

AMERICAN MUSEUM OF NATURAL HISTORY **2007/2008 ANNUAL REPORT** ❖

“This place alone would warrant another trip to New York City. The lobby with the Barosaurus and Allosaurus will take your breath away.”

3 Report of the Chairman and President

9 Science

Division of Anthropology 11 | The Division of Invertebrate Zoology 13 |
Division of Paleontology 16 | Division of Physical Sciences 19 | Division of
Vertebrate Zoology 21 | Center for Biodiversity and Conservation 24 |
The Sackler Institute for Comparative Genomics 27 | Library Services 29 |
Microscopy and Imaging Facility 29

31 Education

39 Exhibition

Permanent Exhibitions 40 | Major Temporary Exhibitions 42: Gold 42, Mythic
Creatures 44, Water 45, The Horse 48 | Seasonal Temporary Exhibitions 49 |
Other Temporary Exhibitions 50 | Temporary Photography Exhibitions 51 |
Other Projects 51

53 Global Content Dissemination

57 AMNH Convenes

62 Special Events

67 Report of the Treasurer

70 Financial Statements

72 Board of Trustees

74 Committees of the Board

78 Campaign for the American Museum of Natural History

79 Gifts and Grants

105 Bequests

SCIENCE

EDUCATION

EXHIBITION

REPORT OF THE CHAIRMAN AND PRESIDENT

We are delighted to welcome you to the first Annual Report of the American Museum of Natural History to be published solely online. An online report is not only more environmentally friendly; it also offers a dynamic experience to the Museum's growing international audience and reflects the Museum's increased use of digital technologies and media in scientific research, education, and exhibition. We hope you enjoy exploring this Annual Report in this new format, covering the period of July 1, 2006, to June 30, 2008.

The most significant and exciting event during this time was the launch of the Richard Gilder Graduate School at the Museum. On October 26, 2006, the Museum received authorization from the New York State Department of Education to grant the Ph.D.

degree and became the first and only museum in the United States with such authority. In this unprecedented endeavor, we acknowledge the leadership of the Graduate School Curatorial Task Force, consisting of scientists Ward Wheeler, Nancy Simmons, Eleanor Sterling, and Mark Norell, along with the entire curatorial staff, for their vision and hard work, guided by Museum Provost Michael J. Novacek. The Gilder Graduate School is in the capable hands of its first Dean, John J. Flynn, formerly Chairman of the Museum's Division of Paleontology. We note with special gratitude and admiration the leadership support of Richard Gilder, for whom we are honored to name the new Graduate School.

Perhaps the most visible change within the Museum during this period was the tremendous increase in visitors. In fiscal year 2008, the Museum set an attendance record of more than four million on-site visitors, including a record 36% made up of international tourists. The number of school groups also increased by 14% in fiscal

3 Report of the Chairman and President

- 9 Science
- 31 Education
- 39 Exhibition

- 53 Global Content Dissemination
- 57 AMNH Convenes
- 62 Special Events
- 67 Report of the Treasurer

- 70 Financial Statements
- 72 Board of Trustees
- 74 Committees of the Board
- 78 Campaign for AMNH

- 79 Gifts and Grants
- 105 Bequests
- 106 Credits

Weston Pavilion entrance, Columbus Avenue at 79th Street

year 2008. In addition, to provide a fun and educational opportunity for families during “off” hours, the Museum launched a sleepover program that remains one of the most popular tickets in town.

Through a dedicated effort to work in partnership with national and international collaborating institutions, Museum exhibitions, space shows, and other resources now reach many millions through presentation at venues worldwide. In fiscal year 2008, Museum exhibitions and space shows were presented in 56 national and international locations, and multimedia Science Bulletins reached 41 other locations, and more than 13 million people visited www.amnh.org.

The increased excitement about the Museum is almost certainly the result of a consistently compelling, varied, and highly topical and timely program of offerings.

This begins with our scientific work, which underpins everything the Museum does in exhibition and education. In addition to launching the Gilder Graduate School, the Museum’s scientists achieved much during this period, as detailed in the Science report accessible below. Four curators’ research was featured on the covers of respected scientific publications: Christopher Raxworthy’s environmental analysis of Madagascar and Denton Ebel’s research on chondrules were featured on covers of *Science*; and Ward Wheeler’s research on the evolutionary history of insects and Nancy Simmons’s work on bats were featured on covers of *Nature*. Grant funding of scientific work also continued to be exceptionally strong in 2008. And we offer warm congratulations to Charles Spencer, Curator in Anthropology, who was elected to the prestigious National Academy of Sciences in fiscal year 2008, joining his previously elected Anthropology colleagues David Hurst Thomas and Robert Carneiro.

During this period, scientists’ work was showcased to the public in a number of exhibitions and new halls, most notably the new Anne and Bernard Spitzer Hall of Human Origins. The new hall is the first in the world to combine evidence from the fossil record with genomic science to tell a comprehensive story of *Homo sapiens*. Thanks go to Curators Ian Tattersall of the Division of Anthropology and Rob DeSalle of the Division of Invertebrate Zoology for their superb work, as well as to David Harvey, Senior Vice President for Exhibitions, and the entire exhibition team. We extend deep thanks to Anne and Bernard Spitzer for their leadership support of the hall and the Museum.

The Spitzer Hall is part of a substantial renovation and restoration of the Museum’s historic south side, which also included restoration of the Grand Gallery and the much-needed conservation, restoration, and reinstallation of the Great Canoe, one of the Museum’s most beloved icons. Of course, the largest project on the south side is the ongoing restoration of the historic 77th Street façade—the magnificent Romanesque Revival “castle.” This massive, multi-year project has been supported by the City of New York and private donors and will revitalize the Museum’s south “face.”

We were also pleased in fall 2006 to rename the Museum’s iconic dinosaur halls—the Hall of Saurischian Dinosaurs and the Hall of Ornithischian Dinosaurs—the David H. Koch Dinosaur Wing, in honor of Trustee David Koch’s magnificent support for the Museum’s scientific research. As well, the Museum restored and reopened one of its most treasured galleries, the Audubon Gallery, with the exquisite exhibition *The Unknown Audubons*. The exhibition featured rarely known mammal paintings from the Museum’s collections, by John James Audubon and his sons.

The Museum’s temporary exhibition program continued to cover a wide range of subjects in the natural sciences, physical sciences, and anthropology, as the Museum

The 77th Street restoration project in progress

curated, designed, and fabricated exhibitions that opened in New York and toured internationally. The very beautiful *Gold* exhibition, supported in part by the Tiffany & Co. Foundation, was curated by James Webster, Curator and Chair of the Division of Physical Sciences, and Charles Spencer, Curator of Anthropology, and continued the Museum's tradition of examining natural substances that have both unique physical properties and rich cultural histories. *Mythic Creatures*, curated by Mark Norell, Curator of Paleontology, and Laurel Kendall, Curator of Anthropology, was one of the Museum's most highly attended exhibitions, with more than 500,000 visitors. We are grateful to the MetLife Foundation for its longtime support and its partnership on *Mythic Creatures*. The Museum's work in environmental conservation was spotlighted in *Water: H₂O=Life*, curated by Eleanor Sterling, Director of the Center for Biodiversity and Conservation. *Water: H₂O=Life* was made possible by the generous partnership of the Tamarind Foundation and JPMorgan Chase. And the spectacular exhibition *The Horse*, curated by Ross MacPhee, Curator of Mammalogy, and Sandra Olsen, Curator of Anthropology, Carnegie Museum of Natural History in Pittsburgh, was met with great critical acclaim from various sources, including an editorial in *The New York Times*. The Museum appreciates the support of Trustee Rosalind P. Walter for *The Horse*.

The Museum continued to present selective exhibitions of live animals that emphasized endangered or bellwether species, telling a larger story of biodiversity and ecosystem complexity. *Frogs: A Chorus of Colors* and *The Butterfly Conservatory* returned by popular demand, and the Museum premiered *Lizards and Snakes: Alive!*, organized by Associate Dean and Curator of Herpetology Darrel Frost, along with Curatorial Associate David Kizirian and Postdoctoral Fellow Jack Conrad.

The Museum continued its tradition of bringing together the scientific community through international conferences whose topics ranged from cluster supercomputing

to the Tree of Life, including the annual *Symposium of the Center for Biodiversity and Conservation*. In fiscal year 2008, the Museum convened its first major summit on science education, *Science Generation: A National Imperative*. The distinguished roster of participants, including Timothy Geithner; Newt Gingrich; Robert Hormats; Nicholas Negroponte; Vartan Gregorian; James B. Hunt, Jr.; Joel Klein; and many others, represented a range of fields—not just education, but government, non-profit, business, and even students and parents—reflecting one of the overarching themes of the summit: that every sector of society must—and can—be part of the solution to improve science education.

A model program showcased at the summit was the Museum's *Urban Advantage*, a consortium of eight New York City zoos, botanical gardens, and other science-based cultural institutions, led and organized by the Museum. Urban Advantage works in formal partnership with the New York City Department of Education to utilize these institutions' resources in improving student achievement in science at the middle-school level. Launched in 2004, the program reached 257 teachers, 27,500 students and their families, and 156 schools—more than 30% of New York City public schools that include the 8th grade—in fiscal year 2008. We extend thanks to Mayor Michael Bloomberg, the City Council and Speaker Christine Quinn, and the Department of Education and Chancellor Joel Klein for their leadership support of Urban Advantage. A model program, Urban Advantage is now being studied by consortia in Denver and Miami for possible local application.

Urban Advantage is part of the Museum's newly established David S. and Ruth L. Gottesman Center for Science Teaching and Learning. The Gottesman Center brings together the Museum's wide variety of programs to enhance school capacity, teaching schoolchildren, training teachers, and developing curriculum materials that are tied to

The Rose Center for Earth and Space

national science standards. We extend our deep thanks to David and Ruth Gottesman for their support of the Gottesman Center and their longstanding leadership support of the Museum's efforts in education and exhibition.

These programs and others too numerous to mention here deepen and extend the Museum's fulfillment of its mission in science and education. But none of them would be possible without a strong financial foundation. The Museum's financial position was substantially strengthened during this two-year period, as reflected by two external bond rating agencies' decisions to upgrade the Museum's bond ratings in fiscal year 2008. Standard & Poor's issued a rating of AA, and Moody's Investor Services issued a rating of Aa3. Great strides were made in the fundraising campaign *The New Challenge*, and by June 30, 2008, the campaign had raised a total of \$795 million against its \$850 million goal. With two years still to go, the campaign was 94% complete.

This success is due to the generosity of many donors—individuals, foundations, corporations, and government partners. First and foremost, we are deeply indebted to the Trustees, who have not only contributed magnificently to lead the campaign, but who have also contributed their hard work and vision in spearheading the campaign to such success. In addition to gifts from donors already mentioned above, leadership gifts were received during this period from a number of Trustees, most notably the late Arthur Ross, who contributed a gift of \$1 million prior to his death and an exceptional testamentary gift of \$10 million to provide ongoing support for the Arthur Ross Terrace and the Arthur Ross Hall of Meteorites. Mr. Ross and his wife, Janet, also supported a new plaza as part of the 77th Street restoration project currently underway. Trustee Roger Altman established the Altman Fund for Scientific Research with a contribution of \$2 million, and Trustee Sibyl R. Golden and the Golden Family Foundation pledged \$1 million to provide fellowships for Ph.D. candidates in the

Gilder Graduate School. Trustee Mary Solomon and her husband David also pledged \$1 million to support a range of programs and the development of new exhibitions.

An anonymous individual donor made a magnificent endowment gift of \$5 million, and the Estate of Mrs. Frits Markus made two gifts totaling \$3 million to endow the Museum's public programs. A group of eight friends of the Museum made a combined gift of \$2.65 million to name the Barosaurus exhibit in the Museum's Rotunda entrance. Helaine Lerner made a \$1.5 million gift through the Tamarind Foundation to sponsor the Museum's groundbreaking *Water: H₂O=Life* exhibition and increase awareness of water conservation.

Katheryn C. and Thomas L. Kempner pledged \$1 million to name the Kempner Gallery of Human Evolution within the Spitzer Hall. And The Dyson Foundation made a pledge of \$1 million to support the broad scope of the Museum's educational work.

Foundations making significant gifts during this period included the William Randolph Hearst Foundations, which pledged \$3 million in support of our education programs and exhibitions. An anonymous foundation donor made a challenge grant, pledging \$1.5 million in endowment support for the Education Department. The Rockefeller Foundation made a grant of \$1 million to support the fall 2008 exhibition *Climate Change: The Threat to Life and A New Energy Future* and the related educational activities, and the Louis Calder Foundation made a pledge of \$1 million to support education programs at the Museum. The John D. and Catherine T. MacArthur Foundation made three significant new grants to support various research initiatives of the Center for Biodiversity and Conservation.

The past two years have also been strong years in corporate giving. A special mention and thanks go to Bloomberg for its \$4 million pledge to support a Wayfinding

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

project that will help visitors navigate the Museum. JPMorgan Chase made a magnificent pledge of \$1.5 million to be sole corporate sponsor of the *Water: H₂O=Life* exhibition and to support its integrated education materials and public programs. And Bank of America was sole corporate sponsor of *Climate Change: The Threat to Life and A New Energy Future* exhibition, with a \$1.25 million pledge.

In addition to these gifts, the Museum is reliant on the support of the City of New York, the State of New York, and a wide variety of federal sources. We thank New York Governor George E. Pataki for his support and friendship during his tenure. The City of New York has been an extraordinary and longstanding partner in our efforts to serve the City and its people. We thank the Mayor of New York Michael Bloomberg, the City Council and Speaker Christine Quinn, Manhattan Borough President Scott Stringer, the Department of Cultural Affairs and Commissioner Kate Levin, Chancellor of the New York City Department of Education Joel Klein, Commissioner of Parks and Recreation Adrian Benepe, and New York City Comptroller William C. Thompson, Jr., for sharing and supporting our mission of science and education and helping to ensure the Museum is an effective, engaging, and safe destination for our millions of visitors.

Last but certainly not least, during fiscal year 2008, the Museum underwent its ten-year reaccreditation from the American Association of Museums. This included completing a comprehensive, institution-wide self-study and hosting a visiting committee on April 23 and 24, 2008. Accreditation was awarded enthusiastically, with praise directed to all areas. The report, issued in July 2008, stated that “The Museum set out to reinvent what it means to be a museum, and particularly a science museum, in the 21st century and has developed many programs, exhibits, and operational strategies that are models for the field.” As to the scientific program, the report noted, “In many areas, the research pursued is intellectually and conceptually on the cutting edge and redefines what has traditionally been understood to constitute ‘collections-based research’ in natural history museums.” In Education, the report continued, “AMNH has made commendable strides in improving educational outreach and impact.” And in Exhibition, “AMNH is a national and international leader in the development of new permanent and temporary major exhibitions.”

For all these accomplishments, a huge measure of thanks goes to the scientists and staff of the Museum, a group of exceptionally talented, dedicated, and hardworking men and women. Together with a devoted and knowledgeable corps of volunteers, they contribute extraordinary energy, intelligence, and passion, bringing the Museum's mission to life for millions of people around the world.

The report further observed that “AMNH's growth has been made possible by a policy of carefully balancing aggressive advancement with prudent fiscal management towards the overall goal of maintaining financial equilibrium.” We end with this comment because, in addition to being gratifying, it also speaks to the Museum's stability in changing conditions. As outstanding as the 2007–2008 fiscal years have been for the Museum, the climate has now shifted and continues to shift dramatically. Though we cannot yet fully gauge how severe the challenges will be or how deeply they will affect the Museum, we can say with confidence that the Museum confronts these challenges with a strong financial foundation. It will, as it has in the past, respond to changing external conditions in ways that demonstrate both financial prudence and a commitment to maintaining scientific and educational excellence, sustaining institutional momentum, and pursuing strategic opportunities.

Your support is essential to our success in all climates, and especially in challenging ones, and we thank you for your partnership and friendship.

Lewis W. Bernard
Chairman

Ellen V. Futter
President

A model of a wetlands environment in the timely exhibition *Water: H₂O=Life*

“The Museum set out to reinvent what it means to be a museum, and particularly a science museum, in the 21st century and has developed many programs, exhibits, and operational strategies that are models for the field.”

| REPORT OF THE REACCREDITATION VISITING COMMITTEE OF THE AMERICAN ASSOCIATION OF MUSEUMS, 2008 |

A microscopic image of Velcro taken with the Zeiss EV060 Variable Pressure Scanning Electron Microscope.

Since the American Museum of Natural History's founding in 1869, its scientific resources have grown into one of the world's most important records of nature, life, and human culture. Today, more than 200 scientists are immersed in an astonishing variety of research, training, laboratory work, management of 32 million specimens and artifacts, and a groundbreaking new PhD program.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

Construction of the Richard Gilder Graduate School

During fiscal years 2007 and 2008, Museum scientists continued myriad research endeavors and initiated an array of exciting new pursuits across the five divisions—Anthropology, Invertebrate Zoology, Paleontology, Physical Sciences, and Vertebrate Zoology—as well as with the Sackler Institute of Comparative Genomics and the Center for Biodiversity and Conservation. In addition to their research and fieldwork, they reported nearly 1,000 publications in all.

AMNH scientific collections also grew significantly, with the addition of specimens and artifacts from expeditions, purchases, gifts, and other sources. AMNH science expeditions continue to travel to such far-reaching areas as the Democratic Republic of Congo, Mongolia, Malaysia, Venezuela, Mexico, South Africa, Chile, Madagascar, and China; over the past year, such expeditions have contributed greatly to an overall growth of nearly 65,000 specimens and artifacts in the Museum's collections.

AMNH collections contain nearly 32 million specimens and artifacts in total and are actively used by in-house scientists, research associates, and students. They also act as a resource for exhibitions, loans, and outside researchers visiting the Museum. Today, the Museum is in one of the most active periods of collecting in its history, including building new types of collections such as a frozen tissue facility and vast electronic databases supporting genomics and astrophysics research. Nearly 8,500 specimens and artifacts were loaned for scientific research or exhibition during these fiscal years, and the equivalent of 3,400 days was spent visiting the collections on-site by Museum staff and outside parties.

A particular highlight was the completion of a Mellon-Foundation large-scale project focusing on the duplication (digital and microfilm) of the Museum's collection catalogs. This effort is part of the Museum's overall disaster recovery program and will ensure the long-term preservation of these records. The information contained within the catalogs—a list of objects and specimens from the collection, including date and location—is vital to the institution's mission and the scientific community. The collection catalogs contain nearly 500,000 catalog cards and 110,000 ledger book pages, all of which have been scanned to produce roughly 805,000 images. These images are being converted to archival-quality microfilm, which will be stored securely offsite, and the digital images will be placed on a network hard drive.

In addition, a new Collection Trustee Policy was approved in June 2008 and applies to all who manage, work with, or use the AMNH collections.

A crowning achievement during these fiscal years was the establishment of the pioneering Richard Gilder Graduate School. On October 23, 2006, the American Museum of Natural History became the first museum in the Western Hemisphere to receive authorization to become a degree-granting institution. The New York State Board of Regents granted permission to the Museum to amend its charter as such, and New York State authorized a Comparative Biology PhD program, as well as the conferral of honorary degrees. In May 2007, Dr. John J. Flynn, then AMNH Department Chair and Curator-in-Charge of Paleontology and Frick Curator of Fossil Mammals, was named the first Dean of the graduate school. The graduate school was officially named the Richard Gilder Graduate School in honor of Trustee Richard Gilder, whose leadership and support played a pivotal role in the formation of the school. Additionally, major gifts were received from Norma Hess, Hess Foundation, Inc., and Sibyl R. Golden, Golden Family Foundation, to support student fellowships.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

500,000
cultural artifacts make up the Museum's
vast Anthropology collections.

Gilder students will take classes and conduct research in the newly constructed graduate school complex on the fifth floor of the historic 77th Street building, under construction during fiscal years 2007 and 2008. This complex, which houses a teaching lab, lecture hall, and bi-level student lounge with individual work stations, will be open to all graduate students studying and researching at AMNH, including those from the Museum's long-term partnerships with Columbia University, CUNY, NYU, and Cornell. Gilder School student housing will be provided by the International House on the Upper West Side.

More notable achievements took place within the five core Science divisions, as well as the Sackler Institute for Comparative Genomics, the Center for Biodiversity and Conservation, AMNH Library Services, and the Microscopy and Imaging Facility.

DIVISION OF ANTHROPOLOGY

Established in 1873, only four years after the Museum was founded, the Division of Anthropology is dedicated to the study of human culture and biology.

In fiscal years 2007 and 2008, the Division of Anthropology pursued research projects including archaeology of Native American peoples from South America, Mesoamerica, and North America; the ethnology of Asia and South America; and the physical anthropology of humans from all times and places.

In 2007, a two-day visit by the External Review committee chaired by Dr. Jeremy Sabloff earned the Division a positive report that noted its "distinguished group of curators" and recommended the hiring of two additional curators to fill vacated positions and grow the Division further. In response, the Museum recruited two new Assistant Curators of Anthropology in spring 2008.

The Division also organized and hosted (in collaboration with Dr. Monique Scott in the Department of Education) the colloquium "New Directions in Collaborative and Engaged Anthropology," held at the Museum on April 1, 2008. Twelve guests spoke in four panel discussions, which contributed to great strides in the Division's future plans for engaged research and public outreach.

Dr. Robert Carneiro continued work on both a monograph about manioc, the principal crop of most Amazonian tribes, and a revision of his article "A Theory of the Origin of the State," originally published in 1970; this revision seeks to enhance the article's original theory and will be titled "The Circumscription Theory: A Clarification, Amplification, and Reformulation."

Dr. Laurel Kendall furthered her study of material goods imputed with magic and how they fare in new markets, which included extending her research in both Vietnam and Korea. Dr. Kendall participated in this project at the invitation of the Vietnam Museum of Ethnology (VME) and was partially funded by a VME grant from Ford Vietnam. She also consulted with VME in planning an exhibit to introduce non-Catholic Vietnamese to Catholic culture in Vietnam.

She also completed a manuscript that witnesses thirty years of encounters and observations in the Korean shaman world and addresses the ways in which these practices persist in South Korea, where social, demographic, and economic changes have been profound. Dr. Kendall also served as co-curator for the critically acclaimed and popular exhibition *Mythic Creatures* (May 26, 2007–January 6, 2008).

Dr. Charles Spencer continued his ongoing research on the rise of the early Zapotec state in Oaxaca, Mexico, and early chiefdom societies in Barinas, Venezuela. Spencer and Research Associate Dr. Elsa M. Redmond completed their monograph (an AMNH

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

From left to right: A fifth-generation carver works on the head of an Apostle in northern Vietnam; Excavations at El Palenque near San Martín Tilcajete, Oaxaca

anthropological paper) “Archaeological Survey in the High Llanos and Andean Piedmont of Barinas, Venezuela.”

Dr. Spencer conducted two months of productive archaeological research amidst political turmoil in Oaxaca in July and August 2006, as well as extensive fieldwork in 2007.

As the Literary Fiduciary of the late Dr. Craig Morris's professional data, unpublished manuscripts, and related research materials, Dr. Spencer also worked closely with Dr. Alan Covey, a former post-doctoral fellow in Anthropology (2003–2005) and now an Assistant Professor of Anthropology at Southern Methodist University, to continue Dr. Morris's long-time research on Huanuco Pampa.

In April 2007, Dr. Spencer was elected a member of the National Academy of Sciences and was formally inducted in April 2008 in Washington, DC, where he gave a presentation about the evolution of the early Zapotec state in Oaxaca.

Dr. Spencer also served as curatorial advisor to the major temporary exhibition *Gold* (November 18, 2006–August 19, 2007).

Dr. Ian Tattersall served as co-curator of the new Anne and Bernard Spitzer Hall of Human Origins. In conjunction with the exhibition, Dr. Tattersall completed two companion books—one for adults and one for children—working with his co-curator, Dr. Rob DeSalle of the Sackler Institute of Comparative Genomics. Dr. Tattersall also finished editorial work on the three-volume *Handbook of Paleoanthropology*, which was published in 2007 to serve as a resource for graduate education.

Dr. Tattersall's major research activity focused on hominid systematics, the evolution of human cognition, and activity rhythms and diversity among the Malagasy strepsirrhine primates.

Dr. David Hurst Thomas published a three-part, 1,136-page monograph titled *Native American Landscapes of St. Catherines Island, Georgia*, describing three decades of ecological research on St. Catherines Island with the help of colleagues and students. While Dr. Thomas wrote more than 90% of the text, the monograph contains contributions from 25 additional scholars. Peer reviewers have termed this volume “an absolutely magnificent study [that] will profoundly influence the way in which archaeology is done in the southeastern United States for years to come.”

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

Anne and Bernard Spitzer Hall of Human Origins

91

publications were reported by the Division of Anthropology in fiscal years 2007 and 2008.

Dr. Thomas also directed 3.5 months of archaeological excavations on St. Catherines Island, funded by the Edward John Noble and St. Catherines Island Foundations, and was awarded a large research grant in December 2007 to fund new fieldwork on St. Catherines Island.

Dr. Peter Whiteley focused much of his scholarly attention on the completion and publication of "The Orayvi Split: a Hopi Transformation". His theoretical perspective on Orayvi was presented at the International Congress of Americanists (Seville, Spain) in July 2006 and at the Society for American Archaeology annual meetings (Austin, TX) in April 2007. Theoretical results of his reanalysis of Western Pueblo social forms and kinship organization were presented at the University of Virginia in September 2007.

Dr. Whiteley has developed a derivative project with Dr. Ward Wheeler of the Division of Invertebrate Zoology to compare all Crow-Omaha ("semi-complex") kinship systems globally, developing and testing hypotheses about the socio-evolutionary position of these kinship systems.

DIVISION OF INVERTEBRATE ZOOLOGY

The Division of Invertebrate Zoology brings together a broad range of systematic and methodological expertise at the Museum, including all aspects of research and collections management dealing with nonvertebrate animals. Fiscal years 2007 and 2008 included a long list of accomplishments for the Division's diverse group of curators.

Of Dr. James Carpenter's various ongoing projects, the most significant is the near-completion of the Hymenoptera Tree of Life, a five-year project funded by the National Science Foundation (NSF). Carpenter represented all superfamilies of Hymenoptera, with sequence data from five genes for about 150 species. This project is the first comprehensive analysis of higher-level phylogenetic relationships within Hymenoptera.

With Dr. Ian Tattersall of the Division of Anthropology, Dr. Rob DeSalle co-curated the new Anne and Bernard Spitzer Hall of Human Origins, incorporating his work in the

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

From left to right: Curator Dr. Susan Perkins releases a lizard at the Museum's Southwest Research Station; Bryan Falk, RGGGS student; Curator Susan Perkins; and Emmanuel Asare, NSF Research Experience for Undergraduates student, at the Museum's Southwest Research Station.

field of genomics to tell the story of human origins. He also concluded research for NSF-supported work on the Plant Genome Research Program and the Frontiers in Integrative Biological Research program.

Four books co-authored by DeSalle were published in 2007 and 2008, and two more were completed and set for publication in 2009.

Dr. David Grimaldi continued work in association with an NSF Systematics grant for research on insects in Cretaceous amber and the origin of modern biological communities. He taught a course on Insect Diversity at Columbia University, where he serves as Adjunct Professor in the Department of Ecology, Evolution, and Environmental Biology.

Dr. Grimaldi also continued his work in the eastern United States on prospecting and excavating for Cretaceous amber outcrops.

Dr. Lee Herman continued work on a long-term study of the classification and phylogeny of the staphylinid subfamily Paederinae. He also undertook revisions of the subtribe Procirrina and the New World species of the genus *Oedichirus*. For many years, he has worked on a catalog of the taxa and associated literature for the Staphylinidae; catalogs for 28 subfamilies have been published, and a catalog for the Paederinae is nearly ready for publication.

Dr. Susan Perkins, collaborating with University of Vermont scientists Ellen Martinsen and Joe Schall, conducted the most comprehensive phylogenetic analysis of malaria parasites to date, finding that switches in the insect vectors used have caused diversification of these important parasites.

Dr. Perkins also completed long-term studies of lizard malaria parasites and conducted research, with postdoctoral researcher Eric Waltari, on the co-phylogenetic patterns of small mammals, ticks, and the apicomplexan parasite *Babesia microti* in Alaska and British Columbia, using both genetic and ecological niche modeling methods.

Dr. Perkins also contributed to the continent-wide avian influenza surveillance program and, with others, sequenced complete genomes from 23 strains of the St. Louis Encephalitis virus.

Peter J. Solomon Family Curator Dr. Norman I. Platnick focused on leading a Planetary Biodiversity Inventory (PBI) project on the goblin spiders of the family Oonopidae. This seven-year project, which received more than \$3.1 million in support from the National Science Foundation and international sources, involved 45 researchers in 10 countries during fiscal years 2007 and 2008. It is likely the most ambitious project ever attempted in spider systematics, as the extensive preliminary data indicate that the previously described 474 oonopid species represent only about 20% of the actual global diversity of the group.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

15

new *Phymatopsallus* species were described by Dr. Randall Schuh as part of a National Science Foundation award.

At the 17th International Congress of Arachnology in Brazil, Dr. Platnick received the Pierre Bonnet Award for Devoted Service to the Advancement of Arachnology. He presented the keynote address at the launch of the International Institute for Species Exploration at Arizona State University.

Dr. Platnick's efforts also continued on the World Spider catalog, which received its scheduled semi-annual updates. The catalog has been described as the most-cited work in all of arachnology and has been adopted by Species 2000 and the Global Biodiversity Information Facility (GBIF).

Dr. Lorenzo Prendini's activities during the two-year period concentrated on data acquisition, analysis, and management of four grants (NSF-REVSYS Vaejovidae; NSF-BS&I Solifugae; ABRs Urodacidae; and NSF-AToL Spider Phylogeny). Field expeditions by Prendini, colleagues, and students to Argentina, Australia, Chile, Brazil, Ecuador, Jamaica, Malawi, Mexico, Mozambique, Namibia, Nicaragua, Peru, South Africa, Tanzania, Turkey, the Seychelles, Venezuela, and the southwestern US resulted in the collection of several thousand specimens and tissue samples, greatly increasing Museum holdings of scorpions, minor arachnid orders, and myriapods. Prendini also had seventeen papers (nine published, eight in press) accepted for publication during the review period.

Dr. Jerome Rozen conducted fieldwork on the biology, immature stages, and evolutionary relationships of bees in Austria and Belize in 2007, in Turkey and Egypt in 2007 and 2008, and on St. Catherines Island, Georgia, in 2007. He reports that in 2008 the Bee Course, which he organized at the Museum's Southwest Research Station

in Arizona, celebrated its 10th anniversary this year. Dr. Rozen also reports that the achievements of John Ascher, Manager of the AMNH Bee Database Project, over the past year include first authorship of the recently completed World Bee Checklist (19,000+ species) and near doubling of the AMNH Bee database, now including 65,000 georeferenced specimen records and 89,700 literature records, all dynamically mapped online.

Dr. Randall Schuh's research activities were strongly oriented toward work done in association with a five-year, NSF-funded Planetary Biodiversity Inventories (PBI) award for the study of true bugs, for which he is the principal investigator. Significant among those works was a revision of the *Phymatopsallus* group of genera from western North America involving the analysis of 31 species, including the description of nine new genera and 15 new species.

Among his other research activities, Dr. Schuh described a new family of true bugs, Curaliidae from Florida, in collaboration with PBI Postdoctoral Fellow Christiane Weirauch, T.J. Henry from the US Department of Agriculture, and S.E. Halbert from the Florida Division of Plant Industry.

Curator Dr. Mark Siddall continued his NSF-, Revisionary Systematics Grant-, and Partnerships for Enhancing Expertise in Taxonomy (PEET)-funded work in training graduate and undergraduate students in alpha taxonomy, systematics, and phylogeny of leeches. In addition to overseeing five students on the grant, Siddall focused on identifying and bar coding globally invasive leech species, leading to the recognition that there are several species of European Medicinal Leeches, as opposed to the single *Hirudo*

From left to right: Siddall and his research team drive a 4x4 vehicle over a crocodile-infested river in Kasanka National Park, Zambia.; Siddall reads a dozen African medicinal leeches on his forearm for preservation in the field at Kasanka National Park in Northern Zambia.

medicinalis. Siddall also oversaw the completion of a microsatellite library for examining gene flow within putative species and among closely related or cryptic species groups.

Another major project on Dr. Siddall's agenda was the development of a Tree of Life for the phylum Annelida, based on multiple nuclear and mitochondrial loci (always including the barcoding locus). His research provided a foundation for PhD candidate and Kade fellow Vincent Rousset's annelid studies. Analyses of the origins and relationships of all orders and families of polychaetes were completed, resulting in the most definitive statement of annelid phylogeny to date. Siddall also conducted fieldwork in North America, French Guyana, and South Africa to collect the Giant Amazonian Leech and the notorious Hippo Leech.

Division Chair Dr. Ward Wheeler continued his research in empirical and theoretical systematics, publishing work on the systematic relationships among true bugs (with Curator Randall Schuh), spiders and kin (with Curator Lorenzo Prendini), and metazoa (based on over 150 genetic loci). With graduate student Andres Varon, the POY4 phylogenetic analysis software was released to the scientific community and has already found its way into publications.

DIVISION OF PALEONTOLOGY

The Division of Paleontology, divided into two departments for invertebrates and vertebrates, studies the history of life on Earth through the discovery, analysis, and comparison of fossil remains of dinosaurs, mammals, birds, fishes, reptiles, and invertebrates.

In fiscal years 2007 and 2008, the Division of Paleontology saw numerous achievements from its talented team of curators and continued its legacy of historic expeditions and research.

As well, the Division regrets to note the passing of curator emeritus Malcolm McKenna on March 10, 2008.

During these fiscal years, the Division commenced two major collaborative research initiatives funded by the NSF's Assembling the Tree of Life project. The first was an award granted to curators Novacek, Flynn, and Meng (in addition to Curator of Vertebrate Zoology Nancy Simmons and collaborators at other institutions) entitled "Collaborative Research: Resolving Mammalian Phylogeny with Genomic and Morphological Approaches." An award was also granted to curator Norell and outside

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

Curator David Hurst Thomas's research team conducts survey work of high-altitude sites on top of Mt. Jefferson, Nevada.

“Profound biological discoveries will come not only from a further look inward, but also in an outward look, to myriad biological species. A critical step is to link the emerging information on genes, form, and species diversity in a way that powerfully informs our understanding of the evolution of life.”

| MICHAEL NOVACEK, SENIOR VICE PRESIDENT, PROVOST, AND CURATOR IN THE DIVISION OF PALEONTOLOGY |

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

From left to right: An ammonite fossil; Curator John Flynn in Chile

collaborators entitled “Collaborative Research: Understanding the relationships of coelurosaurian dinosaurs and birds using a total evidence approach.”

Extensive work was also completed by the Vertebrate Paleontology curators to bring the label copy and video interactive terminals in the fourth-floor fossil halls up to date.

Dr. Niles Eldredge devoted his research to studying the writings of Charles Darwin, particularly those discussing his take on proto-phylogenetics. The *Darwin* exhibit, which he co-curated, continues to travel the world. In 2007, Dr. Eldredge was granted an AIBS President’s Citation Award and an honorary degree, *Laurea Honoris Causa* in Biology, by the Università degli Studi dell’Insubria.

Dr. John Flynn continued his research on mammalian paleontology and evolution, primarily of the southern continents in India, Chile, and Madagascar, and pursued a large-scale project on the interrelationships of carnivorans using a total evidence approach.

Dr. Flynn participated in the AMNH and Mongolian Academy of Sciences (MAS) expeditions to Mongolia’s Gobi Desert and also traveled to the Amazon Basin of Peru, India, and Angola.

Dr. Flynn was appointed Dean of the Richard Gilder Graduate School in January 2007. He was awarded the Joseph T. Gregory Award for outstanding service to the welfare of vertebrate paleontology from the Society of Vertebrate Paleontology on October 20, 2007.

Dr. Eugene Gaffney concentrated his research on fossil and living turtles. In November 2006, his career-defining, 700-page monograph on the evolution of the side-necked turtles was published. Dr. Gaffney retired from his position as a curator in the Division as of June 30, 2007.

