keiser and Dr. Douglas M. Lapp ●
 Henry B. & Jessie W. Keiser Foundation, Inc.
 Clinton and Missy Kelly
 Thomas S. Kenan, III
 Mrs. Frances H. Kennedy
 Mr. and Mrs. Donald R. Keough
 Laura Khouri and Michael K. Hayde
 Ms. Yung Hee Kim
 Mr. Kevin Kimberlin
 KPMG LLP
 The Kreeger Museum ▲
 The Kresge Foundation
 Mr. and Mrs. Vello Kuuskraa (Advanced Resources International) ●
 L-3 Communications Corporation
 Mr. Jon Langhorst
 Shanaz and Jack Langson
 Mr. David Lauren and Ms. Lauren Bush ●
 Ms. Sarah Lawer ●
 Ms. Fatemeh Le Tellier
 Mr. Edward J. Lenkin and Ms. Roselin Atzwanger
 Emily Markgraf Leslie
 Mr. and Mrs. George Levert ●
 Mr. and Mrs. Daniel Levinas ●
 Aaron and Barbara Levine
 Drs. Jerrold Levy and Maria Arias
 Ms. Dorothy Lichtenstein
 Mr. John M. Liebes
 The Link Foundation
 Martha G. Locke
 Long & Foster Real Estate
 Steve and Betsy Loranger
 Dr. Sandra J. Lovinguth and Mr. Edward A. Lovinguth, Jr.
 Mr. Nicholas Lowry ●
 Ms. Kayrene Lunday
 Mr. and Mrs. Robert D. MacDonald +
 Mackenzie Financial Corporation
 Mr. and Mrs. John W. Madigan +
 Wayne and Susan Maggin

Donors to the Smithsonian

Recognizing our benefactors

Mr. Matthew Marks (Matthew Marks Inc.)
 The Marstine Family Foundation
 Mary Martell and Paul Johnson
 Mr. and Mrs. Robin B. Martin
 Terry and Susan McCallister ●
 Nion McEvoy ●
 Amy and Marc Meadows ●
 Mr. James R. Mellor (Mellor Family Foundation)
 Merck & Co., Inc.
 Merrill Lynch & Co. Foundation, Inc.
 Dr. and Mrs. John O. Meyerhoff
 Robert E. Meyerhoff and Rheda Becker
 Microsoft Corporation
 Mid-Atlantic Chapter of CoreNet Global, Inc.
 Arnold Miller
 Richard C. Mitchell
 Ronald and Deborah Monark
 Monumental Sports & Entertainment
 The Claude Moore Charitable Foundation
 Wendy Burden Morgan
 The Moriah Fund
 (Jane E. Fox-Johnson)
 Catherine Morrison Golden ●
 Pearl and Seymour Moskowitz
 National Association of Counties
 National Association of Student Financial Aid Administrators
 National Conference of State Legislatures
 National Fluid Power Association
 National Geographic Society
 National Marine Manufacturers Association
 National Park Foundation
 The National Smart Set
 Mr. and Mrs. Allen Natow
 Ms. Caroline Niemczyk
 NIKE, Inc.
 Novo Nordisk
 Mr. Martin E. O'Brien ●
 Office of Hawaiian Affairs
 Mr. Ziad Ojakli ★●
 Phillip H. Omohundro, MD ●
 Oracle Corporation
 Mr. and Mrs. David M. Osnos
 Dennis and Trudy O'Toole ●
 Pace University ●
 Mr. Bradley C. Palmer
 Mrs. Giuseppe Panza di Biumo
 Walter C. Parkins
 Clarence and Connie Pearson
 Suzy and Bob Pence
 Peru Avocado Commission
 Kay and Dave Phillips +
 Pitney Bowes Inc.
 Mrs. Vivian L. Pollock
 Ms. Marla Prather and
 Mr. Jonathan Schiller ●
 Ms. Clara Lee Pratte
 Prudential Financial

Thomas Pumpelly
 Railroad History Collection of America
 Ms. Azita Raji and Mr. Gary Syman ●
 Ratner Companies
 Ms. Abbe Raven and
 Mr. Martin Tackel ●
 Razi Family Foundation
 Mr. and Mrs. Joseph Regenstein III
 Dr. and Mrs. Mark Reid
 Remains Lighting
 Revit Technology Conference (RTC)
 Mr. Christopher L. Reynolds ●
 Ms. R. Lucia Riddle ●
 Ringling Bros. and Barnum & Bailey
 Toni A. Ritzenberg
 Rockwell Collins
 Ms. Gloria Rodriguez ●
 Joseph Romito
 Mr. Adam R. Rose and
 Mr. Peter R. McQuillan
 Mr. Lloyd Ross
 Toni Ross
 Mr. Robert J. Rothman and
 Ms. Alyssa J. Taubman ●▲
 Mr. and Mrs. Emanuel Larry Rouvelas ●
 RTI International Metals, Inc.
 Ruckstuhl ▲
 Mr. and Mrs. Nicholas C. Ruffin
 Saab
 Safran
 Ms. Laura D. Sanchez
 Dr. Janice E. Sanders
 Lloyd G. and Betty A. Schermer +
 Mr. Mark S. Schwartz ●
 Mr. and Mrs. John Schwieters ●
 Barbara L. Scott
 Douglas and Tracy Seaton
 Securities Industries Financial
 Markets Association (SIFMA)
 Ms. Ruth Selig and Mr. Mark
 Matthews
 Richard C. Sennett Family Estate ▲
 Mr. and Mrs. Kambiz Shahbazi
 Mr. Asif M. Shaikh ★●
 Mr. Frederic A. Sharf (Jean S. &
 Frederic A. Sharf Fund)
 Mr. Randall C. Shepard
 The Shepherd Color Company
 V. Heather Sibbison, Dentons US LLP
 Ms. Ann E. Silverman ●
 Mr. and Mrs. George D. Smith, Jr.
 Mr. and Mrs. Robert N. Snyder
 Society of American Indian Dentists
 Ms. Elizabeth H. Solomon
 Deena R. Sosson
 Mr. Jack L. Stahl (Jack and Stephanie
 Stahl Foundation)
 Dr. and Mrs. Alexander Stemer ●
 H. Peter Stern and Helen W. Drutt
 English ●
 Dmitri Stockton and
 Renee Allain-Stockton
 Mr. and Mrs. David P. Storch ●
 Hattie M. Strong Foundation

H. Patrick Swygert, Esq. ●
 Ms. Afsaneh Tabrizian
 Mr. and Mrs. Robert E. Tanner
 The Tewaaron Foundation
 Thales
 Ms. Julia Thieriot (Cedar Hill
 Foundation)
 Dr. F. Christian Thompson
 Mr. B. Holt Thrasher
 Mary Ann Tighe (CBRE, Inc.)
 Mr. and Mrs. Maurice B. Tobin
 (The Tobin Foundation)
 Embassy of Togo
 Trans Union, LLC
 Mr. Scott Trepel
 The Trull Foundation
 Tudor Farms, Inc.
 Mr. and Mrs. Mossi K. Tull ●
 Turkish Airlines ▲
 Ms. Kathryn C. Turner ●
 Mr. Lloyd Ross
 UAS Asset Management
 UB Foundation Activities, Inc.
 U.S. China Business Council
 Mr. and Mrs. Steven F. Udvar-Hazy ◆
 Mr. Scott Ulm and Ms. Pamela
 Wilton
 The United States Pharmacopeial
 Convention, Inc.
 VAE
 Dr. and Mrs. Jean-Paul Valles
 Ms. Sue Van ●
 The Van Dyke Technology Group, Inc.
 Reginald Van Lee
 Dr. Frederick and Dr. Claudette
 Varricchio
 Mr. James G. Vella ●
 The Volgenau Foundation
 Mr. and Mrs. Adalbert Von
 Gontard III ●
 Ms. Jacqueline Vossler ▲
 Tina A. Walls
 The Walt Disney Company
 The Washington Post
 Washington Post Digital
 Ms. Tamara Y. Washington
 Mr. and Mrs. Jack H. Watson, Jr.
 Ruth Lawson Webb
 The Webster Group
 Ms. Madeline Weinrib (Wooster House)
 Nadine and Bill Westcott
 Mr. Wayne W. Whalen and
 Ms. Paula Wolff ●
 Ms. Leslie A. Wheelock ●
 Jason Sean White
 Whole Foods Market
 Randall and Teresa Willis ★●
 Kevin and Diane Wilshere
 Ms. Christine Windheuser
 Wrinkle in Time Foundation
 Mr. Minoru Yasuda
 Young President's Organization
 Mr. Fred Young
 The Zug Family: George, Pat, Jon
 and Erin

\$5,000 OR MORE

Anonymous
 Academy of Motion Picture Arts and
 Sciences
 Ms. Yvette Adams
 Mr. Paul Addison
 Mr. Augustine O. Adenaike
 Alexis Albion
 Mr. James Alefantis
 Claudia R. Allen and Willis M. Allen, Jr. +
 Mr. Michael N. Alper and Ms. Helyn
 D. Goldenburg
 Dr. Tina Alster and Ambassador Paul
 Frazer
 American Educational Research
 Association, Inc.
 American Forest and Paper
 Association
 Mr. and Mrs. G. Chris Andersen (C.
 George Van Kampen Foundation)
 Anthem Inc.
 Mr. and Mrs. Mark G. Aron (Aron
 Family Foundation)
 Milton and Sally Avery Arts
 Foundation
 Baker Donelson Bearman, Caldwell
 & Berkowitz, PC
 Mrs. Jamie Baldinger
 C.R. Bard Foundation
 Ms. Norma Barfield
 Ms. Rita Barnett
 Ms. Carrie Reborra Barratt ●
 Leroy T. Baseman
 The Honorable Frank Baxter and
 Mrs. Kathy Baxter
 Ms. Virginia Bayer and Mr. Robert
 Hiatt
 Gabrielle de Kuyper Bekink ●
 Mr. and Mrs. David Bell
 Mr. and Mrs. Morton A. Bender
 (Dorothy G. Bender Foundation)
 Mr. Maynard H. Benjamin (Envelope
 Manufacturers Association) ●
 The Honorable Stuart A. Bernstein
 and Mrs. Bernstein
 Ms. Maritha Blalock
 The Arthur M. Blank Family
 Foundation
 Bloomingdale's
 Bonhams Auctioneers
 Betty and Alex Boyle
 Dr. and Mrs. Arthur W. Bracey, Jr.
 Mr. and Mrs. John M. Bradley +
 Patricia A. Bradley
 The Honorable Stephen F. Brauer
 and Mrs. Brauer +
 Ms. Elaine Broadhead (Benjamin J.
 Rosenthal Foundation)
 Dr. and Mrs. Ellsworth H. Brown ●
 Stephen and Kathryn Brown ●
 Dr. and Mrs. Charles F. Bryan, Jr.
 Mr. Bunyan Bryant
 Mr. and Mrs. Robert Buchanan

■ 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)

Mr. Eric Buehrens
 Mr. and Mrs. Leonard W. Burka
 Mr. Jason and Ms. Melissa Burnett
 (Burnett Family Fund)
 Mr. Edward Ogden Cabot ●
 Dr. Cesar A. Caceres
 Ms. Peggy Cooper Cafritz
 Ms. Alma R. Candelaria ●
 Capital Hill Publishing Corporation
 Mr. Laurence Carter
 Mr. Mickey Cartin
 Mr. David W. Cartwright
 Casey Family Programs
 Mrs. Mary Ann Casey
 Ms. Sheryll D. Cashin and
 Mr. Marque Chambliss ●
 Mr. Vincent R. Castro (The CDM
 Group, Inc.)
 Mr. and Mrs. James Cerruti ●
 Chamber Music America
 Mr. and Mrs. John T. Chenery
 Mr. David Chenkin
 Mr. Richard T. Choi and Ms. Claudia
 M. Perry ●
 Dr. Johnny and Carol Clark
 Dr. and Mrs. Delman L. Coates
 Suzanne and Norman Cohn
 George and Nina Cois
 Dr. Bruce B. Collette
 Columbus Zoological Park
 Association
 The Community Foundation for the
 National Capital Region
 Consulate General of Switzerland in
 New York
 Mr. and Mrs. Gordon Crawford
 Jeffrey P. Cunard ★●
 Cushman Realty Corp.
 Mr. and Mrs. Leo A. Daly
 Danaher Corporation
 Dr. and Mrs. Worth B. Daniels
 Dart Group Foundation
 Dartmouth College
 The Davidson Institute for Talent
 Development
 Julia and Jim Davidson
 Nora Hsu Davis and Barry C. Davis
 Ms. Jane DeBevoise
 The Dedalus Foundation
 Raymond J. Delille, Sr.
 The Charles Delmar Foundation
 Mr. and Mrs. Harold R. Denton ★●
 Dr. Vishakha Desai and Dr. Robert
 Oxnam ●
 Ms. Amina Dickerson (Lloyd A. Fry
 Foundation)
 Mr. Derrick Diggs and Ms. Rashida
 La Lande
 DMC International, Inc. & Seawind
 Tours & Travel Inc.
 The Donnelley Foundation +
 Mr. and Mrs. Dale F. Dorn
 Mr. and Mrs. Anthony Downs
 DRI - The Voice of the Defense Bar

