

© AMERICAN MUSEUM & NATURAL HISTORY
2010 ANNUAL REPORT

AMNH KNOWS HOW TO MAKE CUTTING-EDGE SCIENCE

interesting, relevant, and accessible to the general public.

- Anthony Z., via Facebook

Students in the Museum's Robotics Camp learn how to design and build robots.

In fiscal year 2010, the Museum prepared to celebrate the 10th anniversary of the Frederick Phineas and Sandra Priest Rose Center for Earth and Space.

CONTENTS

- Report of the Chairman and President
- Science

and Space 15 | Richard Gilder Graduate School 15 | Center for Biodiversity and Conservation 16

- Education
- Exhibition
- Digital Museum
- Global Content Dissemination
- **AMNH Convenes**

- Special Events
- Report of the Treasurer
- Financial Statements
- Board of Trustees
- Committees of the Board of Trustees
- and Advisory Councils
- Gifts and Grants
- 76
- Design and Photography Credits

The new fountain at the center of the Arthur Ross Plaza, installed as part of the renovation of the iconic 77th Street façade, was turned on April 1, 2010.

REPORT OF THE CHAIRMAN AND PRESIDENT

REPORT OF THE CHAIRMAN AND PRESIDENT

The fiscal year 2010 was a remarkable year for the American Museum of Natural History. Despite what many consider to be one of the most difficult and volatile financial climates in recent memory, during 2010 the Museum experienced many important milestones across all areas of the institution. In the face of these economic challenges affecting our city, nation, and world, the Museum worked to balance institutional progress with fiscal prudence. In doing so throughout this past year, we had help from many friends and supporters who share in the Museum's achievements of 2010, including all of you, no matter how you support us-through financial contributions, by visiting the Museum, by being a Member, by spreading the word about all that we do, or by keeping an eye on what we're doing online-in short, by sharing with us an interest in science and culture and a passion for exploring the world that surrounds and inspires us. Thank you!

While the year saw a number of significant achievements, two areas of particular note were attendance and the Museum's emerging work in the digital arena.

The Museum has seen a tremendous upsurge in attendance in the past few years and this year welcomed approximately five million visitors, the highest attendance in its history, Remarkably, nearly 40% were visitors to New York from overseas, a testament to the institution's growing international presence.

Our visitors came, of course, to see beloved icons such as the blue whale and the dinosaur halls, but also to enjoy the wide variety of special exhibitions, events, and programs held this year. These included the major exhibitions Traveling the Silk Road: Ancient Pathway to the Modern World, which took visitors on an immersive, experiential journey along the Silk Road, the "information superhighway" of ancient times; and Race to the End of the Earth, which recounted the amazing story of Roald Amundsen and Sir Robert Falcon Scott competing to be the first human to set foot on the South Pole, among many others reported on throughout this report.

While we love to see the halls and galleries teeming with families, school groups, and visitors of all backgrounds who are curious about the world around us, the Museum no longer measures its audience simply by the number of people who come through our doors. Through an active program of touring exhibitions and collaborative relationships with institutions around the world, this year Museum exhibitions, Space Shows, and other content were seen in more than 100 venues in more than 20 countries worldwide-reaching millions more as well, of course, as online visitors.

The Museum has been steadily building a digital presence. One notable example is the Museum's YouTube video, "The Known Universe," which became a viral sensation this year and, with more than seven million views, one of that site's top science videos of all time. "The Known Universe" is built on the Museum's unparalleled Digital Universe-an exquisitely detailed, four-dimensional, fully authentic atlas of the universe maintained by the astrophysicists and data visualization staff of the Rose Center for Earth and Space. It takes viewers on a thrilling and inspiring journey from Earth to the edge of the known universe and back. The Museum now has more than 80 videos on YouTube, giving viewers an opportunity to go behind the scenes in collections areas, to talk with curators about their research and exhibitions, to learn about public programs, and even to glimpse feeding time in the Lizards & Snakes: Alive! exhibition, which was on view during the summer of 2010.

Also this year, the Museum launched its first iPhone applications beginning, naturally, with Dinosaurs, which had 130,000 downloads in the first three weeks alone. And in July, the Museum launched its groundbreaking Explorer app, with Bloomberg as founding sponsor. Explorer is an "internal GPS" personal navigation system, the first of its kind in any Museum in the world, and it solves one of the most basic challenges of visiting our Museumwith so much to see and so many galleries to visit, how do you find your way around and how do you manage to see exactly what you want to see? Visitors may download Explorer on their own devices or borrow an iPod touch at the Museum at no cost.

Of course, it is the Museum's scientific enterprise that provides the foundation for everything that we do and that we share with the public. This year, the Museum achieved an all-time high in competitive federal grant funding for research and educational activities, an important external validation of the vital relevance and impact of our work.

The Richard Gilder Graduate School, the only museum-based Ph.D.-granting graduate school in the nation, received full accreditation in the first year it was eligible to apply, and the Museum has now admitted three classes of superbly promising young scientists into its Ph.D. program in comparative biology. Scientists in the Divisions of Anthropology, Invertebrate Zoology, Vertebrate Zoology, Paleontology, and the Physical Sciences, and in the Center for Biodiversity and Conservation and the Sackler Institute for Comparative Genomics, all continued their varied and exciting work, which is described in more detail in the Science section of this Annual Report.