Dr. Neil Landman’s work centered on continuing his research on ammonites, especially those near the boundary between the Cretaceous and the Tertiary periods. He continued his fieldwork on the Atlantic coastal plain and in the American West, bringing back large collections of ammonites. In particular, one spectacular ammonite fossil from Canada Fossils was put on display in the recently renovated Grand Gallery in 2007.

Dr. John Maisey continued his research on the evolutionary history, anatomy, and phylogeny of Paleozoic sharks.

Dr. Jin Meng continued to research the paleontology and geology of Asian mammals, conducting extensive field work in the Tertiary beds of northwestern China during the summers of 2006, 2007, and 2008. A paper announcing the discovery of an enigmatic gliding mammal from northeastern China during the Early Cretaceous period was published (with coauthors) in *Nature* in 2006.

Dr. Mark Norell continued his work on the evolution of dinosaurs and birds. In 2007, he published papers (with coauthors) in *Science* that showed anatomical structures associated with the presence of feathers in *Velociraptor*, as well as changes in body size in

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

Left: Dr. Michael Novacek in the Gobi Desert

the evolution of dinosaurs closely related to birds. With curator and Provost Novacek, Dr. Norell co-led the 17th and 18th installations of AMNH and MAS expeditions to Mongolia's Gobi Desert. In July 2007, he worked in the Late Cretaceous beds of Gansu province in China, on a joint expedition with Beijing University and the Gansu Department of Land Resources; he also spent a week excavating at Ghost Ranch in New Mexico with his students in June 2008.

Dr. Norell served as co-curator of the highly acclaimed and very popular exhibition *Mythic Creatures* (May 26, 2007–January 6, 2008), which began an international tour in March 2008. He was reappointed Chair of Paleontology as of July 1, 2008.

Dr. Michael Novacek, who also serves as Senior Vice President and Provost of Science at AMNH, focused his non-administrative work on researching the early evolution of mammals and collaborating on the NSF-funded Tree of Life Mammal project. In 2007, he published a paper (with coauthors) in *Nature* on the biogeography of fossil eutherian mammals near the Cretaceous-Tertiary extinction event.

On the non-technical front, Novacek published his book, *Terra: Our 100-Million-Year-Old Ecosystem—and the Threats That Now Put it at Risk*. The book was recognized as one of *Booklist's* "Best Science Books of 2007".

DIVISION OF PHYSICAL SCIENCES

The Division of Physical Sciences includes the Departments of Astrophysics and Earth and Planetary Sciences. Scientists in the Division focus on such topics as the origin and evolution of planets, stars, and galaxies; the origins of jade minerals; the direct detection of extrasolar planets; and the evolution of volatiles such as water and carbon dioxide during volcanic eruptions.

ASTROPHYSICS

A team led by Kade fellow Anders Johansen, graduate student Jeffrey Oishi, and Curator Dr. Mordecai-Mark Mac Low proposed a new mechanism for planetesimal formation to address the problem of meter-sized boulders quickly falling into the sun, first identified more than 30 years ago. In addition, graduate student Yuexing Li worked with Dr. Mac Low and other collaborators to show that gravitational instability, acting in galactic disks, can explain the rate of star formation within the disks, as well as the relationship between central black hole or nuclear cluster mass and stellar mass. Working with Dr. Mac Low, postdoctoral Fellow Simon Glover demonstrated that molecular hydrogen can form quickly in turbulent interstellar clouds, supporting suggestions of short lifetimes for star-forming molecular clouds. Graduate student Moo Kwang Ryan Joung, also collaborating with Dr. Mac Low, simulated the driving of turbulence in interstellar gas by supernova explosions.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

From left to right: Ben Oppenheimer; Dr. George Harlow sampling metabasalt on Río El Cintillo, El Progreso department, Guatemala

Curator [Dr. Ben R. Oppenheimer](#)'s achievements in comparative exoplanetary science included the direct imaging of a protoplanetary disk. His group, which includes chief instrumentation scientist Anand Sivaramakrishnan, research scientist Douglas Brenner, and PhD students Sasha Hinkley, Neil Zimmerman, and Kade Fellow, Alexis Carlotti. The Gemini Planet Imager is destined for first light on the 8-m Gemini South telescope early in 2011.

The group also developed a new state-of-the-art coronagraphic imaging spectrograph deployed to the 200-inch Hale telescope at Palomar Observatory in Southern California. This instrument has begun a new survey, the most sensitive of its kind in the world, to study the chemistry of planets, protoplanetary disks, and other objects in system scale environments of the 200 nearest and youngest stars.

Components of Oppenheimer's temporary exhibit "Looking for New Worlds" will contribute to the permanent Rose Center exhibitry.

Curator [Dr. Michael Shara](#) and collaborators pursued dynamical models of globular clusters using the Museum's cluster of teraFLOPS speed GRAPE IV gravity accelerator boards. Collaborating with Dr. Shara, research scientist Sebastien Lépine completed a survey of high proper motion stars by cataloging those seen from the Southern Hemisphere. The results were applied to the measurement of proper motions of faint ultraviolet-bright sources in the Galactic Plane; the discovery of distant companions to nearby stars and the measurement of the frequency of wide binary systems; the creation of a new classification of the metallicities of low mass stars; and the discovery and measurement of new brown dwarfs.

Other departmental activities included a 30-person consortium led by research scientist [Orsola De Marco](#), studying whether planetary nebulae arise from interactions of binary stars during the final phases of their evolution.

Dr. Anand Sivaramakrishnan also led a multi-institution effort to develop and prototype a special technique for NASA's James Webb Space Telescope, the successor to the Hubble Space Telescope. This technique will enable a search for protoplanets and young Jovian planets orbiting young stars in the constellation of Taurus.

EARTH AND PLANETARY SCIENCES

Associate Curator [Dr. Denton Ebel](#) pioneered the use of three-dimensional CAT scanning technology to understand the origins and properties of meteorites from the Museum's collections.

Additionally, Dr. Ebel spent time investigating samples of dust returned from the Comet Wild 2 by the NASA Stardust mission.

[Dr. George Harlow](#) led expeditions to study jadeitites and related rocks from Guatemala to understand high-pressure subduction zones and the role of water in transporting dissolved rock components. Jadeitites are rare rocks crystallized from water at high pressure. His team has revealed that chemical components of continental sediments are found in jadeitites and ultimately in arc-volcanoes. He also devoted time to investigating the mineralogy of the Mogok Gem Tract in northern Myanmar, the source of the finest rubies and a panoply of other gems.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

From left to right: Christopher Raxworthy; A *Calumma tsaratananense* in Madagascar

1,300

amphibian and reptile specimens were catalogued from collections made during Curator Christopher Raxworthy's fieldwork in Madagascar.

Curator Dr. Edmond Mathez undertook two expeditions to South Africa, working with graduate student Jill VanTongeren to understand how the Bushveld magma body evolved and interacted with the rock above it, bolstering our understanding of the evolution of the region, which supplies most of the world's platinum, as well as the evolution of Earth's crust during the Proterozoic era. Dr. Mathez and colleagues also studied changes in electrical conductivity associated with rock fracture, helping to shed light on the origin of electrical phenomena preceding earthquakes.

Curator Dr. James Webster and research scientist Dr. Charles Mandeville led an expedition to collect rock samples from the 2006 eruption of Mount St. Augustine, determining the samples' pre-eruptive abundances of volatile components.

Dr. Webster also performed experiments to determine the solubilities of volatile substances including water, chlorine, carbon dioxide, and sulfur dioxide in melts from Mount Somma-Vesuvius in Italy and Crater Lake.

Dr. Charles Mandeville and colleagues also developed a new secondary ion mass spectrometry analytical technique to measure sulfur isotopic composition of silicate glasses, which he will use to measure sulfur isotope compositions in magmas from Krakatau and Galunggung volcanoes in Indonesia, Crater Lake in Oregon, Mount St. Augustine in Alaska, and Mount Etna in Italy.

DIVISION OF VERTEBRATE ZOOLOGY

The Division of Vertebrate Zoology comprises four departments: Herpetology (reptiles and amphibians), Ichthyology (fishes), Mammalogy (mammals, including primates), and Ornithology (birds).

Most curators maintain active, global-scale field research programs in addition to conducting specimen-based morphological or molecular studies at the Museum. Major research projects in the Division included work on marsupials; bats; extinct West Indian primates; frogs; chameleons; catfishes; fresh-water African and Andean fishes; Southeast Asian marine fishes; birds from around the world; and Pleistocene mammals from the Arctic.

HERPETOLOGY

In the Department of Herpetology, Curator Dr. Darrell Frost continued to work on his online catalog of amphibians of the world, as well as systematic studies of amphibian phylogenetics.

Associate Curator and Associate Dean of Science for Education and Exhibition Dr. Christopher Raxworthy was awarded an NSF grant to study chameleon systematics and biogeography in Madagascar and the Indian Ocean. Based on this work, he also contributed more than 1,300 amphibian and reptile specimens to the Museum collections.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

Dr. Nancy Simmons handles a live bat.

52.5 million

Age of the most primitive bat in the world,
described in 2008 by Curator Nancy Simmons.

ICHTHYOLOGY

Postdoctoral Fellow Luis Fernandez worked with Curator Dr. Scott Schaefer on the phylogenetics of trichomycterid catfishes. As part of another NSF-supported project, the revision of the astroblepid catfish, Curator Schaefer collected freshwater fishes at elevations ranging from 600 to 1,800 meters in the Merida Andes of Venezuela.

Associate Curator Dr. John Sparks, Postdoctoral Fellow Dr. P. Chakrabarty, and student Zachary Baldwin conducted fieldwork in Indonesia, Qatar, Oman, Madagascar, Malaysia, Singapore, Sri Lanka, southern India, and Thailand as part of Sparks's NSF-sponsored project on bioluminescence and ponyfishes. This work led to the discovery of several species new to science and added to AMNH collections of marine fishes.

Dr. Sparks and Chakrabarty also conducted fieldwork in Madagascar as part of a project on the systematics and biogeography of Malagasy gobioid cavefishes, and Dr. Sparks completed a Museum *Bulletin* on Malagasy cichlids. Dr. Sparks also initiated a 3-year NSF-supported project to study the evolution and diversification of hearing in Malagasy and South Asian cichlids.

Curator Dr. Melanie Stiassny and Postdoctoral Fellow Robert Schelly conducted fieldwork in the Democratic Republic of Congo as part of Stiassny's NSF-sponsored survey and inventory of the fauna of the lower Congo River rapids. Schelly also collected fishes in the Salonga National Park of DR Congo; an extraordinarily large number of important new fish specimens have been added to the departmental collection as a result.

In June and July 2008, Dr. Stiassny and graduate students Hugo Escobar and Jake Lowenstein returned to Bas Congo Province of DR Congo. The team was accompanied

by NSLET geographer Ned Gardiner and USGS Hydrologist John Shelton, who deployed state-of-the-art Acoustic Doppler Current Profilers to document channel morphology and in-stream water velocity along a stretch of the lower Congo River. With NSF support, Dr. Stiassny also developed an AMNH *Science Bulletin* video documentary featuring her Congo research.

Elsewhere in the department, Postdoctoral Fellow Leo Smith published an important phylogenetic analysis of percomorph relationships and an intriguing paper on the evolution of venom in fishes, and Postdoctoral Fellow Fernandez continued research on trichomycterid catfishes and collected fishes in Colombia.

MAMMALOLOGY

Curator Dr. Nancy Simmons and Postdoctoral Researcher Norberto Giannini worked on a collaborative NSF-supported project to build a Tree of Life for mammals and continued their work on evolutionary relationships of Old World Fruit Bats, along with Postdoctoral Fellow Francisca Almeida. Dr. Simmons and her colleagues in the US, Canada, and Germany made the cover of *Nature* with their description of the most primitive bat ever discovered, *Onychonycteris*, an animal that could fly but not echolocate, answering the long-standing question of which key adaptations originated first in the evolution of bats.

Curator Dr. Ross MacPhee continued his work on extinct late Quaternary mammals in various parts of the world, in collaboration with Spanish, Cuban, Canadian, Russian, and other colleagues in the Yukon. Completed investigations included analysis of the implications of the first full-scale, species-level supertree of extant mammals; new evidence for late survival of island endemics in the West; and additional work on the

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

2.4 million

records were migrated to the electronic database of Vertebrate Zoology collections in 2007 and 2008.

From left to right: A mammoth lower jaw found on the Taimyr Peninsula tundra in arctic Siberia; a female *Monarcha richardsii*, endemic to the Solomon Islands

significance of mammoth and muskox paleogenetics for understanding end-Pleistocene megafaunal population collapses. He also worked with Fulbright Postdoctoral Fellow Pere Bover on the general problem of the causes and consequences of insular mammal extinctions.

With colleagues from McMaster University in Ontario, Dr. MacPhee participated in a major ancient DNA study of mammoths that revealed the last living mammoths to have been exclusively derived from New World populations, and he also began a major new NSF-supported initiative in West Antarctica to search for Eocene mammals on Seymour Island.

Dr. MacPhee also curated the major temporary exhibition *The Horse*, which opened at the Museum on May 17, 2008.

Curator Dr. Robert Voss continued his collaborative, NSF-supported work on the evolution of marsupials with Dr. Sharon Jansa at the University of Minnesota. Their previous work was summarized in a monograph submitted by Voss and Jansa for publication in the AMNH *Bulletin* series.

Collections Manager Darrin Lunde worked with Curator Emeritus Dr. Guy Musser and Research Associates Ken Aplin and Kris Helgen to complete three revisionary manuscripts on New Guinea mammal fauna.

ORNITHOLOGY

Curators Dr. Joel Cracraft and Dr. George Barrowclough continued their work to build an avian Tree of Life at the generic level. They completed large phylogenetic trees for suboscine and oscine birds, as well as raptorial birds, nightjars, and swifts and hummingbirds.

The two curators were also co-organizers of a symposium at the North American Ornithological Congress in Veracruz, Mexico, in 2007, attended by many students and staff in the Department.

DIVISION OF VERTEBRATE ZOOLOGY COLLECTIONS

The Division of Vertebrate Zoology continued work on a major initiative to develop a centralized computer database for their collections. This system, which is web-accessible, brings together catalog records previously maintained in six separate databases, as well as data never before captured electronically (including digital images of important specimens, CT scans, X-rays, photographs, and sound recordings).

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

15,000+

acres of coral reef surrounding Palmyra Atoll in the South Pacific are protected and studied through the Palmyra Atoll Research Consortium.

From left to right: A new frog species found in the mountains of Lao Cai Province, Vietnam.; CBC Director Dr. Eleanor J. Sterling

CENTER FOR BIODIVERSITY AND CONSERVATION

The Center for Biodiversity and Conservation (CBC) was created in June 1993 to bring the Museum's extensive scientific and educational resources to bear in conservation decisions and actions. In fiscal years 2007 and 2008, the CBC furthered its mission to mitigate critical threats to global biological and cultural diversity through ongoing research around the world, education and public outreach in New York City and abroad, training programs, and an extensive list of publications. Field research included expeditions to The Bahamas, Palmyra Atoll, the Solomon Islands, South America, Mainland Southeast Asia, and the Galapagos Islands.

The Bahamas

The Bahamas Biocomplexity Project (BBP), an interdisciplinary research effort led by the CBC, combined the studies of marine biodiversity, oceanography, economics, and social issues in order to improve the design of networks of marine protected areas for biodiversity conservation and fisheries sustainability.

South America

CBC Associate Director Dr. Felicity Arengo continued her work with the Grupo de Conservación de Flamencos Altoandinos, a regional initiative in South America that conducts research and raises awareness of flamingo ecology and wetland conservation.

Galapagos Islands

CBC Director Dr. Eleanor J. Sterling worked on field research projects to achieve a better understanding of the ecology and conservation of Galapagos giant tortoises and the co-evolutionary relationship between giant tortoises and cacti.

Mainland Southeast Asia and Vietnam

The CBC's wide-ranging involvement in the conservation of Vietnam's biodiversity reached its 10-year mark, with more than 60 peer-reviewed journal articles to date, as well as the production of the award-winning book *Vietnam: A Natural History*. The CBC also initiated fieldwork in Vietnam to conserve the critically endangered Saola, an ungulate (hoofed mammal) endemic to the region.

New York City

Here in New York, the CBC made strides with two "citizen science" projects, led by CBC Postdoctoral Fellow Dr. Chanda Bennett, to address recent declines in two of North America's native animal populations: honeybees and bats.

In addition, the Invertebrate Conservation Program continued to lead the Scarabaeinae (scarab beetle) Research Network (ScarabNet) of ecologists and taxonomists working to assemble the taxonomic and practical tools needed to include invertebrate groups in conservation planning and priority setting.

3 Report of the Chairman and President

9 Science

31 Education

39 Exhibition

53 Global Content Dissemination

57 AMNH Convenes

62 Special Events

67 Report of the Treasurer

70 Financial Statements

72 Board of Trustees

74 Committees of the Board

78 Campaign for AMNH

79 Gifts and Grants

105 Bequests

106 Credits

Right: Visitors at Water: $H_2O=Life$

Palmyra Atoll

In 2006, Dr. Sterling was elected to lead the newly formed Palmyra Atoll Research Consortium, a collaborative initiative comprised of outstanding scientific and academic institutions. She and other CBC scientists spearheaded research projects on coral reef ecology and restoration and endangered sea turtles.

Solomon Islands

CBC Biodiversity Scientist for Pacific Programs Dr. Christopher Filardi continued his collaborative studies of avian diversification in the Solomon Islands. With initial funding in place from The John D. and Catherine T. MacArthur Foundation, and through the CBC's close partnership with Conservation International's Conservation Economics Program and Melanesia Center for Biodiversity Conservation, Dr. Filardi initiated or strengthened community-based protected areas at four key sites across the Solomons.

Southwestern Research Station

The Southwestern Research Station (SWRS), located in the Chiricahua Mountains of southeastern Arizona, and the CBC worked on a master plan for the physical structures of the station, placing an emphasis on sustainable "green" design principles. As part of this effort, the SWRS recently installed a constructed wetlands system to treat wastewater sustainably and initiated an energy-efficiency lab renovation. The SWRS also continued to host scientists and naturalists from around the world who travel there for the area's extraordinary biodiversity.

PUBLIC OUTREACH

CBC Spring Symposium

On April 26 and 27, 2007, the CBC Spring Symposium, "Small Matters: Microbes and Their Role in Conservation," focused on microbial diversity and ecology. Some 35

presenters provided an assessment of the extensive diversity of microorganisms; their roles in ecological processes; their interdependence and effect on the planet; and how microbes can and should be incorporated into conservation biology. In addition, 46 posters were exhibited over the two days. The authors represented institutes and agencies in 25 US states and 10 countries.

The links between biological and cultural diversity were the focus of the 2008 symposium, held April 2–5, "Sustaining Cultural and Biological Diversity in a Rapidly Changing World: Lessons for Global Policy." The ambitious program included three days of plenary presentations, panel discussions, and poster presentations. Of some 310 participants from 40 countries, 108 were invited speakers or panelists, 24 displayed posters, and seven hosted discussions in an informal setting in the Museum's Powerhouse. Working groups were formed to prepare recommendations for the 2008 meetings of the World Conservation Congress, the United Nations' Permanent Forum on Indigenous Issues, and the Convention on Biological Diversity.

Living With Nature

On October 20, 2006, the CBC partnered with the New York City Soil and Water Conservation District to present the conference "Living With Nature: Sustaining the Metropolitan Region's Biodiversity Through Local Action." The day-long event brought together more than 200 people—representatives of non-profit environmental organizations, businesses, government agencies, and others—to examine the role of sustainability in conserving the New York metropolitan region's biodiversity. Topics for discussion included architecture and green cityscapes; consumer choice; education; food systems; natural systems; and transportation. Underlying each topic area was the importance of local action in conserving the New York metropolitan region's biodiversity.

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

An agricultural irrigation project in the Mekong Delta

In conjunction with the conference, the CBC hosted an all-day resource fair at the Museum on Saturday, October 21, 2006. CBC staff and representatives from local organizations shared ideas and hands-on activities to empower people to help conserve biodiversity in their everyday lives.

Water: H₂O=Life and World Water Day

The popular exhibition *Water: H₂O=Life* (November 3, 2007–May 26, 2008) was curated by CBC Director Dr. Eleanor Sterling. On March 22, 2008, the Museum held its first celebration of World Water Day in conjunction with the exhibition, including a resource fair in the Milstein Hall of Ocean Life and panel discussions focusing on international water issues, sustainable water resources in New York City, and the traditional roles of women in managing domestic water resources in developing countries.

TRAINING AND CAPACITY DEVELOPMENT

The CBC’s Network of Conservation Educators and Practitioners (NCEP) is an active global initiative that seeks to develop and disseminate open educational resources on managing and sustaining biological and cultural diversity. In fall 2007, NCEP launched its new online journal, *Lessons in Conservation*.

In summer 2007, the CBC officially launched the Enhancing Diversity in Conservation Science Initiative, which is staffed by CBC Postdoctoral Fellow Dr. Chanda Bennett and CBC Biodiversity Specialist Michael Foster. The Diversity Initiative aims to address the obstacles undermining the recruitment and retention of historically under-represented groups.

In spring 2008, the CBC launched its new website, cbc.amnh.org, an engaging and accessible resource for information on biodiversity and its importance.

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

Students at work in the Sackler Institute labs

THE SACKLER INSTITUTE FOR COMPARATIVE GENOMICS

The Institute for Comparative Genomics, renamed the Sackler Institute for Comparative Genomics in 2007 in recognition of the major support of the Mortimer D. Sackler Foundation, explores genomics as a comparative discipline, rather than a single-species discipline. This approach allows scientists to map the evolutionary relationships among a wide range of organisms and to use that knowledge for such applications as understanding the evolutionary patterns of emerging infectious diseases like avian flu, currently being studied under a US Department of Defense grant, to anticipate and potentially stem future pandemics.

The Sackler Institute's research facilities, shared among its scientific staff, include three state-of-the-art molecular laboratories, a powerful parallel computing facility, and the Ambrose Monell Cryo Collection, a large and growing frozen-tissue repository. The Monell Collection is independent of the five Museum research divisions and is a facility of the Sackler Institute; as a central repository, however, it is connected to all zoology departments. The Sackler Institute also provides tools and technologies to postdoctoral fellows and graduate students, offering unparalleled opportunities to collaborate with Museum scientists.

Significant ongoing funding for the Sackler Institute comes from the Sackler Foundation, The Lewis B. and Dorothy Cullman Foundation, the Ambrose Monell Foundation, for

which the frozen tissue collection and two postdoctoral research fellowships are named, and government sources. In the past, support has also been provided by the Starr Foundation.

ACHIEVEMENTS

In 2007, George Amato was named Director of the Sackler Institute and Administrator of the Monell Collection alongside Curator-in-Charge Darrel Frost, with whom he directs and provides curatorial oversight for the collection.

During fiscal years 2007 and 2008, the Sackler Institute continued to focus on developing a comprehensive Tree of Life for species; new methods in molecular systematics and analyses; and the world's largest species tissue repository to facilitate and archive the molecular aspects of Tree of Life work, DNA barcoding, and other molecular evolution research. The Sackler Institute also worked to further biodiversity conservation; studied the diversity and evolutionary relationships of microbes; applied non-human genomics research to understanding human health and disease; and provided innovation in comparative bioinformatics through facilities and programs capable of high-capacity, high-speed computation and analysis. In September 2007, the Sackler Institute was host to "DNA Barcoding," the 3rd International Symposium on Conservation Genetics, sponsored by the American Genetic Association and the American Museum of Natural History.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

A student works in the Sackler Institute labs.

Nuclear DNA genes for
2,000
 genera of birds have been
 sequenced in building the
 largest-ever Tree of Life of
 living birds at the Sackler
 Institute for Comparative
 Genomics.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

This meteorite chondrule was mapped using Position-Tagged Energy Dispersive Spectroscopy on Hitachi Cold Field Emission Scanning Electron Microscope.

LIBRARY SERVICES

The Library of the American Museum of Natural History was established in 1869, with the founding of the Museum, and has since become the largest independent natural history library in the Western Hemisphere, housing nearly half a million printed items, as well as extensive non-print collections that span the full range of all the natural sciences and date back to the 15th century. The Library's primary collecting foci are zoology, paleontology, Earth and planetary sciences, biodiversity and conservation, anthropology, and archaeology.

Each year the Library adds, as requested by scientific staff, approximately 1,500 monographs and 8,250 print journal issues. Currently, it receives 3,800 serial titles in print from subscriptions, gifts, and through exchange. Of these, 1,350 are also available

online. Natural history materials have a much longer shelf life than those of other scientific areas, and the disciplines covered require an all-encompassing information repository, including archival, photographic, and other media, and rare book materials, in addition to exhaustive collections of books and periodicals.

During these fiscal years, the Library was happy to make available to the scientific community at large the full runs, in electronic form, of all the Museum's scientific publications and Annual Reports. Interested parties who can connect to the Web may now instantly and freely download each publication, right up to the most current issue.

In another major achievement, a web exhibit, "Picturing the Museum: Education and Exhibition at the American Museum of Natural History," supported by funds from the Metropolitan New York Library Council (MetRo) through the New York State Regional Bibliographic Databases Program, was launched in spring 2008. The site includes a selection of historic photos, scanned from original negatives, from the larger AMNH Library Image Database, which presently includes close to 200,000 records.

MICROSCOPY AND IMAGING FACILITY

The Microscopy and Imaging Facility (MIF) provides research staff with time and training on some of the most advanced imaging technology available, furthering departmental research initiatives. More than 100 research staff made use of the facility's imaging resources in 2007. The MIF acquired a Zeiss Evo60 Variable Pressure Scanning Electron Microscope (VP-SEM) under a Major Research Instrumentation grant from NSF.

The VP-SEM has also been used for the production of video clips to educate the public about Museum exhibitions. ●

A Museum workman poses with a Mastodon skeleton mounted for display.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

“I know that what our children learned at **AMNH** will last them a lifetime.”

| PARENT OF AN AMNH EDUCATION PROGRAM PARTICIPANT |

EDUCATION

2007 Museum Education and Employment Program guides give day campers a tour of the Morgan Memorial Hall of Gems.

The Museum's Education Department offers programs, materials, and services fostering discovery, science literacy, and lifelong learning for audiences of all ages and backgrounds, both within the Museum and far beyond its walls.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

A summer school group visits the Museum.

460,000

children visit AMNH with school or camp groups annually.

In the past two fiscal years, the Education Department has increased the reach and impact of its existing programs, while also breaking new ground to address the national scientific literacy crisis and connect audiences with the latest issues and developments in science.

NATIONAL EDUCATION SUMMIT

SCIENCE GENERATION: A NATIONAL IMPERATIVE

On April 8–9, 2008, AMNH convened a national summit to address one of the country's most urgent challenges: the science education deficit in the United States *Science Generation: A National Imperative*. American students have fallen far behind their peers around the world in science and math achievement; fewer students are preparing for jobs in science, technology, engineering, and mathematics; and science literacy among the general public is low. Yet we live in a world driven by science and technology, perhaps more than ever before. Science is central to our economies, our health, our security, our understanding of global culture, and our capacity to address the global biodiversity and climate crises. Basic scientific knowledge is essential to both informed citizenship and effective leadership in this new century.

The summit presented 38 speakers: leaders in business, education, science, media, philanthropy, non-profit and civic organizations, informal education and science institutions, and politics, including Congressman Bart Gordon (D–Tenn); former Speaker of the House Newt Gingrich; NBC News correspondent Tom Brokaw; *New York Times* science writer Natalie Angier; New York City Department of Education Chancellor Joel Klein; and many others, including leadership from National Science Foundation, National Oceanic and Atmospheric Administration, and NASA. More

than 230 individuals attended, representing museums, businesses, philanthropy, education, and civic leadership in 28 states; also included were parents, middle and high school students from New York City public schools, and Museum scientists and educators.

Science Generation: A National Imperative was a milestone for the American Museum of Natural History. By taking a lead role in the discussion to improve science education nationwide and create a scientifically literate citizenry, the Museum is helping to pave the way for reform.

THE DAVID S. AND RUTH L. GOTTESMAN CENTER FOR SCIENCE TEACHING AND LEARNING

The Museum feels a special responsibility to support the work of schools and is therefore closely aligned with the public education system. The Gottesman Center for Science, Teaching, and Learning extends Museum resources into the formal K-12 education system in New York City and nationwide. The goal of the Gottesman Center is to improve student learning and performance and teacher effectiveness in the critical area of science education through curriculum support, professional development, and strategic partnership programs.

The Center provides service to more than 460,000 children who visit AMNH with school or camp groups annually. Approximately 29% of all students in New York City's public elementary and middle schools visit free of charge on field trips each year. Instructors and volunteers lead groups through the halls and facilitate hands-on activities, and AMNH provides comprehensive guides for teachers to enrich the Museum experience before, during, and after their visits.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

“[Urban Advantage] enhances our science curriculum and helps us to prepare our middle school students for the challenges of high school, college, and life beyond their school years.”

| JOEL KLEIN, CHANCELLOR, NEW YORK CITY DEPARTMENT OF EDUCATION |

Students present their 8th-grade science exit projects with Urban Advantage.

Throughout 2007 and 2008, the Gottesman Center expanded its Urban Advantage program, a unique collaboration with six other New York City science-based institutions, led by AMNH, to strengthen 7th and 8th grade science education. In fiscal year 2008, the program provided invaluable support to some 250 teachers in 150 New York City schools, preparing more than 27,500 students for their required science “exit projects.” The Museum also continued its Science Explorations collaboration with Scholastic, Inc., to bring interesting stories about Museum scientists’ work to students throughout the country via Scholastic’s website and in-school magazine.

In addition to its programs for children and students, the Gottesman Center also provides professional development programs that cultivate science and social-studies knowledge among more than 6,700 educators at all levels each year. Conferences, distance learning seminars, evening lecture series, and graduate-level courses offer direct contact with scientists and content specialists, inquiry-based learning experiences, and standards-aligned resources. Many programs offer the opportunity to earn certificates of continuing professional education and credits toward advanced degrees in science education through the City University of New York.

SEMINARS ON SCIENCE

The American Museum of Natural History developed Seminars on Science, its online professional development program, to give teachers across the United States and around the world access to cutting-edge research and powerful classroom resources. Online courses rich in imagery, videos, interactive simulations, and vibrant discussions connect participants to the Museum’s scientists, laboratories, expeditions, and specimens.

For the past eight years, *Seminars on Science* has been a leader in online professional development in science, reaching more than 3,500 teachers across the United States. Through partnerships with eight institutions of higher education (including City University of New York and Bank Street College), the National Science Teachers Association, and others, the program is providing both current and future teachers with a deeper understanding of science and scientific inquiry—as well as graduate and/or professional development credit. Independent evaluation reveals that teachers prefer *Seminars on Science* to other locally available professional development programs. All courses have been correlated to the National Science Education Standards.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

Stephen Brodbar, Senior Instructor in the Gottesman Center for Science Teaching & Learning, conducts an on-site professional development session in the Gottesman Hall of Planet Earth.

5,847
education professionals
have benefitted from the
Gottesman Center's on-site
professional development
programs.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

“[It is] serving a tremendous potential for education for people to learn about the water resources we have on this planet.”
| JONATHAN BULKLEY, PROFESSOR AT THE UNIVERSITY OF MICHIGAN AND EXPERT ADVISOR FOR *WATER: H₂O=LIFE* |

Young visitors at *Water: H₂O=LIFE*

During the past two years, the program has developed new courses on Evolution and the Solar System. *Seminars on Science* has also developed new partnerships with the International Baccalaureate Organization and Framingham State College.

Enrollments have grown by more than 60% since the program's founding, with approximately 1,100 enrollments expected during the coming year. Future plans include the development of new courses, new partnerships, and the infusion of recent e-learning developments. The program is poised for future scale, sustainability, and impact.

WATER: H₂O=LIFE

As a recognized leader in science education, the Museum created the *Water* exhibition as a springboard for learning opportunities, engaging in direct outreach to schools and providing teacher training materials. The Museum also offered a host of public

programs to amplify the educational content of the exhibition, exploring specific topics in greater detail and extending the exhibition's reach to a broader audience.

The Museum's Education Department developed more than 40 resources and programs to explore and address the core concepts of the exhibition on-site, online, and in print. The educational efforts were targeted at four primary audiences: families, adults, youth, and educators.

On-site family programs, developed to meet the needs and interests of a diverse family audience, reached almost 10,000 visitors and included fairs, cultural performances, demonstrations, interpretive programs, and interactive theater. The Museum also developed rich online resources to deepen the educational impact for exhibition visitors and provide access and information to those who were not able to experience it in person.

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

Students in the Sackler Lab adjacent to the Hall of Human Origins

Programs for the adult audience featured high-level discussions of the complex and multifaceted issues surrounding water use and scarcity. The diversity of adult programs also provided opportunities for learning and engagement to a broad range of adults, from committed Museum members to those who had never before visited.

The content of the *Water* exhibition naturally lent itself to excellent opportunities for engaging youth and children. From foundational scientific concepts for preschoolers to hands-on activities for elementary students to in-depth courses for older children, the education programs provided accessible and rewarding ways for youth to explore core concepts from the exhibition.

For educators, the exhibition contained a wide variety of topics that directly correlated to national and state education standards, providing a clear tie-in to school programs. The central themes of *Water* addressed physical science, chemistry, biology, and social studies, and the Museum was able to create unique materials and programs to help educators take advantage of each content area.

LIFELONG LEARNING IN THE HALL OF HUMAN ORIGINS

In February 2007, the Museum opened the Anne and Bernard Spitzer Hall of Human Origins. This new permanent exhibition presents the remarkable history of human evolution using evidence from two different scientific perspectives. The innovative hall

combines the most up-to-date discoveries in the fossil record with the latest in genomic science to explore the most profound mysteries of humankind: who we are, where we came from, and what is in store for the future of our species.

The Hall of Human Origins is also the first permanent exhibition at the Museum to incorporate a teaching laboratory, the Sackler Educational Laboratory for Comparative Genomics and Human Origins. The Sackler Lab is fully equipped with modern genetic technology and an array of artifacts and casts, some produced at and exclusive to the American Museum of Natural History.

Scientists and educators in the Sackler Lab help visitors explore questions raised by the exhibition and allow visitors to examine the latest cutting-edge methodologies in evolutionary science. The Sackler Lab serves as a setting for formal learning (with school groups) during the school week and informal learning (with public audiences) on evenings and weekends. The lab sessions for school groups cover a variety of topics, including genetics, genomics, cellular biology and hominid anatomy. Prominent Museum scientists use the Sackler Lab to teach adult classes on topics such as human evolution and evolutionary theory and methodologies. Many additional educational programs, including after-school courses, professional development for teachers, and fossil camps, also rely on the resources of the space, making the Sackler Lab an integral component of the Museum’s overall educational offerings. ●

EDUCATION AWARDS

OLOGY

- 2008 Technology & Learning Award of Excellence:
Legacy Award for the OLog website redesign
- 2008 Finalist, Distinguished Achievement Award:
Curriculum/Science Instruction/Technology:
Websites (Grades K–5), from the Association
of Educational Publishers
- 2008 Great Web Sites for Kids: General Science,
from The Association for Library Service to
Children, a division of the American Library
Association

RESOURCES FOR LEARNING

- 2007 & 2008
Distinguished Achievement Award:
Technology/Portal/Adult Learning, from the
Association of Educational Publishers

SCIENCE BULLETINS

- 2008 Distinguished Achievement Award:
Curriculum/Science Instruction/Technology/
Websites (Grades 9-12), from the Association
of Educational Publishers
- 2008 Finalist, 23rd Annual Codie Awards: Best
Multi-Media Solution, from the Software &
Information Industry Association

- 2007 Technology & Learning Award of Excellence:
Legacy Award for website redesign

- 2007 Distinguished Achievement Award:
Professional Development/Technology/
Informational Websites/Adult Learning, from
the Association of Educational Publishers

- 2007 Finalist, Distinguished Achievement Award:
Curriculum/Science Instruction/Technology/
Websites (Grades 9-12), from the Association
of Educational Publishers

- 2007 Webby Awards: Official Honoree, Science
and News/Documentary/Public Service

BIOBULLETIN VIDEOS

- 2008 EcoFocus Short Film Competition Awards:
C. David Aguar Award for Excellence in
Environmental Cinematography, "The Last
Wild Horse: The Return of the Takhi to
Mongolia"

- 2007 Jackson Hole Wildlife Film Festival: Best Use
of New Media, Science Bulletin: "Our Oceans,
Ourselves" (podcast and website)

SCIENCE EXPLORATIONS

- 2008 Distinguished Achievement Award:
Periodicals/Editorial/Series (Grades 6–8),
Science World, from the Association of
Educational Publishers

2007 & 2008

Finalist, Distinguished Achievement Award:
Periodicals/Editorial/Series (Grades K–5),
SuperScience, from the Association of
Educational Publishers

- 2007 Learning Magazine's Fourteenth Annual
Teacher's Choice Award: Website

- 2007 Distinguished Achievement Award Curriculum/
Science Instruction/Technology/Websites
(Grades 6-8), Soar with Bats, an online
Science Explorations feature, from the
Association of Educational Publishers

- 2007 Finalist, Distinguished Achievement Award:
Curriculum/Science Instruction/Technology/
Websites (Grades 6-8), Investigate the Giant
Squid, an online Science Explorations feature,
from the Association of Educational Publishers

SEMINARS ON SCIENCE

- 2008 Distinguished Achievement Award:
Professional Development/Instructional
Technology/Websites (Adult Learning),
Evolution course, from the Association of
Educational Publishers

- 2008 Learning Magazine's Fifteenth Annual
Teacher's Choice Award: Solar System course

- 2007 Finalist Beacon Award: Web Site/Marketing,
from the Association of Educational Publishers

“[AMNH] is one of those rare places that doesn't lose any of the magic it had when you were a kid.”

| KIMBERLY W., YELP.COM |

EXHIBITION

Mythic Creatures: Dragons, Unicorns & Mermaids

In fiscal years 2007 and 2008, the American Museum of Natural History broke new ground with its permanent and special exhibitions. The exhibitions of these two years continued the tradition of bringing to life the Museum's world-class collections and scientific research, educating the public about major issues, and broadening past technological and creative horizons.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

The CINE Golden Eagle Award-winning entry display in the Hall of Human Origins

200+

hominid fossil casts and artifacts are on display in the Hall of Human Origins.