Duke Farms Foundation
 Mr. and Mrs. William Ebert (The
 Hyde Foundation)
 Eisterhold Associates Inc.
 Ms. Shirley Elghanian
 Mr. George W. Elliott
 Loyd E. Ellis
 Mr. and Mrs. Leon Ellsworth
 Emirates NBD
 Energy Dialogues LLC
 EQT Foundation
 Dr. David W. Evanson
 Events DC
 Exelon Corporation
 Mr. Lawrence Eyink and Ms. Susan
 Schulman
 Ms. Pamela Farkas
 Mr. and Mrs. A. Huda Farouki
 Ms. Wendy Farrow and Ms. Sarah
 Raines
 The Honorable Dianne Feinstein and
 Mr. Richard Blum
 Mrs. Zora Martin Felton
 Fender Musical Instruments Corp.
 Mr. Nial Ferguson ▲
 Alan and Lois Fern
 Mr. Joseph Fidanque III and Mrs.
 Vicky Lynn Cohen de Fidanque
 First Potomac Realty Trust
 Mr. Carlton L. Fisher
 Doris and Donald Fisher
 Mr. and Mrs. Robert J. Fisher
 Mrs. Shirley M. Fisher
 Mr. Rob Flaherty
 Diane and Blaine Fogg ●
 Mrs. Nancy M. Folger
 Cynthia and Edsel Ford
 Mr. Michael Forman and Ms. Jennifer
 Rice (Forman Family Foundation)
 Fort Lincoln Realty Corporation
 Jacqueline Fowler
 Sidney E. Frank Foundation
 James Larry Frazier, Esq. ●
 Mr. and Mrs. David Frear
 Ms. Christine M. Freidel and
 Mr. Douglas Varley
 Bob and Jill Fri
 Mr. Alfredo Frohlich ●
 Mr. and Mrs. John Anderson Fry
 Mr. and Mrs. Philip Fuentes ●
 Mr. and Mrs. Michael R. Fuljenz
 Elizabeth Pang Fullerton Foundation
 Dr. George D. Fulton, Jr.
 Mr. Thomas P. Gage
 Ms. Jennie Turner Garlington ●
 Dr. Christraud M. Geary and
 Dr. John C. Geary
 Mr. and Mrs. Gordon P. Getty (Ann &
 Gordon Getty Foundation)
 John A. and Lile R. Gibbons
 Ms. Carole Furst Gigliotti
 Mr. and Mrs. Arnold Glimcher
 (The Pace Gallery, New York)
 Mr. David A. Goldberg

Mrs. Dorothy Tapper Goldman ●
 Ms. Ronnyjane Goldsmith
 Ms. Dawn K. Good Elk and
 Mr. Reuben Auspitz
 Dr. Margaret A. Goodman
 Ronald and Rosabel Goodman
 Elizabeth Firestone Graham
 Foundation
 Drs. Mark Graham and Laneta
 Dorflinger, and their family
 Grand Hyatt Washington
 Dr. David Granite and
 Dr. M.L. Oster-Granite
 Gail Milissa Grant
 Mr. Jonathan Gray
 Mr. and Mrs. Fred F. Gregory
 Groom Law Group, Chartered
 Dr. Christiaan Grootaert
 Nancy E. Gwinn and John Y. Cole
 Ms. Sharon Brown Hamilton
 Hardwood Forestry Fund
 Mr. and Mrs. Ronald T. Harrison
 Roger D. Hathaway
 Hawaiian Airlines, Inc. ●
 Heart of Neiman Marcus
 Foundation Fund
 Heckman Family Foundation
 The Deena Jo Heide-Diesslin
 Foundation
 Heitz Wine Cellars ▲
 Mr. and Mrs. Dale Hemmerdinger
 Mr. and Mrs. Robert L. Hermanos
 Mr. and Mrs. Robert F. Higgins +
 Hilton Hotels Corporation
 Hobbs, Straus, Dean & Walker, LLP
 Dr. Alma Cobb Hobbs
 Hogan Lovells
 Mr. Joseph Holtzman
 Home Front Communications
 Hong Kong Economic and
 Trade Office
 Dr. Nina Horowitz and
 Dr. Richard Sussman
 Mr. and Mrs. Marcel Houtzager
 Howard University
 Mr. and Mrs. Michael J. Howard
 Mr. Chris Howell
 Ms. Laura Denise Howell-Smith
 Giselle and Benjamin Huberman
 Mr. Christopher Hughes and
 Mrs. Susan Chapman-Hughes
 Marshall and Lee Ann Hunt
 The IanThom Foundation ●
 IFBTA
 International Council of Museums
 International Elephant Foundation
 Irwin Weinberg Rarities Inc.
 Istituto Italiano di Cultura
 Jack & Jill of America, Inc.,
 Montgomery County MD Chapter
 Jackson Lewis P.C.
 James Cohan Gallery ▲
 Robert L. and Anne K. James +
 Mr. Guillermo E. Jasson ●

Michael and Diane Jones
 Thomas and Elizabeth Jones
 J. Lisa Jorgenson and David Doniger
 Mr. Alan Robert Kabat
 Wolf Kahn and Emily Mason Foundation
 Ms. Patricia Karp and Ms. Judith Powers
 Dr. and Mrs. Ashok Kaveeshwar
 Joseph and Paula Kerger ●
 John and Susan Klein
 Mr. Carl W. Knobloch, Jr.
 Mr. Stephen C. Koval ●
 Dr. David Granite and
 Ms. Robyn S. Kravit
 Mr. Steven Krichbaum
 Dr. and Mrs. Richard Kurin
 Ms. Jennifer P. Ladd
 Mr. and Mrs. James J. Lally
 Landivar & Associates, LLC
 Mr. Robert Lent
 Lettuce Entertain You Restaurant
 Mr. Richard H. Levi and Ms. Susan
 Perry (The Hecht-Levi Foundation)
 Dr. Aida Tomas Levitan
 (ArtesMiami, Inc.) ●
 Mr. Wesley D. Lin
 Mr. Lance E. Lindblom (Rauch
 Foundation, Inc.) ●
 Ms. Jan W. Lipkin
 Bruce M. Lisman and Kyla Lisman ●
 Mr. William B. Little
 Ms. Gwendolyn Lohse and
 Mr. James Assey
 Mr. Peter Looker
 Ms. Ann Serrano López ●
 Mr. and Mrs. Kenneth G. Lore ●
 Mr. and Mrs. Gregory T. Lucier ●
 Luhring Augustine Gallery
 Mr. Manuel Machado ●
 Mr. and Mrs. David Machuga
 Mr. and Mrs. Creighton R. Magid
 The Honorable and Mrs. Frederic V.
 Malek

The 1856 British Guiana One-Cent Magenta, the world's most famous and valuable stamp. It is on display at the National Postal Museum through November 2017, the longest and most publicly accessible showing ever. (Reverse of stamp shown above.)

Donors to the Smithsonian

Recognizing our benefactors

Mrs. Jennifer Manly
 Mr. Dennis Manning ●
 Ms. Gloria Manning
 Mr. and Mrs. David B.H. Martin, Jr.
 Mass Mutual Insurance Company
 Mr. and Mrs. Michael Massie
 (Mountain Laurel Foundation)
 Dr. Enrique Matabar
 James and Marsha Mateyka
 Linda L. Mayer
 Mr. and Mrs. Thomas McCoy
 McGuireWoods LLP
 MCJ Amelior Foundation
 Ms. Barbara A. McKinzie
 Mr. Richard P. McNeil
 Ms. Denise Medd
 The Honorable John J. Medveckis
 and Ms. Marina Kats, Esq.
 Mr. Mark V. Mertel
 Mrs. Pamela Meyer
 Jo and Peter Michalski
 The Michelson Foundation
 Ms. Caroline Milbank (The J.M.
 Foundation)
 Lawrence and Iris Miller
 Milliman Intelliscript

Melissa and Robert Mittman
 MMSJMEDISPEND
 Molluscan Science Foundation, Inc.
 Motivation Brazil LLC
 Mr. and Mrs. John R. Murrell
 (The Murrell Foundation)
 Mr. Ralph Nader
 Mrs. Lori Nalley (Tiger Natural Gas)
 Ms. Susan M. Napier
 National Association of Student
 Personnel Administrators
 National Geographic Society
 Education Foundation
 National Japanese American
 Memorial Foundation
 Natural Resources Defense Council, Inc.
 Navajo Nation
 Mrs. Sheila Nemazee
 Elizabeth R. Nesbitt
 Katherine Neville ●
 Dr. Sandra Nichols and
 Mr. Ronnie A. Nichols
 The Honorable and
 Mrs. William A. Nitze ●
 Ms. Jessica Norte

Mr. Ali Noshirvani
 Mr. Vahid Noshirvani
 Mr. and Mrs. William M. Obering
 Mr. Steven Ochsman (The Ochsman
 Foundation)
 Ms. Lisa C. O'Hara
 Janice Carlson Oresman
 Bernard and Barbro Osher
 Ambassador Mary and Mr. Mandell J.
 Ourisman +
 Mr. and Mrs. Anthony Pappas
 Ms. Dorothy Park
 Dr. Paul D. and Mrs. Elmerina L.
 Parkman
 Partnership for Quality Care
 Nancy and Theron Patrick
 Wesley Patterson and Linda Pritchard
 Patterson
 Mr. Stephen E. Peat
 Peck Family Charitable Foundation
 Peco Foundation
 Dr. Eva J. Pell and Mr. Ira J. Pell ●
 Dr. Antonio Perez, Borough of Manhattan
 Community College/CUNY ●
 Peters Family Art Foundation
 Pfizer Inc.

Ms. Stephanie Philipps and
 Mr. George E. Murray
 Ms. Bathsheba Philpott
 Mr. and Ms. Wilson Pipestem ●
 Ms. Jayne H. Plank
 PNC Foundation
 Poarch Creek Indians
 Mr. and Mrs. Michael H. Podell ●
 Leonard and Denese Powell
 Mrs. Peter G. Powers
 Provisions, Ltd. ▲
 Public Welfare Foundation, Inc.
 The Thomas L. and Eileen K.S. Pulling
 Fund
 Ms. Betsy Quilligan and
 Mr. Kirk Freeman
 Tim and Karen Ramsey
 Mr. and Mrs. John Daniel Reaves
 Recreational Vehicle Industry
 Association
 Ms. Robin Reed
 Mr. and Mrs. David P. Rehfluss
 Dr. Sonya Ricketts and Mr. Thomas
 Ricketts
 Ms. Caroline Robbins
 Dr. and Mrs. Kenneth X. Robbins

■ 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)

Ms. Helene B. Roberson
 Mr. Charles J. Robertson
 Jane Washburn Robinson
 Leila and Lowell Robinson ●
 Mr. and Mrs. Ray Robinson
 Mr. and Mrs. Johnathan A. Rodgers
 Mr. Robert W. Roessel, P.E.
 (Salt River Project)
 Room & Board, Inc.
 Ms. Trude S. Roselle
 Mr. Randal Rosman
 Edie Ross
 Mr. Mark Rothman ●
 Ms. Roberta Ong Roumel
 Mr. and Mrs. Paul Rudd
 Ms. Katherine Rudin
 The Honorable and
 Mrs. Frederick J. Ryan, Jr. ●
 The Safer-Fearer Fund in The New
 York Community Trust ●
 Ms. Kim Sajet and Dr. Anthony
 Meadows
 Mrs. Jacqueline Sales
 Charles E. Sampson Memorial Fund
 Savers
 Ms. Dorothy Saxe
 Dr. and Mrs. Gregory Schaaf
 Robert L. and Mary T. Schneider
 Carol Schwartz
 Dr. Diane Scott-Jones ●
 Seattle Foundation
 Mr. and Mrs. Steven Segal
 Dr. Bettina Setrakian and
 Mr. Scott Setrakian
 Mr. Jerrell W. Shelton ●
 Mr. and Mrs. George Sherman
 (Sherman Family Foundation)
 Dr. and Mrs. Robert L. Sherman
 Ms. Clara J. Shin ●
 Mr. Charles F. Shreve ●
 Susan Simmons
 Ms. Margaret A. Skar
 Mr. Carl Skoggard
 Janet H. Sledge
 David Bruce Smith
 Family Foundation ●
 Mr. and Mrs. Gregory A. Smith
 Dr. and Mrs. Lindley T. Smith ●
 Dr. Mildred B. Smith
 Mr. and Mrs. W. Dean Smith ●
 Mr. John Snider (NOVA Corporation)
 William B. Snyder
 Fredda Sparks and Kent Montavon
 Dr. Sanya Springfield
 Mr. John C. Stamato ●
 Steelcase Inc.
 Jean and Robert Steele ●
 Margaret and Terry Stent
 Sidney Stern Memorial Trust
 Joan and Marx Sterne
 Chairman Ernest L. Stevens, Jr.,
 National Indian Gaming Association
 Mr. David Stoler ▲
 Mrs. William C. Storey