Chartered from its founding as an institution to provide "public instruction," the Museum strongly embraces a commitment to educate the public about science and culture, improve science literacy among the general public, and address the national crisis in science education. Knowing that good science learning comes from good science teaching, this year the Museum provided professional development programs to more than 4,300 K-12 science teachers and hosted over 500,000 schoolchildren visiting with their classes. For the general public the Museum presented hundreds of programs ranging from family workshops to the annual Kwanzaa celebration to the Museum's immensely popular new monthly SciCafe program, which was launched with founding support from Judy and Josh Weston. SciCafe offers adults an opportunity to meet scientists in a casual café setting around a variety of provocative and intriguing topics in science, which this year included the biological basis of greed and altruism, the future of stem cells, and even why humans have sex. Through such programs as SciCafe and myriad others for people of all ages and backgrounds, the Museum continually reinforces the

REPORT OF THE CHAIRMAN AND PRESIDENT

Traveling the Silk Road: Ancient Pathway to the Modern World opened in November 2009 and ran through August 2010.

relevance of science to people's daily lives, demystifies the science-based issues of our time, and makes science a great reason to interact with others, whether that means families learning together or friends sharing a night out.

The Museum's signature science education program Urban Advantage, a consortium of eight science-based cultural institutions together with the New York City Department of Education, continued to grow in numbers of participants and impact. This year, Urban Advantage served 386 teachers and 37,586 students in 174 schools throughout the five boroughs of New York City. Another measure of the impact of programs like Urban Advantage is the ability to bring them to scale, even on a national basis. Urban Advantage is now emerging as a model program that other cities are seeking to replicate. To that end, the Museum continued to consult with representatives from several other U.S. cities hoping to create Urban Advantage programs with their own school systems. As the summer drew to a close, Denver was preparing to launch its own Urban Advantage program for 2010-2011.

Programs such as Urban Advantage, which represent formal, structured partnerships between schools and institutions like the Museum, are pointing the way to a more active, prominent role for non-school-based institutions like ours in helping to remediate the crisis in science education. Indeed, based on the strength of its work, the Museum is increasingly being called upon to take a leadership stance in forging a new role for so-called "informal" science institutions in education reform, teacher training, and student achievement. Institutions like the Museum bring to the challenge not only scientific and educational expertise, but the involvement of working scientists, the real "stuff"-collections of real specimens and artifacts that bring the power of reality to learning-that provide students and teachers alike the opportunity to engage in hands-on, inquirybased learning.

In March 2010, the Museum was invited to represent the field of science-based cultural institutions in testimony before the House Committee on Science and Technology on the subject of STEM (science, technology, engineering, and mathematics) education, just one example of how the Museum is increasingly engaged at the center of the national conversation on science education, student achievement, and workforce preparedness.

REPORT OF THE CHAIRMAN AND PRESIDENT

More than 700 students exhibited 310 science projects at the 2010 Urban Advantage Science Expo.

All of these initiatives mentioned, as well as the many others detailed throughout this report, are just the latest ways that the Museum interprets and realizes its mission in science and education for a new era, employing new tools, ways of interacting, and technologies to bring the thrill of science and the wonder of human culture to people wherever they are.

In the end it all comes down to people: connecting individuals to science and nature as well as to each other. That means our scientists collaborating with each other and colleagues around the world in new ways. It means educators working with teachers, and exhibition designers working with collaborators

across the globe. It means our staff, who makes the place work for our many audiences and who do so with commitment and passion despite the many challenges they face. It means our Trustees, who guide and steward this great institution for today's and future generations. It means our many donors, Members, and volunteers, who connect with what we do and so magnificently support our mission. And it means all of our visitors who, either by walking through our doors or accessing our content in their local museum or online, are deepening a personal connection with science and culture and with the Museum itself.

We are privileged to do this meaningful work, to share the inspiration of the natural world with so many, and we hope you continue to join us on this thrilling and ever-new journey of discovery!

Lewis W. Bernard

Pario Reneral

Chairman

Ela V Dutter

THE AMERICAN MUSEUM OF NATURAL HISTORY

is one of a kind-a must-visit for New Yorkers and tourists alike.

-Dan R., via Yelp

A leading research institution, the Museum is home to more than 200 scientists working across the broad disciplines of anthropology, biology, paleontology, earth and planetary sciences, and astrophysics, and a world-class collection of more than 32 million specimens and artifacts. Through its Richard Gilder Graduate School, it is also the only U.S. museum to award the Ph.D. degree.

In fiscal 2010, Museum scientists continued to pursue research within the core divisions of Anthropology, Invertebrate Zoology, Paleontology, Physical Sciences, and Vertebrate Zoology, as well as under the auspices of the Sackler Institute for Comparative Genomics and the Center for Biodiversity and Conservation. An active fieldwork program, conducted at sites all over the world, contributed to the Museum's extraordinary collections and to research that produced more than 400 publications. The Museum's scientific work was also supported by its superb collections, laboratories, research library, and imaging facility. In addition to the support described below, several activities, including expeditionary work, were supported by the Altman Endowment Fund for Scientific Research.

DIVISION OF ANTHROPOLOGY

important gifts this year. On behalf of Chuck Thurow, the Dale G. Hillerman Collection gave the Museum an important collection of more than 300 prints made between the 1950s and the 2000s by prominent artists from the Haida, Kwakwaka'wakw, Makah, Nuu-Chah-Nulth, Quinault, Salish, Tlingit, and Tsimshian tribes of the Pacific Northwest, among others. A gift from Charles O. Eshelman included three Northwest Coast masks and a Chilkat blanket. Douglas Mayhew gave the Museum more than 100 pieces from the Naga of the India/Burma border, a gift that complements earlier collections of Naga material and expedition films and photographs in the Library Special Collections.