When developing new exhibitions, the Museum aims to choose topics relevant to the interests and concerns of its millions of visitors each year. But the true accomplishment lies in giving those topics new dimensions that are informative and engaging for visitors of all ages, learning levels, and backgrounds, and incorporating public outreach through related programming that resonates with those who visit the exhibitions—and those who can't. To achieve this multifaceted goal, the Museum utilizes a vast array of new and traditional media, empowering visitors to learn about, understand, and discuss the most pressing—and sometimes controversial—issues of our time.

PERMANENT EXHIBITIONS

ANNE AND BERNARD SPITZER HALL OF HUMAN ORIGINS

On February 10, 2007, The Anne and Bernard Spitzer Hall of Human Origins opened its doors. Conveying to Museum visitors the remarkable history of human evolution, the innovative Spitzer Hall combines up-to-date discoveries in the fossil record with the latest genomic science to explore profound mysteries of humankind: who we are, where we came from, and what may be in store for the future of our species.

Co-curated by Ian Tattersall, Curator in the Division of Anthropology, and Rob DeSalle, Curator in the Division of Invertebrate Zoology and the Sackler Institute of Comparative Genomics, the Spitzer Hall of Human Origins is the first major exhibition of its kind to combine a wealth of mutually reinforcing evidence from two seemingly disparate scientific sources—the fossil record and genomic data—to present a comprehensive story of humanity's origins and progress. Due to the advent of genomics

over the past decade and recent advances in paleontology, such a full examination of the nature of humanity has become possible for the first time in history.

Entering the Hall, visitors are greeted by an entry icon that earned a 2007 CINE Golden Eagle Award for Arts and Exhibit Programs: models of a chimpanzee skeleton, a reconstructed Neanderthal skeleton, and a modern human skeleton, all posed against an eye-catching animated backdrop of cells, chromosomes, and three-dimensional bone scans from humans and our closest relatives. From here, the fossil and genomic evidence diverge into two parallel tracks that mirror and reinforce each other as the visitor walks through the Hall.

The 9,000+ square-foot exhibition space includes more than 200 casts of the most remarkable hominid fossils and artifacts ever displayed; partial- and full-body reconstructions of early and modern humans, created using forensic science and artistry; four life-size habitat tableaux, drawing on the Museum's long-standing tradition of creating spectacular dioramas; an Ice Age art gallery showcasing the extraordinary burst of human artistic creativity; multimedia illustrations of *Homo sapiens*' emergence and spread across the globe; new DNA evidence that reveals how closely humans are related to one another and to the modern-day descendants of our primate ancestors; and speculation on the future of our species. Discoveries in paleontology and genomics will continue to be updated in the Hall's Science Bulletin, a multimedia presentation that showcases breaking news and discoveries.

The new Spitzer Hall also features the Sackler Educational Laboratory for Comparative Genomics and Human Origins, the first hands-on teaching facility ever embedded in a permanent exhibition hall at the Museum. This highly innovative educational facility gives students, teachers, families, and Museum visitors the

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

“The [Spitzer Hall of Human Origins] was full of information about human evolution. I really got a better understanding of the material we learned in class through the exhibitions.”

| MICHELLE DRZEWIECKA, RUTGERS UNIVERSITY FRESHMAN |

From left to right: The Anne and Bernard Spitzer Hall of Human Origins; The famous Haida Great Canoe is installed in the 77th Street Grand Gallery.

opportunity to explore some of the Hall's most important concepts in the company of Museum scientists.

The Hall's engaging interactive displays, video projections, and realistic hominid recreations meld the Museum's historical expertise with modern-day technological advances, making the Spitzer Hall of Human Origins a relevant, cutting-edge successor to the former Hall of Human Biology and Evolution. The exhibition paves new roads for public understanding of the science of human evolution and opens new doors for future exhibitions.

The creation of the new Spitzer Hall of Human Origins was organized by the American Museum of Natural History and was designed, developed, and produced by the Museum's Department of Exhibition under the direction of David Harvey, Senior Vice-President for Exhibitions. The project architect was Perkins Eastman; the construction

manager was Bovis Lend Lease; the project construction executive was Zubatkin Owners Representation. The Museum is deeply grateful to lead benefactors Anne and Bernard Spitzer, whose marvelous generosity inspired and made possible the new Spitzer Hall of Human Origins. The Museum also extends its gratitude to the Arnold and Arlene Goldstein Family Foundation for their generous support.

77TH STREET GRAND GALLERY UPDATES

In preparation for the opening of the Spitzer Hall of Human Origins and the renovation of the 77th Street facade, the Exhibitions Department oversaw numerous updates to the Grand Gallery entrance at 77th Street. These updates included the restoration and re-installation of the Haida Great Canoe; the opening of a new restaurant space for visitors, Café on 1; and the installation of a monumental stibnite specimen and a spectacular ammonite specimen in the 77th Street Grand Gallery to showcase the Museum's recent acquisitions to the public.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

Visitors at *Gold*

300
square feet of gold
were used to cover
an entire room in the
major temporary
exhibition *Gold*.

MAJOR TEMPORARY EXHIBITIONS

GOLD

Gold, a comprehensive exhibition on one of the rarest and most highly prized minerals in the world, opened in Gallery 3 on November 18, 2006. Through August 19, 2007, the exhibition explored the historical fascination with this enduring symbol of wealth, beauty, and power, and continued an exhibition series on precious and semiprecious materials, developed by the Museum to explore a particular nexus of science and culture (previous exhibitions were *Amber: Window to the Past*; *Nature of Diamonds*; and *Pearls*.) The exhibition was curated by James D. Webster, Chair and Curator of Earth and Planetary Sciences in the Division of Physical Sciences, with Charles Spencer, Curator in the Division of Anthropology, acting as advisor.

Featuring a dramatic array of 700 extraordinary geological specimens and cultural objects from around the world—100 natural specimens, 150 cultural objects, and 450 coins and gold bars—*Gold* presented the intriguing story behind this cherished metal. The exhibition followed the path of gold from the molten depths of Earth to the creation of glittering jewelry and artifacts that captivated ancient civilizations, from gold rushes that shaped the world to the modern pop-culture baubles that continue to mesmerize us today.

Visitors experienced firsthand the attraction and splendor of the finest gold specimens on Earth and learned how gold has been located, mined, processed, and turned into objects both beautiful and useful. Exhibition highlights included enormous nuggets of gold such as the “Boot of Cortez,” the largest nugget ever found in the Western hemisphere; the 108-pound Summitville Boulder, composed of volcanic rock flecked and veined with over 22 pounds of crystalline gold; the first gold coins minted in ancient Lydia and Ionia (now Turkey); rare doubloons retrieved from sunken Spanish galleons; an Academy Award Oscar®, two Emmy® awards, and a Grammy® award; and a 300-square-foot room completely covered in three ounces of gold, flattened to exquisite thinness.

After closing at the American Museum of Natural History, *Gold* traveled to the Louisiana State Museum in New Orleans, Louisiana, from October 20, 2007, to January 2, 2008, followed by the Denver Museum of Nature and Science in Denver, Colorado, from February 15, 2008, to June 8, 2008.

Gold was organized by the American Museum of Natural History, designed and produced by the Department of Exhibition, in cooperation with The Houston Museum of Natural Science. This exhibition was proudly supported by The Tiffany & Co. Foundation, with additional support from American Express® Gold Card.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

700
geological specimens
and cultural objects
were displayed in
the major temporary
exhibition *Gold*.

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

490,294

visitors experienced the popular exhibition *Mythic Creatures: Dragons, Unicorns & Mermaids*.

MYTHIC CREATURES: DRAGONS, UNICORNS & MERMAIDS

Mythic Creatures: Dragons, Unicorns & Mermaids proved to be one of the most popular exhibitions in the Museum's history, attended by nearly half a million AMNH visitors. From May 26, 2007, to January 6, 2008, this imaginative exhibition, co-curated by Mark A. Norell, Curator in the Division of Paleontology; Laurel Kendall, Curator in the Division of Anthropology; and Richard Ellis, Research Associate in the Division of Paleontology, traced the cultural and natural roots of some of the world's most enduring mythological creatures from Asia, Europe, the Americas, and beyond. For centuries, mythic creatures inspired by fossils or living animals have been brought to life in stories, music, and works of art. The exhibition included large models, paintings, textiles, and other cultural objects, from shadow puppets to ceremonial masks and helmets, to bring to light the surprising similarities and differences in the ways different cultures have envisioned and depicted these strange and wonderful creatures. As the exhibition showed, stories of mythical creatures often reveal as much about their creators than they do about the natural world.

Mythic Creatures featured preserved specimens from the American Museum of Natural History's and other museums' collections, as well as fossils of prehistoric animals, all illustrating how human misidentification, fear, or imagination could have transformed actual flora and fauna into some of these legendary creatures. For example, visitors discovered how narwhal tusks from the North Sea, introduced to continental Europe by Scandinavian traders, lent credence to the centuries-old belief in the unicorn, and how dinosaur fossils uncovered by Scythian nomads may have been mistaken for the remains of living, breathing griffins.

Interactive stations invited visitors to touch casts of a narwhal tusk, the lower jaw of *Gigantopithecus*, and a life-size reproduction of the talon of a Haast's eagle (*Harpagornis*

moorei). Activities included rearranging scale models of mammoth bones to look like a giant human skeleton and *Protoceratops* bones to look like a griffin skeleton. Visitors built their own dragons in an engaging touch-screen project and watched it come alive before their eyes in a virtual environment. Videos spotlighted interviews with experts in various fields, discussing the significance of mythical creatures and their possible real-life counterparts, and other interviewees included Christopher Paolini, the young author of the best-selling books *Eragon* and *Eldest*; award-winning artist Takeshi Yamada, who creates "mythic creatures" today; and artists from motion-picture visual effects company Industrial Light and Magic (founded by George Lucas), demonstrating the process of creating dragons for popular movies such as *Eragon*. These "Creatures of the Water, Land & Air" videos earned a 2007 CINE Golden Eagle Award for Arts and Exhibit Programs.

After breaking attendance records at AMNH, *Mythic Creatures* traveled to The Field Museum in Chicago, Illinois, from March 19, 2008, to September 1, 2008.

Mythic Creatures: Dragons, Unicorns & Mermaids was organized by the American Museum of Natural History, designed and produced by the Department of Exhibition, in collaboration with The Field Museum, Chicago; Canadian Museum of Civilization, Gatineau-Ottawa; Australian National Maritime Museum, Sydney; and Fernbank Museum of Natural History, Atlanta. *Mythic Creatures* was proudly supported by MetLife Foundation.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

“If a good museum exhibit...can be judged in part by its ability to take something familiar and show it to you fresh, ‘H₂O=Life’ is a success. It manages to take what may be the most familiar substance in our daily lives and remind us of both water’s immense power and its mystery.”

| THE PHILADELPHIA INQUIRER |

A model of Mono Lake in California, featured in *Water*

WATER: H₂O=LIFE

Following the success of *Mythic Creatures*, the Museum debuted an in-depth exhibition on one of the most important life-sustaining substances on Earth: *Water: H₂O=Life*, curated by Eleanor Sterling, Director of the Center for Biodiversity and Conservation. Opening in Gallery 3 on November 3, 2007, the exhibition illuminated the pressing 21st-century challenge of managing and using water—a precious, finite resource—in a sustainable way. The exhibition content was shaped by a 2006 Museum survey sponsored by the National Oceanographic and Atmospheric Administration (NOAA), held to determine what Americans do and do not know about water. The survey revealed a strong public concern about water, as well as a surprising lack of knowledge, with only 4% of respondents knowing that less than 1% of Earth’s water is readily available for human use.

To make such a complex issue accessible to all Museum visitors, *Water* was divided into ten sections, each addressing a different, fundamental water-related concept. Life in Water explored the relationship between water and the plants and animals who rely on it; Blue Planet revealed water’s physical and chemical properties, as well as its role in climate and natural architecture from canyons to meteorites; Water Works elaborated on how water has driven the growth of civilizations, using such timely examples as the Three Gorges Dam in China; Water Everywhere explored the wettest and iciest places in the world and investigated how species (including humans) survive in these unique ecosystems; Not a Drop delved into stories of the most water-poor places on Earth; Healthy Water took a closer look at where drinking water comes from and what goes into making it potable; Restoring Ecosystems highlighted the ways in which aquatic ecosystems are affected by human activity; and the final section, What Can I Do?, which was built to be customizable to each

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

Ellen Futter, United Nations Secretary General Ban Ki-moon, third from left, and others at the UN *Water* opening reception

exhibition location, outlined individual actions to protect and conserve water resources.

This compelling look at our planet's "lifeblood" also utilized an innovative combination of features, including live fish and frogs; a curtain of fog with projected images; a six-foot globe displaying satellite photos of Earth; immersive dioramas; artifacts from the Museum's and other institutions' collections; and interactive exhibits for visitors of all ages.

Water closed at AMNH on May 26, 2008, and a duplicate exhibition traveled to the Singapore Science Center in Singapore to be displayed from May 15, 2008, to October 15, 2008.

From September 15, 2007, to December 2, 2007, a special exhibition developed by the American Museum of Natural History and based on highlights from *Water: H₂O=Life* was installed at the United Nations Headquarters in New York City. The exhibition featured more than 50 large, colorful images and graphics revealing the central importance of water to all life, and the opening reception at the United Nations was hosted by UN Secretary General Ban Ki-moon, who called for greater efforts to ensure safe water

worldwide. A similar special exhibition was on display at the United States Botanical Garden in Washington, D.C., from May 24, 2007 to October 13, 2007.

Water: H₂O=Life was organized by the American Museum of Natural History and the Science Museum of Minnesota, St. Paul, designed and produced by the AMNH Department of Exhibition, in collaboration with Great Lakes Science Center, Cleveland; The Field Museum, Chicago; Instituto Sangari, São Paulo, Brazil; National Museum of Australia, Canberra; Royal Ontario Museum, Toronto, Canada; San Diego Natural History Museum; and Singapore Science Centre with PUB Singapore. The American Museum of Natural History gratefully acknowledged the Tamarind Foundation for its leadership support of *Water: H₂O=Life*, and the Johns Hopkins Center for a Livable Future for its assistance. Exclusive corporate sponsor for *Water: H₂O=Life* was JPMorgan. *Water: H₂O=Life* was also supported by a generous grant from the National Science Foundation. The support of the National Oceanic and Atmospheric Administration was also appreciated. The Museum extended its gratitude to the Panta Rhea Foundation, Park Foundation, and Wege Foundation for their support of the exhibition's educational programming and materials. The exhibition was curated by Eleanor Sterling, Director of the American Museum of Natural History's Center for Biodiversity and Conservation.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

1%

of the world's water is available for human use, a fact highlighted in *Water: H₂O=Life*.

“Without horses, where would we be?...[The] American Museum of Natural History would have had to find another subject for its sprawling, charming and illuminating exhibition, *The Horse*.”

| ED ROTHSTEIN, *THE NEW YORK TIMES* |

A camp group visits *The Horse*.

THE HORSE

On May 17, 2008, Gallery 4 opened to reveal *The Horse*, a new exhibition curated by Ross MacPhee, Curator of Mammalogy in the Division of Vertebrate Zoology, and Sandra Olsen, Curator of Anthropology at the Carnegie Museum of Natural History in Pittsburgh. This detailed exhibition analyzed the powerful and continuing relationship between the horse and humanity, exploring the origins of the horse family more than 50 million years ago; examining early interactions between horses and humans that led to horse domestication; and illustrating how horses have, over time, changed warfare, trade, transportation, agriculture, sports, and many other facets of human life.

The exhibition showcased spectacular fossils, models, dioramas, and cultural objects from around the world, many from the Museum's extraordinary collections, including a 220-square-foot diorama depicting some of the horse species that existed ten million years ago in what is now Nebraska; representations of the horse in art from the Paleolithic to the present; equipment such as a full suit of armor from 15th-

century Germany and a horse-drawn fire engine from the 19th century; and exciting new archaeological discoveries. Another highlight was a spectacular life-size modern horse sculpture created by artist Deborah Butterfield, an arresting display that concluded the exhibition.

The Horse also featured numerous interactive stations that invited visitors to take a closer look at the characteristics of different horse breeds, the internal biological systems of these magnificent animals, and the different gaits of a horse, based on the revolutionary series of photographs taken by Eadweard Muybridge. Visitors measured their strength in horsepower, identified horse-related “mystery objects,” and watched videos of scientist commentary and notable horse-related events captured on film throughout history. *The Horse* was organized by the American Museum of Natural History, in collaboration with the Abu Dhabi Authority for Culture and Heritage, United Arab Emirates; the Canadian Museum of Civilization, Gatineau-Ottawa; The Field Museum, Chicago; and the San Diego Natural History Museum.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

60+
squamate specimens,
representing more
than 26 species,
appear in the
recurring temporary
exhibition *Lizards and
Snakes: Alive!*

Visitors young and old explore *Lizards and Snakes: Alive!*

SEASONAL TEMPORARY EXHIBITIONS

LIZARDS AND SNAKES: ALIVE!

On July 1, 2006, the popular exhibit *Lizards and Snakes: Alive!* debuted in Gallery 4, featuring more than 60 live lizards and snakes from five continents. The exhibition, which ran through January 7, 2007, introduced visitors to the diversity of squamates, the group that includes legged and legless lizards, including snakes. Live animals revealed their remarkable adaptations, including projectile tongues, deadly venom, amazing camouflage, and sometimes surprising modes of locomotion. Representing 26 species occurring in countries such as Australia, Cuba, Egypt, Guatemala, Kenya, Madagascar, Mexico, Sudan, and the United States, the specimens ranged from a four-inch Tropical Girdled Lizard to a fourteen-foot Burmese Python and were housed in recreated habitats complete with ponds, tree limbs, rock ledges, and live plants.

In addition to the exhibition's unique space and variety of live specimens, highlights included a variety of fossil specimens and casts, including a fossil cast of *Megalania*, the largest-known terrestrial squamate; an exploration of the differences between "sight hounds" (those squamate species that rely on vision and use their tongues to catch food) and "nose hounds" (those species that rely on a highly evolved chemoreceptive system and use their tongues to smell and sense their environments); a

cladogram, a dynamic diagram that groups animals by common ancestry; and numerous interactive stations that offered a closer look at exhibit topics, including camera-equipped cases that enabled visitors to zoom in on specimens and allowed people around the globe to tune in virtually. One exhibition video, "Squamates on the Move: Lizard and Snake Locomotion," was awarded a 2007 CINE Golden Eagle Award for Arts and Exhibit Programs.

After its successful run at AMNH, *Lizards and Snakes: Alive!* traveled to the Fernbank Museum of Natural History in Atlanta, Georgia, from February 10, 2007, to August 12, 2007, followed by the Houston Museum of Nature and Science in Houston, Texas, from September 22, 2007, to January 2, 2008, and the Museum of Science in Boston, Massachusetts, from February 17, 2008, to April 27, 2008.

Lizards and Snakes: Alive! then returned to the American Museum of Natural History on May 24, 2008, to Gallery 77.

The exhibition was organized by the American Museum of Natural History and produced and designed by the Department of Exhibition, in collaboration with the Fernbank Museum of Natural History, Atlanta, and the San Diego Natural History Museum, with appreciation to Clyde Peeling's Reptiland.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

The Butterfly Conservatory: Tropical Butterflies Alive in Winter

THE BUTTERFLY CONSERVATORY: TROPICAL BUTTERFLIES ALIVE IN WINTER

The *Butterfly Conservatory: Tropical Butterflies Alive in Winter* celebrated its 9th and 10th years in operation at the Museum in Gallery 77 from October 9, 2006, to May 28, 2007, and October 6, 2007, to May 26, 2008. Numerous new species of butterflies were added.

FROGS: A CHORUS OF COLORS

The popular exhibition *Frogs: A Chorus of Colors* returned to the Museum from May 26, 2007, to September 9, 2007, in Gallery 77. Visitors could explore the rich and colorful diversity of frogs and learn about their evolution and biology, as well as the threats they face in the world's changing environments.

Before returning to AMNH, *Frogs: A Chorus of Colors* traveled to the Museum of Science and Industry (MSI) in Chicago, Illinois, from May 28, 2006 to January 7, 2007. After its run at AMNH, the exhibition traveled to Explorer's Hall at the National Geographic Society in Washington, D.C., from January 25, 2008, to May 11, 2008.

The Bumblebee Poison Frog

OTHER TEMPORARY EXHIBITIONS

THE UNKNOWN AUDUBONS: MAMMALS OF NORTH AMERICA

In the newly renovated Audubon Gallery, *The Unknown Audubons: Mammals of North America* highlighted the Museum's rarely displayed collection of original paintings, drawings, and prints by one of America's most famous families of naturalists and wildlife artists: the Audubons, John James Audubon and his sons John Woodhouse Audubon and Victor Gifford Audubon. From March 31, 2007, to January 15, 2009, the exhibition succeeded in placing Audubon's life and art in the context of a dramatic environmental story about protecting endangered ecosystems, echoing the messages of other Museum halls, particularly the Hall of Biodiversity.

EXOPLANETS IN THE CULLMAN HALL OF THE UNIVERSE

Exoplanets, a short-term exhibition, was installed in the Cullman Hall of the Universe from March 2007 to March 2008 to present the science and techniques behind the study of planets orbiting nearby stars. Two historically important astronomical instruments were presented to illustrate the technical difficulties of modern astronomical investigations: the Michelson Interferometer, on loan from the Mt. Wilson Institute and the Observatories of the Carnegie Institution of Washington, and the Johns Hopkins Adaptive Optics Coronagraph, which is now part of the Museum's permanent collection.

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

On Feathered Wings

TEMPORARY PHOTOGRAPHY EXHIBITIONS

IN THE IMAX GALLERY

Yellowstone to Yukon (July 15, 2006–January 15, 2007) showcased photographs depicting the need for wildlife corridors. *Beyond* (April 14, 2007–April 6, 2008) spotlighted 30 spectacular images from space, captured by unmanned interplanetary probes and digitally remastered by artist Michael Benson. *Saturn: Images from the Cassini-Huygens Mission* (April 26, 2008–March 29, 2009) revealed details of Saturn's rings, moons, and atmosphere with images sent over half a billion miles by the Cassini spacecraft, including the first pictures ever taken on the surface of an alien moon, Titan.

IN THE AKELEY GALLERY

Voices from South of the Clouds (September 17, 2005–January 2, 2006) displayed photographs taken by people in the Hunan State of China documenting their everyday lives. *Undersea Oasis: Coral Reef Communities* (January 27, 2007–June 9, 2008) included 30 full-color photographs by underwater photographer Idell Conaway, capturing the dazzling invertebrate life that flourishes in the unique ecology of coral reefs. *On Feathered Wings* (June 15, 2008–May 25, 2009) closed fiscal year 2008 and led off 2009 with spectacular photographs of birds in flight.

These IMAX Gallery and Akeley Gallery exhibitions were produced with support from the Arthur Ross Foundation.

OTHER PROJECTS

Gallery 3, a devoted temporary exhibition space, closed for the summer of 2008 while lighting tracks and fixtures were replaced with modern, energy-efficient equipment. ●

AWARDS

DARWIN

365 Year in Design 27: American Institute of Graphic Arts, 2006
Award of Merit, Society for Environmental Graphic Design, 2006
Jury comment: "This exhibit stands out technically and esthetically, with an excellent balance between media. The interpretive graphics complement the exhibit wonderfully; they have a distinct visual hierarchy, are very legible, and communicate the information well. A strong Victorian influence doesn't come across as gimmicky but as a contemporary reinterpretation of the Victorian esthetic. Overall, a very intelligent design." Award of Merit for Innovative Use of Archives, Archivists Round Table of Metropolitan New York, 2006

ANNE AND BERNARD SPITZER HALL OF HUMAN ORIGINS

2007 CINE Golden Eagle Award for Arts and Exhibit Programs:
Multimedia "entry icon" installation, produced by the AMNH
exhibition media team

LIZARDS AND SNAKES: ALIVE!

2007 CINE Golden Eagle Award for Arts and Exhibit Programs:
"Squamates on the Move: Lizard and Snake Locomotion" video,
produced by the AMNH exhibition media team

MYTHIC CREATURES: DRAGONS, UNICORNS & MERMAIDS

2007 CINE Golden Eagle Award for Arts and Exhibit Programs:
"Creatures of the Water, Land & Air" videos, produced by the
AMNH exhibition media team

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

“This is not just the best museum in the city; it may be the best in the entire world. It is also a great world research institution, but few realize it. If you live in the city, the American Museum of Natural History could be the heart of your education.”

| MURPHY7788, TRAVEL.YAHOO.COM |

GLOBAL CONTENT DISSEMINATION

The popular exhibition *Pearls* traveled to Australia, France, and the United Arab Emirates during fiscal years 2007 and 2008.

Numerous exhibitions, space shows, and science bulletins traveled during fiscal years 2007 and 2008, broadening the reach of exhibitions and educational content to beyond the Museum's walls.

EXHIBITIONS

Darwin

The Franklin Institute, Philadelphia, PA
October 6, 2006–January 2, 2007
Museum of Science, Boston, MA
February 18, 2007–April 22, 2007
The Field Museum, Chicago, IL
June 15, 2007–January 1, 2008

Royal Ontario Museum, Toronto, Canada
March 8, 2008–August 5, 2008

Darwin (duplicate exhibition)

Museo d'arte, São Paulo, Brazil
May 5, 2007–July 15, 2007
Auckland Museum, Auckland, New Zealand
September 29, 2007–January 13, 2008
National Science Museum, Tokyo, Japan
March 17, 2008–June 1, 2008
Instituto Sangari, Rio de Janeiro, Brazil
January 23, 2008–April 13, 2008
Instituto Sangari, Brasília, Brazil
June 4, 2008–July 20, 2008

Dinosaurs: Ancient Fossils, New Discoveries

Houston Museum of Natural Science,
Houston, TX
March 10, 2006–July 30, 2006
California Academy of Sciences, San
Francisco, CA
September 15, 2006–February 4, 2007
The Field Museum, Chicago, IL
March 30, 2007–September 3, 2007
North Carolina Museum of Natural Sciences,
Raleigh, NC
October 26, 2007–March 2, 2008
Discovery Place, Charlotte, NC
April 18, 2008–August 10, 2008

Einstein

Bloomfield Science Museum, Jerusalem, Israel
Opened September 30, 2005 (ongoing
display)
Dallas Museum of Nature and Science,
Dallas, TX
March 4, 2006–July 16, 2006
Canadian Museum of Nature, Ottawa, Canada
October 16, 2006–January 14, 2007
Center of Science and Industry (COSI),
Columbus, OH
February 17, 2007–May 20, 2007
Sigong Tech, Shenyang, China
July 7, 2006–January 7, 2007
Sigong Tech, Seoul, Korea

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

GLOBAL CONTENT DISSEMINATION

December 18, 2006–March 1, 2007
Otomotion, Istanbul, Turkey
November 9, 2007–March 2, 2008
Great Lakes Science Center, Cleveland, OH
May 23, 2008–September 7, 2008

The Endurance: Shackleton's Legendary Antarctic Expedition

Museu de les Ciències Príncep Felipe, Valencia, Spain
May 4, 2006–September 3, 2006
El Callejón de los Bolos, Jerez de la Frontera, Spain
September 22, 2006–November 26, 2006
Sa Llonja, Palma de Mallorca, Spain
March 21, 2007–April 29, 2007
Museo de la Ciencia de Valladolid, Valladolid, Spain
June 8, 2007–August 19, 2007
Real Alcázar de Sevilla, Seville, Spain
September 15, 2007–October 28, 2007
Museu Marítim de Barcelona, Barcelona, Spain
November 13, 2007–February 24, 2008
La Lonja, Zaragoza, Spain
March 13, 2008–May 4, 2008
Museo de Belles Arts, Castellón, Spain
May 29, 2008–July 6, 2008

Frogs: A Chorus of Colors

Museum of Science and Industry (MSI), Chicago, IL
May 28, 2006–January 7, 2007
Explorer's Hall, National Geographic Society, Washington, D.C.
January 25, 2008–May 11, 2008

The Genomic Revolution

Singapore Science Center, Singapore
Opened January 31, 2006 (ongoing display)
Hong Kong Science Museum, Hong Kong
June 22, 2006–October 22, 2006
Princess Congress, Bangkok, Thailand
November 25, 2007–November 28, 2007
Instituto Sangari, São Paulo, Brazil
Opened on February 28, 2008 (ongoing tour)

Gold

Louisiana State Museum, New Orleans, LA
October 20, 2007–January 2, 2008
Denver Museum of Nature and Science, Denver, CO
February 15, 2008–June 8, 2008

Lizards and Snakes: Alive!

Fernbank Museum of Natural History, Atlanta, GA
February 10, 2007–August 12, 2007
Houston Museum of Nature and Science, Houston, TX
September 22, 2007–January 2, 2008
Museum of Science, Boston, MA
February 17, 2008–April 27, 2008

Mythic Creatures: Dragons, Unicorns, and

Mermaids

The Field Museum, Chicago, IL
March 19, 2008–September 1, 2008

Pearls

Australian Museum, Sydney, Australia
April 8, 2006–August 6, 2006
Abu Dhabi Authority for Culture and Heritage,

Abu Dhabi, United Arab Emirates
December 2, 2006–January 27, 2007
Muséum national d'histoire naturelle, Paris, France
October 24, 2007–March 10, 2008

Petra: Lost City of Stone

Canadian Museum of Civilization, Gatineau, Quebec
April 6, 2006–February 19, 2007

Totems to Turquoise: Native North American Jewelry Arts of the Northwest and Southwest

Museum of the American West, Los Angeles, CA
April 2, 2006–September 4, 2006
Bill Reid Foundation, Vancouver, Canada
November 1, 2006–March 30, 2007
Eiteljorg Museum, Indianapolis, IN
May 12, 2007–August 12, 2007

Vietnam: Journeys of Body, Mind and Spirit

Vietnam Museum of Ethnology, Hanoi, Vietnam
Opened December 7, 2005 (ongoing display)

Water: H2O=Life

Singapore Science Center, Singapore
May 15, 2008–October 15, 2008

Water: Special Highlights Exhibition

United Nations, New York, NY
September 15, 2007–December 2, 2007
United States Botanic Garden, Washington, D.C.
May 24, 2007–October 13, 2007

SPACE SHOWS

Passport to the Universe

Cunard, Queen Mary 2
Denver Museum of Nature and Science, Denver, CO
Ecotarium, Worcester, MA
Houston Museum of Natural Science, Houston, TX
Konica, Minolta Planetarium, Tokyo, Japan
Nihonbashi HD DVD Planetarium, Tokyo, Japan
Oregon Museum of Science and Industry, Portland, OR
Osaka Science Museum, Osaka, Japan
Papalote Museo del Niño, Mexico City, Mexico
Parc du Futuroscope, Paris, France
Pennington Planetarium, Louisiana Art and Science Museum, Baton Rouge, LA
Planetarium Hamburg, Hamburg, Germany
Sir Thomas Brisbane Planetarium, Brisbane, Australia
South Florida Museum, Bradenton, FL
SPITZ (multiple locations)

The Search for Life: Are We Alone?

Asahikawa Planetarium, Asahikawa, Japan
Chabot Space and Science Center, Oakland, CA
Cité de l'Espace, Toulouse, France
Cité des Sciences et de l'Industrie, Paris, France
Ciudad de las Artes y las Ciencias, S.A., Valencia, Spain
Clark Planetarium, Salt Lake City, UT
Cunard, Queen Mary 2

GLOBAL CONTENT DISSEMINATION

Denver Museum of Nature and Science,
Denver, CO
Evans & Sutherland, Manila, Philippines
Konica–Minolta Planetarium, Tokyo, Japan
Melbourne Planetarium, Melbourne, Australia
Oregon Museum of Science and Industry,
Portland, OR
Papalote Museo del Nino, Mexico City, Mexico
Pennington Planetarium, Louisiana Art and
Science Museum, Baton Rouge, LA
Planetarium Hamburg, Hamburg, Germany
Scitech Discovery Center, Perth, Australia
Sir Thomas Brisbane Planetarium, Brisbane,
Australia
South Florida Museum, Bradenton, FL
The Franklin Institute, Philadelphia, PA

SonicVision

Chabot Space and Science Center,
Oakland, CA
Denver Museum of Nature and Science,
Denver, CO
Eugenides Planetarium, Athens, Greece
Milwaukee Public Museum, Milwaukee, WI
Papalote Museo del Nino, Mexico City, Mexico
Pennington Planetarium, Louisiana Art and
Science Museum, Baton Rouge, LA
SPITZ, Penn National Racecourse,
Grantville, PA

Cosmic Collisions

Adler Planetarium, Chicago, IL
Cunard, Queen Mary 2
Denver Museum of Nature and Science,
Denver, CO
Ecotarium, Worchester, MA

Eugenides Planetarium, Athens, Greece
Exploration Place, Wichita, KS
The Franklin Institute, Philadelphia, PA
GOTO, Inc., Tokyo, Japan
Huereka, Finnish Science Center, Vantaa,
Finland
Konica, Minolta Planetarium, Tokyo, Japan
Oregon Museum of Science and Industry,
Portland, OR
Papalote Museo del Nino, Mexico City, Mexico
Parc du Futuroscope, Paris, France
Shanghai Science and Technology Museum,
Shanghai, China
Smithsonian National Air and Space Museum,
Washington, DC

SCIENCE BULLETINS

Australian National Maritime Museum, Sydney,
Australia
Cunard, Queen Mary II
Flandrau Science Center, Tucson, AZ
Frank H. McClung Museum, Knoxville, TN
Georgia Museum of Natural History,
Athens, GA
Great Lakes Science Center, Cleveland, OH
Humboldt State University Natural History
Museum, Arcata, CA
Illinois State Museum, Springfield, IL
IP Stanback Museum, Orangeburg, SC
Johns Hopkins University, Dept. Earth and
Planetary Sciences, Baltimore, MD
Las Vegas Natural History Museum, Las
Vegas, NV
Louisiana Art and Science Museum, Baton
Rouge, LA
McWane Science Center, Birmingham, AL

Minnesota Planetarium, Minneapolis, MN
Mississippi Museum of Natural Sciences,
Jackson, MS
Museum of Science and Nature, Dallas, TX
NASA Goddard Space Flight Center,
Greenbelt, MD
NASA Jet Propulsion Laboratory,
Pasadena, CA
NASA John C. Stennis Space Center, Bay St.
Louis, MS
NASA MSFC, Huntsville, AL
NASA Wallops Flight Facility,
Wallops Island, VA
National Center for Atmospheric Research,
NCAR, Boulder, CO
National Center for Supercomputing
Applications (NCSA),
Urbana, IL
National Science Center's Fort Discovery,
Augusta, GA
North Carolina Museum of Natural Sciences,
Raleigh, NC
Petrosains, Kuala Lumpur, Malaysia
Riverside Municipal Museum, Riverside, CA
Rochester Museum & Science Center,
Rochester, NY
Science Museum of Minnesota, St. Paul, MN
Science Station, Cedar Rapids, IA
Science World, Vancouver, BC
Scitech Discovery Centre, Perth, Australia
South Florida Museum, Bradenton, FL
Space Center Houston, Houston, TX
St. Louis Science Center, St. Louis, MO
Tallahassee Museum of History and Natural
Science, Tallahassee, FL
The Franklin Institute, Philadelphia, PA

The Wildlife Experience, Parker, CO
US Space and Rocket Center, Huntsville, AL
Virginia Air and Space Center, Hampton, VA
Virginia Museum of Natural History,
Martinsville, VA

THE DIGITAL UNIVERSE

AMNH's The Digital Universe, a three-
dimensional interactive atlas containing data
from our local solar neighborhood to the
edge of the observable universe, was licensed
for use in more than 60 planetariums in the
following countries:

- Argentina
- Australia
- Austria
- England
- Finland
- France
- Germany
- Greece
- Japan
- Korea
- Lichtenstein
- The Netherlands
- New Zealand
- Spain
- Sweden
- Thailand
- United States

Visitors in the Hall of Saurischian Dinosaurs

“AMNH is one of our favorite places. We always like to visit the *T. rex*.”