Major Willard H. Strandberg, Jr.
 and Mrs. Ann Strandberg
 Mr. and Mrs. Geoffrey Strommer
 Strong Built Structures
 Swagelok Company
 Mr. Leland Swaner
 Patricia S. Swaney
 Christopher J. Swift
 Patricia P. Tang ●
 Tanya Bonakdar Gallery
 May Day Taylor ●
 Ruth and Vernon Taylor Foundation,
 MT +
 Tetrad Digital Integrity (TDI)
 Donna J. Thal
 Dr. Wesley Delaine Thomas
 William E. Thomas, Jr.
 Mr. and Mrs. Samme L. Thompson
 Mr. and Mrs. J. Thomas Touchton
 Ms. Tishmall Turner
 (Rincon Band of Luiseno Indians)
 TV One
 Two Marines Moving
 UnitedHealth Group
 U.S. Space and Rocket Center
 Mr. Jan van der Lande (Kikkerland
 Design, Inc.)
 Socorro and Ernesto Vasquez
 Mr. Samuel Victor
 Virginia Diodes, Inc.
 Mr. Luke Visconti
 Ruth and Jerry Vurek
 Waddell Trading Company
 Mr. Kirk Wagar and
 Mrs. Crystal Wagar
 Mr. Chris Wailoo
 Dr. Richard Waldhorn and
 Ms. Jamie Gorelick
 Mr. Clifford J. Walker
 The Wall Group
 The Walt Disney Company Foundation
 Washington Art Library Resources
 Committee
 Mr. David Webber and
 Ms. Joelle Faucher
 The Honorable and Mrs. Frank Weil
 (Hickrill Foundation) +
 Mr. and Mrs. James Weinberg
 Wells Fargo Advisors
 Mrs. Franc Wertheimer
 The Widgeon Point Charitable
 Foundation ●
 Sue and John Wieland
 Ms. Janice Wilkins
 Williams & Connolly
 The Honorable Deborah Wince-Smith
 and Ambassador Michael B. Smith +
 Wounded Warrior Project, Inc.
 Gail Yano
 Yardi Systems, Inc.
 Kenneth M. Zemrowski and Susan
 MacKeen
 Ms. Katie M. Ziglar and Mr.
 Dickinson Jenkins Miller

\$2,500 OR MORE

Anonymous
 2U, Inc.
 Lucian Abernathy
 Abt Associates Inc.
 Academy of Art University ▲
 ACCDI/VOCA
 Mr. Christopher Addison and
 Mrs. Sylvia McNeill Ripley Addison
 Ms. Danielle Aguiar
 Mr. Terry L. Albertson and
 Ms. Kathleen Blackburn
 Alfred E. Knopf, Inc. ▲
 Ms. Susan Marie Allen
 Ms. Clara Allison
 Alltech International, Inc.
 Alpha Natural Resources/Political
 Action Committee (ANR/PAC)
 Ms. Aida Alvarez and Dr. Raymond
 J. Baxter ●
 Mr. and Mrs. Antonio Alvarez
 American Association of
 Neurological Surgeons
 American Benefits Institute
 American Legacy Foundation
 American Physical Therapy
 Association
 Amtrak
 Mr. Wolfram Anders and
 Ms. Michele Manatt
 Mr. and Mrs. Kim C. Anderson
 APCO Worldwide
 Ms. S. Haunani Apoliona ●
 Argos Panama Com
 Wade Austin, Jr.
 AvalonBay Communities, Inc.
 Mr. Daniel M. Babcock
 Capt. Mrs. Sverre O. Bach
 Ms. Marsha J. Bacote-Alleyne and
 Mr. Esmond A. Alleyne
 Charles and Diana Bain
 Dr. James A. Banks
 Ms. Elizabeth Barber
 Mr. and Mrs. David F. Barbour
 Ms. Yvonne N. Barry
 Dr. Mahnaz Ispahani Bartos and
 Mr. Adam Bartos
 BASF Corporation
 Dr. and Mrs. Archer L. Baskerville
 Anne H. Bass
 Mr. and Mrs. Dwight J. Baum
 Mr. Jeffrey Bauman (The Beech
 Street Foundation)
 Ms. Joan L. Baxter
 Susan and Thomas Baxter
 Dr. Janice M. Beaverson and
 Mr. Michael C. Buckler
 Mr. and Mrs. T.E. Beck, Jr.
 Ms. Karen Haskins Beckles
 Mr. and Mrs. David Beddow ●
 Mr. and Mrs. James R. Beers
 The Benevity Community Impact Fund
 Mr. Philip D. Berlin and Ms. Olivia Adler

Mr. and Mrs. Nader Biglari
 Biotechnology Industry Organization
 Marilyn F. Black
 Ms. Barbara Bluestone and
 Mr. Alan J. Heller
 Mr. and Mrs. Norman R. Bobins
 (Robert Thomas Bobins Foundation) ●
 William M. Bomar
 Mr. and Mrs. Kevin Borgmann
 Boston Foundation, Inc.
 Henry and Cassandra Bowers
 Mr. Sean Brandt and
 Ms. Dorothy Herman
 Ms. Carolyn L. Brehm and Amb.
 Richard Boucher
 Mr. Christopher Brigham
 Mr. and Mrs. Jim Brodsky ●
 Mr. and Mrs. Matt Bronczek
 Ms. Dorian Brooks and
 Mr. Malcolm Kottler
 Mr. and Mrs. Travis Brown, Jr.
 Ms. Fiona Bruder
 Dr. Everett V. Bryant, MD
 BuckleySandler LLP
 Mr. and Mrs. John W. Burke III
 Mr. Michael R. Burke
 Mr. Bowman K. Burton, Jr.
 Peg and Blain Butner
 Mr. and Mrs. John T. Byrnes
 CA Technologies
 Calista Corporation
 Capital One
 CareFirst BlueCross BlueShield
 The Honorable John W. Carter
 Ken and Gwen Carter
 Ms. Barbara Bertozzi Castelli
 Ms. Wendi Cherry and
 Ms. Sydni Barra
 Chevron
 Chilewich Sultan LLC
 Ms. Cecilia H. Chin
 Roger Chorba
 Ms. Morgan Christen and
 Mr. Jim Torgerson
 Chubb & Son, Inc.
 Cia. Importadora y Exportadora
 De Colon, S.A.
 Marilyn M. Cinal
 City First Bank of DC
 Clarabridge
 Mr. Frank Clay, Jr.
 Mr. Leonard Clay
 Close Up Foundation
 Coaction Public Relations ▲
 Fern and Hersh Cohen
 Mr. and Mrs. Richard S. Cohen
 Mr. and Mrs. J. Steven Cole
 Drs. Bobbi and Barry Coller
 Mr. and Mrs. Daniel F. Collins
 Ms. Antoinette Corcillo
 Melissa Courtney
 Mr. and Mrs. Charles R. Cowan
 Ms. Winfield P. Crigler and
 Mr. Timothy A. Harr

Rebel, Jedi, Princess, Queen: Star Wars™ and the Power of Costume opened in November in New York City, the first stop on its national tour. The exhibition was developed by the Smithsonian Institution Traveling Exhibition Service in partnership with the Lucas Museum of Narrative Art and Lucasfilm Ltd.

Donors to the Smithsonian

Recognizing our benefactors

Mr. Philip R. Currie
Mr. and Mrs. John R. Curtis
Karen L. Daigle, MD
Ms. Jane T. Dana and
Mr. David Aufhauser
Mrs. Joan Danziger
Ms. Lisa Davis
Dr. Shawn M. Davis
Ms. Shelia Davis
The Jay DeFeo Trust
Arthur and Isadora Dellheim
Foundation
Jim and Barbara Demetrian
Ms. Joyce H. Deroy
Dinyar and Aashish Devitre
Mr. Eduardo Diaz
Ms. Elizabeth Diller
Mr. James M. Dinan
(The Dinan Family Foundation)
Mr. James C. Dinegar ●
Dixon Hughes Goodman
Mr. and Mrs. Albert R. Dixon
Ms. Walta Sue Dodd
Ms. Kathleen M. Doyle
(Doyle New York)
DPR Construction
Dr. Henry John Drewal ●
Ms. Mary N. Dryden
Ms. Lois Sherr Dubin ●
Diane Dudley

Ms. Anita Dunn
Mr. and Mrs. Jim Dyer
EBC Carpet Services Corporation
Ms. Lucille A. Echohawk ●
Edward M. Kennedy Institute
for the United States Senate
Ms. Jean Efron
Mr. and Mrs. Michael D. Eisner
(The Eisner Foundation) ◆
Eli Lilly and Company Foundation
EMSolutions
Mr. and Mrs. Anthony T. Enders
Enead Architects
Ms. Brenda Erickson
Dr. Julio Escobar
Mr. Marcelo Esteveao and
Ms. Beth Wilson
Express Distributors, Inc.
Dr. Peter C. Farrell
Mr. Curtis Fentress
Mr. and Mrs. Andrew U. Ferrari
Mr. Thomas F. Fine
Paul Fitzgerald
John and Zenobia Flood
Ms. Meg Fofonoff
Mr. Brian Michael Foy
The Honorable Barbara H. Franklin
Howard and Shirlee Friedenber
Friends of the Baton Rouge Zoo
Friends of the Dickerson Park Zoo

Dr. Alan F. Frigy
Dr. Shayne Gad
Galison Publishing
Ms. Donna J. Gambrell ●
Dr. and Mrs. Robert Garnett
Ms. Linda George
Embassy of Georgia
Sumner Gerard Foundation
Jerome and Dolores Zuckerman
Gewirtz Charitable Trust
Drs. James Lowell Gibbs, Jr. and
Jewelle Taylor Gibbs
Mr. and Mrs. Steven H. Gibson
Cathe Giffuni
Ms. Carmeyia Gillis
Mr. William H. Goines
Henry H. Goldberg and Carol Brown
Goldberg
Ms. Gaylynn Golden and
Mr. James Basara
Mr. and Mrs. C. Michael Gooden
Ms. Dorothy Gray
Joanne T. Greenspun
Stuart Grossman
Mr. and Mrs. Bernardo J. Guiliano
Elizabeth W. Gwinn
Ms. Andrea Hailey
Mr. Elijah N. Hall
Mr. William Hanson and
Ms. Gail A. Lieberman
Mr. Max Harari
Ms. Verna Harrison
Felicie and Paul Hartloff
Ms. Ann M. Hatch
Mr. James S. Heckman
Dr. and Mrs. Royal Heins
Heller, Inc.
Catherine and Richard W. Herbst ◆
Mr. Charles Hess
Mr. and Mrs. Harold F. Heye
Gloria Hidalgo
Mr. and Mrs. Roland A. Hoover
Theresa Hopkins-Staten, Esq.
Ms. Maurita Elaine Horn
Ms. Nettie A. Horne and Ms.
Suzanne Haynes
Ms. Summerly Horning
Mr. and Mrs. J. Stephen Huebner ●
Mr. Robert O. Hunter
Jean Collier Hurley
Ms. Cessaly D. Hutchinson
Elizabeth Ann Hylton
IBM Employees
Illy Caffè North America, Inc. ▲
Embassy of the Republic of Indonesia
International Partnership for
Microbicides
Internet Society
Mr. Larry Irving
Mr. Hasani Isom
J. Cain & Company
Ms. Myrtle G. Jackson
Ms. Merit Janow and Mr. Peter Young
The JBG Companies

Tim and Pamela Jock
John Boos & Co. ▲
Mr. Charles Joedward Johnson
Kirk Johnson, Ph.D. and
Ms. Chase DeForest
Ms. Nadine Johnson
William H. Johnson, Sr.
Mr. and Mrs. Hal Jones ●
Ms. Melissa Jones
Nancy M. Jones
Dr. Jennifer Joyner-Hall and
Mr. David A. Hall III
Dr. Adrienne Kaepler
Ms. Davina K. Kaile
Mr. Omar A. Karim
Theodore and Ruth Kassinger
Kearney & Company
Angela McCord Keiser
Robert E. Keith, Jr. ◆
Mark and Liz Kestner
KETCHUM
Ms. Gie Kim and Mr. Rich Chang
(Potomac Immigration Group, LLC)
L. Denise Phillips Kimbrough
Susan and Elena Kingsland
Erica and Gregory L. Kinzelman
Mr. and Mrs. John L. Kirby
Dr. Daniel M. Knowles
Ms. Christine N. Kohl
Mr. and Mrs. Robert Komarinetz ▲
Korean Cultural Center
Joseph and Nancy Kovalik
Mr. George R. Kravis II
Amy and Kenneth Krupsky ●
Mr. Edward Kuhlmann
Landscape Forms ▲
Ms. Heidi Lange
Mr. Christopher Latham
Ms. Rosetta N. Lattimore
Mr. Albert G. Lauber, Jr. and
Mr. Craig W. Hoffman
Jo Carole and Ronald S. Lauder
Dr. Yvonne T. Le Melle
Mr. Kilbai Lee and Ms. Kyeongah Jung
Mr. and Mrs. Rensselaer W. Lee III
Ms. Ann B. Lesk
Mr. Richard H. Levi and Ms. Susan Perry
(The Hecht-Levi Foundation, Inc.)
John and Kecia Lewis
Dr. Karl H. Lewis
Ms. Frances Li and Mr. Carl Schaefer
Dr. and Mrs. Kenneth Lieberthal
Lindsey Adelman Studio
Mr. and Mrs. Gordon F. Linke
Ms. Lucy R. Lippard
Mr. Michael Littleford
Local Projects, LLC
Shirley Loo
Mrs. Karen F. Lowe
Ms. Elizabeth Lowrey
Ms. Eugenie A. Lucas
Mr. and Mrs. John Lucking
Mr. John Rick Ludtke
Mr. and Mrs. Kyle B. Lukins ●

■ 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)