Curator Robert Carneiro completed a book, The Evolution of the Human Mind: From Supernaturalism to Naturalism,

Notable achievements of the past year are noted below. The Anthropology collections were enriched by several an Anthropological Perspective, as well as publications on Continuing archaeological fieldwork in Oaxaca, Mexico, Curator of structures in a Zapotec ceremonial precinct dating to 300-100 B.C.

Curator Laurel Kendall photographed votive paper attendants of the Mother Goddess in Hanoi on a research trip in spring 2010.

topics ranging from the relationship between archaeology and ethnology to modern capitalist culture. Dr. Carneiro retired from a distinguished career at the Museum and will continue to contribute as curator emeritus.

Assistant Curator Alex de Voogt initiated research on Nubia as a source of data on the history and migration of writing. He continued his research on the distribution of mancala and mancala-like games in the Middle East as a way of understanding the dispersal of people and their activities over time and across continents.

Division Chair Laurel Kendall published Shamans, Nostalgias, and the IMF: South Korean Popular Religion in Motion, a book on the contemporary South Korean shaman world based on 30 years of observation that argues that this is a highly innovative religious practice that has responded to the needs and anxieties of contemporary South Korean society.

Curator Charles S. Spencer continued his long-standing research on the cultural evolution of complex societies. With Research Associate Elsa M. Redmond, Dr. Spencer carried out archaeological excavations at the El Palenque site near San Martín Tilcajete in the Oaxaca Valley, Mexico.

Curator Ian Tattersall investigated the diversity of hominids in the European Pleistocene and worked more broadly on the origins of Homo sapiens as an anatomical and cognitive entity. He also extended his work on the species-level systematics of the Malagasy lemurs and reappraised the influence of Charles Darwin on the current shape of paleoanthropology. Dr. Tattersall retired from a distinguished career at the Museum and will continue to contribute as curator emeritus.

Curator David Hurst Thomas conducted more than four months of archaeological survey and excavation on St. Catherines Island, documenting the oldest known human presence on

the island and the oldest pottery north of Mexico. Generous support for Dr. Thomas's work on St. Catherines Island was provided by the Edward John Noble Foundation.

Assistant Curator Paige West conducted field research in Papua New Guinea on the social and ecological effects of oil palm plantations and was instrumental in developing a local school that offers an innovative curriculum in biocultural diversity education.

Curator Peter Whiteley continued his research on "Crow-Omaha" kinship systems, comparing all known examples of this type worldwide and applying the POY4 phylogenetics software developed by his research collaborator, Curator Ward Wheeler from the Division of Invertebrate Zoology, to generate new explanations of kinship phenomena.

DIVISION OF INVERTEBRATE **ZOOLOGY**

Curator James Carpenter published extensive documentation of Afrotropical biodiversity, including catalogs of the Madagascar Vespidae fauna and the first installment of a catalog of Afrotropical potter wasps.

Curator Rob DeSalle's work is described in detail in the Sackler Institute for Comparative Genomics section.

Curator David Grimaldi continued his fieldwork with an international team conducting research on extensive deposits of 50-million-year-old amber from western India and explored 65-million-year-old deposits, which also contain amber, in the Hell Creek Formation of South Dakota. He published 15 scientific papers this past year on diverse groups of living and fossil insects, including flies, wasps, and termites, among others.

Curator Lee Herman submitted a revision of Procirrina, a subtribe of the Paederinae in the beetle family Staphylinidae, and worked on a revision of the genus Oedichirus of the same subfamily and family.

Associate Curator Susan Perkins continued her microbial research on several fronts, including her studies of the evolution of malaria parasites in diverse species. In April, she began her one-year tenure as a program director in the National Science Foundation's Division of Environmental Biology.

Peter J. Solomon Family Curator Norman Platnick and Scientific Assistant Nadine Dupérré led a Constantine Niarchos expedition to Ecuador. Fifteen participants in the National Science Foundation (NSF)-sponsored, Museum-led Planetary Biodiversity Inventory project on the goblin spider family Oonopidae spent three weeks collecting at a wide variety of sites on the slopes of the Andes. Dr. Platnick retired from a distinguished career at the Museum and will continue to contribute as curator emeritus.

Associate Curator Lorenzo Prendini published 10 papers, among them a monographic revision and phylogenetic analysis of the blind cave scorpion family Typhlochactidae demonstrating that adaptation to life in caves is not an evolutionary dead end.

Assistant Curator Estefanía Rodríguez continued her research exploring the relationships among deep-sea chemosynthetic and polar sea anemones and contributed to the Museum's marine invertebrate collection, managing the donation of 665 lots of Antarctic sea anemones, totaling more than 2,000 specimens, to the Museum's Cnidaria collection, a 20% increase. Dr. Rodríguez's research is supported by the William T. Golden Fund.

Curator Jerome Rozen, along with Museum research scientist John Ascher, received a three-year National Science Foundation (NSF) grant to establish a collaborative database pooling bee collection data involving 10 institutions around the country.

Curator Randall T. Schuh published a revision of the large Australian plant-bug genus *Wallabicoris* in co-authorship with Paola Pedraza of the New York Botanical Garden. He also collaborated on an updated second edition of his textbook *Biological Systematics: Principles and Applications.*

Curator Mark Siddall conducted expeditionary field work in Peru, finding the highest leech species and new species from the Amazon; organized an international science meeting, Hennig XXIX, in Hawaii, and discovered and described the leech *Tyrannobdella rex*.