The Environmental Lecture and Luncheon

Among numerous groundbreaking achievements in fiscal years 2007 and 2008, one of the most important has been the Museum's growing leadership role in convening scientific, educational, and other professionals across disciplines to address the most relevant, vital issues of our time.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

Television journalist and author Tom Brokaw and Bill Clinton

DINNER WITH PRESIDENT WILLIAM JEFFERSON CLINTON

APRIL 19, 2007

The Museum welcomed former President William Jefferson Clinton for an intimate and thought-provoking dinner and discussion about global climate change, led by Museum Trustee Tom Brokaw. The event was the third in a series of evenings hosted by the Museum in honor of special guests, including members of the Board of Trustees and friends from New York's financial community, to bring together thought leaders in discussions of some of the most compelling issues of our time.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

Laurie David, Michael Oppenheimer, and Lynn Sherr

ANNUAL SPRING ENVIRONMENTAL LECTURE AND LUNCHEON

APRIL 25, 2007

More than 800 guests attended this annual luncheon, which raised \$617,000. The Chairmen were Suzanne Cochran, Mary Solomon, and Connie Spahn. The panel discussion, “Living the Green Life in the Face of Global Climate Change,” was moderated for the fourth year by Lynn Sherr of ABC News and featured Laurie David, Dr. Tom Lovejoy, and Dr. Michael Oppenheimer as speakers. Elements of green living were incorporated throughout the afternoon’s event, including organic chicken on the menu and flowers grown by CaliforniaOrganicFlowers.com and arranged by db organic.

APRIL 24, 2008

More than 600 of New York’s most prominent women from the social and business communities attended this luncheon, the most financially successful in its 18 years, raising over \$621,000. The event was chaired by Museum Trustees Mary Solomon and Connie Spahn, as well as Museum friends Suzanne Cochran and Veronique Pittman. The panel discussion, “Waves of Change: Protecting our Environment,” was moderated by Lynn Sherr of ABC News and featured panelists Dr. Jeremy Jackson, Dr. Jane Lubchenco, and actor Sam Waterston.

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

From left to right: 2008 panelist Eve Crowley of the Food and Agriculture Organization of the United Nations addresses symposium participants; Performers from La Troupe Makandal at the 2008 CBC Symposium

CENTER FOR BIODIVERSITY AND CONSERVATION SYMPOSIA

APRIL 26–27, 2007

Titled “Small Matters: Microbes and Their Role in Conservation,” the 2007 CBC Symposium explored microbial ecology and conservation by bringing together 35 presenters and authors representing 91 universities, institutes, museums, laboratories, and resource agencies in 25 US states and 10 countries: Australia, Austria, China, Finland, Germany, India, Indonesia, Mexico, Panama, and the United States.

APRIL 2–5, 2008

The links between biological and cultural diversity were the focus of the 2008 symposium, “Sustaining Cultural and Biological Diversity in a Rapidly Changing World: Lessons for Global Policy.” Attendees included educators, students, conservation practitioners, policymakers, and the general public, and working groups were formed to prepare recommendations for the 2008 meetings of the World Conservation Congress, the United Nations’ Permanent Forum on Indigenous Issues, and the Convention on Biological Diversity.

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

Former CNN Chief Technology and Environment Correspondent Miles O'Brien moderates a panel discussion with Charles E. Phillips, Jr.; Dr. Gerald F. Wheeler; John Abele; Dr. Cora B. Marrett; Aneesh Chopra; and Neil deGrasse Tyson.

EDUCATION SUMMIT

APRIL 8-9, 2008

Science Generation: A National Imperative convened 38 speakers—leaders in business, education, science, media, philanthropy, non-profit and civic organizations, informal education and science institutions, and politics—as well as leadership from NSF, NOAA, and NASA; more than 230 individuals representing museums, businesses, philanthropy, education, and civic leadership in 28 states; and middle and high school students from New York City public schools, parents, and Museum scientists and educators, for the Museum's first-ever summit to address the scientific education crisis in the United States.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

SPECIAL EVENTS

The 2008 Corporate Dinner honoring David H. Koch in the Cullman Hall of the Universe

The Museum's wide-ranging successes during these fiscal years were punctuated with events to honor, recognize, and celebrate new beginnings, landmark achievements, and the generosity of Trustee David H. Koch.

3 Report of the Chairman and President
9 Science
31 Education
39 Exhibition

53 Global Content Dissemination
57 AMNH Convenes
62 Special Events
67 Report of the Treasurer

70 Financial Statements
72 Board of Trustees
74 Committees of the Board
78 Campaign for AMNH

79 Gifts and Grants
105 Bequests
106 Credits

SPECIAL EVENTS

From left to right: Allison and Roberto Mignone with their daughters at the Fourteenth Annual Family Party; Helaine Lerner and friends at the opening of *Water: H₂O=Life*; Museum President Ellen Futter and Tom Freston at the 2007 Museum Gala; Winter Dance Chairmen Tinsley Mortimer, Amanda Hearst, Fabiola Beracasa, Claire Bernard, and Arden Wohl with Roberto Cavalli

FISCAL YEAR 2008

Fourteenth Annual Family Party

October 16, 2007

More than 2,000 children and parents explored the great treasures of the Museum at the 2007 Family Party. Families had the chance to interact with live animals, learn about living an eco-friendly lifestyle, and dance to the live music of Broadway Babies underneath the blue whale in the Milstein Hall of Ocean Life. The event, which raised over \$536,000, was chaired by Hilary Addington, Devon Briger, Lisamaria Falcone, Cozy Friedman, Liz Lange, Alexandra Lebenthal, Simone Mailman, Erika Matt, Catherine Sidamon-Eristoff, and Laura Whitman.

Water: H₂O=Life

October 30, 2007

More than 450 guests joined us in the Theodore Roosevelt Rotunda to celebrate the opening of the Museum's fall 2007 special temporary exhibition. Guests were entertained by Water Glass player Gloria Parker, admired the giant fish ice sculptures, and enjoyed the generous donations of Killakanoon Wines and Champagne, as well as Christiania Vodka.

Museum Gala

November 15, 2007

Always an attraction of the fall social calendar, the 2007 Gala was the most successful to date. Attended by more than 650 people, the event raised over \$3 million. Amy Poehler and Seth Meyers of Saturday Night Live kept the evening festive as masters of ceremonies, and the evening culminated in a very special performance by the legendary rock group Tom Petty and the Heartbreakers. Hugh Hildesley of Sotheby's was spectacular as the evening's auctioneer. The Gala was chaired by Museum Trustees Jurate Kazicaks and Roger Altman, Meredith and Tom Brokaw, Jodie and John Eastman, Kathy and Tom Freston, Julia and David Koch, Alice and Lorne Michaels, Allison and Roberto Mignone, and Museum friends Wendi and Rupert Murdoch.

The Winter Dance

March 11, 2008

The 2008 Winter Dance raised a record \$318,000. Roberto Cavalli was the fashion sponsor for the evening and designed the event space, which included dinner in the Hall of Biodiversity, followed by dessert, dancing, and a luxury silent auction in the Milstein Hall of Ocean Life. Chairing the event was the Museum Chairman's daughter, Claire Bernard, along with Fabiola Beracasa, Amanda Hearst, Tinsley Mortimer, Leelee Sobieski, and Arden Wohl.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

SPECIAL EVENTS

From left to right: Robert McCormack, Anson Beard, Jr., Lewis Bernard, Jeanne Donovan Fisher, Fred Whittemore, John H.T. Wilson, J. Parker Gilbert, and Donald Brennan at the Barosaurus Dinner; Michael Novacek, David Koch, Ellen Futter, and Lewis Bernard at the 16th Annual Corporate Dinner; Julia and David Koch; Co-chairmen of the 13th Annual Family Party

Barosaurus Dinner

March 12, 2008

Contributors celebrated the establishment of the Barosaurus Fund in honor of Chairman Lewis Bernard. In recognition of their generosity, the Barosaurus display in the Rotunda was named after the group. After gathering in the Rotunda for cocktails, guests dined in the Astor Turret. Museum scientists Mike Novacek, Mark Norell, and Alan Turner made a presentation on their paleontology research.

Sixteenth Annual Corporate Dinner

June 10, 2008

Museum Trustee David H. Koch, Executive Vice President of Koch Industries, Inc., was the honoree of this evening, which raised \$1.7 million to support Museum programs. Chairmen for the Dinner were fellow Trustees Roger Altman, Chairman of Evercore Partners; Steven Denning, Chairman of General Atlantic, LLC; Victor Ganzi, Former President and CEO of the Hearst Corporation; and Walter Shipley, Retired Chairman of the Board, The Chase Manhattan Corporation.

FISCAL YEAR 2007

David Koch Dinner

September 12, 2006

Museum friends gathered at this special dinner to honor David Koch's wonderful gift to the Museum. The evening included a presentation by Mike Novacek and Mark Norell on dinosaur research, followed by cocktails in the new Koch Dinosaur Halls and dinner in the Orientation Center.

Thirteenth Annual Family Party

October 24, 2006

More than 1,200 parents and children came together for this spectacular event. Chairmen for the evening included Devon Briger, Meera Ghandi, Liz Lang, Alexandra Lebenthal, Simone Mailman, Catherine Sidamon-Eristoff, and Kelly Sugarman. Among the highlights was the Museum's collaboration with Scholastic; through a monetary donation, they provided a Bookfactory activity in which young guests created their own books to take home.

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

SPECIAL EVENTS

From left to right: Tiffany models at the opening reception for *Gold*; Steve Martin, Ellen Futter, and Conan O'Brien at the 2006 Museum Gala; Bernard and Anne Spitzer; Winter Dance Chairmen Amanda Hearst, Tinsley Mortimer, Fabiola Beracasa, Claire Bernard, Jackie Sackler, and Ivanka Trump.

Gold

November 14, 2006
Nearly 400 guests joined us in the Theodore Roosevelt Rotunda to celebrate the opening of the Museum's newest fall exhibition with a fun "golden" atmosphere. Guests shimmered in Stila makeup applied by Stila artists and were dazzled by Tiffany models wearing Paloma Picasso Jewelry, a mime dressed in gold, and two live Oscar statues from the Screaming Queens.

The Museum Gala

November 16, 2006
Nearly 500 guests were in attendance at this spectacular annual event, which raised over \$2.5 million. The Chairmen of the evening were Museum Trustees Roger Altman and Jurate Kazicaks, Tom and Meredith Brokaw, John and Jodie Eastman, Tom and Kathy Freston, David and Julia Koch, and Lorne and Alice Michaels. Conan O'Brien served as master of ceremonies, and guests were awed by the magical tunes of musical legend Paul Simon.

Hall of Human Origins

February 5, 2007
More than 220 Museum Trustees and friends of Bernard and Anne Spitzer joined this dinner to celebrate the opening of the Anne and Bernard Spitzer Hall of Human Origins. After guests viewed the Spitzer Hall for the first time, the Spitzer family, Lewis Bernard, Mike Novacek, Rob DeSalle, and Ian Tattersall enchanted guests with a discussion of the importance of the new hall, and the Spitzer family joined Ellen Futter in presenting Bernard and Anne Spitzer with an award.

Winter Dance

February 16, 2007
Nearly 750 guests attended this event, which raised over \$250,000. The exciting evening was chaired by Claire Bernard, Zani Gugelmann, Amanda Hearst, Tinsley Mortimer, Jacqueline Sackler, and Ivanka Trump. Two hundred guests enjoyed dinner in the newly renovated 77th Street Grand Gallery.

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

SPECIAL EVENTS

From left to right: Richard Gilder with Ellen Futter; Ronald Lauder, Lewis Bernard, Richard Parsons, Victor Ganzi, Jerry Speyer at the 15th Annual Corporate Dinner; Lewis Bernard at the opening of *Mythic Creatures*

Richard Gilder Graduate School Celebration

March 22, 2007
Museum friends joined in a celebration of Richard Gilder's magnificent gift to establish the Richard Gilder Graduate School at AMNH. Guests enjoyed dinner in the Gottesman Hall of Planet Earth and toasted Richard's extraordinary commitment to AMNH.

15th Annual Corporate Dinner

May 9, 2007
For this exclusive dinner, 350 guests gathered to honor Museum Trustee Richard D. Parsons, Chairman and CEO of Time Warner. The Chairmen of the evening were Trustees Victor Ganzi of The Hearst Corporation; William M. Lewis, Jr., Co-Chairman, Investment Banking, Lazard Ltd.; and Museum friends Jeffrey L. Bewkes, President and Chief Operating Officer, Time Warner; Ronald Lauder, President, Neue Gallery; Charles Prince, Chairman and CEO, Citigroup, Inc.; and Jerry Speyer, President and CEO, Tishman Speyer. The evening raised over \$2.1 million.

Mythic Creatures: Dragons, Unicorns & Mermaids

May 22, 2007
Joining us for this cocktail reception to preview the special temporary exhibition *Mythic Creatures* were 300 Trustees and Donors. The magical reception included specialty martinis: the Mermaid Tail and the Dragon Tail. Chinese dragon dancers welcomed guests on the Museum's front steps and performed throughout the evening.

REPORT OF THE TREASURER

The Rose Center in spring

Fiscal years 2007 and 2008 were excellent years for the Museum from a financial perspective. During this two-year period, the Museum’s net assets increased by \$104.2mm, from \$706.1mm to \$810.3mm. A major factor was the growth of the Museum’s endowment by \$118.5mm over this two-year period, from \$483.7mm to \$602.2mm, thanks to solid returns and cash gifts and pledge payments to the endowment totaling \$85.3mm.

Operationally, in both years the Museum was able to generate positive net unrestricted operating revenues (after transferring designated contributions and other revenues to plant, including transfers to fund payment of debt service, and to long-term investments) partly enabled by significant growth in revenues from paid admissions and auxiliary services. The Museum continued to make significant investments in its physical plant during this two-year period, as well, totaling \$66.8mm.

UNRESTRICTED OPERATING RESULTS

Over the past two fiscal years, the Museum’s annual Unrestricted Operating Revenues grew by \$31.5mm, to \$173.7mm, as efforts continued to diversify the Museum’s revenue base and paid attendance grew to 3,620,456, the highest level in the Museum’s history. In addition to attendance-related revenues, other major boosts came from auxiliary revenues, which increased by \$11.4mm over the two-year period, contributions and grants, operating support from the City of New York, and support from the Museum’s endowment.

The Museum continued to receive substantial operating and programmatic backing from Trustees, other individuals, foundations, and corporations, as well as the City of New York, New York State, and the Federal government. Contributions and grants used to fund Museum operations, including a portion of net assets released from restrictions, totaled \$85.3mm over the two-year period.

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

REPORT OF THE TREASURER

Over the past two fiscal years, The City of New York’s unrestricted operating support, including support for certain energy and pension expenses, totaled \$37.5mm. The City also provided substantial capital support to the Museum (see “Capital Expenditures” below). Aid for annual operations from the Museum’s endowment—which is calculated by taking 5% of the average of the estimated fair value of the total Pooled Endowment for the 12 preceding quarters, calculated annually as of March 31—fluctuates according to market conditions. During the last two fiscal years, endowment support for Museum operations totaled \$45.0mm.

While annual Unrestricted Operating Revenues grew by \$31.5mm during the past two fiscal years, annual Unrestricted Operating Expenses grew by only \$12.5mm, with \$7.9mm of this increase related to the growth of auxiliary activities.

UNRESTRICTED OPERATING REVENUE AND EXPENSES FISCAL YEAR 2008

Revenues

25%	Contributions and grants*
23%	Visitor contributions and admissions
21%	Auxiliary activities
14%	Endowment and related funds*
10%	The City of New York
4%	Membership
3%	Miscellaneous revenue and other fees

Expenses

35%	Scientific research, education, and exhibition
19%	Guardianship, maintenance, and operating costs
17%	Cost of goods sold and other Expenses of Auxiliary Activities
13%	General and administrative
5%	Fundraising and membership
5%	Visitor services
3%	Communications
3%	Information technology

*Includes Net Assets Released from Restrictions

CAPITAL EXPENDITURES

The Museum continued to fund priority capital improvement projects to meet infrastructure and security needs in fiscal years 2007 and 2008, as well as exhibition hall renovations and new scientific facilities. The \$66.8mm invested by the Museum in its physical plant concentrated on such major projects as the 77th Street facade restoration, the 77th Street entrance lobby, and the Graduate School Center renovation.

As in the past, the Museum funded most of its capital improvements with proceeds from private donations and capital support from the City of New York.

The Museum recognized a non-cash depreciation expense of \$45.5mm. Net of depreciation expense, the value of the Museum’s physical plant grew by \$21.3mm, from \$432.7mm to \$454.0mm.

DEBT AND OTHER LIABILITIES

The Museum’s liabilities increased by \$39.8mm during the past two fiscal years, from \$334.9mm to \$374.7mm. Major elements included an \$18.4mm increase in the Museum’s accrued post-retirement and other benefits, reflecting the adoption of new accounting standards relating to the Museum’s post-retirement health, dental and life insurance plans, and an \$8.3mm increase in the market value of the Museum’s interest rate swap obligations (as a result of lower long-term interest rates). During this period, the amount of the Museum’s long-term debt increased by \$0.9mm, from \$272.4mm to \$273.3mm, as a result of debt refinancing activities.

ENDOWMENT FUNDS

The market value of the endowment grew by \$118.5mm during the past two fiscal years, to \$602.2mm. This growth can be attributed to net investment returns of 20.3% in fiscal year 2007 and –1.9% in fiscal year 2008, in addition to cash gifts and pledge payments to the endowment totaling \$85.3mm. During this two-year period, planned withdrawals from the endowment for Museum operations, and capital investment totaled \$55.7mm.

REPORT OF THE TREASURER

The Museum's endowment asset allocation is intended both to drive investment return and to provide protection in volatile markets. The Museum's endowment funds are invested by leading investment managers in diversified equity and fixed income securities and are overseen by the Museum's Investment Committee. During fiscal year 2008, with the increase in market volatility and continued problems in the credit markets, the Museum increased its allocation to cash to 7%, from 3% at the end of fiscal year 2007, and reduced its allocation to marketable equities from 46%, at the end of fiscal year 2007, to 42%. As of June 30, 2008, the Museum's endowment was invested as follows:

Marketable Equities	
Domestic Equities	23%
International Equities	16%
Emerging Markets Equities	2%
Global Equities	1%
Total Marketable Equities	42%
Absolute Return/Hedge Funds	27%
Marketable Fixed Income	8%
Marketable Real Assets	4%
Private Investment Partnerships	12%
Cash Equivalents	7%
Total	100%

THE IMPORTANCE OF CONTRIBUTIONS AND GRANTS

Since embarking on its fundraising Campaign on July 1, 2000, the Museum has continued to benefit greatly from the generosity of its private and public supporters. During fiscal years 2007 and 2008, the Museum received a total of \$206.5 million in support of its operations, programs, capital improvements, and endowment—a major endorsement of the scientific importance and social impact of the Museum's work in science, education, and exhibition.

Charles H. Mott

Charles H. Mott

Treasurer

The Hall of Biodiversity and the Milstein Hall of Ocean Life, with its iconic blue whale

FINANCIAL STATEMENTS

The American Museum of Natural History against the New York skyline at sunset

CONDENSED SUMMARY OF CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

Assets	2008	2007	Net Assets	2008	2007
Cash and other operating assets	\$ 56,787,784	\$ 53,034,661	Unrestricted	\$ 456,416,316	\$ 418,736,149
Contributions and grants receivable, net	63,828,366	83,454,725	Temporarily restricted	198,124,420	247,584,393
Long-term investment, at fair value	610,306,126	582,721,425	Permanently restricted	155,705,392	139,829,307
Plant and equipment, net	454,040,007	444,274,966	Total net assets	\$ 810,246,128	\$ 806,149,849
Total assets	\$ 1,184,962,283	\$ 1,163,485,777			
Liabilities			Total liabilities and net assets	\$ 1,184,962,283	\$ 1,163,485,777
Accounts payable and other liabilities	\$ 101,401,155	\$ 85,550,928			
Loan from the Trust for Cultural Resources	273,315,000	271,785,000			
Total liabilities	\$ 374,716,155	\$ 357,335,928			

3 Report of the Chairman and President
9 Science
31 Education
39 Exhibition

53 Global Content Dissemination
57 AMNH Convenes
62 Special Events
67 Report of the Treasurer

70 Financial Statements
72 Board of Trustees
74 Committees of the Board
78 Campaign for AMNH

79 Gifts and Grants
105 Bequests
106 Credits

FINANCIAL STATEMENTS

STATEMENTS OF ACTIVITIES

UNRESTRICTED OPERATING ACTIVITY

Revenue And Support			2008	2007	Revenue for plant			2008	2007
Investment return designated for current operations	\$	16,711,257	\$	15,177,248	Contributions and grants	\$	1,743,393	\$	4,276,323
Contributions and grants		26,664,760		27,885,544	Capital support from The City of New York		29,412,870		11,195,065
Operating support from The City of New York		17,760,568		19,721,130	Net assets released from restrictions		16,434,299		985,000
Visitors contributions and admissions		40,192,114		32,430,811	Transfer from operations to plant		5,948,449		1,530,000
Membership fees		6,474,890		6,447,551	Contributions designated for capital projects		–		2,000,000
Auxiliary services		37,427,448		29,371,861	Net (loss) gain on bond refinancing and other activities		(2,987,541)		2,042,646
Miscellaneous fees and other revenue		4,295,930		3,380,340	Total revenue and support for plant	\$	50,551,470	\$	22,029,034
Net assets released from restrictions		24,205,406		19,660,637	Plant expenses				
Total unrestricted operating revenue and support	\$	173,732,373	\$	154,075,122	Interest expense	\$	14,656,480	\$	12,898,716
Expenses					Realized and unrealized (gain) loss on swaps		12,016,873		489,498
Scientific research	\$	32,633,850	\$	31,638,558	Depreciation and amortization		22,948,585		22,508,243
Education		12,354,490		11,849,094	Plant expenses not capitalized		307,303		627,073
Exhibitions		5,713,282		5,243,445	Total plant expenses	\$	49,929,241	\$	36,523,530
Membership		1,975,776		2,049,158	UNRESTRICTED LONG-TERM INVESTMENT ACTIVITY				
Visitor services		7,099,788		6,694,807	Contributions and bequests	\$	6,388,991	\$	9,503,865
Cost of goods sold and other expenses of auxiliary activities		25,357,573		19,406,620	Investment return in excess of spending plan		(20,015,636)		32,146,341
General and administrative		19,013,225		17,667,275	Contributions re-designated by donor		(339,638)		(22,354)
Fundraising		5,344,263		4,823,289	Net assets released from restrictions		28,738,649		16,874,687
Communications		4,609,555		4,976,374	Transfer from operations to long-term investments		20,733,030		13,470,000
Information technology		5,005,549		4,801,701	Total Unrestricted Long-Term Investment Activity	\$	35,505,396	\$	71,972,539
Guardianship, maintenance, and operating costs		27,916,128		27,883,854	Other				
Total operating expenses	\$	147,023,479	\$	137,034,175	Cumulative effect of change in accounting principles	\$	891,053	\$	(14,460,963)
Designated contributions and transfers to plant and long-term investment		26,681,479		17,000,000	Other pension-related charges		634,074		–
Operating revenue and support in excess of (less than) operating expenses, designated contributions and transfers	\$	27,415	\$	40,947	Total other	\$	1,525,127	\$	(14,460,963)
					Total change in unrestricted net assets	\$	37,680,167	\$	43,058,027

BOARD OF TRUSTEES

Officers as of June 30, 2007

Lewis W. Bernard, Chairman
 Ellen V. Futter, President
 Emily H. Fisher, Vice Chairman
 David S. Gottesman, Vice Chairman
 Helene L. Kaplan, Vice Chairman
 Frederick A. Klingenstein, Vice Chairman
 Edwin H. Morgens, Vice Chairman
 Walter V. Shipley, Vice Chairman
 Nancy B. Fessenden, Secretary
 Charles H. Mott, Treasurer

Officers as of June 30, 2008

Lewis W. Bernard, Chairman
 Ellen V. Futter, President

Nancy B. Fessenden, Secretary
 Charles H. Mott, Treasurer
 Roger C. Altman, Vice Chairman
 Steven A. Denning, Vice Chairman
 Fiona Druckenmiller, Vice Chairman
 Louis V. Gerstner, Jr., Vice Chairman
 David S. Gottesman, Vice Chairman
 Frederick A. Klingenstein, Vice Chairman
 Edwin H. Morgens, Vice Chairman

Trustees Fiscal Year 2008

Roger C. Altman
 Stephanie Bell-Rose
 Lewis W. Bernard
 Tom Brokaw

Raymond G. Chambers
 Dorothy Cullman
 Christopher C. Davis
 Steven A. Denning
 Fiona Druckenmiller
 Strachan Donnelley*
 John L. Eastman
 Nancy B. Fessenden
 Tom Freston
 Ellen V. Futter
 Victor F. Ganzi
 Helene D. Gayle
 Elbridge T. Gerry, Jr.
 Louis V. Gerstner, Jr.
 Richard Gilder

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

BOARD OF TRUSTEES

Robert G. Goelet,
Chairman Emeritus
Sibyl R. Golden
William T. Golden*
Chairman Emeritus
David S. Gottesman
C. Robert Henrikson
Norma W. Hess
Hon. Richard C. Holbrooke
Richard E. Jaffe
Helene L. Kaplan
Frederick A. Klingenstein
David H. Koch
Shelly B. Lazarus
Ilene Sackler Lefcourt
Richard S. LeFrak
Thomas E. Lovejoy
Linda R. Macaulay
Lorne Michaels
Roberto A. Mignone
Irma Milstein
Edwin H. Morgens
Charles H. Mott
Morris W. Offit
Richard D. Parsons
Valerie S. Peltier
Charles E. Phillips, Jr.
Alan Rappaport
Richard L. Revesz
Richard Robinson
Theodore Roosevelt IV
Jonathan F.P. Rose
Arthur Ross*
Ralph L. Schlosstein
Walter V. Shipley
Anne Sidamon-Eristoff,

Chairwoman Emerita
Laura Baudo Sillerman
Mary C. Solomon
Kenneth L. Wallach
Rosalind P. Walter
Judy H. Weston

Ex-Officio Trustees Fiscal Year 2008
Hon. Michael R. Bloomberg, Mayor of
the City of New York
Hon. Christine C. Quinn, Speaker, the Council of
the City of New York
Hon. William C. Thompson, Jr., Comptroller of
the City of New York
Hon. Scott Stringer, President of
the Borough of Manhattan
Hon. Adrian Benepe, Commissioner,
Department of Parks and Recreation
Hon. Kate D. Levin, Commissioner,
Department of Cultural Affairs
Hon. Joel I. Klein, Chancellor, New York City
Department of Education

Honorary Trustees Fiscal Year 2008
Philip F. Anschutz
William S. Beinecke
Roland W. Betts
Melinda Blinken
Daniel Brodsky
Donald K. Clifford, Jr.
L.F. Boker Doyle
Hughlyn F. Fierce
Emily H. Fisher*
Earl G. Graves
Arthur Gray, Jr.
Alan C. Greenberg

David A. Hamburg
Richard A. Jalkut
Harry P. Kamen
Deborah C. Kessler
David H. Komansky
Lansing Lamont
Karen J. Lauder
William M. Lewis, Jr.
Frank G. Lyon*
Caroline Macomber
Shirley M. Malcom
Norman S. Matthews
William F. May

Eugene R. McGrath
Edward H. Meyer
R. William Murray
Jeremiah P. Ostriker
Lionel I. Pincus*
Kathleen I. Powers*
Jack Rudin
Frederick Seitz*
Peter J. Solomon
Constance Spahn
Alfred R. Stern
Oscar S. Straus II
Carroll L. Wainwright, Jr.
Edward O. Wilson

* Deceased
• Served as Trustee until 11/07

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

COMMITTEES OF THE BOARD

Audit

David S. Gottesman, Chairman
 Lewis W. Bernard
 Nancy B. Fessenden
 Ellen V. Futter
 Charles H. Mott
 Morris W. Offit
 Richard L. Revesz
 Kenneth L. Wallach

Budget And Finance

Charles H. Mott, Chairman
 Roger C. Altman
 Lewis W. Bernard
 Nancy B. Fessenden

Ellen V. Futter

Frederick A. Klingenstein
 Edwin H. Morgens
 Theodore Roosevelt IV

Building And Grounds

Jonathan F.P. Rose, Chairman
 Lewis W. Bernard
 Ellen V. Futter
 Elbridge T. Gerry, Jr.
 Richard S. LeFrak
 Irma Milstein
 Valerie S. Peltier

Collections

Theodore Roosevelt IV, Chairman
 Lewis W. Bernard
 Nancy B. Fessenden
 Ellen V. Futter
 Sibyl R. Golden
 Helene L. Kaplan
 Linda R. Macaulay
 Richard L. Revesz

Committee On External Relations

John Eastman, Chairman
 Lewis W. Bernard
 Tom Freston
 Ellen V. Futter

Shelly B. Lazarus
 Richard Robinson

Committee On Trustees And Governance

Walter V. Shipley, Chairman
 Roger C. Altman
 Lewis W. Bernard
 Steven A. Denning
 John L. Eastman
 Ellen V. Futter
 Victor F. Ganzi
 Richard C. Holbrooke
 Helene L. Kaplan
 Mary C. Solomon

3 Report of the Chairman and President
 9 Science
 31 Education
 39 Exhibition

53 Global Content Dissemination
 57 AMNH Convenes
 62 Special Events
 67 Report of the Treasurer

70 Financial Statements
 72 Board of Trustees
 74 **Committees of the Board**
 78 Campaign for AMNH

79 Gifts and Grants
 105 Bequests
 106 Credits

COMMITTEES OF THE BOARD

Education Policy

Helene L. Kaplan, Chairman
Stephanie Bell-Rose
Lewis W. Bernard
Raymond G. Chambers
Nancy B. Fessenden
Tom Freston
Ellen V. Futter
Helene D. Gayle
Elbridge T. Gerry, Jr.
Louis V. Gerstner, Jr.
Ilene Sackler Lefcourt
Richard S. LeFrak
Irma Milstein
Charles E. Phillips, Jr.
Richard Robinson
Ralph L. Schlosstein
Anne Sidamon-Eristoff
Laura Baudo Sillerman
Mary C. Solomon
Rosalind P. Walter
Judy H. Weston

Executive

Lewis W. Bernard, Chairman
Roger C. Altman
Tom Brokaw
Steven A. Denning
Fiona Druckenmiller
John L. Eastman
Nancy B. Fessenden
Ellen V. Futter
Louis V. Gerstner, Jr.
David S. Gottesman
Helene L. Kaplan
Frederick A. Klingenstein

Roberto A. Mignone
Irma Milstein
Edwin H. Morgens
Charles H. Mott
Richard D. Parsons
Theodore Roosevelt IV
Jonathan F.P. Rose
Walter V. Shipley
Anne Sidamon-Eristoff

Executive

Compensation

Steven A. Denning, Chairman
Lewis W. Bernard
John L. Eastman
Fiona Druckenmiller
Nancy B. Fessenden
Ellen V. Futter
David S. Gottesman
Helene L. Kaplan
Charles H. Mott
Theodore Roosevelt IV
Walter V. Shipley
Anne Sidamon-Eristoff
Kenneth L. Wallach

Exhibition Policy

Tom Brokaw, Chairman
Lewis W. Bernard
Raymond G. Chambers
Dorothy Cullman
Tom Freston
Ellen V. Futter
C. Robert Henrikson
Norma W. Hess
Helene L. Kaplan

Lorne Michaels
Irma Milstein
Alan Rappaport
Anne Sidamon-Eristoff
Laura Baudo Sillerman
Mary C. Solomon
Rosalind P. Walter
Judy H. Weston

Officers

Lewis W. Bernard, Chairman
Roger C. Altman
Steven A. Denning
Fiona Druckenmiller
Nancy B. Fessenden
Ellen V. Futter
Louis V. Gerstner, Jr.
David S. Gottesman
Frederick A. Klingenstein
Edwin H. Morgens
Charles H. Mott

Planning

Helene L. Kaplan, Chairman
Roger C. Altman
Lewis W. Bernard
Steven A. Denning
John L. Eastman
Nancy B. Fessenden
Ellen V. Futter
Louis V. Gerstner, Jr.
David S. Gottesman
Frederick A. Klingenstein
Roberto A. Mignone
Edwin H. Morgens
Morris W. Offit

Walter V. Shipley
Anne Sidamon-Eristoff

Science Policy

Louis V. Gerstner, Jr., Chairman
Roger C. Altman
Lewis W. Bernard
Tom Brokaw
Dorothy Cullman
Christopher C. Davis
John L. Eastman
Nancy B. Fessenden
Ellen V. Futter
Helene D. Gayle
Robert G. Goelet
Sibyl R. Golden
Richard C. Holbrooke
David H. Koch
Thomas E. Lovejoy
Linda R. Macaulay
Roberto A. Mignone
Edwin H. Morgens
Valerie S. Peltier
Charles E. Phillips, Jr.
Jonathan F.P. Rose
Anne Sidamon-Eristoff

Development

Irma Milstein, Chairman
Lewis W. Bernard
Dorothy Cullman
John L. Eastman
Ellen V. Futter
David S. Gottesman
Anne Sidamon-Eristoff

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

COMMITTEES OF THE BOARD

Investment

Roberto A. Mignone, Chairman
Roger C. Altman
Lewis W. Bernard
Christopher C. Davis
Steven A. Denning
Ellen V. Futter
Alan Rappaport
Ralph L. Schlosstein

Library

Nancy B. Fessenden, Chairman
Stephanie Bell-Rose
Lewis W. Bernard
Dorothy Cullman
Ellen V. Futter
Sibyl R. Golden
Norma W. Hess
Lansing Lamont
Caroline Macomber
Irma Milstein
Constance Roosevelt
Theodore Roosevelt IV
Rosalind P. Walter

Planetarium

Richard D. Parsons, Chairman
Roger C. Altman
William S. Beinecke
Lewis W. Bernard
Dorothy Cullman
Nancy B. Fessenden
Ellen V. Futter
Richard Gilder
Keith Gollust
David S. Gottesman

Richard C. Holbrooke
Lorne Michaels
Edwin H. Morgens
Jeremiah P. Ostriker
Jonathan F.P. Rose
Kenneth L. Wallach

Oral History Project Committee

Nancy B. Fessenden, Chairman
Lewis W. Bernard
Ellen V. Futter
Sibyl R. Golden
Anne Sidamon-Eristoff

Museum Advisory Council Members

Fiscal Year 2007

Raluca and John A. Allison
Lawrence Benenson
Peggy and Jeffrey Bewkes
Donya and Scott Bommer
Laura Tisch Broumand
Karen and Howard L. Clark, Jr.
Abby Joseph Cohen and David M. Cohen
Kathryn and J. Robert Collins, Jr.
Elaine Wingate and E. Virgil Conway
Lucy and George W. Cutting, Jr.
Norma Dana
Joie and J. Dennis Delafield
Judith K. Dimon
Jodie Eastman
Lisa and Sanford B. Ehrenkranz
Michael A. Feder
Barbara G. Fleischman
Phylis P. Fogelson
Jacqueline and Robert Garrett
Joseph Gleberman

Sarah and Seth Glickenhau
Barbara and Keith R. Gollust
Robert H. Haines
Jane Hartley
Cathleen Black and Thomas Harvey
Kathryn Hearst
Marlene Hess and Jim Zirin
Lynette and Richard E. Jaffe
Sue Kavetas
Bicky and George Kellner
Kitty and Thomas L. Kempner, Jr.
Margaret Klein
Jules Kroll
Philip and Madeline Lacovara
Mary D. Lindsay
Evelyn Gruss Lipper
Ethel and Hilary Lipsitz
Thomas Lister
Joella and John Lykouratzos
Caryn and James I. Magid
Charlene T. and Anthony D. Marshall
Va Maughan
Richard and Ronay Menschel
Pamela and Gifford Miller
Jane and James Moore
Stephanie B. Mudick
David and Maureen O'Connor
Daniel Offit
George F. Ohrstrom
E. Stanley O'Neal and Nancy A. Garvey
Dorothy Pack
Anna Quindlen
Bonnie and Richard Reiss, Jr.
Nina Rumbough and Jan Roosenburg
Ronald Saltz
Peter K. Scaturro

Donna and Marvin Schwartz
Robert Scully and Nancy Peretsman
Charlotte and Ottavio Serena di Lapigio
Jacqueline and Neal A. Shear
Lynn Sherr
Frank V. Sica and Colleen McMahon
Catherine B. and Andrew Sidamon-Eristoff
Amy and Jeffrey Silverman
Frederick M.R. Smith
Jes Staley
Betty Lee and Aaron Stern
Nicki and Harold Tanner
Carol H. Tolan
Claire and Leonard Tow
Ali E. Wambold and Monica Gerard-Sharp
Sandra and John H.T. Wilson
Dee and Herbert S. Winokur, Jr.
Donald Zucker

Fiscal Year 2008

Raluca and John A. Allison
Lawrence Benenson
Peggy and Jeffrey Bewkes
Donya and Scott Bommer
James J. Burke, Jr.
Abby Joseph Cohen and David M. Cohen
Kathryn and J. Robert Collins, Jr.
Elaine Wingate and E. Virgil Conway
Lucy and George W. Cutting, Jr.
Joie and J. Dennis Delafield
Diana DiMenna
Judith K. Dimon
Jodie Eastman
Lisa and Sanford B. Ehrenkranz
Jacqueline and Robert Garrett
Joseph Gleberman

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

COMMITTEES OF THE BOARD

Sarah and Seth Glickenhau
Barbara and Keith R. Gollust
Donna and Ephraim Greenwall
Robert H. Haines
Cathleen Black and Thomas Harvey
Marlene Hess and Jim Zirin
Lynette Jaffe
Bicky and George Kellner
Kitty and Thomas L. Kempner, Jr.
Margaret Klein
Jules Kroll
Philip and Madeline Lacovara
Mary D. Lindsay
Ethel and Hilary Lipsitz
Thomas Lister
Marjorie and Michael Loeb
Joella and John Lykouretzos
Charlene T. and Anthony D. Marshall
Richard and Ronay Menschel
Pamela and Gifford Miller
Jane and James Moore
Stephanie B. Mudick
David and Maureen O'Connor
Daniel Offit
George F. Ohrstrom
E. Stanley O'Neal and Nancy A. Garvey
Dorothy Pack
Mitzi Perdue
Anna Quindlen
Bonnie and Richard Reiss, Jr.
Donna and Marvin Schwartz
Robert Scully and Nancy Peretsman
Jacqueline and Neal A. Shear
Lynn Sherr
Frank V. Sica and Colleen McMahon
Catherine B. and Andrew Sidamon-Eristoff

Amy and Jeffrey Silverman
Frederick M.R. Smith
Jes Staley
Betty Lee and Aaron Stern
Nicki and Harold Tanner
Carol H. Tolan
Claire and Leonard Tow
Laura B. Whitman and Thomas C. Danziger
Sandra and John H.T. Wilson
Dee and Herbert S. Winokur, Jr.