Ms. Ellen Lupton
Ms. Linda K. Lyle
Ms. Sophia Lynn and
Mr. David C. Frederick
Mack Scogin Merrill Elam
Architects, Inc.
Roderick and Barbara MacNeal
Mr. and Mrs. John T. Maeda ●
Nancy and John Mannes
Arlene C. Manning
Manzanillo International Terminal -
Panama, S.A.
Mr. and Mrs. Richard C. Marcus
Mr. and Mrs. David Sheets Marriott
Ms. Juliana Marriott
Virginia Cretella Mars
Ms. Jessica A. Marshall
Michelle M. Martin
Mary's Center
Mr. and Mrs. Toshi Masuoka
Mayer Brown
Michael and Hannah Mazer
Peter O. Mazur
Mr. and Mrs. Patrick McAdaragh
Mr. and Mrs. Sean McCabe
Shirley McCarty
Ms. Mary McFadden
Ms. Aedmar McGovern
Mrs. Oriana McKinnon
Dr. Dennis Edward Means
Mr. and Mrs. David Menotti ●
Ms. Marilyn Meyerhoff
Mr. Kenneth W. Miles
Dr. Barbara Millen
Dennis and Patricia Miller
Ms. Rebecca A. Miller and
Mr. Christopher J. Vizas II
Debbie Millman/Sterling Brands
Dr. Charles Mitchell, Jr.
Mrs. Betty M. Montgomery
Ms. Bridget Moore (DC Moore
Gallery) ●
Colonel and Mrs. John E. Moore, Jr.
Mr. and Mrs. Mark B. Moore
Verba A. Moore, M.D.
Mr. and Mrs. Jim Moss
(PRM Consulting, Inc.)
Marlene Moss
Mrs. Barbara R. Munves
Museum of Outdoor Arts
NAFSA Association of International
Educators
Mr. Marvin J. Nakashima
National Capital Society of Plastic
Surgeons
National Committee for Quality
Assurance
National Endowment for Democracy
Dr. Larry D. Nelson
Mr. Nicholas J. Nerangis, Sr.
The New York Community Trust -
Wallace Special Projects Fund
Mr. and Mrs. Gordon Newbill
Nike Foundation ▲

Robert and Nancy Nooter
Randy A. Noranbrock
Mr. and Mrs. James Theron Norman
Northern Piedmont Community
Foundation
Numismatic Guaranty Corporation ▲
Andrew Oliver and Melanie Du Bois
Dr. Peter Orenski
Mr. Keenan Orfalea
Ornament Magazine
Lee and Carol Orr
Mr. John B. Osborn
Ozarks Chapter of the American
Association of Zoo Keepers
Ms. Shirley Page
Mr. and Mrs. Brian Parry
Mr. Alan Parsons
Ms. Nell Payne
Paul Peck ◆
Mrs. Betty J. Penn
Mr. and Mrs. Nicholas G. Penniman
IV (Penniman Family Foundation) ●
Mr. Ricardo Perez
Mrs. Mechthild "Mitzi" E. Peterson
Petroleum Equipment & Services, Inc.
Ms. Nicole Petrosky
Dr. and Mrs. J. Peter Pham ●
Mr. Timothy Phillips ●
Pillsbury Winthrop Shaw Pittman
Pittsburgh Flute Club, Inc.
Mrs. Anna Lisa Porras
Mr. and Mrs. William A. Potter
Mr. Michael Powell
Mr. and Mrs. Terry W. Prather ●
ProShare Advisors
Mrs. Anne Proudfoot
Ms. Ada Powell Quattrocchi
Mr. and Mrs. Frank J. Quirk
Dr. Anne-Imelda Marino Radice
Mr. and Mrs. Thomas Raikie
Mrs. Lois S. Raphling
Dr. and Mrs. M. Keith Rawlings
Vicki and Walter Ray
Ms. Sanae Iida Reeves
Mr. Ian Reisner
Mr. and Mrs. Gil Riboni
Donald B. and Susan F. Rice
Grace Jones Richardson Trust
Mr. John F. Ring
The Ritz-Carlton
Sharon P. Robinson, Ed.D.
Ms. Lyell Rodieck
Mr. and Mrs. Frederick S. Rolandi, III
Frances & David Rose Foundation
Mr. Nathan Owen Rosenberg
Ms. Ritta Rosenberg
Mr. and Mrs. Matthew V. Roswell
Robert P. Rotella Foundation
The Honorable Stanley O. Roth
Running Strong for American Indian
Youth®
Mr. and Mrs. Michael Salzberg
G. G. Sampson
Mr. and Mrs. Brian Sands

Sanford L. Smith & Associates, Inc.
Patricia J. Sawvel
Mr. and Mrs. Douglas R. Scheumann ◆
Nancy Schlemmer
Domiciana J. Schutz
Seamon Corporation
Security Moving and Storage
Company
Ms. Martha Seeligson
Mary Sexton
Mr. and Mrs. Jack Murray Seymour, Jr.
Ms. Allison N. Simin
Ramon R. Singley, Sr.
SkyePoint Decisions, Inc.
Dr. Mary Slusser
Albert and Shirley Small
Mr. Alan Parsons
Mr. Jeffrey Smith
Ms. Pamela H. Smith
Mr. Pete Smith and
Ms. Marcia W. Marsh
SNV USA
Sociedad Textil Lonia Corp d/b/a
CH Carolina Herrera
Sodexo, Inc.
Mr. and Mrs. L. Bradley Stanford
Ms. Deirdre Stanley
Diane Steed
Ms. Jane Stewart
Mr. and Mrs. Michael Stoecker
The Straetz Foundation
Mr. and Mrs. Richard Stratton
Alan & Katherine Stroock Fund
Strypemonde Foundation
Mr. and Mrs. Brendan Sullivan, Jr.
Ms. Jone Justina Sun and
Mr. Clayton Tompkins
Sur La Table ▲
Dr. Yui Suzuki and Mr. Akio Tagawa
Marsha E. Swiss and Ronald M.
Costell, M.D.
Mr. Hollis C. Taggart
Mr. and Mrs. A. Alfred Taubman ◆
Team One
Text100
Ms. Gretchen Theobald
Mr. John Thomann and
Mr. Stanton Schnepf
Dave and Catherine Thompson
ThunderCat Technology
Ms. Mirium J. Todd
Annie Simonian Totah
Ms. Elizabeth Jane Townsend
Ms. Lucinda Kinau Treat
Truist
Uber Technologies
Mr. John Underkoffler
Susan A. Vallon and Andrew Beyer ●
Mrs. Richard C. Van Dusen
Mr. Neil C. Van Rossum and
Ms. Stephanie A. Becker
Vanguard Charitable Endowment
Program
Mr. and Mrs. David M. Velazquez ●

Veteran Corps of America
Allen Vital
Cheryl and Charles Ward
Mrs. Patricia H. Waschka
Washington Area Marine
Aquarist Society
Mr. Houston B. Washington
Lawrence & Sherial Washington
Family Foundation
Mr. and Mrs. Bill Watson
Ms. Jeanne Watson
Mr. Dan W. Webb
Mrs. John L. Weinberg
Ms. Candace King Weir (David and
Candace Weir King Foundation)
Ms. Anne Weismann and Mr.
Benjamin D. Gorton
Linden H. and Judith A. Welch
Laura M. Welsh
Dr. Jon Mark Wesley
The Honorable and
Mrs. Togo D. West, Jr.
Mr. and Mrs. Richard T. Whitney
Sheldon and Edith Wiggins
Robert Willasch
Mr. Bennie Williams
Ms. JoAnn V. Willis
Ms. Anne Wright Wilson
Ms. Jeanne Wilson
Ms. Jean S. Windrow
Susan R. Wirths
Mr. Kenneth Wood
Mrs. Ann Soh Woods
World Wildlife Fund
Irene and Alan Wurtzel
Brien Wygle
Mr. Sam Yoon (Korean Heritage
Foundation)
YourCause, LLC
William J. Zeile and Maria M. Yang
Mr. Victor A. Zollo, Jr.

In Donors to the Smithsonian (above), we gratefully recognize donors' gifts, pledges and pledge payments received by the Smithsonian in fiscal year 2015. This began Oct. 1, 2014 and ended Sept. 30, 2015. Gifts paid in full are recognized at their total amount in the fiscal year they are recorded. Gifts made as pledges are recognized at the total amount pledged in the fiscal year they are recorded and at the pledge payment amount recorded in subsequent fiscal years, until the pledge is completed. If more than one gift, pledge and/or pledge payment by a donor is recorded in a fiscal year, these are added together and the donor is listed in the highest appropriate category. The Office of Advancement makes every effort to recognize donors accurately.

Youthful participant at the National Museum of American History's annual Naturalization Ceremony, held on Flag Day.

Donors to the Smithsonian

Recognizing our benefactors

SMITHSONIAN CORPORATE MEMBERS

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

Anonymous
3M
AbbVie
ACE Mentor Program
Altria Group
American Civil Liberties Union
Bloomberg
Booz Allen Hamilton
BP America
Clark Construction Group, LLC
The Coca-Cola Company
The Cultivist
Design Within Reach
DRI – The Voice of the Defense Bar
Elkus Manfredi Architects
Express Scripts, Inc.
ExxonMobil
Fidessa Corporation
The Financial Services Roundtable
Good Shepherd Services
Honeywell
The Howard Hughes Corporation
India Abroad Publications, Inc.
Johnson & Johnson
JPMorgan Chase & Co.
KPMG LLP
Maharam
Mars, Incorporated
Motorola Solutions
Muxta, LLC
Napean, LLC
Network of Schools of Public Policy, Affairs & Administration
Nissan North America, Inc.
Nyack College
PEPCO

Pfizer Inc.
Pratt Institute
Rockwell Group
SC Johnson
School of Visual Arts
Simpson Thacher & Bartlett LLP
Sony Corporation of America
Southern Company
Sponsors for Educational Opportunity
Texas Instruments
Time Warner
UBS
The Walt Disney Company
Weil, Gotshal & Manges LLP
Wolf-Gordon
Xerox Corporation

BEQUESTS

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

Anonymous
Richard B. Anderson
Sandra Carroll Berger
James Bond
Kenneth Boss
Evelyn F. Boyer
Beatrice Branning
Curtis and Patricia Brown
Carol B. Castagnos
Maryette Charlton
Nicholas A. D'Angelo
Eleanor H. deChadenedes
Louis J. DeSalvo
Ralph L. and Patricia R. Dixon
Robert L. Dwight
Dorothy E. Ebersbach
James E. Ericksen
Mary F. Florsheim
Rose Frieze
Ghislaine D. Godenne
Herbert H. Hamilton
Rita N. Hansen

Margot R. Heckman
Chang-Su Cho Houchins
Adair Konrad
Emanuel and Davetta Landau
Myron Lecar
David P. Leising
Leslie Leonelli
W. Curtis Livingston
Ellen Cole Miller
Lois M. Naylor
Rita O'Hara
Joan Bradley Prewitt
Carol Cosden Price
Rene S. Rabinowitz
Lili-Charlotte Sarnoff
Marguerite V. Schneeberger
George Schnitzer
Barbara W. Shaw
William Robert Sieben
Merrill and Hedy Thruston
Roberta Joan Warren
Virginia C.B. Webster
Donald W. White
Suzanne Zappasodi

MEMORIAL AND COMMEMORATIVE GIFTS

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

Eve Bernstein and Alex Gersznovicz
Andrea Cochran and Jonathon Gray
Johnnetta B. Cole and James Staton
Elizabeth J. Comstock and Christopher Travers
Edgar and Ellie Cullman
Michelle Delaney
Tania and Thomas Evans
Martha J. Fleischman
Robert Howard
Carolyn Johnsen and Richard Nye
Todd and Debbie Krasnow
Karl H. Pribram
Catherine B. Reynolds

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
Mrs. Roberta M. Alden
Stephen T. Alexieff
Claudia R. Allen and Willis M. Allen, Jr.
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. and Mrs. C. Araoz
Ms. Beryl E. Arbit
Dr. and Mrs. Mark B. Ardis
Dr. and Mrs. Paul H. Arnaud, Jr.
Ms. Ruth Arnold
Ms. Joan Reading Asboth
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
William and Nellie Baker
Lorraine Idriss Ball
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 Edwin Battley
Mr. Michael D. Baudhuin
Susan and Thomas Baxter
Mr. Gary F. Beanblossom
Cristina McGee Beard
Leslie Ellen Beller
Ms. Joan Benson
Mr. and Mrs. Jason R. Beresford
Mr. Steven Bershader and Ms. Marguerite Godbold
Thomas T. Bishop and Clifford L. Gregory
Ms. Ann H. Bissell
Mrs. Carolyn Boday
Mr. and Mrs. Kenneth W. Boggs
George Bogumill
Margaret W. and William J.D. Bond
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
Ms. Annelise Brand
Mrs. Linda Ann Brass-Terry II
Mr. James Brendel
Ms. Brenda Bridges
Penelope J. Brook
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
Ms. Mary M. Brunot
Mr. and Mrs. James H. Bruns
Dr. Nancy D. Bryant
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. Beth Carter
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
Dorothy H. V. Clarke
Mr. and Mrs. Peter Clausen
Earl F. Clayton
Colleen Cleary
Mr. Jason Clock
Robert and Betsey Clopine
Dr. Karen Weaver Coleman
Ann and John Collins
Ms. Ethel A. Collins
Mr. Donald Combs
Mr. Douglas Comerding
James M. Compton
Mrs. Mary Gendernalik Cooper
Mr. and Mrs. Donald A. Cotton
Mr. Arthur Covello
Mrs. Utta Covello
Patrishia Creevy and Albert Del Negro
Mr. and Mrs. Lowell Creitz
Mr. Curtis E. Croom

Unearthing Arabia: The Archaeological Adventures of Wendell Phillips at the Freer | Sackler highlighted the expeditions of Phillips and his team, who in 1950 and 1951 were among the first to investigate Southern Arabia's ancient past.