Division Chair Ward Wheeler continued his work in theoretical and empirical systematics. He produced publications concerning the theoretical mathematical properties of various support measures and a description of novel algorithms for phylogenetics. He also produced a metazoan analysis based on nearly 1,500 molecular loci. Dr. Wheeler worked with **Curator Peter Whiteley** from the Division of Anthropology to use phylogenetic trees in the study of human kinship systems.

DIVISION OF PALEONTOLOGY

Curator Niles Eldredge continued his study of Charles Darwin's contributions to western science, reevaluating some of his early seminal work. Dr. Eldredge retired from a distinguished career at the Museum and will continue to contribute as a curator emeritus.

Dean of the Richard Gilder Graduate School and Frick Curator John Flynn continued studies of carnivore phylogeny and the evolution of Southern Hemisphere faunas, particularly in South America. Dr. Flynn was elected a Fellow of the American Association for the Advancement of Science and was the Clara Jones Langston Lecturer in Vertebrate Paleontology at the University of Texas-Austin.

Curator-in-Charge of Fossil Invertebrates Neil Landman continued work on ammonite communities near and just after the end-Cretaceous extinction event along the Eastern and Gulf Coast seaboards. He also spearheaded the successful efforts to acquire a CT scan facility at the Museum through the National Science Foundation.

Fossil preparator Ana Balcarcel works on the upper jaw of a notoungulate, an extinct hoofed plant-eater native to South America.

Curator Ed Mathez, second from right, accompanied H.R.H. Crown Prince Frederik of Denmark, H.R.H Crown Princess Victoria of Sweden, and H.R.H. Crown Prince Haakon of Norway on an expedition to Greenland. The trip included a visit to this site at 77.5° North latitude, where scientists are drilling through the ice cap to acquire a climate record.

Curator-in-Charge of Fossil Fish John Maisey continued his investigation of the anatomy and systematics of some of the earliest known sharks and their relatives. This work takes him often to the European synchrotron facility in Grenoble, France, which provides high resolution three-dimensional representations of the internal cranial anatomy.

Curator-in-Charge of Fossil Mammals Jin Meng continued his work on the evolution of rodents and rabbits as well as the interrelationship between climatic change and faunal history in the Asian interior. A vigorous field program took Dr. Meng to some of the most remote parts of China.

In addition to his institutional duties, Provost of Science Michael Novacek was active in leading the ongoing multi-institutional work on the National Science Foundation (NSF)-sponsored mammalian Tree of Life project. With Division Chair Mark Norell, Dr. Novacek also worked on the 20th annual Mongolian Paleontological Expedition in conjunction with the Mongolian Academy of Sciences.

Division Chair and Curator-in-Charge of Fossil Amphibians, Reptiles, and Birds Mark Norell worked on a variety of projects concerning the evolution of birds from typical dinosaurs. In February, he traveled to Romania to describe a new and very unusual dromaeosaur. In addition, Dr. Norell curated the exhibition Traveling the Silk Road: Ancient Pathway to the Modern World.

DIVISION OF PHYSICAL SCIENCES **ASTROPHYSICS**

Division Chair Mordecai-Mark Mac Low studied the formation of planets and stars in accretion disks. He also modeled supernova-driven galactic winds from galactic disks and bulges, and hypersonic turbulence in star-forming interstellar gas clouds.

Associate Curator Ben R. Oppenheimer won the prestigious Blavatnik Award for Young Scientists from the New York Academy of Science. His Palomar Observatory-based survey of nearby stars for exoplanets discovered objects orbiting several famous stars. Dr. Oppenheimer served on a National Research Council committee that prioritized the next 10 years of NASA space missions in astrophysics.

Curator Michael Shara identified 10,000 pre-supernova candidates (Wolf-Rayet stars) from 50,000,000 field stars in his infrared Galactic Plane Survey. He used the Hubble Space Telescope for a similar survey of the nearest "grand design" spiral galaxy, M101. Dr. Shara also located a second dwarf nova with a classical nova shell, strongly supporting his theory that one evolves into the other.

EARTH AND PLANETARY SCIENCES

Associate Curator Denton Ebel studied particles from comet Wild 2 returned by the NASA Stardust mission. He also investigated the chronology of the earliest solar system solids, magnetic fields on the earliest planetary bodies, and the Cretaceous-Tertiary extinction impact event recorded in New Jersey streambed sediments.

Curator George Harlow published major work on subductionrelated processes at preserved collisions of tectonic plates, as recorded by jadeitites (jadeite jade). He showed that aqueous solutions that precipitated jadeitites sampled both continental sediment and altered oceanic basalts.

Curator James Carpenter carried out fieldwork in Singapore and Southeast Asia, collecting colonies of endemic primitively social hover wasps.

Curator Edmond Mathez and his team are studying the Bushveld Complex, an enormous fossil magma body in South Africa and the world's major source of several important metals. They demonstrated that a significant amount of magma was lost from near the top of the solidifying body and proposed that the missing material is represented by a sequence of lavas now sitting on top of the Bushveld.

Curator James Webster simulated magma formation by melting rocks at high temperature and pressure in the experimental petrology laboratory, providing important new insights into the formation of metallic ore deposits and how explosive volcanic eruptions occur. A proposal to continue financial support for the AMNH-Physical Sciences Research Experiences for Undergraduate Students program for the next six years was approved by the National Science Foundation (NSF).

DIVISION OF VERTEBRATE ZOOLOGY

The Division of Vertebrate Zoology includes four areas: Ichthyology (fishes), Herpetology (reptiles and amphibians), Mammalogy (mammals), and Ornithology (birds). This year the division unveiled a revised website and continued work on a centralized computer database for all collections. Data for Ichthyology, Herpetology, and Mammalogy specimens are now online; data entry for Ornithology is 85% complete. The Osteological Preparation Lab cleaned over 650 skeletons for inclusion in the collections.