Biodiversity Advisory Council

Sibyl R. Golden, Chairman
John Alexander
George Amato
Lewis W. Bernard
Peggy Bewkes
Melinda Blinken
Margaret Condron
Dorothy Cullman
Robert DeSalle
Pamela Stedman Farkas
Nancy B. Fessenden
Emily H. Fisher
Ellen V. Futter
Kathryn Hearst
Meg Hirschfeld
Richard Jaffe
Theodore Janulis
Barbara Janulis
Karen J. Lauder
Thomas E. Lovejoy
Edwin H. Morgens
Valerie S. Peltier
Theodore Roosevelt IV
Jonathan F.P. Rose

Ross Sandler
Anne Sidamon-Eristoff
Peter Solomon
Constance Spahn
Eleanor Sterling
Melanie L. J. Stiassny
Edward O. Wilson

Graduate School Task Force

Morris W. Offit, Chairman
Lewis W. Bernard
Nancy B. Fessenden
Ellen V. Futter
Sibyl R. Golden
Helene L. Kaplan
Jeremiah P. Ostriker
Anne Sidamon-Eristoff

Special Advisory Boards

Lerner Gray Fund for Marine Research Committee:

Arthur Gray, Jr., Chairman
Lydia Gray
Arland Carston
John Flynn
Nancy Simmons
Lorenzo Prendini
Neil Landman
John Sparks
Ward Wheeler

Theodore Roosevelt Memorial Fund Committee:

James Bruns, Chairman
Elizabeth Roosevelt
John Flynn

Jin Meng
Toby Schuh
Ross MacPhee
Chris Raxworthy
James Carpenter

Frank M. Chapman Memorial Fund Committee:

Joel Cracraft, Chairman
George F. Barrowclough
Alan Brush
Edwin Morgens
Michael Novacek
Robert Rockwell
Nancy Simmons

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

CAMPAIGN FOR THE AMNH

THE NEW CHALLENGE: MEETING THE DEMANDS OF SCIENCE AND SOCIETY THE CAMPAIGN FOR THE AMERICAN MUSEUM OF NATURAL HISTORY

The American Museum of Natural History's work lies at the heart of many of science's most promising directions and society's most pressing needs. Over the last decade, the Museum has strengthened its intellectual capacity, reached further beyond its own walls, expanded its audience, forged partnerships, and built a powerful technological platform. These changes have rendered a complex and growing institution of and for the 21st century—one focused on the major issues of our time, from protecting Earth's natural habitats to fostering cultural understanding to adequately educating our children.

In 2005, the Museum launched a major fundraising campaign, *The New Challenge: Meeting the Demands of Science and Society*, seeking to secure \$850 million for a range of significant initiatives. With *The New Challenge*, the Museum builds on a platform of excellence in science and its leadership role in interpreting science, culture, and nature for a broad public. The initiatives embraced by the campaign represent the Museum's best answers to the demands of a complex society in a range of fields in science and education. To implement these initiatives, today and in the years to come, the campaign will ensure the financial strength and stability of the Museum and fuel the Museum's ability to fulfill its larger goals in serving science and society.

As of June 30, 2008, the campaign raised over \$793 million for a number of educational, research, and capital initiatives, and the Museum is deeply grateful for the generous support from new and old Museum friends, members, corporations, foundations, and government agencies. Of this total, the Museum has secured over \$245 million to bolster its endowment, a critical component of the campaign and vital to maintaining the Museum's financial equilibrium and sustaining and enhancing its programs.

We are also proud to announce that during the 2008 fiscal year, the Museum experienced its most successful fundraising year to date, securing over \$98 million in gifts, pledge payments, and membership revenues.

The Museum's strength, significance, and prominence are a result of the partnership of visionary and generous donors who have provided critical support for the Museum's work over the years. We are grateful to the following donors and government agencies for their support and endorsement of the Museum's unique contributions in science and education during the period of this report, from July 1, 2006, through June 30, 2008. ●

3	Report of the Chairman and President
9	Science
31	Education
39	Exhibition

53	Global Content Dissemination
57	AMNH Convenes
62	Special Events
67	Report of the Treasurer

70	Financial Statements
72	Board of Trustees
74	Committees of the Board
78	Campaign for AMNH

79	Gifts and Grants
105	Bequests
106	Credits

GIFTS AND GRANTS

The extensive 77th Street facade restoration was just one of the projects made possible by the generosity of donors.

**JULY 1, 2006 THROUGH
JUNE 30, 2007**

**TRUSTEES, INDIVIDUALS,
FOUNDATIONS AND
ORGANIZATIONS**

\$1 million and above

Anonymous (1)
Richard Gilder, Gilder Foundation, Inc.
David S. and Ruth L. Gottesman,
The Gottesman Fund
William Randolph Hearst Foundations
David H. Koch Charitable Foundation
Helaine Lerner, The Tamarind Foundation
Paul and Irma Milstein Foundation

Arthur Ross Foundation, Inc.
Anne and Bernard Spitzer

\$500,000 to \$999,999

Anonymous (1)
Lewis B. and Dorothy Cullman Foundation
Norma W. Hess, Hess Foundation, Inc.
Charles Hayden Foundation
The Andrew W. Mellon Foundation
The Mortimer D. Sackler Foundation, Inc.

\$250,000.00 to \$499,999

Anonymous (1)
The Louis Calder Foundation
Dr. and Mrs. Strachan Donnelley

Sibyl R. Golden, Golden Family
Foundation
Frederick and Sharon Klingenstein Fund
The Ambrose Monell Foundation
Mr. & Mrs. Edwin Morgens, The Wildwood
Foundation
Anne and Charles H. Mott
Newman's Own Foundation
Edward John Noble Foundation, Inc.
Valerie and Jeffrey Peltier
The Carroll and Milton Petrie Foundation
Laura Baudo Sillerman, The Tomorrow
Foundation, Inc.
Kenneth L. Wallach, Miriam and Ira D.
Wallach Foundation

\$100,000.00 to \$249,999

Anonymous (1)
Booth Ferris Foundation
Joseph and Joan Cullman Conservation
Foundation, Inc.
Filomen D'Agostino Foundation
The Irene Diamond Fund
Cleveland H. Dodge Foundation, Inc.
Sherman Fairchild Foundation, Inc.
Nancy B. and Hart Fessenden
Emily H. Fisher and John Alexander,
The Stewart Foundation
Victor F. and Patricia M. Ganzi
Louis V. Gerstner, Jr. Foundation
Mr. and Mrs. Arnold Goldstein

3 Report of the Chairman and President
9 Science
31 Education
39 Exhibition

53 Global Content Dissemination
57 AMNH Convenes
62 Special Events
67 Report of the Treasurer

70 Financial Statements
72 Board of Trustees
74 Committees of the Board
78 Campaign for AMNH

79 Gifts and Grants
105 Bequests
106 Credits

GIFTS AND GRANTS

The Horace W. Goldsmith Foundation
Hugoton Foundation
Lynette and Richard Jaffe, The Jaffe
Family Foundation
The John D. and Catherine T. MacArthur
Foundation
Abby R. Mauzé Charitable Trust
The New York State Music Fund
Mr. and Mrs. Constantine Sidamon-Eristoff,
The Howard Phipps Foundation
Josie and Julian Robertson
The Rockefeller Foundation
Frederick P. and Sandra P. Rose Foundation
Mr. Jonathan F. P. Rose, Lostand Foundation
Mr. and Mrs. Walter V. Shipley
The Vidda Foundation
John and Sandra Wilson

\$50,000 to \$99,999

Anonymous (4)
Roger Altman and Jurate Kazickas
Mr. Philip F. Anschutz, The Anschutz
Foundation
Honorable Lucy Wilson Benson
Mrs. Leonard Block
Tom and Meredith Brokaw, The Brokaw
Family Foundation
Patricia and Sherman Carll
The Christensen Fund
Mr. and Mrs. Donald K. Clifford, Jr.
Mr. and Mrs. Timothy Collins
Mr. Christopher C. Davis, The Shelby
Cullom Davis Foundation
Mr. and Mrs. Steven A. Denning,
The Sage Foundation
Jodie and John Eastman

The Betsy and Jesse Fink Foundation
Mrs. Henry Clay Frick II
Mr. and Mrs. Robert G. Goelet
William T. Golden*, The Golden Family
Foundation
Mr. and Mrs. Alan C. Greenberg
Mr. and Mrs. Ephraim Greenwall
The Marc Haas Foundation
The Korein Foundation
Eugene M. Lang Foundation
Ethel and Hilary Lipsitz
Mr. and Mrs. Thomas E. McInerney
Mr. and Mrs. Edward Merrin
Allison and Roberto Mignone
Nancy and Morris W. Offit
Mr. Lionel I. Pincus, The Wooden Nickel
Foundation

The Prospect Hill Foundation
The Rice Family Foundation
Connie and Ted Roosevelt
Jack and Susan Rudin
Mr. Ralph Schlosstein
Donna and Marvin Schwartz
Mr. Frank V. Sica
Frederick M. R. Smith, The Fremarch
Foundation
Mary and David M. Solomon
The Tolan Family
Wege Foundation
Judy and Josh Weston
Wildlife Conservation Society

\$25,000 to \$49,999

Anonymous (4)
Gustave M. Berne Foundation, Inc.
Conservation International

The Lincoln Ellsworth Foundation
Mr. and Mrs. Russell L. Carson
Raymond G. Chambers, MCJ Amelior
Foundation
Edgar and Louise Cullman Foundation
Joe and Diana DiMenna
Edith Everett, The Everett Foundation, Inc.
Ms. Pamela Farkas
Tom and Kathy Freston Foundation
Andrew S. Goodwin
Kathy and Al Gordon
Marlene Hess and James D. Zirin
Mr. and Mrs. Charles B. Johnson
Helene and Mark Kaplan
Bicky and George Kellner
Mr. and Mrs. Thomas L. Kempner, Jr.
F.M. Kirby Foundation, Inc.
The Walter C. Klein Foundation
Ann Tenenbaum and Thomas H. Lee
Phyllis Mailman
Terence S. and Emily Souvaine Meehan
Mr. and Mrs. Robert Millard
Marion Moore Foundation, Inc.
David and Maureen O'Connor
Richard D. Parsons
Wendy Keys and Donald Pels
May and Samuel Rudin Family Foundation, Inc.
Beth Kobliner Shaw and David E. Shaw
Aaron and Betty Lee Stern Foundation

\$10,000 to \$24,999

Anonymous (6)
American Genetic Association
The Goldie Anna Charitable Trust
Arts & Letters Foundation, Inc.
Asian Cultural Council

Mrs. Margaret A. Beach
Ms. Deborah A. Benjamin
Dr. Alice O. Berkowitz and Mr. Norman
R. Berkowitz
Herbert C. Bernard
Richard A. Bernstein
Mr. and Mrs. Roland Betts
Mr. and Mrs. Jeffrey L. Bewkes
Roxanne and Scott Bok
Mr. and Mrs. Richard S. Braddock
Mr. and Mrs. Peter L. Briger, Jr.
Mr. and Mrs. Daniel Brodsky
Reverend and Mrs. C. Frederick Buechner
Jeanne and Malcolm Campbell
Carnegie Corporation of New York
Mr. and Mrs. Howard L. Clark, Jr.
Louis and Virginia Clemente Foundation, Inc.
Dr. and Mrs. David A. Cofrin
Abby Joseph Cohen and David M. Cohen
Dr. Charles J. Cole and Ms. Carol R.
Townsend
Mr. and Mrs. J. Robert Collins, Jr.
Mr. and Mrs. Christopher M. Condron
E. Virgil and Elaine W. Conway
Mr. and Mrs. E. Gerald Corrigan
Mr. and Mrs. George W. Cutting
Mr. Andrew Czujko
Virginia* and Robert deCourcy
Michael and Marilyn Dee
Mr. and Mrs. J. Dennis Delafield
Mr. and Mrs. L.F. Boker Doyle
Mr. John E. DuPont
Steve Durst
John and Kathe Dyson
Lisa and Sanford B. Ehrenkranz
Lita and Walter Elvers

GIFTS AND GRANTS

Irving Berlin Charitable Fund, Inc.
Elephant Rock Foundation
Max Engel
Cece and Richard Fabbro
Mr. and Mrs. Leonard Feinstein
Dr. Stanley A. Freed
Mr. Jay M. Furman
Ellen V. Futter
Lawrence M. Gelb Foundation
George J. and Jessica Harris Foundation
Mr. and Mrs. Elbridge T. Gerry, Jr.
S. Malcolm and Elizabeth Gillis
The Honorable Newt Gingrich
The Glickenhau Foundation
Lawrence Golub
Dr. Kathryn Hearst
Mr. and Mrs. Harry P. Kamen
Ann Kaplan and Robert Fippinger
Mr. and Mrs. Theodore P. Janulis
William H. Kearns Foundation
Karen and Kevin Kennedy
Helen and Martin* Kimmel
Mr. and Mrs. Richard Kleinknecht
Mr. and Mrs. Joseph Korff
Richard P. Krasnow and Nancy Meyrich
Mr. and Mrs. Jules Kroll, The Herman Kroll
Memorial Foundation, Inc.
Peter and Deborah Lamm
Mr. and Mrs. Henry Laufer
Ms. Shelly B. Lazarus
Ilene Sackler Lefcourt
Mr. Richard S. LeFrak
The Leon Levy Foundation
Mary D. Lindsay
Amanda and Tom Lister
The Lucius N. Littauer Foundation Inc.

Mr. and Mrs. James M. Lober
Cynthia and Dan Lufkin
Joella and John Lykouretzos
Mr. and Mrs. Stephen F. Mandel, Jr.
Mr. and Mrs. Reuben Mark
Norman S. and Joanne B. Matthews
Dolly and Charles Mayer, Jr.
Charina Foundation, Inc.
Mr. and Mrs. Robert L. Mercer
Holly Merrin and Samuel Merrin
Mr. and Mrs. Howard P. Milstein
Murray L. Nathan
Henry Nias Foundation, Inc.
Daniel and Stefanie Offit
Dr. David Orentreich
Dorothy and Howard* Pack
Mrs. Frank Perdue
Ms. Natalee Quay
Mr. Jim Richman
Shaiza Rizavi and Jonathan Friedland
Amy and Larry Robbins
Mrs. Mary G. Roberts
John R. Robinson
Mr. and Mrs. John J. Roche
Rolex Watch U.S.A., Inc.
Mr. and Mrs. E. John Rosenwald, Jr.
Helena Rubinstein Foundation
The Schloss Family Foundation
Adolph and Ruth Schnurmacher
Foundation, Inc.
Charles and Mildred Schnurmacher
Foundation, Inc.
Neal and Jacqueline Shear
Mr. and Mrs. Jeffrey Silverman
Dr. and Mrs. James H. Simons
Peter and Susan Solomon

Southwestern Research Station Donors
Mr. and Mrs. James E. Staley
Mr. and Mrs. James Stern
Mrs. Philip A. Straus
Nicki and Harold Tanner
The Roy and Niuta Titus Foundation, Inc.
Ruth A. Unterberg
Ms. Judith M. Vale
Maria L. Vecchiotti and Paul P. Tanico
Rosalind Walter
Beth and Leonard Wilf
Mr. and Mrs. Herbert S. Winokur
Wollongong UniCentre Ltd.
Ann Eden Woodward Foundation
Brenda Wood

\$5,000 - \$9,999

Anonymous (4)
Allen G. Aaronson and Mary E. Benner
Joseph & Sophia Abeles Foundation, Inc.
Allaire Family
Christine Allen
Jody and John Arnhold
Mr. and Mrs. Peter A. Aron
Ross H. Auerbach
Jeffrey L. Berenson
William R. Berkley
Charles P. Berolzheimer Foundation
Mr. and Mrs. Ira Birnbaum
Lloyd and Laura Blankfein Foundation
Ambassador and Mrs. Alan John Blinken
Matthew and Christine Cantor
Scott and Madeleine Cohen
Theodore and Alice Cohn
John Conklin
Caleb and Sheila Crowell

The Max and Victoria Dreyfus Foundation, Inc.
Ducommun and Gross Family Foundation
Douglas and Susanne Durst
Mr. and Mrs. Steven Einhorn
Mr. and Mrs. Moise Emquies
Andrew Entwistle
Mr. and Mrs. Herbert Feinberg
Minita Finger
Jeanne Donovan Fisher
Jacqueline Fowler
Charles A. Fritz III
The L. W. Frohlich Charitable Trust
Katja Goldman and Michael W. Sonnenfeldt
Keith and Barbara Gollust
Linda and Glenn Greenberg
Mr. Rajat Gupta
Mr. and Mrs. Jeffrey R. Gural
Lynne and Harold Handler
Mary W. Harriman Foundation
Michael and Sandy Hecht
Peter C. Hein and Anne Farley
Dr. and Mrs. George F. Heinrich
Richard Holbrooke
Michael Hubbe
Lloyd and Dorothy Huck
Jennifer Huntley
Mrs. Harry L. Kavetas
Mr. and Mrs. Donald M. Kendall
Chester W. Kitchings Foundation
Mr. Anoush Khoshkish and Ms. Irene Miller
Ms. Dorothy C. King
Mr. and Mrs. Eugene M. Lang
Mr. and Mrs. Francis LaSalla
Mr. and Mrs. William P. Lauder
Mr. and Mrs. William Milton Lewis, Jr.
Mr. and Mrs. Ira A. Lipman

GIFTS AND GRANTS

Leon Lowenstein Foundation, Inc.
Jennifer Fritz Maitland
Mr. and Mrs. Eugene R. McGrath
Mary McMorris and Leonard Santoro
Friedrike Merck
Mrs. Herman I. Merinoff
The Merrill G. and Emita E. Hastings
Foundation
Brian and Heidi Miller
Mr. and Mrs. Ira M. Millstein
James and Jane Moore
Mr. and Mrs. Michael A. Moran
Mr. and Mrs. Charles F. Morgan
Mr. and Mrs. Lester S. Morse
Walter and Ellen Newsom
Kenneth and Rebecca Nicholson
Fred and Gilda Nobel
Oceanic Heritage Foundation
Gerry Ohrstrom
Open Society Institute
Mr. and Mrs. William J. Oppenheim
Mr. and Mrs. Robert W. Pittman
The Marjorie Merriweather Post Foundation
The Ramsar Convention Secretariat
Ms. Linda Rawlings
The Ritter Foundation Inc.
David Rockefeller
The Rudin Foundation, Inc.
Barbara Saltzman
Val and Min-Myn Schaffner
Sarah I. Schieffelin Residuary Trust
Sara Lee and Axel Schupf
Mr. Robert Scully and Ms. Nancy
Peretsman
Marcella and Greg A. Smith
Mr. and Mrs. Sam Stewart

Arthur Ochs Sulzberger, Jr. and Gail Gregg,
The Sulzberger Foundation
Julie Kohn and Dan Swift
Mr. Milton S. Teicher
Ms. Lauren Cardullo and Mr. Mark
Thompson
Mr. John Thorbjarnarson
Mr.* and Mrs. Robert M. Topol
Mr. and Mrs. Amor Towles
John and Donna Trammell
Dorothy C. Treisman
Grace, Sharon, and Alex Volckhausen
Edward Weisselberg
Mr. Thomas C. Danziger and Ms. Laura
B. Whitman
Mr. and Mrs. Robert H. Wilder
Marillyn B. Wilson
Dr. and Mrs. David S. Younger
Charles and Merryl Zegar

\$2,500 to \$4,999
Anonymous (4)
Margot Adams
Mr. and Mrs. Mitchell Adelstein
Mr. and Mrs. Eric Altmann
Ms. Galina Anissimova
Prof. David Archer
Mr. and Mrs. Josiah Austin
Mr. and Mrs. Frank J. Avellino
Mr. and Mrs. Jonathan Baliff
Elizabeth P. Ball
Thomas and Patricia Barron
Mr. Neil Barsky and Ms. Joan Davidson
Mr. Cornelius W. Barton
Bat Conservation International
Ms. Virginia S. Benzak

Rita S. Berkowitz and Bernard S. Berkowitz
Judith L. Biggs
Joan and Joseph Birman Foundation
Margaret D. Bishop
Mr. and Mrs. Peter P. Blanchard III
William Kenneth Block
Murray and Kay Delaney Bring
David Brown and Helen Gurley Brown
The Buck Family
Mr. and Mrs. Samuel C. Butler
Joseph F. Calabrese
Mr. and Mrs. Paul Canty
Mark and Sabrina Carhart
Ms. Blair England and Mr. Peter Carlin
Mr. and Mrs. Richard Cashin
John Mary and Bernard Jacobs
Foundation Inc.
Daniel R. Childs
Mr. and Mrs. Joel Citron
Bruce E. Cobern
Milary Olson and Steven B. Cohen
Lori Cooke-Marra
The Grace K. Culbertson Charitable Trust
Ms. Urvi Dalal and Mr. Nadeem Walji
Elisabeth de Picciotto
Mr. and Mrs. Ronald J. Doerfler
Charles E. Dorkey III
Mr. and Mrs. Larry D. Droppa
Mr. and Mrs. Kenneth W. Dumas
Carol and Roger Einiger
Mr. and Mrs. Adam Emmerich
Charles and Sylvia Erhart
James and Nina Essey, TemPositions Fund
Elaine Fein, The Fein Foundation
Janet and George Felleman
Jane and James Flaherty

Mrs. Lawrence Fleischman
Mr. and Mrs. David Foley
Ms. Sharon H. Fong and Mr. James Wistman
Lauri Freedman and Douglas Freedman
Jill and Mitchell Friedman
Todd and Treacy Gaffney
Mr. and Mrs. Robert Ben Garant
Mr. and Mrs. Scott Gewirtz
Melissa M. Gibbs
Mr. and Mrs. James G. Gibson
Gretchen Wiker and James R. Gillespie
Mr. and Mrs. Laurence Gluck
Ms. Alexandra Gardiner Goelet
Mr. and Mrs. Aaron J. Goldberg
Barbara L. Goldsmith Foundation
Mr. and Mrs. Louis L. Gonda
Ms. Carolyn Gould
Eugene and Emily Grant
Mr. and Mrs. Edward Gray III
Joan and Franklin Green
Mr. and Mrs. Scott Greenstein
Henry and Mary Rodgers Guettel
Agnes Gund and Daniel Shapiro
Mr. and Mrs. Robert G. Gutenstein
Halley K. Harrisburg and Michael Rosenfeld
Mr. and Mrs. Theodore Hartley
Thomas E. Harvey and Cathleen P. Black
Mr. Craig Hauser
Mr. Anthony Herrey
Mr. David A. Hoffenberg
Mel and Adele Ilberman
Aurelia Ion
Mr. and Mrs. William M. Isaac
Mr. and Mrs. Christopher Jones
Dana Wallach Jones and Michael T. M. Jones
The Janet Stone Jones Foundation

GIFTS AND GRANTS

Joseph Family Charitable Trust	Michael and Marjorie Loeb	Earl and Deborah Potter	Sabin and Beverley Streeter
Richard I. Kandel	Mr. Al Loris	The Raether 1985 Charitable Trust	Lee and Roger Strong
The Kandell Fund	Marc J. Lust and Lois E. Brustman	Dian Jill Pickoff and Thomas Rafferty	Guy Miller Struve and Marcia Mayo Hill
Eugene L. and Mary Kasakove	Mr. and Mrs. Frank G. Lyon	Mr. and Mrs. David Rahm	Isabel Swift and Steven C. Phillips
Joan A. Kedziora, M.D.	Susan E. Lynch	Ms. Christa Rassmann	Paul and Chandler Tagliabue
Mrs. Stephen M. Kellen	James A. Macdonald Foundation	Mr. and Mrs. Andrew Right	Barbara Tarmy and Gary Fradin
Denise Sobel and Norman Keller	Mr. and Mrs. Fredric Mack	Linda and James Robinson	The Mosaic Fund
Mr. Michael Kersch & Mrs. Debra Kersch	Mr. and Mrs. Robert MacNeil	Al Roker and Deborah Roberts	Darlene and Alton* Thoroughgood
Dr. and Mrs. Hoshang J. Khambatta	Mr. and Mrs. James I. Magid	Ms. Barbara Rose	Mr. and Mrs. Mark I. Tsesarsky
Henry Kibel	Frank Markus	The Isabel Rose Foundation	Lawrence and Linda Twill
Mr. and Mrs. Norman V. Kinsey	E. D. Massmann	Joseph B. and Wendi Rose	Bernardette Vaskas
Mr. and Mrs. Stanley Kleckner	The Helen Matchett De Mario	Jeannette and Jonathan Rosen	Sue and Edgar Wachenheim III
Elysabeth Kleinhans	Foundation, Inc.	Mr. and Mrs. Axel G. Rosin	Holly Wallace
Keith A. Kleinick	Mr. and Mrs. William P. McCord	Mr. and Mrs. William T. Royan	Francis Walsh
Michael Knauss	Elizabeth and Brant Meleski	Dr. and Mrs. Jerome G. Rozen, Jr.	Ms. Dorothy Watson and Ms. Marjorie
Ms. Celeste Sant'Angelo and Mr.	The Janis and Alan Menken Foundation	Mr. and Mrs. Harry A. Russell	O. Watson
Stephen Koval	Ms. Carol Sze and Mr. Steven Meyer	Patricia E. Saigo, M.D.	Marshall M. Weinberg
Elizabeth and Robert La Blanc	Mrs. Henry B. Middleton	Mr. Stuart M. Salenger	Robert W. and Donna T. Whiteford
Betsy and Andrew Lack	Ms. Stephanie B. Mudick	Mr. and Mrs. Soumyo Sarkar	The Whitehead Foundation
Mr. and Mrs. Lansing Lamont	Joseph Mullin	Alan Schlechter	Glenn Whitmore
Mr. and Mrs. George Langnas	Ellen J. Myers	Mr. and Mrs. Robert L. Schwartz	Selma L. Wiener
Mr. and Mrs. Christof Laputka	Mr. and Mrs. Laurence J. Nath	Mr. and Mrs. Robert G. Scott	Mr. and Mrs. Walter J. Wilkie
Alexandra Lebenthal and Jeremy Diamond	David Netto	Mr. David M. Seldin	William E. Willis
Mr. and Mrs. M.J. Leboworth	Stephanie and Herbert Neuman	Evelyn Sharp Foundation	Bill and Beth Wilson
Daniel J. Leddy	Mr. and Mrs. Richard Neustadter	Mr. Barry A. Shenkman	Lisa and Richard Witten
Lilo and Gerard Leeds	Hilda F. Niedelman	Mr. and Mrs. Henry J. Singer	Mr. and Mrs. Mark E. Yashinsky
Betty and John Levin	Kimara Ahnert and Glenn Nordlinger	Mr. and Mrs. Ravi Sinha	Mr. and Mrs. Richard Yau
Mimi Levitt	E. Stanley O'Neal and Nancy A. Garvey	A.J.C. Smith	Barbara and David Zalaznick
The Irene Levoy Foundation, Inc.	Dr. Maggi Pack	Joshua and Geula Solomon	Aerin Lauder Zinterhofer and Eric
Dr. Irwin Levy and Mrs. Ruth Levy	Ms. Diane Passage	Cathy and Marc Solomon	Zinterhoffer
Dorothy Lichtenstein	Mr. and Mrs. Alan J. Patricof	Dr. and Mrs. Peter Som	The Donald and Barbara Zucker Family
Mr. and Mrs. Lawrence H. Linden	Mr. Michael Peacock	Samuel W. Stahl	Foundation
Evelyn Gruss Lipper, M.D.	Dr. M. Lee Pearce	Starfish Group	Mortimer B. Zuckerman
Mr. and Mrs. Kenneth Litt	Rafael Pelli and Kate Walbert	Linda and Bill Starzman	Mark A. Zurack and Kathy Lyne Ferguson
Ms. Barbara Page and Mr. John Liu	Peter G. Peterson and Joan Ganz Cooney	Ms. Joan Steinman	
Arthur L. Loeb	Dr. Louis B. Pieper, Jr.	Mr. and Mrs. Victor E. Stewart	

GIFTS AND GRANTS

\$1,000 to \$2,499

Anonymous (17)
Donald-Bruce Abrams and Roberta L. Rubin
Stephanie and David Abramson
Hilary W. Addington and Mike Cahill
Mr. and Mrs. Bernard Adler
Katherine K. and Paul S. Adler
M. Bernard and Elsie V. Aidinoff
Mr. and Mrs. Alan Alda
Mr. and Mrs. Michael Alix
Mr. Edward A. Allen
John and Raluca Allison
Mrs. Peter Allport
Jose and Mary Alvarado
Mr. Greg Amadon
Stephen and Madeline Anbinder
Mr. and Mrs. Keith Anderson
Ms. Bernice Arnold
Vera Miller Aryeh
Ms. Robyn Joan Asimov
Mr. and Mrs. Arnold Asrelsky
Mr. and Mrs. Salvador J. Assael
Mr. and Mrs. Lawrence Babbio
Jonathan Babkow
Mr. and Mrs. Joseph Bachana
Mr. and Mrs. Ned W. Bandler, Jr.
Tia S. Barancik and Gregory S. Barancik
Candace C. Barasch
Edward S. Barnard and Pauline Gray
Brooke Barrett and John Galbraith
Mr. and Mrs. Paul W. Bartel II
Anne H. Bass
Reginald R. and Jameson A. Baxter
The Howard Bayne Fund
Mr. and Mrs. Gentry T. Beach
David B. Poor and Patricia M. Beilman

Mr. and Mrs. Wayne Bellet
Ms. Stephanie Bell-Rose
Jerome and Maxine Belson
Mr. and Mrs. Joe Benavides
Mr. and Mrs. Jay I. Bennett
Peter E. Bennett
Mrs. Morris H. Bergreen
Mr. Josh Bernstein
Robert C. Berwick and Marilyn Matz
Dr. and Mrs. M. Donald Blaufox
Ms. Lauren Blum
Julie C. Boehning and Christopher Boehning
Ms. Margaret Boeth
Mr. and Mrs. Michael R. Bonsignore
Mr. and Mrs. Nicholas Bratsafolis
Peter Braverman and Susan Rosenberg
Stuart Breslow and Anne Miller
Anne M. Brimberg
Ms. Helen M. Brooks
Mr. James P. Brophy
Mr. and Mrs. Clyde Brownstone
Susan Buchner and Jason Biegel
Marcia Bull and A. Bliss McCrum
Judith and Robert Burger
Mr. and Mrs. Eugene Camali
Carolyn Hickman and John R. Campbell III
Walter W. and Barbara I. Carey
Ty Carmichael
Mr. and Mrs. Michael Carver
Ms. Avna Cassinelli
Gabrielle McVeigh and Frank Cassou
Barbara Upshaw Chancellor
Mr. Kevin Charlton
Beverly and Herbert Chase
Arthur Chu and Jariya Wanapun
Mr. and Mrs. Douglas Cifu

Dr. and Mrs. Kenneth W. Ciriacks
Mr. and Mrs. Eliot C. Clarke
Lewis R. Clayton and Nancy Adelson
Margaret Cleary
Mr. W. Clements, Jr.
Kim and Wole Coaxum
Mary Ann P. Cofrin
Joan and Harvey Cohen
Adrianne and Jerry L. Cohen
Michael T. Cohen and Arielle Hart
Mrs. Herbert G. Cohen
Mr. and Mrs. Steven A. Cohen
Ms. Wendy Vanden Heuvel and
Mr. Brad Coley
Dr. Pamela Collins
Milton Cooper
David and Anna Reno
The Cowles Charitable Trust
Mr. and Mrs. Sean Cunliffe
Catherine Gamble Curran
Joan V. Custin
Drs. Lawrence and Eileen Cutler
Mr. and Mrs. Sal D'Aleo
Ms. Dale S. Dancis
Mr. and Mrs. Stephen S. Daniel
Mr. and Mrs. Michel David-Weill
Mary and George Davis
Judy and Kim Davis
Elizabeth De Cuevas
Mr. and Mrs. Loic de Kertanguy
Mr. and Mrs. Sam De Rosa-Farag
Dr. Robert De Salle
Lynn V. DeBow and Raymond Soldavin
Mr. and Mrs. Richard A. Debs
Mr. and Mrs. Paul Del Balso
David And Treva DeLeeuw