Ms. Joanne Crovets
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
Doris M. Darmopray
Mrs. Lucile Daubner
James and Dorothy Davis
Nora Hsu Davis and Barry C. Davis
Mrs. Aila G. Dawe
Mrs. Alexandra de Borchgrave
Baroness Yvonne de Vilar
Mr. Walter Deans
Mr. Alan R. Dellinger
Ms. Sue A. Delorme
Ms. Patrice Kathleen Denman
Ms. Elaine A. Dependahl
Mr. and Mrs. Roland A. DeSilva
Jeff DeTroye and Dr. Mary Ann Gorman
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

Alycia and Bruce Doctor
Alan and Elizabeth Duckett
Dr. Harold A. Dundee
Mr. and Mrs. Joel 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. Efron
Valerie A. Emerson
Mrs. Joan Engberg
Ronald W. and Sophie M. Enger
Mr. Carl B. Fausey
Dr. Linda S. Ferber
Alan and Lois Fern
Ken Ferrara
Miss Grace C. Ferrill
Mr. and Mrs. Dale E. Fincke
Ms. Gloria Fine
Ms. Rosemarie Fiorilli and Mr. Thomas A. Berglund
Mrs. Helen Flanagan
Ms. Emma Flitsch
Mr. Fred R. Fonck
Ms. Norma L. Forbes
Dr. Brandon Brame Fortune
Mr. Terence J. Fortune
Mr. Ronald J. Foulis

Mrs. Marilyn C. Frantsov
Howard and Shirlee Friedenberg
Albert and Marion Friedlander
Ms. Wendy Frieman & Colonel David E. Johnson, PhD USA (Ret.)
Mr. and Mrs. Alfred Friendly
Ms. Patricia K. Frontz
Gudrun Fruehling
Ms. Susan B. Fulton
Ann Reed Gaines
Mr. Tim Gaines
Mrs. H. Clay Gardenhire
Mr. Tim Garner
David E. Garrett
Ms. Lois Gartlir
Ms. Suzanne M. Gartz
Jane W. Gaston
Mr. and Mrs. Kenneth E. Gazzola
Dr. Albert Gelderman and Dr. Martha Gelderman
Mrs. Jill Dix Ghnassia
Mr. and Mrs. Douglas B. Gilbert
Mr. and Mrs. William Gjodesen
Mr. and Mrs. Richard D. Godfrey
Ms. Gaylynn Golden and Mr. James Basara
Mr. Michael Goldfarb and Ms. Jacqueline Kelly
Mr. Charles Goldsmith
Mr. Margaret K. Goldsmith
Ms. Ronnyjane Goldsmith

National Museum of Natural History scientists, collaborators in Healthy Reefs for Healthy People, organized a message of hope on Sergeant's Caye, Belize. The caye now is almost fully submerged at high tide.

Donors to the Smithsonian

Recognizing our benefactors

This 1967 photograph is featured in the Anacostia Community Museum's *Twelve Years That Shook and Shaped Washington: 1963-1975*, an exhibition that looked at these tumultuous years from the District of Columbia's perspective.

Ms. Mary Anne Goley
Mrs. Ruth H. Gooding
Dr. Margaret A. Goodman
Mrs. Renee Goodstein
Cheryl Gorelick
Kenneth C. and Mary M. Gossett
Gerald and Sheila Gould
Mrs. Lisa Grabowski-Combs
Peter and Rhondda Grant
Ms. Margaret J. Grasston
Nancy Barclay Graves
Ralph Greenhouse
Joanne T. Greenspun
Ms. Virginia Gregory
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
Gloria Shaw Hamilton
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
Al Hartwick
Ms. D. L. Hasse
Roger D. Hathaway
Patricia and Michael Hausknost

Ms. Jennifer E. Hawley
Dr. Carla H. Hay
Mr. Geoffrey F. Hayes
Wilbert A. Heinz
Mrs. Joan E. Hekimian
Ms. Judith A. Henderson
Mr. Richard D. Henderson
Mr. Carl D. Herold
Martha Hertelendy
Paul Hertelendy
Mr. and Mrs. John E. Herzog
Dr. and Mrs. David C. Hess
Dr. Robert J. Hickey
Mr. Daniel Higman
Mr. Jeff Hill
Mr. Charles W. Hirst
Edward J. and Ruth Hodge
Mr. and Mrs. Stuart Hodgekinson-Price
Miss K.T. Hoffacker
Sallie Holder
Ms. F. Lynn Holec
Debra Hollander
Ruth S. Holmberg
Mrs. Jane N. Holt
Ms. Hanna Lore Hombordy
Ms. Edna M. Hoover
Mary W. Hopkins
William L. Hopkins
Mr. Herbert J. Hoppe, Jr.
Ms. Brenda Howard
John and Anne Howat
John Hoyda
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
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
Mrs. W. J. Kelnhofer
Robert F. and Nancy L. Kempf
Mr. and Mrs. John B. Kendrick
Ms. Kelly A. Kendrick-Bailey
Ms. Marjorie C. Kennedy
Peter B. Kibbee
Mary Jane Kilhefner
Diana A. King
Mr. James W. Kinnear
Drs. Susan and Perry Klein
Mrs. Elise H. Knight
Dr. C. Wilson Kniseley
Mary Ann Knyff
John and Mary Lu Koenig
Richard and Marilyn Kolesar
Lt. Col. William K. and
Mrs. Alice S. Konze
Ms. Amy Kotkin
Mr. and Mrs. Myron Kownacki
Dr. Ellen Kreighbaum

Mr. and Mrs. 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
Emily Markgraf Leslie
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
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
Mr. and Mrs. Frank Martucci
Margery and Edgar Masinter
David 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. and Mrs. Jesse T. McMahan
Mr. Andrew McMahan
Alison McNally and Bobby German
Scott and Hella McVay
Miss Nora L. Melville
Ms. Mae Mercereau
Hans and Mary Miesler
Mr. and Mrs. Carl Mikuletzky
Mrs. Elaine Milestone
Gus and Deanne Miller and Family

Dennis and Patricia Miller
E. Eugene Miller
Jerry Miller
Mr. George Mitchell
Ms. Jo Ann Mitchell
Richard C. Mitchell
Mr. Sidney F. Mobell
Mr. and Mrs. Fred Montanye
Dr. Judith A. Monte
Susan and Guy Moody
Mrs. Anne Murray Morgan
Charles H. and Helen S. Moriyama
Marie L. Morrisroe
Jill Morrow-Gorton and
Christopher Gorton
Robert E. Mortensen
Mr. David M. Moskowitz
Ms. Carol M. Mulcox
Dr. Joel Mulhauser
Joan C. Muzzillo and Paul R. Popick
Mr. and Mrs. Roger K. Myers
Mr. Marvin J. Nakashima
Lt. Col. Frank D. Neill, Jr. (Ret.)
David A. Neiss
Ms. Caroline K. Nelson
Dr. and Mrs. John L. Nelson
Ms. Myrtle S. Nord
Jane Strauss Northern
Mr. and Mrs. Joel Novak
Mr. and Mrs. Homer C. Ogles
Setsuko Oka
Daniel and Rebecca Okrent
Nancy L. O'Neal
Ms. P. Gail Osburn
Tim and Debra Osburne
Don and Lynn Owen
Mr. Richard S. Paegelow
Russell E. and Wendy Palmer
Stephen Parks
Mr. Robert Pastorino
Wesley Patterson and Linda Pritchard
Patterson
Robert C. Patton, M.D.
Mary Ann and Carl Pearson
David and Diane Pearson
Paul Peck
Laura H. Peebles
Mr. and Mrs. James E. Pehta
Mrs. Carmalita J. 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. 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
Mrs. 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
Mr. Susan Roberts
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
Mr. 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. 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
Ms. Sharon Scott
Elinor Scotte-Virgona
Ms. Sheryl Scull
Mr. and Mrs. William Seely
Edwin N. Seiler
Madge Warden Selinsky
Mrs. Hope Sellers
Janice L. Settle
Robert A. and Deanne H. Seward

Ms. Diane Shaw
Mrs. Norma Gudin Shaw
Winslow T. Shearman
Mr. Jerrell W. Shelton
Ms. Louise Sherman
Dr. Gerry Shigekawa
Mrs. William H. Shopp
Mr. and Mrs. Jack D. Shumate
Mary Hudson Siciliano
June and Harold Siebert
Mrs. Joan S. Siedenburg
Mr. and Mrs. Manuel Silberstein
Mr. James C. Small and Mr. John A. Fry
Sandra and Lawrence Small
Dr. Barbara J. Smith
Denny G. Snyder
Mr. and Mrs. Stephen K. Soldoff
Siewchin Yong Sommer
Deena R. Sosson
Dr. Alex M. Spencer
Mr. and Mrs. George S. Sproesser
Ms. Marcia L. Sprules
Ms. Tellina J. Stafford
Paul and Janet Stahlhuth
Mrs. Ginger Winters Stallings
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
Mr. and Mrs. Frederick L. Streckewald
Robert and Gail Strong
Joseph and Elizabeth Suarez
Mr. Lewis Suber
Mrs. Katherine Sullivan
John A. and Janet Swanson
Marsha E. Swiss and Ronald
M. Costell, M.D.
Mr. John Szabo and
Ms. Theodora Fine
Ralph Edward Tamper
Mr. and Mrs. Robert E. Tanner
John Thomann and Mr. Stanton
Schnepp
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
Dr. and Mrs. Jack W. Trigg, Jr.
Kay Tuttle
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. Frederick and
Dr. Claudette Varricchio
Trust of Dan and Marty Vega
John Vernet
Jean and Davis H. von Wittenburg
Mr. Frederick S. Voss
Mr. Randall Wadsworth
Ms. Jannene Wagner
Patty Wagstaff
Raymond Waite
Ms. Jeanette M. Walke
Bettye S. Walker
Ms. Esperanza R. Walker
Mrs. Peggy Wall
Mrs. Elizabeth Walther
Dr. and Mrs. Richard Ward
Dr. Winfred O'Neil Ward
Mr. and Mrs. Jack H. Watson, Jr.
Susan G. Waxter
Richard Weber
Virginia C.B. Webster
Mrs. Mary E. Weinmann
Mr. Les J. Weinstein
Angela Caveness Weisskopf
DarEll T. Weist and Diane Kenney
Mr. Walt Wells
Dale (Billie) L. Welton
Dr. Jacqueline H. Werner
Larry J. West
Mrs. Harriet K. Westcott
Craig and Catherine Weston
Jason Sean White
Mr. Richard Whitekettle
Mr. Dale A. Whiteside
Ms. Duncan Whitton
Ms. Vivian Wilder
Ms. Jeanne Wilson
Ms. Shirley Winkler
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
Sally Wyte
Mrs. Lillian Yamori
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. Zornigotti
The Zug Family
Mr. and Mrs. Paul S. Zygielbaum

James Smithson Society

And Friends of the Smithsonian

Members of the Smithsonian's sole institution-wide giving circle are dedicated philanthropists committed to strengthening the institution's mission to discover, inspire and educate. The general funds they provide through their generous annual support advance collections, research and programs of every Smithsonian museum, program and research center and further the Smithsonian Campaign.

Members pursued their passion for lifelong learning through a range of exclusive opportunities. They attended the *Food for Thought* luncheon and lecture series, now in its 15th year, and private events including an after-hours reception with Melissa Chiu, new director of the Hirshhorn Museum and Sculpture Garden. Nationwide, members were invited to exclusive events in Austin, Tex.; Portland, Ore.; and St. Petersburg and Vero Beach, Fl.

In May, 485 members and guests from 28 states attended the Annual Smithsonian Weekend, joined again this year by Smithsonian Legacy Society members and members of other giving circles. The weekend featured two days of private tours

and a black-tie dinner at the National Air and Space Museum's Steven F. Udvar-Hazy Center. Board of Regents Chair John W. McCarter, Jr.; Acting Secretary Albert G. Horvath and museum Director John R. Dailey gave remarks, and museum leaders and curators were table hosts.

The Smithson Society's 540 member households reside in 43 states, the District of Columbia and overseas. In 2015, they provided \$2.1 million in total giving. In addition, many members participated in other Smithsonian giving circles and made gifts to philanthropic initiatives. This additional support contributed \$4.9 million to the Smithsonian.

FRIENDS OF THE SMITHSONIAN

Friends of the Smithsonian is a national community of members who have generously supported the Smithsonian for five decades. In 2015, 89,224 Friends households contributed more than \$13 million in general funds through dues and gifts. Friends experience the whole Smithsonian through books and publications, and they enjoy exclusive access to Smithsonian expertise and collections through gatherings that enlighten and inspire. Friends events included a National Zoological Park lecture on The State of the Birds 2014 and a National Museum of the American Indian reception and exhibition viewing of *Nation to Nation: Treaties Between the United States and American Indian Nations*.

The 2015 Annual Smithsonian Weekend included dinner at the National Air and Space Museum's Steven F. Udvar-Hazy Center. Shown are Smithson Society members, left, Michael Tanner and Eileen Tanner, and, right, Smithsonian Legacy Society members Fanchon Silberstein and Manuel Silberstein.

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 Sept. 30, 2015.