ICHTHYOLOGY

Herbert R. and Evelyn Axelrod Curator Melanie L. J. Stiassny and team continued National Science Foundation

(NSF)-funded survey work on fishes of the Congo River basin. Results to date corroborate strong habitat partitioning in the lower Congo River and provide a framework to investigate patterns of speciation.

Associate Curator John Sparks continued National Science Foundation (NSF) research on bioluminescence in marine fishes and the evolution of hearing in fishes. A Constantine Niarchos study on the systematics and biogeography of Malagasy/ Australian cavefishes continued. Fieldwork included surveys of marine fishes in Vietnam, which resulted in the acquisition of about 15,000 specimens, including numerous new species.

Curator Scott Schaefer continued research on Andean fishes, covering topics on biogeography, diversity, relationships, and anatomy. Investigations are based in part on original fieldwork and involve data sets derived from both DNA sequence and computed tomography.

HERPETOLOGY

Associate Dean of Science for Collections and Curator Darrel Frost continued work on his online catalog of amphibians of the world, as well as systematic studies of amphibian phylogenetics.

Associate Dean of Science for Education and Exhibition and Associate Curator Christopher Raxworthy continued his chameleon systematic research and conducted fieldwork in the Seychelles, Mauritius, and Madagascar, surveying for chameleons and other reptiles and amphibians. His fieldwork in Madagascar was featured in The New York Times Science section and the "Scientists at Work" blog.

MAMMALOGY

Curator Ross D. E. MacPhee continued National Science Foundation (NSF)-supported investigations in west Antarctica and received funding for an Antarctic biogeography workshop. He published two papers in Proceedings of the National Academy of Sciences, one on late survival of North American mammoths, the

The Division of Invertebrate Zoology houses more than 24 million specimens, which represent about 500,000 species.

other on climate change and muskoxen distributions during the late Quaternary. In addition, Dr. MacPhee curated the exhibition Race to the End of the Earth.

Division Chair Nancy Simmons and team continued work on a large collaborative National Science Foundation (NSF) study to build a Tree of Life for mammals and on a project to use dental features to place many fragmentary fossil taxa into phylogenetic trees of bats. Simmons also began work on a new NSFsupported project to assess relationships of New World Leafnosed bats.

Curator Robert Voss continued National Science Foundation (NSF)-supported research on the marsupial family Didelphidae. Voss also edited a volume of the Bulletin of the American Museum of Natural History honoring the career contributions of Department of Mammalogy curator emeritus Guy Musser.

ORNITHOLOGY

The department continued active research, collection, and training programs. Six successful expeditions were launched to Peru, Singapore, British Columbia, and parts of the U.S. These resulted in many new tissue, skeletal, and skin specimens.

Curator-in-Charge Joel Cracraft published two major papers on the phylogenetics of the suborder of passerine birds Tyranni as part of his long-term avian Tree of Life initiative. With collaborators from Brazil, he developed a new model for the biogeographic history of Amazonia.

Associate Curator George Barrowclough and team completed a molecular study of phylogeny and geography of the Green Woodpecker in Europe and the Near East.

ROSE CENTER FOR EARTH AND SPACE

HAYDEN PLANETARIUM

The Office of the Director of the Hayden Planetarium operates out of the Department of Astrophysics in the Rose Center for Earth and Space. Its mission is to bring the frontier of astrophysics to the public via exhibitry, books, public programs, and online resources.

In fiscal 2010, Frederick P. Rose Director of the Hayden Planetarium Neil deGrasse Tyson continued to serve on the committee of astrophysicists appointed by the National Research Council of the National Academy of Sciences to prioritize astrophysics projects and funding in the coming decade.

Dr. Tyson's book The Pluto Files: The Rise and Fall of America's Favorite Planet, chronicling his first-hand experience with the adverse public reaction to the demotion of Pluto from its planet status, was published in January 2009. A PBS NOVA special of the same name, hosted by Tyson, premiered in March 2010.

On March 15, 2010, Tyson moderated the 2010 Isaac Asimov Memorial Debate on the topic "Moon, Mars, and Beyond: Where Next for the Manned Space Program?" (See p. 47).

RICHARD GILDER **GRADUATE SCHOOL**

The second year of academic operations for the Richard Gilder Graduate School, faculty, students, and staff continued to build on a successful first year launch of the program.

Over the summer of 2009, most of the students in the inaugural class of the Ph.D. program in comparative biology worked in the field, from Mongolia to the Caribbean, while some took a field-based class in marine biodiversity in Canada offered by Curator Mark Siddall. In the fall, all

CBC scientists carried out research on coral reef biodiversity at Palmyra Atoll.

students passed their qualifying examinations and advanced to candidacy.

In September 2009, the second class of students matriculated to the graduate school: John Denton (living and fossil fishes, computational biology), Alejandro Grajales (genomics of marine invertebrates, evolution in "extreme environments"), Ed Stanley (evolution and life history traits of "spiny-tailed" lizards) and Isabelle Vea (living and fossil scale insects, amber fossils).

November 2009 marked the Richard Gilder Graduate School's receipt of institutional accreditation from the New York State Board of Regents and the Commissioner of Higher Education. This landmark achievement took place after only a single year of academic operations.