Mr. and Mrs. Rohit M. Desai
Mr. Peter DeSorcy
Brenda and Colin Devine
Mr. and Mrs. Dinyar Devitre
Robert and Marti Dinerstein
Ms. Barbara E. Dittmann
Marjorie and Alan Doniger - N.S. Goldstein
Foundation, Inc.
Ms. Linda D. Douglass
Mr. and Mrs. John Draghi
Ms. Jacqueline H. Dryfoos
Mr. and Mrs. Edmund C. Duffy
Ralph and Laura Durso Foundation
Dr. Sylvia A. Earle
Mr. John F. Early
Mr. and Mrs. Steven G. Edersheim
Mr. and Mrs. Alvin Einbender
Stanley Eisenberg and Anita Eisenberg
Mr. Niko Elmaleh
EMWIGA Foundation
Mr. and Mrs. Stuart Epstein
Margot Paul Ernst
Dr. and Mrs. Thomas J. Fahey, Jr.
Linda Fan and William Schaefer
Joel C. Feffer
Mr. and Mrs. Jason Feldman
Martha Feltenstein
Massimo Ferragamo
Barbara Fife
Frank Finkel
Mr. and Mrs. Robert J. Fisher
Mr. Charles Fitzgerald
Holley and Russell Flagg
Karen and Robert Fraley
Joele Frank and Laurence F. Klurfeld
B. Harrison Frankel

GIFTS AND GRANTS

Dr. and Mrs. David F. Frankel	Phyllis Green and Randy Cowen	Dr. A.J. Hudspeth and Dr. M. Packard	Audrey Kotick and Emily Kotick
Kirsten Feldman and Hugh Frater	Kim and Jeff Greenberg	Mr. Charles M. Hug	Mr. and Mrs. John Kovitch
Fribourg Family Foundation	David J. Greene Foundation, Inc.	Peter Hutchings and Martha Wolfgang	Jeremy R. Kramer and Dorothy Rebecca Davies
The Fried Family	Mr. and Mrs. Robert S. Grimes	Mr. Mark W. Iobst	
Mr. and Mrs. J. Michael Fried	Teresa and Jay Grimm	Peter Anthony Irwin	Dorothy and David Kroenlein
Marcia and John Friede	Mr. and Mrs. Craig Gross	O'Donnell Iselin Foundation, Inc.	Joseph Kubalek and Susan Witty
William and Jacqueline Friedewald	Mr. and Mrs. Frank J. Gumper	Max International Broker Dealer Corp.	Phyllis J. Kubey and Charles E. Schmidt
William and Lucy Friedman	Mr. and Mrs. Carlos Guzman	Ms. Yoko K. Iwaki	Joyce F. Lachman and Prem A. Lachman
Mr. and Mrs. N.D. Froot	Joshua and Jacqueline Hadden	Anita and Robert Jacobson	Ann M. Lacy
Suzanne Frye, M.D.	Merrill G. and Emita E. Hastings Foundation	Mr. and Mrs. Bernard Jaffe	Patrick LaMaster and Peggy Kennelly
Mr. and Mrs. Leandro S. Galban, Jr.	Richard R. Haig	Marilyn Jaffe-Ruiz and Victor Ruiz	Mr. and Mrs. Joseph William Laraia
Mr. and Mrs. Vikram Gandhi	Kathleen D. Hale	Richard A. Jalkut	Ms. Patricia Larkin
John J. Garcia	Ms. Vivienne Halpern	Mr. and Mrs. Morton Janklow	Richard S. Laskin, M.D. and Honorable Joyce L. Sparrow
Mr. and Mrs. Robert Garrett	Rita Wilson and Tom Hanks	Mr. and Mrs. Thomas Jarecki	Mr. Damian Law
Mr. Karl Geiger	Mr. and Mrs. Ralph E. Hansmann	Thomas P. Jones	Bryan and Marilyn Lawrence
Mr. and Mrs. Bruce Geismar	William F. and Ruth Ann Harnisch	Max Kade Foundation, Inc.	Mary K. LeCroy
Mr. and Mrs. Arthur Gelfand	Mr. Bryan R. Harris	Janet and Howard Kagan	Mr. and Mrs. David Lederman
Mr. and Mrs. S. Parker Gilbert	Terence J. Harrist and Karen Steponaitis	Mr. and Mrs. Peter Kalikow	Lydia and Alan Lee
Tom and Marjorie Gilbert	Mr. Craig Hatkoff and Ms. Jane Rosenthal	Mr. and Mrs. Randall S. Kane	Ellen Leef-Sherrow and Michael Sherrow
Jordan Glaser and Hazel Weiser	Ms. Madie I. Head	Mr. and Mrs. John Kantakis	Julie and Paul Leff
Dr. Alexander I. Glogau	Mr. and Mrs. William R. Hearst III	Maggie Lear and Daniel R. Katz	Ms. Jacqueline LeFrak and Mr. Edward Kosinski
Michael and Anne B. Golden	Mr. and Mrs. Robert Hector	Mr. and Mrs. Earle W. Kazis	Mr. and Mrs. Frederic I. Leif
Mr. and Mrs. Scott Golden	Mr. and Mrs. Michael Heller	Mr. and Mrs. Robert W. Kean	Mr. and Mrs. Anthony V. Leness
Mr. and Mrs. Tony Goldman	Joy Henshel	William R. and Holly N. Kennedy	Mr. and Mrs. Richard D. Leonard
Mr. and Mrs. Peter Goldsmith	Mr. Jerry Herz	Mr. and Mrs. Edward Kerschner	Ms. Barbara S. Levinson
Jeffrey and Nancy Goldstein	Alexandra and Paul Herzan	Deborah and Richard Kessler	Mr. and Mrs. James A. Levitan
Richard A. Gorr	Mr. and Mrs. Donald Hewitt	Suzanne J. and Leonard S. Kesten	Mr. Lawrence H. Levy
Maria Niarchos and Stephane Gouaze	Drs. Irma and Andrew Hilton	Dr. and Mrs. George H. Khoury	Mr. and Mrs. D. Roger B. Liddell
Bill and Brenda Gourgey	Mr. and Mrs. John D. Hirschfeld	Jill and Andrew Kipnes	Elizabeth Amy Liebman
Victor and Phyllis Grann	Mr. and Mrs. Dylan Hixon	Lois Etz Klaben and Marc Klaben	Mr. and Mrs. Ira A. Liebson
Ms. Dawne Marie Grannum	Mrs. Frank W. Hoch	Charles and Jane Klein	Susan E. Linder
Mary A. and Thomas F. Grasselli	Lisa and Dustin Hoffman	Mark Kleinknecht and Jessica Harter	Lucia Woods Lindley and Daniel A. Lindley
Endowment Foundation	Joseph Hofheimer	Mr. Paul Klingler	Mr. and Mrs. John Lindsey
Mr. Earl G. Graves	Constance M. Hogue	Mr. and Mrs. Thomas S. Knight, Jr.	Mr. and Mrs. Richard R. Lindsey
Mr. Arthur Gray Jr.	Mr. and Mrs. Frank Hohmann III	David Koepp and Melissa Thomas	Fritz and Lee Link
Peter and Tamara Greeman	Mr. and Mrs. Leo Hollein	Mr. Douglas Korn and Ms. Betsy Korn	

GIFTS AND GRANTS

Mr. and Mrs. Michael Lloyd
Joe and Clare Lo Cicero
Ms. Susanne M. Low
The Albert G. Lowenthal Foundation
Mr. and Mrs. Francis S. Luecke
The Lyle Foundation
Mr. James Lyle and Ms. Tracy Nixon
Judith R. MacDonald and James A. MacDonald
Mr. and Mrs. John D. Macomber
Mr. and Mrs. Andrew Madoff
Mr. and Mrs. Peter L. Malkin
J. A. Mallinckrodt
Mr. Riccardo Mancuso
Mr. and Mrs. Stephen R. Manheimer
Ms. Pamela Manice
Barbara Manocherian
Jeffrey and Cynthia Manocherian
Barbara Marino
Philip Marks
Tom Marshall and Kathy Keneally
Mr. and Mrs. Jim Martin
Michael T. Martin
Mr. and Mrs. Leonard M. Marx, Jr.
Marianthi Foundation
Mr. and Mrs. Gary H. Matt
Mr. and Mrs. Hamish Maxwell
Meera and Marc Mayer
Ms. Edith S. McBean
Mr. and Mrs. John McCaffrey
Mr. and Mrs. Thomas J. McCormick
Mr. H. B. McEver
Melanie L. Grisanti and Gordon N. McLeod
Constance and H. Roemer McPhee
L. Thomas Melly
Mr. and Mrs. Eugene Mercy, Jr.

Mr. and Mrs. Daniel H. Meyer
Edward H. Meyer
Melissa Meyer and Peter Mensch
Mr. and Mrs. William Blair Meyer
Mr. and Mrs. William Michaelcheck
Cori Miller and David Jaffe
Mr. and Mrs. Gifford Miller
Mr. and Mrs. Eric Mindich
Sandra C. and Lowell A. Mintz, The Leo Model Foundation, Inc.
The Moore Charitable Foundation
Mr. and Mrs. Bijan Mossavar-Rahmani
Laura and Richard Murawczyk
Deborah and Bradley Muro
Dr. and Mrs. Charles W. Myers
Ms. Susan Grobman and Mr. Blake Myers
Gordon and Diane Myers
Mr. Walter A. Nalbandian
The Honorable Lillian N. Nall
Dr. David Narins and Dr. Rhoda Narins
Ms. Maureen A. Nash, M.D.
Michelle Nasir and Eric Whitman
David Shaw Neill
John C. and Barbara O. Nelson
Ms. Amy P. Neu
Esther Newberg
Mrs. Norman D. Newell
Bruce Nicholas
Mr. Arne R. Nielsen
Sotheby's
David P. Nolan Foundation
Jeff Norton and Romona Ramgobin
Marvin Numeroff
Mr. and Mrs. David O'Brien
Mr. and Mrs. Peter O'Donnell, Jr.
Valerie and Wright Ohstrom

Ms. Lisa O'Kelly and Mr. Ciaran O'Kelly
Mr. and Mrs. George D. O'Neill
Mr. and Mrs. Donald Oresman
Mr. Jonathan Orser
Nicole and Bruce Paisner
Dan W. Pakenham and Yumiko M. Toyama
Trudy and Charlie Parton
Jonathan S. Patrick Foundation, Inc.
Wendy and Henry Paulson, Jr.
Mr. and Mrs. Norman L. Peck
Mr. and Mrs. Creighton Peet
Robert V. Pennington
Nicole and George Perry
Renée Petrofes and Gerald McNamara
Mr. and Mrs. James S. Polshek
Leon B. and Cynthia H. Polsky
Ms. Clare P. Potter
Ms. Kathryn Potts and Mr. David Sultan
Ms. Kathleen I. Powers
Jamie and Phil Prince
Mr. & Mrs. Thomas L. Pulling
Ms. Helena Puvacic
Mr. and Mrs. Stephen L. Pyles
Hilda S. Pyun
Anna Quindlen and Gerry Krovin
Yvonne S. Quinn
Mr. Paul E. Raether
Mr. and Mrs. Joseph J. Ranna
Jean and Dan Rather
Michael Recanati and Ira Statfeld
Andrew and Monique Rechtschaffen
Ms. Angela M. Reed
Mr. and Mrs. Charles W. Reed
Edith T. Reed
Mr. and Mrs. Ira Resnick
Mr. Richard L. Revesz

Donna and Martin Rich
Mr. and Mrs. Larry S. Roberts
Mr. Richard Robinson
Felix and Elizabeth Rohatyn Foundation, Inc.
Mr. and Mrs. Gary Rollins
Elizabeth E. Roosevelt
Theodore Roosevelt Association
Mr. and Mrs. John Rorer
Mr. and Mrs. Daniel Rose
Susan and Elihu Rose Foundation
Mr. and Mrs. Jeff L. Rosenheim
Elizabeth and Robert Rosenman
Courtney Ross
Mr. and Mrs. Cy Ross
Mr. and Mrs. Alfred Ross
Gail Ann Rothman
Bryan and Aidan Rowley
Michael Tuch Foundation
Mr. and Mrs. Joshua Rubenstein
Alexandra and Martin Symonds Fdn., Inc.
Ms. Lara Rubin and Ms. Jane Gregory Rubin
Nina Rumbough
Mr. and Mrs. Peter M. Sacerdote
Dr. and Mrs. Benjamin Safirstein
Sagner Family Foundation
Mr. and Mrs. Alexander Sanger
Mr. and Mrs. Dennis Santella
Theresa M. Santmann
Sasco Foundation
Mr. and Mrs. John Savarese
John M. Scanlan
Mr. and Mrs. Henry B. Schacht
Mr. and Mrs. Peter Schellbach
Rita and Joseph B. Scheller
Edward D. Schmidt
Joan and David Schulman

GIFTS AND GRANTS

Mr. and Mrs. David Seelinger
Charlotte and Ottavio Serena di Lapigio
Dr. Yelena Shafeyeva
John M. Shapiro and Shonni J. Silverberg
Steven and Karen Shapiro
Selma R. Shapiro
Mr. and Mrs. Kevin M. Shaughnessy
Ellen Adams and Jonathan Sheer
Rochelle and Jesse Shereff
Dr. Andrew Shiva
Ian Shrank and Alexandra W. Logue
Catherine and Andrew Sidamon-Eristoff
Ms. Kristen Siebecker
Muriel Siebert
Ruth and Jerome A. Siegel
Mr. and Mrs. David Silver
Ms. Marlys Silver
Lauren Hochfelder Silverman and
Alexander Silverman
Ms. Ilicia Silverman
Marc and Lori Silverman
Boon Sim and Shiuan Wu
Mr. and Mrs. John Slapp
Douglass M. Smith and Reme López Polo
Jean M.R. Smith
Constance G. Spahn
Mr. and Mrs. Marc Spilker
Jeffrey and Sarah Stafford
Mr. and Mrs. Kenneth I. Starr
Robert A. Staub, Jr.
Mr. and Mrs. Robert Steel
Ms. Louise H. Stephaich
Mr. and Mrs. William C. Sterling, Jr.
Alfred R. Stern
Marjorie and Michael Stern
Jean L. and Robert A. Stern Foundation

Phyllis Fox and George Sternlieb
Elizabeth Stevens
Mr. William P. Stewart
Ari and Jody Storch
Arlene and Joseph Stuhl
Mr. and Mrs. Toby E. Symonds
Milbrey Rennie and David Taylor
Mr. and Mrs. Douglas Taylor
Mr. and Mrs. Kenneth L. Telljohann
Valerie Thaler and Robert F. Petrie
Thanksgiving Foundation
Mrs. Stuart W. Thayer
Mr. and Mrs. Michael Tiemann
Laura Tisch Broumand and Stafford Broumand
Barbara and Donald Tober
A. Robert Towbin
Salvatore Troiano and Ellen M. Rosette
Jean & Raymond Troubh
Mr. and Mrs. Thomas E. Tuft
Richard O. Ullman
Mrs. Sue Erpf Van de Bovenkamp
Joyce P. and Diego R. Visceglia
Mr. and Mrs. William D. Vogel
Mr. and Mrs. Carl von Bernuth
Louise Von Damm
Jeptha H. Wade
David P. Wagner
Mrs. Ira D. Wallach
Marjory S. Walters
Douglas Warner
Mr. and Mrs. Bruce* Waterfall
Mr. and Mrs. David Wecal
Mr. Tracy Fu and Ms. Sharon Wee Fu
Mr. and Mrs. Alan N. Weedon
Mrs. John L. Weinberg
Peter and Mary Beth Weinberger

Mildred and George Weissman
Joel S. Weissman
Mr. and Mrs. Max Weissman
Jonathan P. Wendell
Mrs. Theodore F. Whitmarsh
Richard J. Wight
Mr. and Mrs. G. Jarvis G. Wilcox, Jr.
Mr. Francis H. Williams
Mr. and Mrs. Mitchell G. Williams
Mr. and Mrs. Gerry Willinger
Peter S. Wilson
Mr. and Mrs. Bernard Winograd
Mr. and Mrs. Charles Witmer
Joy H. Wyatt and Graham S. Wyatt
Jennifer S. Yaffa and Robert Yaffa
Marc Stern and Kimberly Yellin
Janet B. York
Mr. and Mrs. George H. Young III
Thomas and Virginia Young
Mr. and Mrs. Stanley Zabar
Mr. and Mrs. George J. Zahringer III
Mr. and Mrs. Felix L. Zambetti
Martin Zaretsky
Dr. Ronald Zelazo and Mrs. Ziona Zelazo
Nancy Zises
Robert & Victoria Zoellner

CORPORATIONS AND CORPORATE FOUNDATIONS

\$500,000 and above

Bloomberg

\$250,000 to \$499,999

CIT
The Goldman Sachs Foundation
Toyota USA Foundation

\$100,000 to \$249,999

Alcoa Foundation
American International Group, Inc.
Citi Foundation
The Lehman Brothers Foundation
MetLife Foundation
Morgan Stanley
The Tiffany & Co. Foundation

\$50,000 to \$99,999

American Express Company
The Bank of New York Mellon
Bristol-Myers Squibb Company
The Coca-Cola Company
Con Edison
Credit Suisse
Fidelity Investments
HSBC Bank USA, N.A.
The New York Times Company
Foundation
Swiss Re
The William T. Morris Foundation
Verizon Foundation
Yahoo! Inc.

\$25,000 to \$49,999

Altria Group, Inc.
Condé Nast Publications
ExxonMobil Foundation
Fortress Investment Group LLC
General Atlantic LLC
Goldman, Sachs & Co.
IBM International Foundation
ING
JPMorgan Chase
Loews Corporation

GIFTS AND GRANTS

MetLife, Inc.
The Moody's Foundation
News Corporation
Pfizer Inc
Sony Corporation of America
Toyota Motor North America, Inc.
UBS

\$10,000 to \$24,999

AllianceBernstein L.P.
American Century Investments
Arnhold and S. Bleichroeder Holdings, Inc.
Arrow Electronics
Automatic Data Processing, Inc.
AXA Foundation
Bank of America
The Bloomingdale's Fund of the Federated
Department Stores Foundation
BT Radianz
Calamos Investments
Canon U.S.A., Inc.
Colgate-Palmolive Company
Credit Suisse
The D.E. Shaw Group
Discovery Communications, Inc.
Engelhard Hanovia Inc.
Ernst & Young
The Estée Lauder Companies Inc.
First Manhattan Co.
FYC International
GAMCO Investors, Inc.
Hearst Corporation
Institutional Investor, Inc.
Johnson & Johnson
KBW, Inc.
Lehman Brothers

Liberty/Go Travel
Lindsay Goldberg & Bessemer
Liz Claiborne Inc.
Marsh & McLennan Companies, Inc.
Mars, Incorporated
Mayer, Brown, Rowe & Maw LLP
The McGraw-Hill Companies
Merrill Lynch & Co.
Mitsubishi International Corporation
Mitsui & Co. (U.S.A.), Inc.
Natural History Magazine
New York Private Bank & Trust
Newsweek, Inc.
Paul, Hastings, Janofsky & Walker LLP
PricewaterhouseCoopers LLP
Ramius Capital Group, LLC
Random House
Restaurant Associates
Roche
Scholastic
SeaWorld & Busch Gardens
Conservation Fund
Sumitomo Corporation of America
Target Corporation
TIAA-CREF
Time Warner
Two Sigma Investments LLC
The Walt Disney Company

\$5,000 to \$9,999

Accoona
Ambac Assurance Corporation
ARX Investment Management, LP
Atari
Experian Cheetahmail
Gilder, Gagnon, Howe & Co., LLC

Group Health Incorporated
H.W. Wilson
Hitachi America, Ltd.
Hunter Douglas Inc.
i2 Technologies, Inc.
L'Oreal USA, Inc.
Marubeni America Corporation
New Line Cinema
Ogilvy & Mather Worldwide
The St. Paul Travelers
Switzerland Tourism
Time 4 Media, Inc.
W. P. Carey Foundation
Xerox Foundation
Zubatkin Owner Representation

\$2,500 to \$4,999

Fish and Richardson, PC
Goldfarb & Fleece
iStar Financial Inc.
MMG Worldwide
Polshek Partnership, LLP

\$1,000 to \$2,499

Anonymous
ITOCHU International Inc.
Oceanside Library

**CORPORATE AND FOUNDATION
MATCHING GIFTS**

\$1,000 and above

AECOM Technology Corporation
American International Group, Inc.
Aramark Corporation
Bank of America
Carnegie Corporation of New York

The Commonwealth Fund
Con Edison
CRT Capital Group LLC
Deutsche Bank
Cleveland H. Dodge Foundation, Inc.
ExxonMobil Foundation
General Electric Company
Houghton Mifflin Company
IBM International Corporation
Illinois Tool Works Foundation
Johnson & Johnson
Merck & Co., Inc.
New York Times Company
Pfizer Inc
Select Equity Group, Inc.
Time Warner
Unilever United States, Inc.
Verizon Communications Inc.
Verizon Foundation
Western Union Foundation

CONTRIBUTIONS IN KIND

Kaplan Test Prep and Admissions

SUPPORTERS OF SPECIAL EVENTS

\$100,000 and above

Chartwell Charitable Foundation
Mr. Christopher C. Davis
Mr. Steven A. Denning
The Hearst Corporation
Mr. Roberto A. Mignone
The Star-Ledger

\$50,000 to \$99,999

Mr. Roger C. Altman
Mr. Lewis W. Bernard

GIFTS AND GRANTS

Donya and Scott Bommer
Mr. James J. Burke, Jr.
Mr. Raymond G. Chambers
Citigroup Inc.
The Dow Chemical Company
Mr. John L. Eastman
Mr. and Mrs. Philip A. Falcone
Kathy and Tom Freston
Mr. James D. Zirin and Ms. Marlene Hess
Mr. Frederick A. Klingenstein
Lehman Brothers
MetLife
Alice and Lorne Michaels
Mr. and Mrs. Howard P. Milstein
Anne and Charles H. Mott
News Corporation
Mr. Lionel I. Pincus
Mr. and Mrs. Robert W. Pittman
Ms. Laura B. Sillerman
Anne and Bernard Spitzer
Tishman Speyer

\$25,000 to \$49,999

Mr. and Mrs. Dwight Anderson
The Bank of New York
Tom and Meredith Brokaw
CIT
Clark & Weinstock
Cravath, Swaine & Moore LLP
Ms. Fiona Druckenmiller
The Estee Lauder Companies Inc.
Nancy B. and Hart Fessenden
Mr. Victor F. Ganzi
Mr. and Mrs. John B. Hess
Mr. and Mrs. Paul T. Jones II
Mr. Scott Kapnick

Kekst and Company Incorporated
Mr. and Mrs. Thomas L. Kempner, Jr.
Mr. David H. Koch
Mr. Richard S. LeFrak
Mercer Delta
Mr. and Mrs. Samuel Merrin
National Basketball Association
New York Life Insurance Company, Inc.
Ogilvy & Mather
Paul, Weiss, Rifkind, Wharton & Garrison
Mr. Alan H. Rappaport
Rolex Watch USA, Inc.
Ralph Schlosstein and Jane Hartley
Scholastic Corporation
Mr. and Mrs. Robert K. Shaye
Neal & Jacqueline Shear
Mr. Frank V. Sica and The Honorable Colleen McMahon
Ms. Mary C. Solomon
Swiss Re
Viacom Inc.
Wachtell, Lipton, Rosen & Katz
Xerox Corporation
Mr. and Mrs. Kenneth L. Wallach
Mr. and Mrs. Dirk E. Ziff

\$10,000 to \$24,999

Alcatel-Lucent
Apollo Management, L.P.
Ariel Capital Management, LLC
Mr. Alec Baldwin
Bloomberg
Mr. and Mrs. Peter L. Briger, Jr.
Mr. and Mrs. Moshe Bronstein
Cleary, Gottlieb, Steen & Hamilton
Mr. and Mrs. Robert P. Cochran

Mr. and Mrs. Gary D. Cohn
Colgate-Palmolive Company
Mr. and Mrs. Timothy Collins
The Comcast Foundation
Mr. Michael Corbett and Ms. Judy McGrath
Mr. Kelvin L. Davis
Mr. and Mrs. Thompson Dean III
Mr. and Mrs. Evan Dick
Mr. Douglas Durst
Edelman Public Relations Worldwide
EMC Corporation
Ernst & Young
Emily H. Fisher
Ms. Sibyl R. Golden
Mr. William T. Golden
Mr. and Mrs. Stephen Greenberg
Mr. and Mrs. Theodore Janulis
Ann and Robert Fippinger
Ms. Karen J. Lauder
Ms. Ann G. Tenenbaum and Mr. Thomas H. Lee
Mr. and Mrs. William Lewis, Jr.
Mr. and Mrs. John Lykouratzos
Mr. and Mrs. Vincent A. Mai
MCJ Foundation
Mercer Consulting Group
Mr. and Mrs. Edward Merrin
MTV Networks
Mr. and Mrs. Morris W. Offit
Mr. and Mrs. Wright Ohrstrom
Ms. Nancy A. Garvey and Mr. E. Stanley O'Neal
Ms. Valerie S. Peltier
Mr. and Mrs. Edward Pick
PNC Foundation
Rice Derivative Holdings, L.P.
Mr. and Mrs. Larry Robbins

The Honorable and Mrs. Andrew Sidamon-Eristoff
Simpson Thacher & Bartlett LLP
Sony Corporation of America
'Ms. Lesley Stahl and Mr. Aaron Latham
Mr. and Mrs. Jay Sugarman
'Triarc Companies, Inc.
Turner Construction Company
'Ms. Judy H. Weston
'Mr. David Williams

\$5,000 to \$9,999

Ms. Hilary W. Addington and Mr. Mike Cahill
Mr. and Mrs. John A. Allison
Mr. and Mrs. Salvador J. Assael
Mr. and Mrs. Gentry T. Beach
Mr. and Mrs. Peter P. Blanchard III
Lloyd and Laura Blankfein
Mr. and Mrs. P. C. Boele
Bovis Lend Lease
Mr. and Mrs. Steven Brill
Mrs. Jennifer Brorsen and Mr. Richard DeMartini
Mr. and Mrs. Jimmy Buffett
Mr. and Mrs. Nick Casesa
Mr. and Mrs. Arthur Cohen
Mr. and Mrs. J. Robert Collins, Jr.
Ms. Dorothy Cullman
Mr. and Mrs. Mark Danchak
Mr. Kenneth M. deRegt
Mr. and Mrs. Joseph DiMenna
Mr. Niko Elmaleh
Eton Park Capital Management
Ms. Linda A. Fairstein and Mr. Justin Feldman
Ms. Ariel Flores
Mr. and Mrs. Vikram Gandhi

GIFTS AND GRANTS

Mr. and Mrs. Seth M. Glickenhau
Mr. Blake Goodner
Grant Thornton
Mr. and Mrs. John A. Griffin
Mr. Richard Hall
Mr. and Mrs. Robert L. Harteveltd
Host Marriott Corporation
Mr. Greg Howell
Johnson Publishing Company, Inc.
Dana Wallach Jones and Michael T. M. Jones
Michael and Erica Karsch
KeySpan
Ms. Elysabeth Kleinhans
Mr. Mark Kleinknecht and Ms. Jessica Harter
Mr. John Kluge
Mr. Andrew Lack and Ms. Elizabeth A. Lack
Mr. and Mrs. Alain Lebec
Ms. Alexandra Lebenthal and Mr. Jeremy
Diamond
Mr. and Mrs. Richard U. Levine
Amanda and Tom Lister
Ms. Susan Lyne and Mr. George Crile
Ms. Caroline Macomber
Mr. and Mrs. Stephen F. Mandel, Jr.
McGuire Woods LLP
Mr. and Mrs. Seth I. Merrin
Mr. and Mrs. Gifford Miller
Mr. John D. Miller
Mr. & Mrs. Sylvester F. Miniter IV
Morgan Stanley
Mr. and Mrs. Edwin Morgens, The Wildwood
Foundation
Mr. and Mrs. Richard Murawczyk
Mr. and Mrs. Larry Nath
NBC Universal
Daniel and Brooke Neidich

Ms. Esther Newberg
Mr. and Mrs. Sam Newhouse
NYC & Company, Inc.
Mr. and Mrs. Daniel W. Offit
Orrick Herrington & Sutcliffe LLP
Mr. and Mrs. John Paulson
Mr. and Mrs. Matthew Perkins
Mr. Ernest Pomerantz
Mr. Thomas Rafferty and Ms. Dian Pickoff
Mr. Frank E. Richardson III
Mr. and Mrs. David Ritter
Mr. John Rogers, Jr.
Mr. and Mrs. Mortimer D. A. Sackler
Mr. and Mrs. Peter Schellbach
Beth Kobliner Shaw and David E. Shaw
Mr. Scott Shleifer and Ms. Elena Kuchinskaya
Mr. and Mrs. Constantine Sidamon-Eristoff,
Howard Phipps Foundation
Mr. Daniel Simkowitz and Mrs. Mari Nakachi
Peter and Susan Solomon
Mr. and Mrs. Jonathan A. Soros
Ms. Constance G. Spahn
SportsNet New York
Mr. Ben Steiner
Mr. and Mrs. Jeffrey I. Sussman
Mr. and Mrs. Nathan Thorne
Mr. and Mrs. Thomas J. Tisch
Valentino Couture Inc.
Vestar Capital Partners
Mr. and Mrs. Christoph von Strasser
Mr. and Mrs. Brian Williams
The Honorable Kimba M. Wood Mr. Frank E.
Richardson
Mr. and Mrs. Timothy Zagat
Zubatkin Owner Representation, LLC

PLANNED GIVING DONORS

The Jesup Society recognizes those Members and friends of the Museum who have included the institution in their estate plans through a bequest or life-income gift. The following are Jesup Society members as of June 30, 2007.

Anonymous (29)
Mr. and Mrs. Richard Abrams
Mr. and Mrs. Leslie Allen
Robert and Diana Altman
Dr. and Mrs. Sydney Anderson
Ms. Marie Ansingh
Dr. Rudolf G. Arndt
Ms. Robyn Joan Asimov
Mr. and Mrs. Arnold Asrelsky
Mrs. E. O. Baldisserotto
Mr. Isaac H. Barkey
Ms. Linda Barrett
Mr. Richard Barri
Mr. Cornelius W. Barton
Mr. David Baxter
Ms. Laura Bemben
Ms. Beverly Sterl Bender
Joan Lee Benson
Honorable Lucy Wilson Benson
Ms. Susanna Berger
Mrs. Marie G. Bergh
Herbert C. Bernard
Ms. Anne L. Bernstein
Ofra Biener
Margaret D. Bishop
Anne Blatt
Louis H. Blumengarten
Margaret Borgstrand
Margaret Boss

Beatrice Brewster
Peter Brizard
Mr. Kenneth A. Bronston
Cherry Lou Burns
Sheila Calderon
Patricia and Sherman Carl
Peter J. Cerasaro, Jr.
The Ann and Kenneth A. Chambers Fund in
Community Funds, Inc.
Carolyn M. Chave
Ms. Anita Child
Winifred C. Chin
Michael Jay Chusmir
Margaret Cleary
Mr. and Mrs. Donald K. Clifford, Jr.
Ms. Myrna Coffino
Robert E. Cohen
Mr. and Mrs. Theodore Cohn
Thais Cohrone
Mrs. George R. Cole
Mr. and Mrs. John Colgrove
Danica Cordell-Reeh
Dr. Susan Cropper
Joan V. Custin
Evelyn Y. Davis & the Evelyn Y. Davis
Foundation
Anthony Del Bove
Robert F. Dickhoff
Ruth Dickler
Ralph and Laura Durso Foundation
Gabriel Ebersole
Lita and Walter Elvers
Max Engel
Richard Everett
Mr. and Mrs. Sandor Ezrovics
Ms. Mary Ellen Fahs

GIFTS AND GRANTS

Norman Fately
Norman Feiden
Dennis R. Ferguson
Stuart Fischman, Esq.
Ellen L. Fogle
Julius Frazier
Richard Gilder, Gilder Foundation, Inc.
Mr. Roland Ginzel
Mrs. Reynolds Girdler
Mr. and Mrs. William A. Glaser
Peter H. Gregson
Thomas M. Griffing
Peter S. Grimes
Ellen K. and Lawrence R. Gross
Richard R. Haig
Jeannette Hanby and David Bygott
Mr. and Mrs. Ralph E. Hansmann
William F. and Ruth Ann Harnisch
Anneliese Harstick
Mr. and Mrs. Albert M. Hartig
Gregory F. Hauser
Mr. and Mrs. Robert O. Hausner
Esther L. Herbert
Ms. Eleanor Herman
Mr. Kenneth Heuer
Mr. and Mrs. Matthew Higgins
Mr. and Mrs. H. Wayne Hilton
Mr. and Mrs. William Hochenberg
Everett Hoffman
Dr. and Mrs. John T. Hornblow
Mr. David Hunter
Anja Impola
Marilyn Jaffe-Ruiz and Victor Ruiz
Joseph Family Charitable Trust
Helene and Mark Kaplan
Joan A. Kedziora, M.D.

Dr. and Mrs. Thomas C. King
"Mr. and Mrs. Frederick A. Klingenstein
The Esther A. and Joseph
Klingenstein Fund"
Alfred R. Koelle
Robert E. Kohn
Janet Kozera
Mr. and Mrs. Lansing Lamont
Beatrice Lederman
Russell Lee
Henry Lefer
Jane A. Levenson
J.E.P. Lewison
Catherine Lomuscio
Mr. and Mrs. Jeffrey Lundberg
Mr. and Mrs. John D. Macomber
John Maguire
Edward Marcus
Mr. and Mrs. Durward J. Markle
Mr. and Mrs. Robert McColaugh
Mr. and Mrs. Michael J. McCormick
Mr. and Mrs. Edward R.H. McDowell
Charles W. Merrels
Mr. and Mrs. Scott Messinger
Ann Breen Metcalfe
Mrs. Henry B. Middleton
Dr. and Mrs. William A. Miles
Maceo W. Mitchell and Patricia
J. Wynne
James and Jane Moore
Ms. Shirley Moreines
Mr. Elkan J. Morris
Mr. and Mrs. Stanley Mull
Ms. Janakim M. Murugesan
Murray L. Nathan
Eileen Nemeroff

Stephanie and Herbert Neuman
Nancy E. Newcomb
Mrs. Norman D. Newell
Mr. Thomas K. O'Brien, Jr.
Mr. and Mrs. Leonard Ornstein
Ms. Patti Paris
Michael Passarella
Celia Paul and Stephen Rosen
Sally Phillips
Mr. and Mrs. Theodore L. Rand
Mary Raymond
Patricia M. Regdon
Dr. Angela Reich, PhD
Mr. Aaron Rice
Agatha Richard
Mrs. William C. Ridgway, Jr.
Mr. and Mrs. Robert H. Rose
Amy Rosebury
Joyce Rosen
Harriette Rubinstein
Murray Sackson
Patricia E. Saigo, M.D.
Theda M. Salkind
Mr. and Mrs. William F. Sanford
Mr. and Mrs. Patrick Schiavone
Christine Schiavone-McKeon
Edward D. Schmidt
Dr. Margaret Schottstaedt
Mr. and Mrs. Eric Schraemli
Mr. and Mrs. Robert L. Schwartz
Mr. and Mrs. Joseph Scott
Igor Shtllmer
Mr. Paul A. Sneua
Ronny Soderstrom
Dr. and Mrs. Peter Som
Elissa Sommer

Linda and Bill Starzman
Jennifer Stevens
Mr. Karl J. Stone
Mr. and Mrs. Kenneth L. Telljohann
Ms. Diann Terry
Valerie Thaler and Robert F. Petrie
Dr. William Thierfelder
Mr. Edwin Thorne
Myrella Triana
Craig S. Tunks and Tom Toynton
Dr. Gretchen Van Alstyne
Mr. Vance Van Dine
Mara Von Sellheim
Carroll Wainwright, Jr., Esq.
Marjory S. Walters
Fanny E. Warburg
Isobel Wayrick
Mr. Merwin Holla Webster
Marshall M. Weinberg
Judy and Josh Weston
Ron DeWitney Weston
Sidney S. Whelan and Anne S. McCook
Mr. Thomas C. Danziger and Ms. Laura
B. Whitman
Robert Zapart
Suzi Zetkus

JULY 1, 2007 THROUGH
JUNE 30, 2008

TRUSTEES, INDIVIDUALS,
FOUNDATIONS AND ORGANIZATIONS

\$1,000,000 and above

Anonymous (1)
Roger Altman and Jurate Kazickas
Lewis B. and Dorothy Cullman Foundation

GIFTS AND GRANTS

Richard Gilder, Gilder Foundation, Inc.
David S. and Ruth L. Gottesman, The
Gottesman Fund
William Randolph Hearst Foundations
Norma W. Hess, Hess Foundation, Inc.
David H. Koch Charitable Foundation
Paul and Irma Milstein Foundation
The Rockefeller Foundation
Arthur Ross Foundation, Inc.