JOHN QUINCY ADAMS CIRCLE

- Rodney and Michelle Adkins +
- Valerie and William Anders +
- Mr. William H. Bohnett +
- Mr. and Mrs. J. Kevin Buchi ▼
- Ms. Suzi Cordish (The Cordish Family Fund) +
- Mr. Roger Crandall +
- Mr. and Mrs. Edgar M. Cullman, Jr. +
- Julia and Frank Daniels, Jr. +
- Douglas and Wendy Dayton Foundation +
- Mr. and Mrs. Vin Di Bona +
- Jim and Janet Dicke +
- Sakurako and William Fisher Family +
- Mr. Cary J. Frieze ▼ =
- Mr. and Mrs. Gregory G. Flynn +
- Ms. Brenda J. Gaines +
- Shelby and Frederick Gans +
- Mr. and Mrs. Ronald Gidwitz +
- Alfred C. Glassell, III ▼
- Mr. and Mrs. Rick Goings (Rick and Susan Goings Foundation) +
- Gloria Shaw Hamilton ▼
- Drs. J. Michael Hamilton and Myung H. Nam ▼
- Ms. Myra M. Hart and Dr. J. Kent Hewitt +
- Helen and Edward Hintz +
- The Hoch Family +
- Steven and Jane Hoch +
- Mr. and Mrs. Charles Hogan +
- Judy and Bob Huret +
- Gregory D. and Jennifer Walston Johnson +
- Connie and Dennis Keller +
- Mr. and Mrs. Jonathan Kemper (William T. Kemper Foundation) +
- Sue and Al Landon +
- Cheryl Winter Lewy and Glen Lewy +
- Mr. and Mrs. David M. Love +
- John and Adrienne Mars +
- Mr. and Mrs. Kevin McGovern +
- Lester S. and Enid W. Morse ▼
- Sarah E. Nash and Michael S. Sylvester +
- Paul Neely +
- Russell E. and Wendy Palmer +
- Nancy and Theron Patrick ▼
- Everett P. and Andrea Paup ▼
- Dr. Jorge G. Puente and Dr. Patricia Matos-Puente +
- Mr. and Mrs. William M. Ragland, Jr. +
- Mr. and Mrs. Blair E. Richardson +

- Elizabeth and Philip Ryan +
- Ambassador and Mrs. Rockwell Schnabel +
- Fredda Sparks and Kent Montavon ▼
- Dr. Elisa Stephens +
- Stevenson Family Charitable Trust +
- Kelso F. and Joanna L. Sutton +
- Mary and Steven Swig ▼
- Phyllis M. Taylor +
- Mr. John K. Tsui +
- Mr. Clifford J. Walker ▼
- John and Barbara Wilkerson +

JOSEPH HENRY CIRCLE

- The Arctica and Abbey Foundation
- Dr. Tyson E. Becker and Katie Sutcliffe Becker ▼
- Mr. Steven Bershader and Ms. Marguerite Godbold ▼
- Robert and Dawn Birmingham ▼
- Christopher Cope and Jamie Shaw
- 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 ▼
- Mr. and Mrs. Raul J. Fernandez +
- The Frederic C. Hamilton Family Foundation +
- Michael R. and Marlys G. Haverty Family Foundation +
- Ms. Wilhelmina Holladay ▼
- Mary W. Hopkins ▼
- David and Pat Jernigan ▼
- Mary Jane Kilhefner ▼
- Michael and Gretchen Kriss ▼
- Mr. Wayne E. Kurcz ▼
- Betsy and David Lawer +
- Drs. Jerrold Levy and Maria Arias ▼
- Ms. May Liang and Mr. James Lintott ▼
- Jeanie C. Linders ▼
- Robert R. Little ▼
- Mr. and Mrs. Robert D. MacDonald +
- Mr. and Mrs. David Machuga ▼
- Elizabeth and Whitney MacMillan +
- Mr. and Mrs. John W. Madigan +
- Forrest E. Mars, Jr. ▼
- Jacqueline Badger Mars ▼
- Ms. Barbara J. McDonald
- Mr. James D. Parker ▼
- Kay and Dave Phillips +
- Lola C. Reinsch (Reinsch Pierce Family Foundation)
- Arthur and Toni Rembe Rock
- The Honorable Ronald A. Rosenfeld and Mrs. Rosenfeld +
- Madge Warden Selinsky ▼
- Mr. and Mrs. H. Thomas Watkins ▼

SAMUEL PIERPONT LANGLEY CIRCLE

- Ross Anderson ▼
- 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 Bufferler ▼
- Robert F. Bulens ▼
- Judith L. Cherwinka ▼
- Ms. Cathrine Coberly ▼
- Karen L. Daigle, MD ▼
- Mr. S.S. Dana ▼
- Julia and Jim Davidson
- Nora Hsu Davis and Barry C. Davis ▼
- Jeffrey and Cindy Dill
- Debbie Driesman and Frank F. Islam
- Cheryl Dronzek ▼
- Charlotte K. Ehrenhaft ▼
- Robert J. Ekman ▼
- Loyd E. Ellis ▼
- Mr. Robert S. Evans
- Mr. and Mrs. Peter C. Forster
- Jacqueline Fowler ▼
- Mr. and Mrs. Peter L. Frechette ▼
- Dr. and Mrs. William A. Geffen
- Mr. and Mrs. Ralph Goerke
- Gwen and Howard Goodkin
- Cheryl Gorelick ▼
- Joanne T. Greenspun ▼
- Ms. Eileen Hamilton ▼
- Felicie and Paul Hartloff ▼
- Dean and Penny Hatten ▼
- Mrs. David Heebner ▼
- Paul Hertelendy +
- Galen and Patricia Ho
- Ms. F. Lynn Holec ▼
- Dave and Jayne Horner
- John A. Hoyda ▼
- The IanThom Foundation ▼
- Diane and John Ippolito ▼
- Mr. Edward Kashian
- Ms. Marilyn Katzman
- Mrs. Dorothy Lemelson, The Lemelson Foundation +
- Mr. Jeffrey M. Lewis-Oakes and Mrs. Nicole Lewis-Oakes ▼
- Susan Lindemuth ▼
- Madison Charitable Foundation, Inc.
- Mary Martell and Paul Johnson ▼
- Dr. and Mrs. Douglas E. Mattox
- Dr. Leda McIntyre-Hall
- Mr. Joseph K. McLaughlin and Ms. Jeanne Rosenthal ▼
- Richard T. McMurray ▼
- John A. McQuown and Leslie McQuown ▼
- Dennis and Patricia Miller ▼

- Gus and Deanne Miller and Family +
- Mr. and Mrs. Michael A. Moran ▼
- Mrs. Marjorie B. Morris ▼
- Marie L. Morrisroe ▼
- Robert E. Mortensen ▼
- Richard and Cheryl Moxley ▼
- Drs. James and Pamela Mulshine ▼
- John and Susann Norton ▼
- Robert Oaks ▼
- Gilman Ordway
- The Orfalea Family Foundation
- Marianne and David Pastor ▼
- Marra E. Peché, LtCol USANC, Ret
- Alan L. Perkins and Barbara L. Bonessa ▼
- Mr. and Mrs. James Pignatelli
- Toby Pippin
- Mr. and Mrs. Charles M. Pigett +
- Tim and Karen Ramsey ▼
- Mr. Alfred H. Richter
- Toni A. Ritzberg ▼
- Mr. and Mrs. Lewis Andrew Rothkopf ▼
- Nancy and Clive Runnells +
- Edward H. Sachtleben ▼
- Ms. Susan Scanlan
- Bob and Welmoed Sisson ▼
- Mr. and Mrs. George D. Smith, Jr.
- Mr. and Mrs. Richard Stratton ▼
- Patricia S. Swaney ▼
- Elaine and Dennis Swartz
- Dr. Ronald Takvorian and Dr. Katherine S. Upchurch
- Eileen and Michael Tanner
- William E. Thomas, Jr. ▼
- Tom and Mary Evelyn Tielking ▼
- Mary Jo Veverka ▼
- A. Duane Webber ▼
- Craig and Catherine Weston ▼
- 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

- Lucian Abernathy ▼
- David and Beryl Adcock ▼
- Mr. Terry L. Albertson and Ms. Kathleen A. Blackburn ▼
- Mr. Terry G. Aldridge and Ms. Patricia Thomas
- Mr. Wolfram Anders and Ms. Michele Manatt
- Mr. Joseph F. Azara, Jr. ▼
- Mr. Malcolm G. Balfour ▼
- Ms. Penny Bank
- Ms. Eleanor Baria
- Ms. Yvonne N. Barry ▼
- Sally and John Beals
- Thomas F. and Kathleen M. Beddow
- Michael and Tootie Beeman ▼
- Candice Bennett and William Hewitt

James Smithsonian Society

And Friends of the Smithsonian

▼ JAMES SMITHSON SOCIETY SUSTAINING FELLOW + SMITHSONIAN NATIONAL BOARD MEMBER OR ALUMNUS = ENDOWED LIFE MEMBER

Brian and Betty Benson ▼
 Pegi and Kent Bernard ▼
 Jerry and Karen Birchmore ▼
 Mrs. Susan Holden Blaha ▼
 Mr. Robert and Dr. Jan Blancato
 Mr. and Mrs. Charles Blanchard
 Mr. John H. Blazek ▼
 Margaret W. and William J.D. Bond =
 Mrs. Elisabeth T. Bottler ▼
 Mr. Stephen S. Bowen ▼
 Mark S. Box, M.D. ▼
 Mr. and Mrs. Donald E. Bradley
 Mr. and Mrs. Jerry Brady
 Thomas and Patricia Dix Brewer ▼
 Eric Briggs
 Mr. Andrew Brill ▼
 Bonnie and Jere Broh-Kahn ▼
 Penelope J. Brook ▼
 Mr. and Mrs. Otis M. Brooks ▼
 Ms. Laura Brouse-Long and
 Dr. William F. Long ▼
 Agnes M. Brown
 David and Lois Brown
 Mr. William H. Browning, Jr.
 Harris and Diane Bruch
 Patricia Budka and Kristofer Lafko
 Buford R. Burchfield ▼
 Mr. and Mrs. Edward A. Burka =
 Buffy and William Cafritz Family
 Foundation, Inc.
 Mr. and Mrs. Vincent J. Cahill, Jr. ▼
 Kathryn Campbell ▼
 Mr. Rod Case
 Dr. and Mrs. Jonathan L. Chang ▼

Dr. William A. Chantry, Jr.
 Ms. Li Chu ▼
 Ms. Susan T. Clark ▼
 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 ▼
 Mr. Philip H. Collector
 Ms. Ruth Boyer Compton =
 Ms. Mary Ann Condon
 Robert C. Cook
 Lori Cooke-Marra ▼
 Elsie Moreland Corro ▼
 Ms. Laurie Cowan
 Mr. Curtis W. Cox ▼
 Mr. and Mrs. Arthur R. Crawford
 Patrisha Creevy and
 Albert Del Negro ▼
 Mr. William K. Cromwell IV
 Mr. Curtis E. Croom
 Kitty and David Crosby
 Mr. Thomas Cushing ▼
 Mr. and Mrs. C. Randall Davis ▼
 Kamer Davis ▼
 Philip de Picciotto ▼
 Gloria Foller Dehart ▼
 Arthur and Isadora Dellheim
 Foundation ▼
 Bernard G. and Susan Dennis, Jr. ▼

Mr. and Mrs. Jerry DePoyster
 Geert M. DePrest and
 Laura Travis-DePrest ▼
 Lee and Mary Alice Dickerson
 Dennis O. Dixon ▼
 Ms. Winny Dong and
 Bruce E. Cobern ▼
 Ms. Cynthia Peng
 Dr. Brian E. Dougherty ▼
 Mr. and Mrs. Anthony Downs
 Drs. Joseph and Carolyn Drage ▼
 Diane Dudley ▼
 Claudia and Dennis Dulmage
 Ralph and Laura Durso Foundation ▼
 Jason and Marci Eaton
 Mr. Jonathan W. Ebbeler
 The Eberly Family Charitable Trust =
 Adrienne M. Edens
 Dean S. Edmonds Foundation ▼ =
 Mr. and Mrs. J.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
 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
 Mr. L.R. Fischer and
 Ms. Anne Lavigne ▼
 Mrs. Walter J. Fogarty ▼

Sarajane Foster ▼
 Bonnie S. Franklin
 Mr. Jason E. Free
 Ms. Wendy Frieman & Colonel David
 E. Johnson, PhD USA (Ret.) ▼
 Mr. and Mrs. David Morgan Frost ▼
 Eric M. Gable and
 Margaret Carson-Gable
 Ms. Kerry Galvin
 Ms. Claire Geller-Kolchetski
 Mr. Fred O. Gibson, Jr. ▼
 Mr. and Mrs. J.W. Gibson ▼
 Mr. Daniel Gilbert =
 Mr. and Mrs. Kevin Gilgan
 Karyn C. Gill and
 George McC. Gill, M.D. =
 Ms. Charles Goldsberry ▼
 Mr. Jim Goldschmidt
 Ms. Mary Goodreau
 Dr. David Granite and
 Dr. M.L. Oster-Granite ▼
 Mrs. Mary J. Graves ▼
 James J. and Jane Griffin ▼
 Mrs. Alton B. Grimes ▼ =
 Stuart Grossman ▼
 Mr. and Mrs. Michael John Gunther
 Mr. Robert G. Gutenstein
 Carl E. Gysler ▼
 Jean and Henry Hall ▼
 Ms. Virginia Hamister ▼
 Ms. Claire L. Hampton ▼
 Mr. and Mrs. S.A. Hancock ▼
 Hansan Family Foundation
 Mr. Shawn Hansen
 Mrs. Dale S. Hanson
 Mr. Christie G. Harris ▼
 Mr. Daniel W. Harris ▼
 Dr. and Mrs. Herbert A. Hartman, Jr.
 Ms. Jill Hartman
 Mr. Wayne Hathaway ▼
 Mrs. John Hechinger, Sr. ▼
 John E. Hennessey
 Catherine and Richard W. Herbst +
 Robert and Ann Herman
 Sally M. and Stephen A. Herman
 Mr. and Mrs. Douglas G. Hiatt
 Captain Deborah Hinkley, USN ▼
 Carol and Mike Hoepner
 David and Eileen Holm
 Ms. Elizabeth Homan
 Mr. and Mrs. Roland A. Hoover
 Mr. and Mrs. Stephen A. Hopkins ▼
 William Logan Hopkins =
 Katherine and Joseph Householder ▼
 Mr. and Mrs. Robert L. Howard
 Ms. Vicki Howard ▼
 Mr. and Mrs. David H. Hugel ▼
 Mr. Douglas H. Hughes ▼
 Mr. Larry A. Hultberg ▼
 Ms. Beverly J. Hunter
 Drs. Jay A. and Mary Anne Jackson ▼
 Ms. Susan C. Jackson
 Susan L. Jenkins
 Margaret E. Jones ▼