In December 2009 the Richard Gilder Graduate School began its third admissions cycle, which resulted in four new students being admitted to its Comparative Biology Ph.D. program. Three additional students were admitted to Columbia University as part of the Richard Gilder Graduate School collaborative Ph.D. programs. In addition, at least nine new postdoctoral fellows will come on board through various

Richard Gilder Graduate School fellowships, including the Gerstner Scholars program, the Museum's Chapman fund, and other programs.

CENTER FOR BIODIVERSITY AND CONSERVATION

The Center for Biodiversity and Conservation (CBC) continued its efforts to help diminish critical threats to global biological and cultural diversity in marine, freshwater, and terrestrial environments.

On the global stage, Director Eleanor J. Sterling represented the Museum at the United Nations Framework Convention on Climate Change (COP-15) in Copenhagen in December 2009. In 2010, the CBC hosted the North American launch of the International Year of Biodiversity and a program on the vital role of biodiversity in children's health.

In the Pacific, the CBC's field studies at the Palmyra Atoll National Wildlife Refuge yielded data on sea turtle population health and genetics, ecological interactions, and threats.

Under the direction of Dr. Christopher Filardi, biodiversity scientist for Pacific Programs, the CBC advised on the first protected-areas legislation for the Solomon Islands, a region of exceptional biodiversity.

In the Bahamas, Senior Conservation Scientist Dan Brumbaugh and Outreach Program Manager Meg Domroese continued to coordinate the Bahamas Biocomplexity Project's research, outreach, and training efforts.

Associate Director Felicity Arengo collaborated with the High Andes Flamingo Conservation Group and Bolivian authorities to vastly expand an important Ramsar-listed wetlands region from 51,000 to nearly 1.5 million hectares.

Capacity development continued to be a primary focus via the Network of Conservation Educators and Practitioners (NCEP). Led by Drs. Nora Bynum and Ana Luz Porzecanski, NCEP expanded training in Bolivia, Peru, Lao PDR, Vietnam, the Solomon Islands, and Madagascar.

The Southwest Research Station has worked towards expanding its educational role by attracting more local classes from Tucson's middle schools and high schools.

Support for CBC programs in Bolivia, Peru, Madagascar, Vietnam, Lao PDR, and Solomon Islands was generously provided by the John D. and Catherine T. MacArthur Foundation.

The CBC's Metropolitan Biodiversity Program, run by Elizabeth Johnson, continued to educate local residents about the importance of urban-dwelling invertebrates through its fourth annual Great Pollinator Project and the first-ever New York City Cricket Crawl.

The past year was highly productive for the CBC's Biodiversity Informatics Facility, whose projects focused on modeling Arctic vegetation responses to climate change; conservation capacity building in Southeast Asia; using remote sensing data to predict distributions for birds in North American forests; and examining the biogeography of chameleons in Madagascar.

Late in the fiscal year, the CBC began work on the Student Conference on Conservation Science for graduate students, recent post doctoral fellows, and early career professionals scheduled for November 2010.

The CBC and National Center for Science Literacy, Education and Technology (NCSLET) shared the honors as the Seminars on Science online course "Water: Environmental Science" won Best Professional Development Solution category at the 2010 CODiE Awards, which recognize excellence in business software, digital content, and education technology industries.

SOUTHWESTERN RESEARCH STATION

The Southwestern Research Station (SWRS) in Arizona continues its growth and development. Partial funding is in place for the construction of new dormitories and the renovation of nine units located in three triplexes. A grant has been submitted to the National Science Foundation for the remainder of the funding needed and is pending.

With generous funding from David Rockefeller and from Emily H. Fisher and John Alexander, SWRS also added a new education building and attracted more local classes. SWRS is working with state and federal agencies to reintroduce the endangered Chiricahua leopard frog back into the area.

SACKLER INSTITUTE FOR COMPARATIVE GENOMICS

The Sackler Institute for Comparative Genomics (SICG) continued its cutting-edge efforts to apply techniques from molecular evolution and genomics to elucidating the patterns and processes of the diversity of life on the planet, assembling a Tree of Life, and identifying and ameliorating genetic threats to endangered species; to develop and support conservation strategies for retaining genetic diversity; and to map evolutionary relationships among organisms to understand the patterns of emerging infectious diseases. SICG science facilities and programs now support 40 graduate students and 12 postdoctoral DNA Barcoding

Initiative for Conservation (DBIC) fellows. New efforts were supported by significant funding from the Alfred P. Sloan and Richard Lounsbery Foundations. Additional research includes the largest genotyping effort focused on conservation of large cats, funded by the Panthera Corporation and the Cullman Program for Molecular Systematics, generously funded by the Lewis B. and Dorothy Cullman Foundation.

AMBROSE MONELL COLLECTION FOR MOLECULAR AND MICROBIAL RESEARCH

The Monell Collection currently houses 67,037 samples of tissue and DNA representing 6,731 species. The collection increased in fiscal year 2010 by 12,773 samples.

Since 2001, loans of 8,939 samples have been made to scientists worldwide for genetic analysis. The AMCC prepared and supplied more than 6,000 vials in collecting kits to researchers worldwide, including vials for fatalities of threatened and endangered species resulting from the 2010 Gulf of Mexico oil spill that affected Florida's National Parks.

The work of the Sackler Institute is also made possible through the generous support of the Mortimer D. Sackler Foundation, Ambrose Monell Foundation, the Korein Foundation, the National Science Foundation, the National Institutes of Health, and the Department of Defense's Defense Advanced Research Projects Agency (DARPA).