\$500,000 to \$999,999

Anonymous (8)
Jill and Lewis Bernard
Emily H. Fisher and John Alexander, The
Stewart Foundation
Mr. and Mrs. S. Parker Gilbert
Mr. and Mrs. Robert G. Goelet
Charles Hayden Foundation
The John D. and Catherine T. MacArthur
Foundation
The Andrew W. Mellon Foundation
Edward John Noble Foundation, Inc.
The Mortimer D. Sackler Foundation, Inc.
Frank V. Sica

\$250,000 to \$499,999

Anonymous
Mr. and Mrs. Anson M. Beard, Jr.
Sibyl R. Golden, Golden Family
Foundation
Mr. and Mrs. Thomas L. Kempner, Jr.
Frederick and Sharon Klingenstein Fund
The Estate of Plato Malozemoff
The Ambrose Monell Foundation
Anne and Charles H. Mott
Newman's Own Foundation

Valerie and Jeffrey Peltier, Speyer Family
Foundation
The Carroll and Milton Petrie Foundation
Mr. Jonathan F. P. Rose, Lostand Foundation

\$100,000 to \$249,999

Anonymous
Edith C. Blum Foundation, Inc.
The Bodman Foundation
The Christensen Fund
Conservation International
Joseph and Joan Cullman Conservation
Foundation, Inc.
The Irene Diamond Fund
Cleveland H. Dodge Foundation, Inc.
Dr.* and Mrs. Strachan Donnelley
The Dyson Foundation
Sherman Fairchild Foundation, Inc.
Nancy B. and Hart Fessenden
The Betsy and Jesse Fink Foundation
Jeanne Donovan Fisher
Victor F. and Patricia M. Ganzi
Mr. Albert H. Gordon
Mr. and Mrs. Ephraim Greenwall
Lynette and Richard Jaffe, The Jaffe Family
Foundation
Richard Lounsbery Foundation
Filomen D'Agostino Foundation
Abby R. Mauzé Charitable Trust
Panta Rhea Foundation
Panthera Corporation
Park Foundation, Inc.
Josie and Julian Robertson
Connie and Ted Roosevelt, Whalesback
Foundation
Frederick P. and Sandra P. Rose Foundation

Mr. Ralph Schlosstein, Schlosstein-Hartley
Family Foundation
Mr. and Mrs. Walter V. Shipley, WJS
Foundation, Inc.
Mr. and Mrs. Constantine Sidamon-Eristoff,
The Howard Phipps Foundation
Laura Baudo Sillerman, The Tomorrow
Foundation, Inc.
Alfred P. Sloan Foundation
Mary and David Solomon
Anne and Bernard Spitzer
Helaine Lerner, The Tamarind Foundation
Mr. and Mrs. Joel Treisman
The Vidda Foundation
Rosalind P. Walter Foundation
Mr. and Mrs. Frederick B. Whittemore
John and Sandra Wilson

\$50,000 to \$99,999

Anonymous (4)
Honorable Lucy Wilson Benson
Mrs. Leonard Block
Blue Moon Fund
Mr. and Mrs. Peter L. Briger, Jr.
Tom and Meredith Brokaw, The Brokaw Family
Foundation
Carnegie Corporation of New York
Mr. and Mrs. Donald K. Clifford, Jr.
Christopher C. Davis
Mr. and Mrs. Steven A. Denning, The Sage
Foundation
Joe and Diana DiMenna
The Regina Bauer Frankenberg Foundation
for Animal Welfare
Louis V. Gerstner, Jr. Foundation
Mr. and Mrs. Robert F. Gossett, Jr.

The Marc Haas Foundation
The Korein Foundation
Ethel and Hilary Lipsitz
Amanda and Tom Lister
Alice and Lorne Michaels
Allison and Roberto Mignone
Mr. and Mrs. Edwin Morgens, The Wildwood
Foundation
David Netto
Mr. Eldo S. Netto
Nancy and Morris W. Offit
Richard D. Parsons, The Parsons Family
Foundation
Lionel I. Pincus, The Wooden Nickel
Foundation
The Prospect Hill Foundation
The Red Crane Foundation
Mr. Richard Robinson
Mr. and Mrs. E. John Rosenwald, Jr.
Frederick M. R. Smith, The Fremarch
Foundation
Susan S. and Kenneth L. Wallach
Foundation
Judy and Josh Weston Fund
Wildlife Conservation Society
Ann Ziff

\$25,000 to \$49,999

Anonymous (2)
John and Raluca Allison
Lily Auchincloss Foundation, Inc.
Mr. Michael T. Bebon and Ms. Barbara
Rosenberg
Mr. and Mrs. Jeffrey L. Bewkes
The Lincoln Ellsworth Foundation
Edgar and Louise Cullman Foundation

GIFTS AND GRANTS

Sarah K. de Coizart Article TENTH
Perpetual Trust
Robert deCourcy
Jodie and John Eastman
Edith Everett, The Everett Foundation, Inc.
Ms. Pamela Farkas
Tom and Kathy Freston Foundation
Marlene Hess and James D. Zirin
Annette Kade Charitable Trust
Helene and Mark Kaplan
F.M. Kirby Foundation, Inc.
The Walter C. Klein Foundation
Ann Tenenbaum and Thomas H. Lee
Mr. Richard S. LeFrak, Samuel J. LeFrak
Memorial Fund
Joella and John Lykouretzos
Linda R. and William E. Macaulay
Phyllis Mailman
Mr. Robert C. McCormack
Mr. and Mrs. Thomas E. McInerney
Marion Moore Foundation, Inc.
New York Stem Cell Foundation, Inc.
David and Maureen O'Connor
Wendy Keys and Donald Pels
Pew Institute for Ocean Science
Ms. Amy Robbins, The Nduna Foundation
May and Samuel Rudin Family
Foundation, Inc.
Mr. and Mrs. Thomas A. Saunders, III
Donna and Marvin Schwartz
Peter and Susan Solomon
Aaron and Betty Lee Stern Foundation
The Tolan Family
Gary and Tamar Tolchin Foundation
Ruth A. Unterberg
Ms. Doris Viggiano

The Wenner-Gren Foundation
Zoological Society of London

\$10,000 to \$24,999
Anonymous (3)
Agriculture and Agri-Food Canada
Dr. Eva B. Andersson-Dubin and Mr. Glenn
R. Dubin
Dr. Rudolf G. Arndt
Dr. and Mrs. Marc Avram
The Barker Welfare Foundation
Mr. Lawrence B. Benenson
Richard A. Bernstein
Black Rock Forest Consortium, Inc.
Roxanne and Scott Bok
Mr. and Mrs. Richard S. Braddock
Mr. Donald P. Brennan, The Brennan Family
Foundation
Rolex Watch U.S.A., Inc.
The Daniel and Estrellita Brodsky Family
Foundation
Mr. James J. Burke, Jr.
Patricia and Sherman Carl
Raymond G. Chambers, MCJ Amelior
Foundation
Louis and Virginia Clemente
Foundation, Inc.
Dr. and Mrs. David A. Cofrin
Abby Joseph Cohen and David M. Cohen
Mr. and Mrs. Bertram J. Cohn
Theodore and Alice Cohn
Mr. and Mrs. J. Robert Collins, Jr.
Mr. and Mrs. Christopher M. Condron
E. Virgil and Elaine W. Conway
Mr. and Mrs. E. Gerald Corrigan
Mr. and Mrs. George W. Cutting

The Dana Foundation
Michael and Marilyn Dee
Mr. and Mrs. J. Dennis Delafield
The Dickler Family Foundation
Mr. and Mrs. L.F. Boker Doyle
John and Kathe Dyson
Family of Emre Edepli
Lisa and Sanford B. Ehrenkranz
Irving Berlin Charitable Fund, Inc.
Max Engel
Cece and Richard Fabbro
Michael A. Feder
Dr. Stanley A. Freed
The L. W. Frohlich Charitable Trust
Fundação Para A Ciência E A Tecnologia
Ellen V. Futter
Lawrence M. Gelb Foundation
Mr. and Mrs. Elbridge T. Gerry, Jr.
Melissa M. Gibbs
Mr. and Mrs. James G. Gibson
Britt-Louise Gilder
The Honorable Newt Gingrich
The Glickenhau Foundation
Herman Goldman Foundation
Andrew S. Goodwin
Mr. Paul Graf
Polly and John Guth
Dr. Kathryn Hearst
Peter C. Hein and Anne Farley
Mr. C. Robert Henrikson
Hudson River Foundation
Mr. and Mrs. Michael Jaharis
Mr. and Mrs. Theodore P. Janulis
Mr. and Mrs. Charles B. Johnson
Ann Kaplan and Robert Fippinger
William H. Kearns Foundation

Bicky and George Kellner
Karen and Kevin Kennedy
Mr. Anoush Khoshkish and Ms. Irene Miller
Helen Kimmel
Chester W. Kitchings Foundation
Mr. and Mrs. Richard Kleinknecht
Mr. Robert K. Kraft, The Robert and Myra Kraft
Family Foundation, Inc.
Richard P. Krasnow and Nancy Meyrich
Peter and Deborah Lamm
Ann Eden Woodward Foundation
Mr. Peter Lapham
Mr. and Mrs. William P. Lauder
Ms. Shelly B. Lazarus
Ilene Sackler Lefcourt
The Leon Levy Foundation
Mary D. Lindsay
The Lucius N. Littauer Foundation Inc.
Mr. and Mrs. James M. Lober
Michael and Marjorie Loeb
Mr. and Mrs. Stephen F. Mandel, Jr.
Mr. and Mrs. Reuben Mark
Cydney and Tom Marsico Family Foundation
Norman S. and Joanne B. Matthews
Dolly and Charles Mayer, Jr.
Charina Foundation, Inc.
Mr. and Mrs. Robert L. Mercer
Mr. and Mrs. Edward Merrin
Holly Merrin and Samuel Merrin
National Geographic Society
Henry Nias Foundation, Inc.
Mr. and Mrs. David O'Brien
Oceanic Heritage Foundation
Daniel and Stefanie Offit
Gerry Ohrstrom
Valerie and Wright Ohstrom

GIFTS AND GRANTS

E. Stanley O’Neal and Nancy A. Garvey
Dr. David Orentreich
Dorothy and Howard* Pack
Mrs. Frank Perdue
Peter G. Peterson and Joan Ganz Cooney
The Marjorie Merriweather Post
Foundation
Joanne and Paul Prager
The Ritter Foundation, Inc.
John R. Robinson
Mr. and Mrs. Gary Rollins
Mr. and Mrs. Daniel Rose
Dr. and Mrs. Michael A. Rosenbluth
The Rudin Foundation, Inc.
Val and Min-Myn Schaffner
The Schloss Family Foundation
Mr. and Mrs. Richard Schneider
Adolph and Ruth Schnurmacher
Foundation, Inc.
Charles and Mildred Schnurmacher
Foundation, Inc.
Neal and Jacqueline Shear
Elephant Rock Foundation
Dr. and Mrs. James H. Simons
Mr. and Mrs. Bruce Spohler
Oliver and Elizabeth Stanton Foundation
Mr. and Mrs. James Stern
Nicki and Harold Tanner
Mr. and Mrs. Amor Towles
Mr. Marshall B. Tycher and Ms. Sally
K. Tycher
Ms. Maria L. Vecchiotti
Marshall M. Weinberg
Laura B. Whitman and Thomas C. Danziger
Mr. and Mrs. James H. Wiborg
Mr. and Mrs. Herbert S. Winokur

Brenda Wood
Mrs. Felix L. Zambetti

\$5,000 to \$9,999
Anonymous (6)
Allen G. Aaronson and Mary E. Benner
Joseph and Sophia Abeles Foundation, Inc.
Allaire Family
American Society of Ichthyologists and
Herpetologists
Mr. and Mrs. Henry H. Arnhold
Jody and John Arnhold
Mr. and Mrs. Peter A. Aron
Mr. and Mrs. Salvador J. Assael
Ross H. Auerbach
Ms. Barbara Benerofe
Jeffrey L. Berenson
Judith L. Biggs
Ambassador and Mrs. Alan John Blinken,
The Blinken Foundation
Anne M. Brimberg
Reverend and Mrs. C. Frederick Buechner
Mr. Matthew Cantor
Mr. and Mrs. Paul Canty
Blair England and Peter Carlin
Sharon Casdin
Clements Foundation
Milary Olson and Steven B. Cohen
Caleb and Sheila Crowell
Mr. and Mrs. Thompson Dean III
Donors Trust Inc.
The Max and Victoria Dreyfus Foundation, Inc.
Mr. and Mrs. Larry D. Droppa
Ducommun and Gross Family Foundation
Steve Durst
Mr. and Mrs. Steven Einhorn

Andrew Entwistle
Environment Society of Oman
Minita Finger
Jacqueline Fowler
Charles A. Fritz III
John and Nandita Glazer
Lawrence Golub
The Kandell Fund
Ms. Carolyn Gould
Linda and Glenn Greenberg
Ellen K. and Lawrence R. Gross
Mr. Rajat Gupta
Mr. and Mrs. Jeffrey R. Gural
Mr. and Mrs. Robert G. Gutenstein
Hamlin Capital Management, LLC.
Lynne and Harold Handler
Mary W. Harriman Foundation
Ms. Halley K. Harrisburg and Mr. Michael
Rosenfeld
Michael and Sandy Hecht
Ms. Terry L. Andreas and Mr. John Hewig
Richard Holbrooke
Mel and Adele Ilberman
Institute for Advanced Study
Mr. Carl Jacobs
Mr. and Mrs. Vladimir Jelisavcic
Mr. and Mrs. Harry P. Kamen
Mrs. Harry L. Kavetas
Denise Sobel and Norman Keller
Elysabeth Kleinhans
The Sant’Angelo/Koval Family
Will and Mary Leland
Mr. and Mrs. William Milton Lewis, Jr.
Dorothy Lichtenstein
Mr. and Mrs. Ira A. Lipman
Mr. and Mrs. Daniel S. Loeb

Leon Lowenstein Foundation, Inc.
Janine Luke
Judith R. MacDonald and James A.
MacDonald
Jennifer Fritz Maitland
Frank Markus
Frank Marshall and Kathleen Kennedy
Mr. and Mrs. Eugene R. McGrath
The Janis and Alan Menken Foundation
Mrs. Herman I. Merinoff
Mrs. Henry B. Middleton
Pamela and Gifford Miller
James and Jane Moore
Mr. and Mrs. Michael A. Moran
Mr. and Mrs. Charles F. Morgan
Mr. and Mrs. Jim Morgan
Ms. Stephanie B. Mudick
Donald R. Mullen
Mr. and Mrs. Richard Neustadter
Kenneth and Rebecca Nicholson
Norcross Wildlife Foundation, Inc.
Oak Foundation USA
Mr. and Mrs. William J. Oppenheim
Natalee Lee Quay
Dian Jill Pickoff and Thomas Rafferty
Mr. and Mrs. William Rayner
Judith and Burton Resnick
Mr. and Mrs. John J. Roche
Al Roker and Deborah Roberts
Joseph B. and Wendi Rose
Jeannette and Jonathan Rosen
Mr. and Mrs. Alfred Ross
The Rudin Foundation
Ms. Hattie Ruttenberg and Mr. Jonathan T. Molot
Barbara Saltzman
Sarah I. Schieffelin Residuary Trust

GIFTS AND GRANTS

Sara Lee and Axel Schupf
Mr. Robert Scully and Ms. Nancy Peretsman
Ms. Felice K. Shea
Mr. Barry A. Shenkman
Catherine and Andrew Sidamon-Eristoff
Mr. and Mrs. Henry J. Singer
Katja Goldman and Michael W. Sonnenfeldt
Mrs. Philip A. Straus
Arthur Ochs Sulzberger, Jr. and Gail Gregg
The Sulzberger Foundation
Mr. Milton S. Teicher
Mr. and Mrs. Kenneth L. Telljohann
Mr. and Mrs. Robert M. Topol
John and Donna Trammell
Grace, Sharon, and Alex Volckhausen
Holly Wallace
Edward Weisselberg
Beth and Leonard Wilf
Migs Woodside
The Donald and Barbara Zucker
Foundation, Inc.
Mortimer B. Zuckerman

\$2,500 to \$4,999

Anonymous (8)
Mr. Guy Abramo and Ms. Gail Abramo
Margot Adams
Christine Allen
Mr. and Mrs. Eric Altmann
Stephen and Madeline Anbinder
Mr. and Mrs. Keith Anderson
The Goldie Anna Charitable Trust
Mr. and Mrs. Frank J. Avellino
Mr. and Mrs. Lawrence Babbio
Mr. and Mrs. Jonathan Baliff
Elizabeth P. Ball

Mr. and Mrs. Joe Benavides
William R. Berkley
Joan and Joseph Birman Foundation
Lloyd and Laura Blankfein Foundation
Dr. and Mrs. M. Donald Blaufox
William Kenneth Block
Mr. and Mrs. Louis Brause
Jennifer Bruder Lavin and Edward Lavin
Ms. Susan Buchner and Mr. Jason Biegel
The Buck Family
Mr. and Mrs. Samuel C. Butler
Hilary W. Addington and Mike Cahill
Mr. Gregg Campbell
Jeanne and Malcolm Campbell
Walter W. and Barbara I. Carey
Gabrielle McVeigh and Frank Cassou
Mr. and Mrs. Eugene C. Cavanaugh
Mr. and Mrs. William B. Chappell, Jr.
Mr. Cliff Chenfeld and Ms. Chana Gandal
Mr. Arthur Chu and Ms. Jariya Wanapun
Lewis R. Clayton and Nancy Adelson
Bruce E. Cobern
Adrianne and Jerry L. Cohen
Mr. and Mrs. Steven A. Cohen
Dr. Charles J. Cole and Ms. Carol R.
Townsend
The Grace K. Culbertson Charitable Trust
Drs. Lawrence and Eileen Cutler
Mrs. Charles A. Dana, Jr.
Mr. Kelvin L. Davis
Elizabeth De Cuevas
Elisabeth de Picciotto
Mr. and Mrs. Ronald J. Doerfler
Camille and Peter Ehrenberg
Carol and Roger Einiger
Stephen and Lisa Eisenstein

Mr. Niko Elmaleh
Charles and Sylvia Erhart
The Armand G. Erpf Fund, Inc.
James and Nina Essey, TemPositions Fund
Ms. Kathleen McAchran and Mr. William
R. Fair
Elaine Fein, The Fein Foundation
Richard and Debra Fife
Jane and James Flaherty
Mark and Madeleine Fleming
Mr. and Mrs. John A. Fodera
Barbara Tarmy and Gary Fradin
Ms. Lauri Freedman and Mr. Douglas
Freedman
Mr. and Mrs. Lawrence Furtsch
Todd and Treacy Gaffney
The Gage Fund
Mr. Robert Ben Garant
Mr. and Mrs. Arthur Gelfand
Mr. and Mrs. Scott Gewirtz
Mr. and Mrs. Gilbert Gjernvik
Ms. Alexandra Gardiner Goelet
Mr. and Mrs. Aaron J. Goldberg
Michael and Anne B. Golden
Barbara L. Goldsmith Foundation
Mr. and Mrs. Arnold Goldstein
Keith and Barbara Gollust
Mr. and Mrs. Louis L. Gonda
Mr. and Mrs. Bennett J. Goodman
Lois and Blake Goodner
Bill and Brenda Gourgey
Victor and Phyllis Grann
Eugene and Emily Grant
Mr. David Greene and Ms. Jennifer Whyman
Mr. and Mrs. Stewart Greenfield
Robert Halper

Mr. and Mrs. Theodore Hartley
Thomas E. Harvey and Cathleen P. Black
Mr. Craig Hauser
Mr. and Mrs. William R. Hearst III
Ralph O. Hellmold and Susan M. Eastham
Mr. and Mrs. John D. Hirschfeld
Mr. David A. Hoffenberg
Dr. A.J. Hudspeth and Dr. M. Packard
Aurelia Ion
John Mary and Bernard Jacobs
Foundation, Inc.
Mr. and Mrs. Bernard Jaffe
Dana Wallach Jones and Michael T. M. Jones
Joseph Family Charitable Trust
Richard I. Kandel
Mrs. Stephen M. Kellen
Mr. and Mrs. Donald M. Kendall
Mr. Michael Kersch and Mrs. Debra Kersch
Mr. and Mrs. J. Paul Kerwin
Dr. and Mrs. Hoshang J. Khambatta
Mr. and Mrs. Norman V. Kinsey
Keith A. Kleinick
Ms. Alia Koch and Mr. Todd Fettig
Mr. and Mrs. John Kovitch
Mr. and Mrs. Richard L. Kramer
Mr. George Krokondelas
Mr. and Mrs. Neil M. Kurtz
Elizabeth and Robert La Blanc
Ann M. Lacy
Mr. and Mrs. Lansing Lamont
Mr. and Mrs. Daniel Lascano
Damian Law
Minh Duc Le
Mr. and Mrs. M.J. Lebworth
Daniel J. Leddy
Lilo and Gerard Leeds

GIFTS AND GRANTS

Ms. Jacqueline LeFrak and Mr. Edward Kosinski	Mr. and Mrs. Andrew Right	Mr. Christopher W. Towe	Mr. and Mrs. Gordon Ambach
Betty and John Levin	Felix and Elizabeth Rohatyn Foundation, Inc.	Mr. and Mrs. John Usdan	Mr. Ernest J. Anastasio and Ms. Susan Anastasio
Mimi Levitt	Mr. and Mrs. Howard L. Romanow	Bernardette Vaskas	Vera Miller Aryeh
The Irene Levoy Foundation, Inc.	Susan and Elihu Rose Foundation	Sue and Edgar Wachenheim III	Ms. Robyn Joan Asimov
Judy C. Lewent and Mark Shapiro	Mr. and Mrs. Axel G. Rosin	Mary J. Wallach	Mr. and Mrs. Arnold Asrelsky
J.E.P. Lewison	Mr. and Mrs. Cye Ross	Linda Ann Wroblewski Ward and Andrew Francis Ward	Mr. and Mrs. Bruce Atwater
Elizabeth Amy Liebman	Drs. Valerie and John W. Rowe	Peter and Mary Beth Weinberger	Mr. and Mrs. Josiah Austin
Mr. and Mrs. Kenneth Litt	Samuel Rubin Foundation	Robert W. and Donna T. Whiteford	Tia S. Barancik and Gregory S. Barancik
Mrs. Barbara Page and Mr. John Liu	Alfred and Ann Ruesch	The Whitehead Foundation	Candace C. Barasch
Arthur L. Loeb	Nina Rumbough	Glenn Whitmore	Brooke Barrett and John Galbraith
Susan E. Lynch	Mr. and Mrs. Harry A. Russell	Mr. and Mrs. Walter J. Wilkie	Mr. and Mrs. Paul W. Bartel II
Mr. and Mrs. Frank G. Lyon	Mr. and Mrs. Jonathan M. Sacks	William E. Willis	Anne H. Bass
Mr. and Mrs. Fredric Mack	Mr. and Mrs. Peter Sahlman	Bill and Beth Wilson	Ms. Kathryn Baxter and Mr. Garth Bray
Mr. and Mrs. Robert MacNeil	Patricia E. Saigo, M.D.	Lisa and Richard Witten	Reginald R. and Jameson A. Baxter
Mr. and Mrs. James I. Magid	Gary Saltz Foundation	Yale University	The Howard Bayne Fund
E. D. Massmann	Theresa M. Santmann	Ms. Mickey Yanai	Mr. Michael A. Benevento
Mr. George C. Matthiessen	John M. Scanlan	Mr. and Mrs. Mark E. Yashinsky	Mr. and Mrs. Jay I. Bennett
Mr. and Mrs. David Mayer	Mr. and Mrs. Robert L. Schwartz	Ms. Joanne Zaiac and Mr. Robert Coven	Rita S. Berkowitz and Bernard S. Berkowitz
James A. Macdonald Foundation	Ms. Jen Kuratek and Mr. Martin L. Seidel	Barbara and David Zalaznick	Claire E. Bernard
Ms. Kathleen McGivney and Mr. Adam Moore	Dr. Andrew Shiva	Mr. and Mrs. Brian Zied	Ms. Anne L. Bernstein
Mr. and Mrs. William Blair Meyer	Elizabeth Sidamon-Eristoff and Hunter Lewis	Ms. Aerin Lauder Zinterhofer and Mr. Eric Zinterhofer	Mr. Josh Bernstein
Brian and Heidi Miller	Mr. and Mrs. Andrew Silverman		Margaret D. Bishop*
Mr. Robert Miller and Ms. Kathy Klingenstein	Ms. Dina Simone and Mr. Matthew Jacobson		Mr. and Mrs. Peter P. Blanchard III
Hilda F. Niedelman	A.J.C. Smith		Peter E. Bokor and Jeanne Blaustein
Mr. Roy Niederhoffer and Ms. Kara Unterberg	Dr. and Mrs. Peter Som		Lauren Blum and C. William Merten
Fred and Gilda Nobel	Constance G. Spahn		Julie C. Boehning and Christopher Boehning
Ms. Annette O'Brien	Mr. and Mrs. Brian M. Stadler		Mr. Johnathan Boswell
Mr. Jason G. Olim	Samuel W. Stahl		Mr. and Mrs. George W. Bovenizer III
Mr. Michael Peacock	The Fred and Sharon Stein Foundation		Mr. and Mrs. Donald W. Boyd
Dr. M. Lee Pearce	Mr. and Mrs. Sam Stewart		Mr. and Mrs. Michael J. Branca
Dara and Mark Perl binder	Lee and Roger Strong		Mr. and Mrs. Nicholas Bratsafolis
Quebec-Labrador Foundation	Guy Miller Struve and Marcia Mayo Hill		Murray and Kay Delaney Bring
Ms. Mary Morrow Quintilian	Mr. and Mrs. Howard Swarzman		Ms. Catharine O. Broderick and Mr. Henry U. Harris III
Mr. and Mrs. Richard Reiss	Paul and Chandler Tagliabue		
Mr. Andrew Reynolds	Darlene and Alton* Thoroughgood		
	Dr. Ethel Tobach		

\$1,000 to \$2,499
Anonymous (13)
Donald-Bruce Abrams and Roberta L. Rubin
Stephanie and David Abramson
Mr. and Mrs. John Abrons
Katherine K. and Paul S. Adler
M. Bernard and Elsie V. Aidinoff
Mr. and Mrs. Lee S. Ainslie III
Mr. and Mrs. Alan Alda
Mr. Edward A. Allen
Mrs. Peter Allport
Jose and Mary Alvarado

GIFTS AND GRANTS

Mr. and Mrs. James P. Brophy
David Brown and Helen Gurley Brown
Mr. and Mrs. Clyde Brownstone
Marcia Bull and A. Bliss McCrum
Judith and Robert Burger
Ms. Jonna Burnham-Alagil and
 Mr. Ahmed Alagil
Mr. and Mrs. Miles Cahn
Joseph F. Calabrese
Mr. and Mrs. Eugene Camali
Robert B. Carey
Barbara Upshaw Chancellor
Stephen P. Chang
Mr. William H. Chang
Beverly and Herbert Chase
Dr. and Mrs. Kenneth W. Ciriacks
Mr. and Mrs. Eliot C. Clarke
Virginia Clark Clarkson
Coast Defense Study Group Inc.
Kim and Wole Coaxum
Myrna Coffino
Mary Ann P. Cofrin
Joan and Harvey Cohen
Michael T. Cohen and Arielle Hart
Mrs. Herbert G. Cohen
Dr. Pamela Collins
Mr. and Mrs. Eric Colombel
Mr. and Mrs. Todd Conklin
Mr. and Mrs. Andrew Conner
Mr. and Mrs. Ian C. Connor
Milton Cooper
Elizabeth Cotnoir and Howard Shore
The Cowles Charitable Trust
Susan R. Cullman and John Kirby
Mr. and Mrs. Thomas Curran
Joan V. Custin

Ms. Genevieve Da Silva and Ms. L. Schellie
 Archbold
Mr. and Mrs. Sal D'Aleo
Mr. Raymond Dalio
Mr. Severyn S. Dana
Ms. Dale S. Dancis
Mr. and Mrs. Stephen S. Daniel
Mr. and Mrs. Michel David-Weill
Mr. Fred B. Davis
Mary and George Davis
Judy and Kim Davis
Ms. Lynn V. DeBow and Mr. Raymond Soldavin
Mr. and Mrs. Richard A. Debs
Mr. and Mrs. Paul del Balso
David And Treva DeLeeuw
Mr. and Mrs. Rohit M. Desai
Mr. Peter DeSorcy
Brenda and Colin Devine
Mr. and Mrs. Dinyar Devitre
Sherie Dick
Ms. Jane Guevarra and Mr. John M. Dineen
Robert and Marti Dinerstein
Mrs. Herbert Doan
Marjorie and Alan Doniger - N.S. Goldstein
 Foundation, Inc.
Ms. Vivian Donnelley
Mr. and Mrs. John Draghi
Ms. Jacqueline H. Dryfoos
Mr. Edmund C. Duffy
Ralph and Laura Durso Foundation
Mr. Jay S. Dweck and Ms. Shoshanna Dweck
Mr. and Mrs. Donald J. Edwards
Mr. and Mrs. Alvin H. Einbender
Lita and Walter Elvers
Margot Paul Ernst
Experimental Television Center Ltd.

Dr. and Mrs. Thomas J. Fahey, Jr.
Linda Fan and William Schaefer
Joel C. Feffer
Phyllis and Bernie Feinberg
Mr. and Mrs. Leonard Feinstein
Mr. and Mrs. Jason Feldman
Janet and George Felleman
Martha Feltenstein
Massimo Ferragamo
Barbara Fife
Frank Finkel
Mr. Charles Fitzgerald
Holley and Russell Flagg
Sharon H. Fong and James Wistman
Karen and Robert Fraley
Mr. Charles C. Francis and Mr. Stephen
 Bottum
Joele Frank and Laurence F. Klurfeld
B. Harrison Frankel
Dr. and Mrs. David F. Frankel
Kirsten Feldman and Hugh Frater
Mr. and Mrs. Peter Frelinghuysen
Mr. and Mrs. J. Michael Fried
William and Jacqueline Friedewald
William and Lucy Friedman
Ms. Katrina Froman and Mr. Steven Stuart
Suzanne Frye, M.D.
Mr. and Mrs. Leandro S. Galban, Jr.
Mr. and Mrs. Victor M. Gallo
Dr. Helene D. Gayle
Mr. and Mrs. Fred Gehlbach
Karl Geiger
Mr. and Mrs. Bruce Geismar
Tom and Marjorie Gilbert
Jordan Glaser and Hazel Weiser
Mr. and Mrs. Scott Golden

Jeffrey and Nancy Goldstein
Mr. and Mrs. Holbrook Goodale
Richard A. Gorr
Ms. Ann Gottlieb and Ms. Melissa Gottlieb
Maria Niarchos and Stephane Gouaze
Mary A. and Thomas F. Grasselli Endowment
 Foundation
Mr. Mario Grauso and Ms. Anne
 Waters-Grauso
Mr. Earl G. Graves
Mr. Arthur Gray Jr.
Ms. Phyllis Green and Mr. Randy Cowen
Mr. and Mrs. Stephen L. Green
David J. Greene Foundation, Inc.
Mr. and Mrs. Robert S. Grimes
Teresa and Jay Grimm
Ms. Susan Grobman and Mr. Blake Myers
Mr. and Mrs. Frank J. Gumper
Joshua and Jacqueline Hadden
Ms. Myrna R. Haft
Mr. and Mrs. John G. Haggerty
Ms. Lynn G. Hagman
Richard R. Haig
Ms. Vivienne Halpern
Mr. and Mrs. Ralph E. Hansmann
William F. and Ruth Ann Harnisch
Terence J. Harrist and Karen Steponaitis
Kim and Alan Hartman
Merrill G. and Emita E. Hastings Foundation
Mr. and Mrs. William Haugland
Mr. and Mrs. Carney Hawks
Daniel M. Healy, Sr.
Andrew D. Heineman
Dr. and Mrs. George F. Heinrich
Benjamin Hellweg and Jennifer Kim
Mr. and Mrs. Thomas Henry

GIFTS AND GRANTS

Joy Henshel	Mr. and Mrs. Earle W. Kazis	Bryan and Marilyn Lawrence	Constance and H. Roemer McPhee
Mr. and Mrs. Anthony Hermann	Mr. and Mrs. Robert W. Kean	Mary K. LeCroy	Terence S. and Emily Souvaine Meehan
Mr. Jerry Herz	Tom Kearns	Mr. and Mrs. David Lederman	Dr. and Mrs. Joseph P. Mele
Alexandra and Paul Herzan	Joan A. Kedziora, M.D.	Lydia and Alan Lee	Elizabeth and Brant Meleski
Edward A. Hewett	Laurie D. Kefalidis	Ellen Leef-Sherrow and Michael Sherrow	L. Thomas Melly
Carolyn Hickman and John R. Campbell III	Robert Kenet and Stephanie Seligman	Julie and Paul Leff	Mr. and Mrs. Eugene Mercy, Jr.
Drs. Irma and Andrew Hilton	William R. and Holly N. Kennedy	Mr. and Mrs. Frederic I. Leif	Ms. Carol Sze and Mr. Steven D. Meyer
Mr. Richard L. Hirsch	Mr. and Mrs. Edward Kerschner	Mr. and Mrs. Anthony V. Leness	Mr. and Mrs. William Michaelcheck
Mr. and Mrs. Dylan Hixon	Deborah and Richard Kessler	Mr. and Mrs. Richard D. Leonard	Mr. and Mrs. Eric Mindich
Ms. Jackie Ho	Suzanne J. and Leonard S. Kesten	Kurt F. Leopold	Sandra C. and Lowell A. Mintz
Mrs. Frank W. Hoch	Dr. and Mrs. George H. Khoury	Mr. and Mrs. James A. Levitan	The Leo Model Foundation, Inc.
Lisa and Dustin Hoffman	Ms. Patricia R. King	Mr. and Mrs. Lawrence H. Linden	Mr. and Mrs. Ricardo Mora
David J. and Patricia A. Hogan	Lois Etz Klaben and Marc Klaben	Lucia Woods Lindley and Daniel A. Lindley	Mr. and Mrs. William F. Morrill
Mr. and Mrs. Frank Hohmann III	Charles and Jane Klein	Mr. and Mrs. John Lindsey	Andrew Morse
Fiona M. Hollands and Marc Ethan Berman	Mark Kleinknecht and Jessica Harter	Fritz and Lee Link	Mr. and Mrs. Lester S. Morse
Mr. and Mrs. Leo Hollein	Mr. Steven B. Klinsky and Ms. Maureen A. Sherry	Ariana and Benjamin Lipman	Mr. and Mrs. Bijan Mossavar-Rahmani
Mrs. Saul Horowitz, Jr.	BandR Knapp Foundation, Inc.	Joe and Clare Lo Cicero	Laura and Richard Murawczyk
Mr. Charles M. Hug	Mr. and Mrs. Thomas S. Knight, Jr.	The Albert G. Lowenthal Foundation	Dr. and Mrs. Charles W. Myers
Peter Hutchings and Martha Wolfgang	David Koepp and Melissa Thomas	Mr. and Mrs. John D. Macomber	Gordon and Diane Myers
Mr. Mark W. Iobst	Mr. Jeremy R. Kramer and Ms. Dorothy Rebecca Davies	Deborah and Andrew Madoff Foundation	The Honorable Lillian N. Nall
Peter Anthony Irwin	Ms. Brooke Kroeger and Mr. Alex Goren	Mr. and Mrs. Peter L. Malkin	Dr. David Narins and Dr. Rhoda Narins
O'Donnell Iselin Foundation, Inc.	Dorothy and David Kroenlein	J. A. Mallinckrodt	Ms. Maureen A. Nash, M.D.
Ms. Yoko K. Iwaki	Ms. Phyllis J. Kubey and Mr. Charles E. Schmidt	Mr. and Mrs. Stephen R. Manheimer	Mr. and Mrs. Laurence J. Nath
Anita and Robert Jacobson	Ms. Joyce F. Lachman and Mr. Prem A. Lachman	Barbara Manocherian	David Shaw Neill
Cori Miller and David Jaffe	Mr. and Mrs. Ira Langer	Barbara Marino	John C. and Barbara O. Nelson
Richard A. Jalkut	Mr. and Mrs. John Langford	Philip Marks	Ms. Amy P. Neu
Mr. and Mrs. Morton Janklow	Mr. and Mrs. Joseph William Laraia	Mrs. David R. Marsh	Mr. Richard W. Neu
Mr. and Mrs. Jason Jeffries	The Larkin Family	The Honorable and Mrs. Anthony D. Marshall	New Mexico Bio Park Society, Inc.
Ms. Leah Johnson	Richard S. Laskin, M.D. and Honorable Joyce L. Sparrow	Tom Marshall and Kathy Keneally	Bruce Nicholas
Max Kade Foundation, Inc.	The Leonard and Evelyn Lauder Foundation	Mr. and Mrs. Jim Martin	David P. Nolan Foundation
Janet and Howard Kagan	Mr. and Mrs. Henry Laufer	Michael T. Martin	Kimara Ahnert and Glenn Nordlinger
Mr. and Mrs. Peter Kalikow	Nora Lavori	Ms. Sigrid Masson	Marvin Numeroff
Mr. and Mrs. Lawrence O. Kamin		Mr. and Mrs. Gary H. Matt	Ms. Liza Powell and Mr. Conan O'Brien
Mr. and Mrs. Randall S. Kane		Mr. and Mrs. Hamish Maxwell	Mr. and Mrs. Donald Oresman
Mr. and Mrs. Eric S. Kaplan		Ms. Edith S. McBean	Mr. Jonathan Orser
Maggie Lear and Daniel R. Katz		Melanie L. Grisanti and Gordon N. McLeod	Mr. Robert Osterhus