Michael and Diane Jones
 Dr. Walter F. Jones and
 Ms. Cheryl L. Rash Jones
 Wells Jones and Donna Ceravolo ▼
 Dr. Kenneth L. Jordan ▼
 Mr. Nelson Kading ▼
 Sheldon and Audrey Katz ▼
 Stephen C. Keeble and Karen Depew =
 Kate Kelly and George Schweitzer
 Mrs. Nancy B. Kelly ▼
 Mr. and Mrs. John B. Kendrick
 Dr. Rebecca Kenyon ▼
 Peter B. Kibbee ▼
 Mr. Christopher M. Kinsey ▼
 Mr. and Mrs. Stephen E. Kitchen ▼
 Ms. Lauren S. Kogod
 Ms. Leslie S. Kogod
 Lt. Col. and Mrs. William K. Konze =
 Richard S. Kraus and Leona B. Kraus ▼
 Mr. Fred Kuenstler ▼
 Mr. Jeremy Kuester
 Dr. Rachel Lange
 Mr. John K. Lapiana
 Mr. James Larkin
 Dr. Jorn Larsen-Basse ▼
 Mr. and Mrs. Michael G. Lauber, Jr. and
 Mr. Craig W. Hoffman
 Cynthia Muss Lawrence
 L.L. Lawson ▼
 James and Beverly Leach ▼
 Les and Janice Lederer
 Mr. and Mrs. Kenneth R. Lehr ▼
 Ms. Ann E. Leininger ▼
 Donald J. and Marcy Leverenz
 Canice Kelly Levin ▼
 William and Katherine Livengood
 David Lloyd
 Mr. Walter Lohmann
 Kirill Lokshin
 Dr. Dan Longo ▼
 Shirley Loo ▼
 Mr. Francis S. Luecke ▼
 Mrs. Marilyn Lummis ▼
 Glen and Sally Lunde ▼
 Captain Kathleen M. Lyman, USN
 (Ret.) ▼
 Mr. Carl Lynch, III
 Matt and Laura Maasdam
 Commander Rex A. Maddox, USN,
 Retired ▼
 Dr. Hugh Mainzer and
 Mrs. Jill Jarecki Mainzer =
 Patricia A. Maloney
 Merriel F. Mandell, Ph.D.
 Mr. Joseph V. Mani
 Mr. and Mrs. Karol Marcin
 Drs. Susan and Daniel Mareck ▼
 Mr. Reed Michael Marquand
 Virginia Cretella Mars ▼
 David Mason ▼
 Colonel Billie G. Matheson, USAF,
 Retired =
 Dr. and Mrs. Wayne Mathews ▼
 Mr. Robert Mattox ▼

Gary and Lynette Matz
 Terence and Laura McAuliffe ▼
 Mr. and Mrs. Richard B. McCrary ▼
 Mary F. McFadden ▼
 Ms. Carole McFee
 Mrs. Elizabeth McGoldrick ▼
 John R. McIntyre
 Melinda McMullen and Duncan Kime
 Gerald and Paula McNichols Family
 Foundation ▼
 Mr. and Mrs. Alan W. Melvin ▼
 Dr. Alan S. Miller ▼
 Ms. Eleanor Miller
 Mr. and Mrs. W. Todd Miller
 Ms. Nell Minow
 Mr. Thomas Miree ▼
 Zareen Taj Mirza ▼
 Mr. and Mrs. John Mitchell
 Mrs. Betty M. Montgomery
 Dr. Gary L. and Dr. Carolyn R. Mueller ▼
 Dr. Joel Mulhauser
 Dr. Lynda Mulhauser
 Rajesh and Radhika Murari ▼
 Dr. and Mrs. William A. Murphy ▼
 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
 Mr. James A. Neal
 Mr. and Mrs. George A. Needham
 Dr. John Nelligan and
 Mrs. John D. Nelligan ▼
 Ms. Caroline K. Nelson ▼
 Mr. and Mrs. John L. Nelson
 Werner E. and Judith Neuman ▼
 Randy A. Noranbrock
 Ms. Deborah A. Norton ▼
 Melanie and Larry Nussdorf ▼
 Mr. and Mrs. Merlin G. Nygren ▼
 Mike O'Dell and Judy Grass ▼
 Tim and Debra Osburne
 Ambassador Mary and
 Mr. Mandell J. Ourisman +
 Frances M. Owens ▼
 Mr. Richard C. Paddock
 Ms. Patricia A. Papas and
 Dr. Ray E. Tully ▼
 Michael and Barbara Pate
 Mr. Roy Peck ▼
 Laura Peebles and Ellen Fingerma
 Barbara R. Perry
 Susan Peters and Richard Lee ▼
 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
 Mr. James C. Powell
 Jack and Pat Pruitt
 Dr. William James Raduchel ▼

Mr. Jason Ray
 Dr. Matthew J. Raymond and
 Mrs. Sonya Raymond ▼
 Dr. and Mrs. Mark D. Reckase ▼
 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. David Roemer
 Mary Ellen and David Rogers ▼
 Mr. and Mrs. William P. Romenius ▼
 Mr. David J. Rosenthal and
 Ms. Jennie Scholick =
 Tony Rosenthal and Ruth Ganister ▼ =
 Howard and Janice Rosser ▼
 Maryà Rowan ▼
 Dr. Randi Rubovits-Seitz ▼
 Jon and Judy Runstad ▼
 Louise Russell, Ph.D.
 Noel Salinger and LeAnne Sawyers
 Alan and Florence Salisbury ▼
 John and Ginger Sall ▼
 Patricia J. Sawvel
 Charles Schaefer ▼
 Mr. Frederic W. Schaen
 Mr. and Mrs. Douglas R. Scheumann +
 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. Carey C. Stuart
 Mr. David K. Shumway, Jr.
 Mary Hudson Siciliano ▼
 William and Sally Siegel Foundation
 Sylvia and David Silver
 Dr. Robert Sing
 Ms. Margaret Runge Singleton
 Tricia and Thom Smelter
 Ms. Joan Lovat Smith
 Dr. Karl A. Smith
 Michael and Meg Smith
 Robert D. Smith ▼
 Dr. Stephen D. Smith ▼
 Tanya K. Smith
 Ms. Betty Smykal
 William B. Snyder ▼
 Mr. Robert Sokolowski ▼
 Marianne and V. James Solfronk ▼
 Siewchin Yong Sommer
 Ms. Lisa L. Soto
 Lucinda T. 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 ▼
 Ms. Margaret Louise Tevis ▼
 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 ▼
 James T. and Patricia R. Turner ▼
 Amy and Horacio Valeiras
 David and Karen Van Buren
 Captain and Mrs. Dennis Van Buskirk,
 USN Ret
 Ms. Linda Vandeloop ▼
 M.A. Verso, MD ▼
 Colonel Harold W. Vorhies ▼ =
 Ms. Jacqueline Vossler
 Ms. Gretchen Wagner
 Mrs. Jannene Wagner
 Mr. Edmund J. Warren ▼
 Susan G. Waxter ▼
 Ms. Sylvia Weaver
 Ruth Lawson Webb ▼
 Eric and Kathleen Weisblatt ▼
 Angela Caveness Weisskopf ▼
 Linden H. and Judith A. Welch ▼
 Gregory Werden ▼
 Mr. Gregory Wernert
 W. A. Wheeler
 Mr. and Mrs. James H. Williams
 Janice Wilson ▼
 Harry and Patricia Wimbrough
 Ms. Sinclair Winton
 Mr. Neal L. Wood ▼
 Dianne and David Worley
 Mr. Walter R. Wright ▼
 Dr. and Mrs. Wallace C. Wu ▼
 Mr. Raul F. Yanes
 Dolores Yankauskas ▼
 Linda J. Young ▼
 Colonel James Youngson, Jr.
 Lieutenant Colonel and Mrs. Michael
 J. Youngson
 Mr. and Mrs. Robert S. Zelenka
 Ms. Kathleen M. Ziffer
 Mr. Thomas Zoufaly
 The Donald and Barbara Zucker
 Family Foundation

As Asian elephant habitat shrinks, human-elephant conflict threatens elephants, people and livelihoods. Together with Myanmar partners, Smithsonian Conservation Biology Institute scientists are satellite-tracking elephants in the Bago Yoma mountains to ensure survival of people and elephants in this high-conflict area.

Smithsonian National Board

Leadership, advice and philanthropy

Through its 47 members and 184 alumni, the Smithsonian's institution-wide advisory board advises the Secretary and other Smithsonian leaders, acts as an ambassador for the Smithsonian in communities across the country, spreads the news of the Smithsonian Campaign and sets an example of philanthropic leadership that inspires giving in others.

In the first year of the campaign's public phase, National Board members and alumni were instrumental in forming Regional Host Committees and bringing the People>Passion>Purpose speaker series to cities nationwide. A highlight was the September New York City program, which included Secretary Skorton and Regent and campaign Co-Chair David Rubenstein. By the end of 2015, 21 board members and alumni had participated in 19 events in 10 cities, helping the Smithsonian connect with hundreds of new friends and community leaders.

The board continued investing in members' knowledge of the Smithsonian and its priorities. Fall and spring meetings

in Washington, D.C., focused on collections, strategic plan priorities and the campaign. The winter meeting in New York City gave members a chance to meet leaders and scholars at Cooper Hewitt, Smithsonian Design Museum; the National Museum of the American Indian—New York and the Archives of American Art.

National Board volunteers also serve the Smithsonian by contributing their advice and service through committees and ad hoc working groups. In 2015, 30 members and alumni served on 18 Smithsonian advisory boards and as non-Regent members of committees of the Board of Regents.

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

National Board members and alumni made gifts of \$29.08 million to fuel campaign momentum in its national rollout year. This figure includes \$1.47 million in unrestricted board annual giving.

2015 SMITHSONIAN NATIONAL BOARD

Sakurako D. Fisher, *Chair*
 Edgar M. Cullman, Jr., *Vice Chair*
 Brenda J. Gaines, *Vice Chair*
 Robert D. MacDonald, *Vice Chair*,
 2016 Chair-elect

Members

Rodney C. Adkins
 Gordon M. Ambach
 Valerie Anders
 Judy Hart Angelo
 William H. Bohnett
 Peggy P. Burnet
 Jane Lipton Cafritz
 Suzi Cordish
 Roger W. Crandall
 Wendy W. Dayton
 Vin Di Bona
 Raul J. Fernandez
 Trevor Fetter ^

Cathey McClain Finlon ^
 Julie Applebaum Flynn
 William J. Galloway
 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
 Jennifer Walston Johnson
 Dennis J. Keller
 Jonathan M. Kemper
 Paul G. Koontz
 Allan R. Landon, *Vice Chair-elect*
 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.
 G. Jeffrey Records, Jr.
 Kristin M. Richardson
 John Cutler Ryan
 Philip K. Ryan, *Vice Chair-elect*
 Deborah Sara Santana
 Marna Schnabel
 Elisa Stephens
 Fredericka Stevenson
 Phyllis M. Taylor
 Michael E. Tennenbaum
 John K. Tsui
 L. John Wilkerson
 Deborah L. Wince-Smith

Honorary Members

Robert McC. Adams
 William S. Anderson
 Max N. Berry
 L. Hardwick Caldwell III
 G. Wayne Clough
 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

^ Leave of absence in 2016

Secretary Skorton addresses board members and guests at a dinner celebrating his Installation, hosted by the National Board and held Oct. 19, 2015 at the National Museum of the American Indian.

Campaign Steering Committee

Sharing the campaign with the nation

The Campaign Steering Committee is the all-volunteer board that provides fundraising leadership to the Smithsonian Campaign. Drawn from the advisory boards of Smithsonian museums, programs and research centers, committee members offer insight, expertise, relationships and guidance to the four campaign Co-Chairs, the Secretary and the Smithsonian's advancement staff.

The committee meets regularly to share ideas and mark the progress of the institution's first national campaign. At the committee's May meeting, Regent and campaign Co-Chair David Rubenstein interviewed Reynold Levy, former president of the Lincoln Center for the Performing Arts, who shared valuable insights for ensuring fundraising success.

Steering committee members play a vital role in maintaining campaign momentum. They engage their fellow advisory board members and reach out to their personal networks to identify

Smithsonian Campaign Co-Chairs, from left, Alan G. Spoon, Sakurako D. Fisher, David M. Rubenstein, Barbara M. Barratt.

prospective donors in Washington, D.C., and across America. This year, too, committee members gave their support to the campaign's People>Passion>Purpose speakers series, held in cities across the nation.

In fiscal year 2015, Campaign Steering Committee members, together with their fellow advisory board members, contributed \$79.5 million to the Smithsonian Campaign, about one-third of the fundraising total for the year, demonstrating their commitment to the campaign, the Smithsonian and the nation.