OFFICE OF THE CONSERVATOR OF NATURAL SCIENCE COLLECTIONS

The Office of the Conservator of Natural Science Collections oversees conservation efforts across the five scientific divisions, including preventive conservation, collections monitoring, disaster planning and preparedness, risk management, and training for collection management staff, registrars, and exhibition staff. **Director of Conservation Lisa Elkin** assists the associate dean of science for collections in prioritizing

needs in collections, developing strategies for collections preservation planning, and sourcing funds for collections improvements. In 2010, the Museum received a grant from the Institute of Museum and Library Services (IMLS), Museums for America program to accomplish a risk evaluation of all collections on exhibit. The office continues to dedicate significant time to the training of conservation interns in the relatively new field of natural science collections conservation.

OFFICE OF THE REGISTRAR

In 2010, the Office of the Registrar assisted with the installation of two major temporary exhibitions, Traveling the Silk Road: Ancient Pathway to the Modern World and Race to the End of the Earth, as well as a photography exhibition and a number of temporary loans highlighted in the Grand Gallery and in the Morgan Memorial Hall of Gems. The traveling exhibitions registrars oversaw loans for 12 traveling exhibitions and supervised complex installations and deinstallations of these shows at host museums throughout the U.S. and in Canada, China, Australia, and Taiwan.

Throughout the year, the registrars assisted scientific staff with wildlife permit questions and applications, organized a U.S. Fish and Wildlife Service (USFWS) Regulations workshop for Museum scientific staff, and hosted popular behind-the-scenes tours of the permanent collections for two groups of USFWS.

LIBRARY SERVICES

The Library continued to build on efforts to increase access to, preserve, and grow its collections. The published papers of the annual James Arthur Lecture were digitized and added to the growing body of Museum publications available in our digital repository.

As a founding member of the Biodiversity Heritage Library (BHL)—a consortium of 12 major natural history museums libraries, botanical libraries, and research institutions to digitize and preserve the legacy literature of biodiversity-Library

staff continued to be involved in BHL efforts to incorporate additional publications and enhance tools offered for research. In March, the Library hosted BHL's annual Institutional Council's meeting.

The Museum received a large gift of 2,462 books from the estate of Ronald S. Wilkinson, a historian of science.

MICROSCOPY AND IMAGING FACILITY

The Microscopy and Imaging Facility (MIF) provides research staff with time and training on advanced imaging technology, including a computed tomography scanner, two scanning electron microscopes, a laser scanning confocal microscope, specimen preparation instrumentation, and a digital image processing suite.

This year, the MIF acquired a new GE Phoenix V/tome/x Dual-Tube Computed Tomography Scanner under a Major Research Instrumentation grant funded by the National Science Foundation (NSF), a new Zeiss Laser Scanning Confocal Microscope funded through NASA, and a Nordif Electron Backscatter Diffraction system. These recent acquisitions include some of the most advanced imaging technology available, serving to further museum research initiatives.

More than 100 research staff, students, and visiting scientists used the facility's resources in 2010. Major scientific projects include high-resolution imaging of interstellar dust samples and morphological characterization of invertebrates. ①

THE AMERICAN MUSEUM OF NATURAL HISTORY HAS A LONG TRADITION OF EXPLORATION,

including the anthropological work of the Jessup North Pacific Expedition of 1897, the zoological and ethnographic work undertaken by Herbert Lang and James Chapin in the Congo Basin from 1909 to 1915, the multidisciplinary Central Asiatic Expeditions of the 1920s led by Roy Chapman Andrews, and the seven Archbold Expeditions to New Guinea and Australia that took place between 1933 and 1964. Fieldwork is a core component of the Museum's research and collection development activities. The Museum sends out approximately 120 field expeditions each year and offers students in the Richard Gilder Graduate School the opportunity to participate in expeditions as part of their training.

Selected FY2010 expeditions are highlighted below.

WE LOVE THE DISCOVERY ROOM...

the hands-on displays are set up so that exploration is totally natural, and even though we visit often, there is always something new to discover.

-Christine E.

Teachers explore interactive exhibits in the Discovering the Universe Moveable Museum during a professional development event.

EDUCATION

The Museum's work in education represents an innovative leap forward in defining how science-rich cultural institutions can support lifelong science learning in 21st-century America.

Children as young as two meeting small vertebrates. Teens receiving mentoring while working on scientific research projects. Teachers mastering the art of imparting the process of scientific inquiry, and adults of all backgrounds keeping the Museum's doors open late into the evening with conversations about astronomy, world cultures, or the eroding Arctic icecap and its impact on global security. In 2010, learners of all ages and backgrounds found relevance and rigor in the wide slate of educational offerings at the Museum that supported their academic progress, their careers, their interests, and their role as informed citizens.

MASTERING THE ART OF TEACHING SCIENCE

In fiscal 2010, the Museum's increasingly important work in teacher professional development and commitment to measuring its impact on children's engagement and achievement in science contributed to enhancing teaching in science and supporting college preparedness for a new generation of students.

The Museum's work with teachers of science in pre-K to grade 12 schools is one of the longest-running and most dynamic aspects of its education programs. Museum founder Albert Bickmore offered the first workshops for New York City public school science teachers at the Museum in 1880. The Museum has always provided what few other classrooms could—an environment rich in scientific resources, collections, and committed knowledgeable science educators. Educating teachers of science, whether in New York City or throughout the nation, has remained an institutional priority.

As the nation has fallen behind in student achievement in science, teaching science and the so-called STEM (science, technology, engineering, and mathematics) disciplines has become an even more critical imperative—as has the Museum's leadership role in this field. Several longstanding and new initiatives define how teachers draw on the resources and expertise of the Museum.