GIFTS AND GRANTS

Dr. Maggi Pack	Elizabeth E. Roosevelt	Mr. and Mrs. Stanley Shopkorn	Dr. P. R. Sundaresan and Dr. Bala Sundaram
Nicole and Bruce Paisner	Mr. and Mrs. John Rorer	Ian Shrank and Alexandra W. Logue	Julie Kohn and Dan Swift
Trudy and Charlie Parton	Mr. and Mrs. Jeff L. Rosenheim	Ruth and Jerome A. Siegel	Mr. and Mrs. Lou Switzer
Mr. Roger F. Pasquier	Elizabeth and Robert Rosenman	Mr. and Mrs. David Silver	Mr. and Mrs. Toby E. Symonds
Mr. and Mrs. Robert J. Patrick	Courtney Ross	Ms. Ilicia Silverman	Milbrey Rennie and David Taylor
Mr. and Mrs. Alan J. Patricof	Gail Ann Rothman	Mr. and Mrs. Jeffrey Silverman	Mr. and Mrs. John R. Taylor
Wendy and Henry Paulson, Jr.	Bryan and Aidan Rowley	Marc and Lori Silverman	Mr. and Mrs. John Teitler
Mr. and Mrs. John Pearl	Mr. and Mrs. Joshua Rubenstein	Boon Sim and Shiuan Wu	Valerie Thaler and Robert F. Petrie
Creighton Peet and Dana Weiss	The Shelley and Donald Rubin Foundation, Inc.	Mr. and Mrs. John Slapp	Mrs. Stuart W. Thayer
Mr. Rafael Pelli and Ms. Kate Walbert	Ms. Lara Rubin and Ms. Jane Gregory Rubin	Mr. and Mrs. Robert Smigel	Lydia Biddle Thomas
Mr. and Mrs. Harlan Peltz	Mr. and Mrs. Peter M. Sacerdote	Mr. and Mrs. Adam Smith	Ms. Lauren Cardullo and Mr. Mark Thompson
Ms. Marnie Pillsbury	Mr. and Mrs. Andrew Safran	Jean M.R. Smith	Mr. and Mrs. Michael Tiemann
Mr. and Mrs. Robert W. Pittman	Sagner Family Foundation	Mr. and Mrs. Harold Snyder	Ms. Maria Timmins-Fife and Mr. Stuart Fife
Ronnie Planalp and Stephen Trevor	Mr. and Mrs. Dennis Santella	Mr. Jonathan Sobel and Dr. Marcia Dunn	Laura Tisch Broumand and Stafford
Sarah Plimpton	Mr. and Mrs. Soumyo Sarkar	Society For Integrative and Comparative	Broumand
Len Poliandro	Sasco Foundation	Biology	Barbara and Donald Tober
Leon B. and Cynthia H. Polsky	Mr. and Mrs. Henry B. Schacht	Cathy and Marc Solomon	Mr. Lewis E. Topper
Ms. Clare P. Potter	Mr. Charles V. Schaefer	Mr. Christopher Sommers and Ms. Jessica Platt	Transgenomic, Inc.
Ms. Kathleen I. Powers	Mr. Gary B. Schaeffer	Ms. Rhonda Spevak and Mr. Harvey Spevak	Salvatore Troiano and Ellen M. Rosette
Jamie and Phil Prince	Kim and J.K. Scheinberg	Mr. and Mrs. Marc Spilker	Jean and Raymond Troubh
Ms. Christy Prunier and Mr. David Doss	Mr. and Mrs. Peter Schellbach	Mr. and Mrs. Kenneth I. Starr	Michael Tuch Foundation
Mr. and Mrs. Stephen L. Pyles	Rita and Joseph B. Scheller	Linda and Bill Starzman	Mrs. Sue Erpf Van de Bovenkamp
Hilda S. Pyun	Mr. and Mrs. Stephen Scherr	Mr. and Mrs. Robert Steel	Mr. and Mrs. John Van Oast
Mr. Paul E. Raether	Mr. Robert M. Schlein	Ms. Louise H. Stephaich	Mr. Brian Vickers and Ms. Amy Chiott
Mr. and Mrs. Guru Ramakrishnan	Edward D. Schmidt and Gillian R. Dawson	David B. Sterling	Joyce P. and Diego R. Visceglia
Jean and Dan Rather	Mr. James Schmidt	Alfred R. Stern	Mr. and Mrs. Carl von Bernuth
Michael Recanati and Ira Statfeld	Mr. and Mrs. Ernest N. Schnesel	Liz and Emanuel Stern	Jeptha H. Wade
Edith T. Reed	John Schumacher	Marjorie and Michael Stern	Marjory S. Walters
Mr. and Mrs. Ira Resnick	Dr. Yelena Shafeyeva	Jean L. and Robert A. Stern Foundation	Ali E. Wambold and Monica Gerard-Sharp
Mr. Richard L. Revesz	Mr. Mel Shaftel and Ms. Pamela Shaftel	Mr. George Sternlieb and Ms. Phyllis Fox	Rosabel A. Wang
Mr. Andrew Rifkin	John M. Shapiro and Shonni J. Silverberg	Mr. William P. Stewart	Douglas Warner
Linda and James Robinson	Steven and Karen Shapiro	Leila and Melville Straus	Mr. and Mrs. Christopher C. Warren
Ms. Sascha M. Rockefeller	Evelyn Sharp Foundation	Michael Stubblefield, M.D. and Ms. Elyn	Ms. Dorothy Watson and Ms. Marjorie O.
Susan and David Rockefeller, Jr.	Mr. and Mrs. David A. Sheehan	Stubblefield	Watson
Mr. Julian Romano and Ms. Faye Rogaski	Rochelle and Jesse Shereff	Arlene and Joseph Stuhl	Mr. and Mrs. Alan N. Weeden
Theodore Roosevelt Association	Mr. and Mrs. Stephen C. Sherrill	Solon E. Summerfield Foundation, Inc.	Mrs. John L. Weinberg

GIFTS AND GRANTS

Ms. Elizabeth Weinstein and Mr. Steve Weinstein
Mr. and Mrs. Gregg Weinstein
Joel S. Weissman
Mr. and Mrs. Max Weissman
Jonathan P. Wendell
Mr. John Wenner
Mr. and Mrs. John E. Westerfield
Ms. Aimee Whitman
Michael and Nina Whitman
Mrs. Theodore F. Whitmarsh
Mr. John D. Widdemer
Mr. and Mrs. G. Jarvis G. Wilcox, Jr.
Mr. Matthew Wilkens
Ms. Elizabeth H. Williams
Mr. and Mrs. Mitchell G. Williams
Peter S. Wilson
Mr. and Mrs. Bernard Winograd
Ms. Susan Witty
Mr. Steven Wolfe Pereira
Mr. and Mrs. Robert R. Worth
Joy H. Wyatt and Graham S. Wyatt
Mr. and Mrs. Richard Yau
Mr. Marc Stern and Ms. Kimberly Yellin
Janet B. York
Thomas and Virginia Young
Mr. and Mrs. Stanley Zabar
Mr. and Mrs. George J. Zahringer III
Martin Zaretsky
Dr. Ronald Zelazo and Mrs. Ziona Zelazo
Robert Ziff
Nancy Zises
Charlotte and Arthur Zitrin Foundation
Robert and Victoria Zoellner
Dr. Joan Zofnass
Ms. Michele R. Zwirn

CORPORATIONS AND CORPORATE FOUNDATIONS

\$1,000,000 and above

Bloomberg

\$500,000 to \$999,999

Bank of America
JPMorgan Chase

\$250,000 to \$499,999

CIT
The Goldman Sachs Foundation
MetLife Foundation
Toyota USA Foundation

\$100,000 to \$249,999

Alcoa Foundation
American International Group Inc.
Citi Foundation
Con Edison
General Electric Foundation
Lockheed Martin Corporation

\$50,000 to \$99,999

The Bank of New York Mellon
Bristol-Myers Squibb Company
The Coca-Cola Company
Credit Suisse
ExxonMobil Foundation
Goldman, Sachs & Co.
The William T. Morris Foundation
The New York Times Company Foundation
Nokia Inc.
Roche
Swiss Re

\$25,000 to \$49,999

Altria Group, Inc.
CIBC World Markets
General Atlantic LLC
IBM International Foundation
Loews Corporation
MetLife, Inc.
The Moody's Foundation
News Corporation
New York Stock Exchange Foundation
Pfizer Inc
Shell Oil Company
Sony Corporation of America
St. Joseph's Healthcare System
Toyota Motor North America, Inc.
UBS
Verizon Foundation

\$10,000 to \$24,999

AllianceBernstein L.P.
American Century Investment
American Express Company
Angelo, Gordon & Co.
Arnhold and S. Bleichroeder Holdings, Inc.
Arrow Electronics
Automatic Data Processing
AXA Foundation
Babcock & Brown LP
The Bloomingdale's Fund of the Federated
Department Stores Foundation
Canon U.S.A., Inc
Citigroup
Colgate-Palmolive Company
Condé Nast Publications
the D. E. Shaw group
Deutsche Bank
Diageo
Discovery Communications, Inc.
Disney Wildlife Conservation Fund
Dresdner Kleinwort
The Estée Lauder Companies Inc.
Fidelity Investments
First Manhattan Co.
Hearst Corporation
Honeywell International Inc
HSBC Bank USA, N.A.
ING
Johnson & Johnson
KPMG
LandAmerica Financial Group, Inc.
Lehman Brothers
Lime Rock Management
Liquidnet Holdings, Inc.
Liz Claiborne Inc.
Major League Baseball
Mars, Incorporated
Marsh & McLennan Companies, Inc.
The McGraw-Hill Companies, Inc.
Merrill Lynch & Co.
Mitsubishi International Corporation
Mitsui & Co. (U.S.A.), Inc.
Morgan Stanley
New York Private Bank & Trust
The New Yorker
Newsweek, Inc.
Orrick, Herrington & Sutcliffe LLP
Paul, Hastings, Janofsky & Walker LLP
PricewaterhouseCoopers LLP
Random House
Restaurant Associates
The Rockefeller Group
Scholastic

GIFTS AND GRANTS

SeaWorld & Busch Gardens
Conservation Fund
Skadden, Arps, Slate, Meagher & Flom LLP
Sumitomo Corporation of America Foundation
TIAA-CREF
Tiffany & Co.
Time Warner
The Walt Disney Company

\$5,000 to \$9,999

Ambac Assurance Corporation
Bonnier Corporation
Briggs, Inc.
CA, Inc.
Clarus Ventures, LLC
CNN
Fisher Investments
Fried, Frank, Harris, Shriver & Jacobson LLP
The Guardian Life Insurance Company
of America
Hitachi America, Ltd.
Hunter Douglas, Inc.
H. W. Wilson
ITOCHU International Inc.
L'Oreal USA, Inc.
Macy's
Marubeni America Corporation
The New York Fun Factory
Ogilvy & Mather Worldwide
Olympus
Pershing Square Capital Management LP
The Related Companies
Satellite Asset Management
State Street Corporation
Tech Data Corporation
Virgin Galactic

W. P. Carey Foundation
Weber Shandwick
Weil, Gotshal & Manges LLP
Xerox Foundation
Zubatkun Owner Representation

\$2,500 to \$4,999

ESPN
Goldfarb & Fleece
Ring's End Lumber
Sentient Jet, Inc.

\$1,000 to \$2,499

Anonymous

CONTRIBUTIONS IN KIND

Kaplan Test Prep and Admissions

SUPPORTERS OF SPECIAL EVENTS

\$100,000 - \$249,999

American International Group, Inc.
Mr. and Mrs. Steven A. Denning
Jodie and John L. Eastman
Mr. and Mrs. Philip A. Falcone
Hearst Corporation
Mr. and Mrs. David H. Koch,
David H. Koch Charitable Foundation
Allison and Roberto A. Mignone
Morgan Stanley
Mr. and Mrs. S. I. Newhouse, Jr.
News Corporation
Time Warner

\$50,000 to \$99,999

Applica Consumer Products, Inc.
Mr. and Mrs. Raymond G. Chambers

Mr. and Mrs. Lawrence Clark, Jr.
Mr. Richard Cohen
Mr. Christopher C. Davis
Fiona and Stan Druckenmiller
Kathy and Tom Freston
General Chemical Industrial Products
JPMorgan Chase
Janet and Howard Kagan
Mr. and Mrs. Frederick A. Klingenstein
Lehman Brothers
Mr. and Mrs. John Lykouratzos
MetLife, Inc.
Alice and Lorne Michaels
Anne and Charles H. Mott
Mr. Lionel I. Pincus
Matthew Stors Pincus and Sarah Min
Mr. Alan H. Rappaport
Neal and Jacqueline Shear
Anne and Bernard Spitzer
The Related Companies, Inc.

\$25,000 - \$49,999

A&E Television Networks
Ms. Katherine H. Alden
Mr. Roger C. Altman
Bank of America
The Bank of New York Mellon
Bear, Stearns and Co., Inc.
Jill and Lewis W. Bernard
Bloomberg
Mr. and Mrs. Scott Bommer
Meredith and Tom Brokaw
Mr. James J. Burke, Jr.
Roberto Cavalli
Arthur and Claudia Cohen Family Foundation Inc.
Consolidated Edison Company of New York

Deloitte and Touche LLC
Mr. and Mrs. Joseph DiMenna
Emigrant Savings Bank
Nancy B. and Hart Fessenden
Foster and Partners Ltd.
Mr. Victor F. Ganzi
General Atlantic LLC
Mr. William R. Goodell
Mr. and Mrs. David Greenspan
Harbert Management Corporation
Mr. and Mrs. John B. Hess
Mr. and Mrs. Thomas L. Kempner, Jr.
Mr. and Mrs. Leonard A. Lauder
Mr. and Mrs. Richard S. LeFrak
Linda and William Macaulay
Macy's, Inc.
Merrill Lynch and Co., Inc.
NBC Universal
New York Life Insurance Company, Inc.
Ogilvy and Mather
Rolex Watch USA, Inc.
Ralph Schlosstein and Jane Hartley
Scholastic Corporation
Mr. and Mrs. Robert K. Shaye
Ms. Laura Baudo Sillerman
Simpson Thacher and Bartlett LLP
Mr. and Mrs. David M. Solomon
Swiss Re
Thomson Reuters
Tudor Investment Corporation
Mr. and Mrs. Kenneth L. Wallach
Mr. Tiger Williams and Mrs. Caroline Hildreth
Mr. and Mrs. Dirk E. Ziff

\$10,000 - \$24,999

Ms. Hilary W. Addington and Mr. Mike Cahill

GIFTS AND GRANTS

Allen and Company Incorporated
Mr. and Mrs. Dwight W. Anderson
AXA Equitable
Beaverkill Foundation Inc
Mr. Lawrence B. Benenson
Mr. and Mrs. William Berkman
Ms. Claire E. Bernard
Ms. Clara Bingham
Ms. Kara Bohnsack and Mr. William Bohnsack
Bovis Lend Lease
Mr. and Mrs. Peter L. Briger, Jr.
Mr. and Mrs. Jimmy Buffett
Cablevision
Mr. and Mrs. Robert P. Cochran
Dr. and Mrs. David A. Cofrin
Ms. Abby Joseph Cohen and Mr. David M. Cohen
Mr. and Mrs. Gary D. Cohn
Ms. Anne S. Colley
Conde Nast Publications
Mr. and Mrs. Raymond Dalio
Debevoise and Plimpton
Cleveland H. Dodge Foundation, Inc.
Eres, LLC
Mr. Richard Fels
Mr. and Mrs. Vikram Gandhi
Ms. Sibyl R. Golden
Goldman, Sachs and Co.
Graff Diamonds (U.S.A.) Inc.
Grant Thornton
Mr. and Mrs. Ken Griffin
High Rise Capital Management, LP
Hilton Hotels Corporation
Hospital for Special Surgery
Mr. and Mrs. Theodore Janulis
Jefferies Group, Inc.
Mr. and Mrs. Paul T. Jones II

Mr. and Mrs. Harry P. Kamen
Mr. and Mrs. Richard Kleinknecht
Kramer Levin Naftalis and Frankel LLP
Mr. and Mrs. Daniel Lascano
Mr. and Mrs. William Lauder
Ms. Ann G. Tenenbaum and Mr. Thomas H. Lee
Mr. and Mrs. Stephen F. Mandel, Jr.
Ms. Jennifer Marsico and Ms. Mary Hobson
Williams
Maverick Capital, Ltd.
Mrs. Payne B. Middleton
MTV Networks
Mr. and Mrs. Laurence J. Nath
NBC News
New York Yankees
Nicholson and Galloway, Inc.
Mr. and Mrs. Daniel W. Offit
Mr. and Mrs. Morris W. Offit
Ms. Valerie S. and Jeffrey Peltier
Prudential Insurance Company of America
Mr. and Mrs. Andrew Right
Ms. Amy Robbins
Kevin Roche, John Dinkeloo and Associates
Mr. Jack Rudin
Mr. and Mrs. Mortimer D. A. Sackler
Schering-Plough Corporation
Mr. and Mrs. Erik Siegel
Mr. and Mrs. Jay Sugarman
Sullivan and Cromwell
The Durst Organization
Tiger Asia Management, LLC
Tishman Speyer
Verizon Communications Inc.
Viacom Inc.
Wachtell, Lipton, Rosen and Katz
Mr. and Mrs. Josh S. Weston

Mr. and Mrs. Brian Williams
Mr. Nelson Young and Ms. Susan Marples
Zubatkina Owner Representation, LLC

\$5,000 - \$9,999
Emily H. Fisher and John Alexander
John and Raluca Allison
Altieri Sebor Wieber, LLC
Ms. Alexandra Katherine Altman
Anchorage Advisors
Mr. and Mrs. Robert J. Appel
Arup Services New York Ltd.
Mr. and Mrs. Gentry T. Beach
Mr. Michael T. Bebon and Ms. Barbara
Rosenberg
Mr. and Mrs. Avani Bhavsar
Lloyd and Laura Blankfein
Dan M. Blaylock
Mr. and Mrs. Steven Brill
Mr. and Mrs. Brook Byers
Mr. and Mrs. Paul Canty
Mr. and Mrs. Nick Casesa
Ms. Edith Cofrin
Ms. Mary Ann P. Cofrin
Mr. and Mrs. Steven A. Cohen
Mr. and Mrs. Alexander Coleman
Colgate-Palmolive Company
Mr. and Mrs. J. Robert Collins, Jr.
Mr. and Mrs. Mark Danchak
Mr. Peter Daneker and Ms. Miriam Daneker
Mr. Kelvin L. Davis
Eton Park Capital Management
Peter Fine
HRH Princess Firyal
Ms. Jeanne Donovan Fisher
Ms. Katrina Froman and Mr. Steven Stuart

Mr. and Mrs. Peter Graves
Stephen and Myrna Greenberg
Mr. and Mrs. John A. Griffin
Mr. Jay Hallik
Mr. and Mrs. Theodore Hartley
Ms. Cathleen P. Black and Mr. Thomas E. Harvey
Mr. and Mrs. Stuart Hersch
HOK, Inc.
Dana Wallach Jones and Michael T. M. Jones
Mr. George Kaufman
Ms. Elysabeth Kleinhans
Betsy and Andrew Lack
Mr. and Mrs. Curtis Lane
Ethel and Hilary Lipsitz
Mr. and Mrs. Leonard Litwin
Ms. Julie L. Macklowe
Mr. and Mrs. John D. Macomber
Mr. and Mrs. Vincent A. Mai
Mr. Joseph Mannello
Paul and Irma Milstein Foundation
Mr. and Mrs. Sylvester Miniter, IV
Mr. and Mrs. Richard Murawczyk
Mr. and Mrs. Steven P. Murphy
Daniel and Brooke Neidich
Oak Hill Capital Management, LLC
Mr. and Mrs. Kevin O'Donohue
Sarah and Peter O'Hagan
Ms. Nancy A. Garvey and Mr. E. Stanley O'Neal
Orrick Herrington and Sutcliffe LLP
Mr. and Mrs. Robert W. Pittman
Mr. and Mrs. Philip L. Prince
Mr. Frank E. Richardson III
Mr. and Mrs. James D. Robinson III
Connie and Ted Roosevelt V
S Squared Technology, LLC
Mr. and Mrs. Peter Schellbach

GIFTS AND GRANTS

Mr. and Mrs. Ottavio Serena di Lapigio
Mr. and Mrs. David Shaw
Mr. Frank V. Sica and The Honorable Colleen McMahon
The Honorable and Mrs. Andrew Sidamon-Eristoff
Mr. and Mrs. Constantine Sidamon-Eristoff
Mr. Jonathan Sobel and Dr. Marcia Dunn
Mr. Peter J. Solomon
Ms. Constance G. Spahn
Ms. Lesley Stahl and Mr. Aaron Latham
Ms. Elizabeth B. Strickler and Mr. Mark T. Gallogly
Mr. and Mrs. Scott M. Stuart
Mr. and Mrs. Tom Tinsley
Mr. and Mrs. Romano Tio
Toyota Motor North America, Inc.
Ms. Rosalind Walter
Ms. Linda Wells and Mr. Charlie Thompson
Mr. Thomas C. Danziger and Ms. Laura B. Whitman
Ms. Arden Wohl
Mr. Ralph Worthington IV

CORPORATE AND FOUNDATION MATCHING GIFTS

\$1,000 and above

Altria Group, Inc.
Bank of America
Bristol-Myers Squibb Company
The Commonwealth Fund
Con Edison
ExxonMobil Foundation
FX Concepts
Goldman, Sachs & Co.
Halliburton Foundation

Hearst Corporation
IBM International Foundation
Johnson & Johnson
Merck & Co., Inc.
Pfizer Inc
The Prospect Hill Foundation
Select Equity Group, Inc.
Teleflex Foundation
Wellspring Advisors LLC

PLANNED GIVING DONORS (JESUP SOCIETY)

Anonymous (29)
Mr. and Mrs. Richard Abrams
Mr. and Mrs. Leslie Allen
Robert and Diana Altman
Dr. and Mrs. Sydney Anderson
Ms. Marie Ansingh
Dr. Rudolf G. Arndt
Ms. Robyn Joan Asimov
Mr. and Mrs. Arnold Asrelesky
Mr. Robert Atwater
Mrs. E. O. Baldisserotto
Mr. Frank M. Bamberger
Mr. Isaac H. Barkey
Linda Barrett
Mr. Richard Barri
Mr. Cornelius W. Barton
Mr. David Baxter
Ms. Laura Bemben
Ms. Beverly Sterl Bender
Mr. Arthur F. Benoit
Joan Lee Benson
Honorable Lucy Wilson Benson
Ms. Susanna Berger
Mrs. Marie G. Bergh

Herbert C. Bernard
Margaret D. Bishop
Anne Blatt
Dr. and Mrs. M. Donald Blaufox
Louis H. Blumengarten
Lynn A. Bohlin
Margaret Borgstrand
Margaret Boss
Mr. Robert Braun
Beatrice Brewster
Peter Brizard
Mr. Kenneth A. Bronston
Cherry Lou Burns
Patricia and Sherman Carll
Peter J. Cerasaro, Jr.
Carolyn M. Chave
Ms. Anita Child
Winifred C. Chin
Michael Jay Chusmir
Margaret Cleary
Mr. and Mrs. Donald K. Clifford, Jr.
Myrna Coffino
Robert E. Cohen
Theodore and Alice Cohn
Thais Cohrone
Mrs. George R. Cole
Mr. and Mrs. John Colgrove
Danica Cordell-Reeh
Dr. Susan Cropper
Joan V. Custin
Anthony Del Bove
Robert F. Dickhoff
Ruth Dickler
Gabriel Ebersole
Lita and Walter Elvers
Max Engel

Richard Everett
Mr. and Mrs. Sandor Ezrovics
Ms. Mary Ellen Fahs
Norman Fately
Norman Feiden
Ms. Diane Feldman
Dennis R. Ferguson
Stuart Fischman, Esq.
Ellen L. Fogle
Julius Frazier
Ms. Mignon Ganne
Mr. Roland Ginzel
Mr. and Mrs. William A. Glaser
Joyce Golden
Mr. Michael Goudket
Peter H. Gregson
Thomas M. Griffing
Peter S. Grimes
Ellen K. and Lawrence R. Gross
Mr. Myron Habib | Ms. Anamaria Bonin
Richard R. Haig
Jeannette Hanby and David Bygott
Mr. and Mrs. Ralph E. Hansmann
William F. and Ruth Ann Harnisch
Anneliese Harstick
Mr. and Mrs. Albert M. Hartig
Dr. and Mrs. Karl A. Hartman, Jr.
Gregory F. Hauser
Mr. and Mrs. Robert O. Hausner
Esther L. Herbert
Mr. Kenneth Heuer
Mr. and Mrs. Matthew Higgins
Mr. and Mrs. H. Wayne Hilton
Mr. and Mrs. William Hochenberg
Everett Hoffman
Dr. and Mrs. John T. Hornblow

GIFTS AND GRANTS

Anja Impola
Margot Jacobs
Marilyn Jaffe-Ruiz and Victor Ruiz
Dorothy Johnsen
Helene and Mark Kaplan
Joan A. Kedziora, M.D.
Dr. and Mrs. Thomas C. King
Alfred R. Koelle
Robert E. Kohn
Janet Kozera
Mr. Peihua Ku
Philip & Madeline Lacovara
Mr. and Mrs. Lansing Lamont
Beatrice Lederman
Russell Lee
Henry Lefer
Jane A. Levenson
J.E.P. Lewison
Mary D. Lindsay
Catherine Lomuscio
Mr. and Mrs. John D. Macomber
John Maguire
Edward Marcus
Mr. and Mrs. Durward J. Markle
Mr. and Mrs. Robert McColaugh
Mr. and Mrs. Michael J. McCormick
Mr. and Mrs. Edward R.H. McDowell
Charles W. Merrels
Mr. and Mrs. Scott Messinger
Ann Breen Metcalfe
Mrs. Henry B. Middleton
Dr. and Mrs. William A. Miles
Maceo W. Mitchell and Patricia J. Wynne
James and Jane Moore
Ms. Shirley Moreines
Mrs. Alice Morris

Mary Mugurdichian
Mr. and Mrs. Stanley Mull
Ms. Janakim M. Murugesan
Murray L. Nathan
Eileen Nemeroff
Stephanie and Herbert Neuman
Mrs. Norman D. Newell
Mr. Thomas K. O'Brien, Jr.
Mr. and Mrs. Leonard Ornstein
Mr. and Mrs. Michael Pantuliano
Michael Passarella
Celia Paul and Stephen Rosen
Ms. Eileen Pentel and Mr. Don Wade
Sally Phillips
Mr. and Mrs. Richard Price
Mrs. Gloria K. Rand
Mary Raymond
Patricia M. Regdon
Dr. Angela Reich, PhD
Agatha Richard
Mrs. William C. Ridgway, Jr.
Anthony P. Roger
Mr. and Mrs. Robert H. Rose
Amy Rosebury
Joyce Rosen
Harriette Rubinstein
Murray Sackson
Patricia E. Saigo, M.D.
Dr. Ellen Salem
Theda M. Salkind
Mr. and Mrs. William F. Sanford
Patrick Schaar and Dorothy Gold
Mr. and Mrs. Patrick Schiavone
Gloria Schindler
Edward D. Schmidt and Gillian R. Dawson
Dr. Margaret Schottstaedt

Mr. and Mrs. Eric Schraemli
Mr. and Mrs. Robert L. Schwartz
Mr. and Mrs. Joseph Scott
Igor Shtllmer
Mr. A. James Smith, Jr. and
Mrs. M. Kathryn Eickhoff-Smith
Ronny Soderstrom
Dr. and Mrs. Peter Som
Elissa Sommer
Linda and Bill Starzman
Alfred R. Stern
Jennifer Stevens
Dr. and Mrs. Martin A. Stolbun
Mr. Karl J. Stone
Mr. and Mrs. Kenneth L. Telljohann
Ms. Diann Terry
Valerie Thaler and Robert F. Petrie
Dr. William Thierfelder
Myrella Triana
Salvatore Troiano and Ellen M. Rosette
Craig S. Tunks and Tom Toynton
Dr. Gretchen Van Alstyne
Mr. Vance Van Dine
Mara Von Sellheim
Carroll Wainwright, Jr., Esq.
Marjory S. Walters
Fanny E. Warburg
Isobel Wayrick
Mr. Merwin Holla Webster
Marshall M. Weinberg
Judy and Josh Weston
Ron DeWitney Weston
Sidney S. Whelan and Anne S. McCook
Laura B. Whitman and Thomas C. Danziger
Robert Zapart
Suzi Zetkus

* Deceased

BEQUESTS

Elephants in the Akeley Hall of African Mammals

By including the American Museum of Natural History in your estate plan, you can promote the preservation and a broader understanding of the natural world for generations to come.

Bequests

Through a bequest in your will, you can support the Museum while realizing significant tax savings for your estate. You may bequeath a dollar amount, a percentage of your estate, or the residue of your estate after other bequests and expenses are paid. You may designate your bequest to fund a specific program or to provide important unrestricted support for the Museum. With a gift of \$100,000 or more, you can create an endowed fund at the Museum, in your own name or that of a loved one, which will support the Museum in perpetuity. The following language can be used in your will to create a bequest to the Museum:

I give, devise, and bequeath [the sum of \$___/___% of my residuary estate] to the American Museum of Natural History (Tax ID# 13-6162659), a New York education corporation located at Central Park West at 79th Street, New York, New York 10024-5192.

Gifts that Pay Lifetime Income

A gift to the Museum now can generate income for you and/or a loved one for life. These gifts offer very attractive returns, and plans are available that provide either a fixed income or a fluctuating income capable of growth. They also provide you with immediate income-tax savings and long-term estate-tax benefits.

For further information on these and other gift plans, please contact: Planned Giving Office American Museum of Natural History; Central Park West at 79th Street; New York, New York; 10024-5192; (212) 769-5119.

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

CREDITS

DESIGN

on design, inc., new york city. www.ond.com

PHOTOGRAPHY

Unless otherwise indicated, all images
copyright American Museum of Natural
History Photography Studio.
© 2009 American Museum of Natural History

Front Cover (from the top)

AMNH/D. Finnin

No credit

AMNH/D. Finnin

AMNH/R. Mickens

Pages 1-2

AMNH/D. Finnin

Page 3

AMNH/R. Mickens

Page 4

AMNH/D. Finnin

Page 5

AMNH/R. Mickens

Page 6, 8

AMNH/D. Finnin

Page 10

AMNH/R. Mickens

Page 12

Left: AMNH/L. Kendall

Right: AMNH/C. Spencer

Page 13

AMNH/R. Mickens

Page 14

AMNH/S. Perkins

Page 16

Left: AMNH/S. Watson

Right: AMNH/A. Phillips

Page 17

AMNH/A. Semon

Page 18

Left: AMNH/C. Chesek

Right: AMNH

Page 19

AMNH

Page 20

Left: AMNH/D. Finnin

Right: T. Tsujimori

Page 21

Left: AMNH/D. Finnin

Right: C. Raxworthy

Page 22

AMNH/K. Olival

Page 23

Left: F. Latreille/Mammothus/Cerpolex
Expeditions

Right: AMNH/C. Filardi

Page 24

Left: AMNH/R. Bain

Right: G. Balasz

Page 25

Left: AMNH/D. Finnin

Right: AMNH/R. Mickens

Page 26

AMNH/K. Frey

Page 27

AMNH/G. Amato

Page 28

AMNH/R. Mickens

Page 29

Bottom: AMNH Library Archives/A.E.
Anderson

Page 30

AMNH/R. Mickens

Page 31-36

AMNH/R. Mickens

Pages 38-40

AMNH/D. Finnin

Page 41

Left: AMNH/D. Finnin

Right: AMNH/R. Mickens

Page 42

AMNH/D. Finnin

Page 43

AMNH/J. Beckett

Pages 44-46

AMNH/D. Finnin

Page 47

AMNH/R. Mickens

Page 48

AMNH/D. Finnin

Pages 49

AMNH/R. Mickens

Pages 50-51

AMNH/D. Finnin

Pages 52

AMNH/C. Chesek

Page 53

AMNH/R. Mickens

Pages 56-59

AMNH/D. Finnin

Page 60

AMNH/R. Mickens

Pages 61-62

AMNH/D. Finnin

Page 63 (left to right)

AMNH/D. Finnin

AMNH/R. Mickens

AMNH/D. Finnin

AMNH/D. Finnin

Page 64 (left to right)

AMNH/D. Finnin

AMNH/D. Finnin

AMNH/R. Mickens

AMNH/D. Finnin

Page 65 (left to right)

AMNH/R. Mickens

AMNH/D. Finnin

AMNH/D. Finnin

AMNH/D. Finnin

Page 66 (left to right)

AMNH/R. Mickens

AMNH/D. Finnin

AMNH/R. Mickens

Page 67

AMNH/D. Finnin

Page 69

AMNH/D. Finnin & J. Beckett

Pages 70, 74

AMNH/C. Chesek

Page 78

AMNH/D. Finnin

Pages 79

AMNH/R. Mickens

Page 105

AMNH/S. Francis

3	Report of the Chairman and President	53	Global Content Dissemination	70	Financial Statements	79	Gifts and Grants
9	Science	57	AMNH Convenes	72	Board of Trustees	105	Bequests
31	Education	62	Special Events	74	Committees of the Board	106	Credits
39	Exhibition	67	Report of the Treasurer	78	Campaign for AMNH		

AMERICAN MUSEUM OF NATURAL HISTORY

Central Park West at 79th Street

New York, NY 10024-5192

212-769-5100 www.amnh.org