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

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

Martha J. Fleischman
Archives of American Art

Alma Gildenhorn
National Portrait Gallery

Steven K. Hamp
National Portrait Gallery

Ralph D. Heath
National Air and Space Museum

Edward R. Hintz
Smithsonian National Board

Erin K. Hogan
Smithsonian Science Education Center

Wendy Jeffers
Archives of American Art

Bennie F. Johnson
Anacostia Community Museum

Robert N. Johnson
Asian Pacific American Center

Dennis J. Keller
Smithsonian National Board

Gilbert H. Kinney
Archives of American Art

Todd Krasnow
Smithsonian Astrophysical Observatory

Tom Lindley
Smithsonian Environmental Research
Center

David E. Longnecker
Smithsonian Environmental Research
Center

Robert A. Mandell
National Museum of Natural History

Angela Marriott
National Zoological Park and
Smithsonian Conservation Biology
Institute

Augustus C. Miller
Smithsonian Libraries

Paul Neely
National Museum of American History

John M. Nolan
National Postal Museum

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

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

Marcos G. Ronquillo
Smithsonian Latino Center

Roger W. Sant
National Museum of Natural History

Asif M. Shaikh
National Museum of African Art

Nicholas F. Taubman
National Museum of American History

Stephen H. Willard II
Smithsonian Institution Traveling
Exhibition Service

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

† Appointed Campaign Co-Chair July 2015

Campaign Honorary Committee

Distinguished Americans Representing the Campaign

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 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 (1923-2015)

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

Groundbreaking ceremony, Giant Magellan Telescope (GMT), Las Campanas Observatory, Chile, Nov. 11, 2015. The Smithsonian Astrophysical Observatory is a partner in building the GMT, one of the world's largest and most powerful telescopes.

Distinguished Benefactors

Recognizing our most generous donors

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

Anonymous
3M
AAA
Charles Francis Adams
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
Alfred Street Baptist Church
Basil H. Alkazzi
Alpha Phi Alpha Fraternity, Incorporated
Altria Group
American Airlines
American Chemical Society
American Express
American International Group, Inc. (AIG)
American Public Transportation Association
American Road & Transportation Builders Association
Jahangir and Eleanor Amuzegar
Analytical Graphics, Inc.
William A. and Valerie E. Anders Foundation
Judy Hart Angelo and John M. Angelo
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. Berry

Jeff and MacKenzie Bezos
BlackRock
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
Diane and Hal Brierley
The Brown Foundation, Inc. of Houston
Hildegard Bruck and Alfred Egerter
Bente and Gerald E. Buck
Dr. Peter Buck
The Emil Buehler Trust
The Burkle Family Foundation
William A. Burselon
Burroughs Wellcome Fund
The Morris and Gwendolyn Cafritz Foundation
Hacker and Kitty Caldwell
Margaret A. Cargill Foundation
Susan and Jim Cargill
Meghann and Patrick Harker
Christian Harker
The E. Rhodes & Leona B. Carpenter Foundation
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

Dr. N. Anthony and Mrs. Robyn Coles
The Comer Foundation
Joseph and Robert Cornell Memorial Foundation
Wallace H. Coulter Foundation
Lee H. Cruse Trust
Mr. and Mrs. Joseph F. Cullman, 3rd
Jeffrey P. Cunard
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.
Ralph L. and Patricia R. Dixon
Patricia C. Dodge
Donald J. and Helen D. Douglass
Andreas C. Dracopoulos
Draper
DuPont
The Eberly Family Trust
Dorothy E. Ebersbach
Farhad and Mary Ebrahim
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
Ferring Pharmaceuticals
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 FUNger Foundation, Norma Lee and Morton FUNger

Hope L. and John L. Furth
Bill & Melinda Gates Foundation
GE
General Mills Foundation
General Motors Company
The Glenstone Foundation, Mitchell P. Rales, Founder
Goldman Sachs
Google
Alice R. Gottesman
Peggy and Richard M. Danziger
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
The Hillside Foundation - Allan and Shelley Holt
Conrad N. Hilton Foundation
Helen and Edward Hintz
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
LaTanya, Zoe and Samuel L. Jackson
Johnson Publishing Company, Inc.
Christian A. Johnson Endeavor Foundation
James A. Johnson
Robert L. Johnson
JPMorgan Chase Foundation

The JSM Charitable Trust, James S. McDonnell III
Kaiser Permanente
Georgette and Herman Kamenetz
Linda Lichtenberg Kaplan
The W.M. Keck Foundation
Herb Kelleher
Connie and Dennis Keller
W.K. Kellogg Foundation
R. Crosby Kemper
William R. Kenan, Jr. Charitable Trust
Peter B. Kibbee
Ann and Gilbert H. Kinney
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 Corporation
Jeffrey H. Loria
Los Alamos National Laboratory Foundation
Jon and Lillian Lovelace
Lower Manhattan Development Corporation
The Henry Luce Foundation
Peter and Paula Lunder
The Lunder Foundation
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.
Barry and Wendy Meyer Foundation
MGM Resorts International
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 Moore Charitable Foundation
Louis Bacon
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
National Asphalt Pavement Association
National Association of Realtors
National Basketball Association
National Business Aviation Association, Inc.
National Mining Association
National Stone, Sand & Gravel Association

Paul Neely
Nancy Brown Negley
LeRoy Neiman Foundation
H. Duane Nelson
New York Life
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
Omega Psi Phi Fraternity, Incorporated
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
Barry and Wendy Meyer Foundation
MGM Resorts International
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 Moore Charitable Foundation
Louis Bacon
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
National Asphalt Pavement Association
National Association of Realtors
National Basketball Association
National Business Aviation Association, Inc.
National Mining Association
National Stone, Sand & Gravel Association

Robert W. Pittman
The John L. Plueger Family
Poor Richard's Charitable Trust
Colin and Alma Powell
The Principal Financial Group
J.B. and M.K. Pritzker Family Foundation
The Prudential Foundation
Pucci Family Foundation
Franklin D. Raines
Ralph Lauren Corporation
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

Smithsonian Latino Center Young Ambassadors Program participants at the program's 10th anniversary celebration. The program since its inception has been supported by the Ford Motor Company Fund.

Distinguished Benefactors

Recognizing our most generous donors

Dame Jillian Sackler, D.B.E.
 Dame Jillian & Dr. Arthur M. Sackler Foundation for the Arts, Sciences & Humanities
 John and Joy Safer
 John and Ginger Sall
 Roger and Victoria 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
 Sigma Pi Phi Fraternity/ Boulé Foundation
 Paul Singer
 Sketch Foundation
 Bill and Tish Slattery & the Slattery Family Foundation
 Ted Slavin Family Foundation
 Alferd 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
 Smithsonian Networks
 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
 Stavros Niarchos Foundation
 Margaret and Terry Stent
 Stevenson Family Charitable Trust
 Tom and Kitty Stoner
 Patty Stonesifer and Michael Kinsley
 Dr. and Mrs. Richard Sugden
 Sultan Qaboos Cultural Center
 The Summit Fund of Washington
 Kelso F. and Joanna L. Sutton
 Target
 Nicholas F. and Eugenia Taubman
 Patrick F. Taylor Foundation
 John Templeton Foundation
 Suzanne and Michael E. Tennenbaum

Terra Foundation for American Art
 Textron Aviation
 Eugene V. and Clare E. Thaw Charitable Trust
 Tiffany & Co. Foundation
 Time Warner Foundation
 Timex Corporation
 TOYOTA
 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
 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.
 Wegmans Food Markets, Inc.
 Craig and Diane Welburn and Family
 Wells Fargo
 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

The Smithsonian Academy

The Smithsonian Academy is a recognition society for the Smithsonian's most generous donors. Established in 2015, the Academy is open to individuals who give \$1 million or more to Smithsonian museums, research centers and programs. These donors' extraordinary generosity enables the institution to thrive and continue to diffuse knowledge throughout the nation and around the world. Academy members participate in one-of-a-kind opportunities and explore the ideas, discoveries and new knowledge that make the Smithsonian a vibrant national treasure.

To learn more, contact Laura Gobbi, director of programming and stewardship, at 202.633.5877 or smithsonianacademy.si.edu.

Regent and campaign Co-Chair Barbara Barrett and her husband Craig Barrett are founding Co-Chairs of the Smithsonian Academy.

Ways to Give

Your support helps educate, inspire and bring people together

The Smithsonian Tropical Research Institute opened the largest amphibian rescue facility in the world. Smithsonian scientists collect frogs in areas threatened by fungal disease and raise them here in captivity, anticipating that when enough is known about the disease the creatures may be released into the wild once again.

The Smithsonian is one of the wonders of the world, free and open to the public 364 days a year.

Our financial foundation is provided by Congress, the American people and generous donors who are willing to invest in ideas.

To ensure a dynamic and vibrant future, the Smithsonian is undertaking its first institution-wide campaign. The Smithsonian Campaign is sparking discovery, telling America's story, inspiring lifelong learning and reaching people everywhere. 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/membership

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 campaign and 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 their own memberships. To learn more, visit www.si.edu/membership and click on 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
 Assistant Secretary for Advancement
 Office of Advancement
 Smithsonian Institution
 1000 Jefferson Drive SW, 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 31, 2016

ADMINISTRATION

David J. Skorton
Secretary

Albert G. Horvath
Under Secretary for Finance and Administration, Chief Financial Officer

Richard Kurin
Acting Provost, Under Secretary for Museums and Research

Patricia L. Bartlett
Acting Assistant Secretary for Education and Access

Virginia B. Clark
Assistant Secretary for Advancement

John K. Lapiana
Acting Assistant Secretary for Communications and External Affairs

Gregory R. Bettwy
Acting Chief of Staff to the Secretary

Judith E. Leonard
General Counsel

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

Lori D. Yarrish, Acting Director
1901 Fort Place, S.E.
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|Sackler

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

Johannetta 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 L. 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

Center for Folklife and Cultural Heritage

Michael Atwood Mason, Director
MRC 520, P.O. Box 37012
Washington, D.C. 20013-7012
202.633.1141

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, John and Adrienne Mars 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 Place
Washington, D.C. 20521-9100
011.507.212.8086

EDUCATION AND OUTREACH

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

Jeanny Kim, Acting Director
MRC 516, P.O. Box 37012
Washington, D.C. 20013-7012
202.633.3590

Smithsonian Associates

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

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, 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

Carol L. O'Donnell, Director
901 D Street S.W., Suite 704-B
Washington, D.C. 20024
202.633.2972

Image Captions P. 11, works from *The Book of Kings* series, 2012, artwork © Shirin Neshat; p. 19, National Air and Space Museum conservator Lisa Young works on Neil Armstrong’s spacesuit in the Emil Buehler Conservation Laboratory; p. 29, Fuchigami family ID tags, work ID and family photo from Amache (Granada) Relocation Center in Colorado; p. 37, Smithsonian Institution Archives, Image SIA2011-1233; p. 65, Wendell Phillips stands with Yemeni men, including Sheik Al-Barhi (center).

Image Credits Cover, Tony Powell; inside front cover, Jeff Malet; p. 1, Joyce Boghosian; pp. 2-3, Joyce Boghosian; pp. 4-5, Tony Powell; p. 7, Eric Long; pp. 8-9, Corine Wegener; p. 11, courtesy of Hirshhorn Museum and Sculpture Garden; p. 13, courtesy of Freer | Sackler; p. 15, Skip Brown; pp. 16-17, Sean Mattson; p. 18, rendering courtesy of NASA/JPL-Caltech; p. 19, Dane Penland; p. 20, Frode Jacobsen; p. 21, Sean Mattson; p. 23, Jaclyn Nash; pp. 24-25, Eric Long; p. 26, courtesy of Digital Program Office; p. 27, Shan Jalla; p. 28, Donald E. Hurlbert; p. 29, Richard Strauss; p. 31, Henry Yau; pp. 32-33, Jessica Nunez; p. 34, Eric Long; p. 35, James Di Loreto; p. 36, Jeff Malet; pp. 38-39, Matailong Du; p. 42, far left, Dane Penland, second from left, Janice Sveda; p. 43, Doug McMains; p. 48, Joyce Boghosian; p. 53, Tracie Spinale; p. 54, Gibran Morales Carranza; p. 59, courtesy of National Postal Museum; p. 60, Paul Martinka for Discovery Times Square / © & ™ 2016 Lucasfilm Ltd., all rights reserved, used under authorization; p. 62, Joyce Boghosian; p. 64, Lou Dematteis, Spectral Q.; p. 65, American Foundation for the Study of Man; p. 66, D.C. Public Library; p. 68, Joyce Boghosian; p. 70, Ye Htut; p. 73, Joyce Boghosian; p. 74, Joyce Boghosian; p. 75, Damien Jemison/Giant Magellan Telescope–GMTO Corporation; p. 77, Michael R. Barnes; p. 78, Joyce Boghosian; p. 79, Sean Mattson; other photos, Smithsonian. Leadership Gifts photos, pp. 40-47, courtesy of donors, unless otherwise noted.

The Smithsonian’s 2015 annual report is available online at www.si.edu.

Scott Tennent
Director of Advancement Communications

Bill Tabor
Editor and Project Director

Dawn Cunningham, Michelle Donahue
Writers

Lynn Gutter
Assistant Editor

Jean Bratman, Emily Feldman, Laura Hambleton, Lynne O’Connor, Elizabeth Sherman
Contributing Editors

Studio A
Design

Marcela Luna
Concept

Special thanks to photographers Eric Long and Sean Mattson for their contributions to this report.

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

Office of Advancement

1000 Jefferson Drive S.W., 4th floor

MRC 035, P.O. Box 37012

Washington, D.C. 20013-7012

Phone: 202.633.4300

smithsoniancampaign.org

Front cover: When the Smithsonian American Art Museum's Renwick Gallery reopened Nov. 13, 2015, the site-specific installations of its inaugural exhibition, *WONDER*, filled its galleries. Shown is Gabriel Dawe's *Plexus A1*.