The Saltz Internship program offers high school students the opportunity to work as educators in the Museum's halls.

LEADERSHIP INSTITUTE FOR URBAN ADVANTAGE MIDDLE SCHOOL INITIATIVE

The Museum has created an intensive approach to professional learning for schools that participate in the Urban Advantage Middle School Initiative, a pioneering education program spearheaded by the Museum that helps 7th and 8th graders pursue investigations at eight science-rich New York City institutions-including the New York Hall of Science, the Bronx Zoo, the New York Aquarium, the New York Botanical Garden, the Brooklyn Botanic Garden, the Queens Botanical Garden, and the Staten Island Zoo, in addition to the Museum-and to complete their science exit project, a requirement of the New York City Department of Education for advancement to high school. The Urban Advantage Leadership Institute is a series of professional development workshops aimed at whole school improvement in the teaching and learning of middle school science that creates opportunities for cross-disciplinary learning, drawing on disciplines such as social studies and language arts. Teams from participating schools-including the principal, assistant principal, science teachers from all the grades, the parent coordinator, and a representative of one of the Urban Advantage partner institutions-convene for a multi-day program that focuses on mastering inquiry learning, engaging students in informal science experiences to provide relevance and inspiration, examining student data with a

view to developing strategies to address differentiated student learning, involving families at school and during Museum visits, and measuring outcomes for teachers and students. The Leadership Institute has been funded by the Educational Foundation of America.

eSCIENCE

In a new partnership with the New York City Department of Education, the Museum is working with more than 30 schools across grades 4 through 10 in two of Brooklyn's criticalneeds districts on a professional development program that supports teachers' mastery of scientific content, use of technology in classroom instruction, and informal science learning. Museum educators will work on-site with teachers during the next three years to develop curricula that use stateof-the-art technology, such as "eportfolios," online educational tools that allow teachers and students to create websites that reflect educational goals and measure achievement. The Museum's cutting-edge science media such as Science Bulletins and the OLogy website will be part of a new "toolkit" that teachers can use to engage students in science learning. A grant from the Louise Calder Foundation enabled the Museum to begin developing a new web-based interface for teachers that maps its science media assets to the scope and sequence of science learning that is recommended by the New York City Department of Education. The scope and sequence is aligned to the New York State standards for science learning in order to prepare students for college and empower them with 21st-century skills.

SEMINARS ON SCIENCE

Through a total of 51 offerings over six sessions, the Seminars on Science online course program served approximately 1,091 educators in fiscal 2010. The newest offering, Water: Environmental Science, won the Best Professional Development Solution category at the 2010 CODiE Awards, which recognize excellence in business software, digital content, and education technology industries.

LIFELONG LEARNING

Informal learning has often been called the opportunity for "lifelong learning," as it affords the opportunity for education, knowledge acquisition, skill-building, and inspiration outside of school.

The Museum's pipeline of out-of-school programs for toddlers through undergraduates includes some of the most sought-after classes and camps in New York City. The content of the classes, which span many areas of science, nature, and cultural education, provides the opportunity for engagement that ranges from simple enjoyment to rigorous research.

Highlights from 2010 are listed below.

SCIENCE AND NATURE PROGRAM

This one-of-a-kind early childhood program within the Museum incorporates both formal and informal education for children ages two through 12 and their families. Its unique approach enables parents to become actively involved in supporting their children's science learning, whether at the Museum or at home. By beginning early in the pre-school years, the program establishes the foundations for development of scientific skills of observation and inquiry. Its emphasis on appreciation and awareness of the natural world-not always readily accessible to city children-has been demonstrably successful. The Science and Nature Program has also succeeded in establishing longterm partnerships with early childhood programs in public schools and community centers in Manhattan and the Bronx, such as Goddard Riverside and Phipps Community Development Corporation. Partnerships include visits to the Museum for children, parents, and teachers, as well as professional development for Head Start staff. The durability of these relationships means that science has a definite presence in the curricula of these sites.

The Science and Nature Program is expanding and adding sections at all age levels to accommodate new applicants as

The Sackler Educational Laboratory for Comparative Genomics and Human Origins offers special programs for school groups and general visitors.

The Museum's Science and Nature Program celebrated its 12th year of partnership with the Goddard Riverside Community Center's Head Start Program

most children and families remain in the program throughout their elementary school careers, establishing the Museum as a place of great importance, in addition to school and home, where young people find the formative experiences that shape their lives.

YOUTH INITIATIVES

The pipeline's programs include Adventures in Science, a series of hands-on workshops and camps that explore a variety of scientific topics; After-School Program, science courses for high school students; Lang Science Program a multi-year program that includes courses during the school year and throughout the summer; the Saltz Internship Program, an intensive learning and work experience for high school students to bring to life scientific concepts in the Museum's halls; the Museum Education and Employment Program (MEEP), a paid summer internship to develop and present tours to summer visitors; and the Science Research Mentoring Program (SRMP), a highly competitive multi-year program for high school students funded by the National Aeronautics and Space Administration and the National Science Foundation.

New York Life Foundation supports the Museum's outreach efforts to recruit and retain students from groups under-represented in the sciences with a grant that supports the After School Program, Lang Science Program, and Museum Education and Employment Program.

MUSEUM EDUCATION AND EMPLOYMENT **PROGRAM**

In May 2010, the Museum revived its Museum Education and Employment Program (MEEP), bringing back the college-aged portion of its science education pipeline. MEEP's 35 participants received a month of training to learn the scientific and anthropological content of the Museum's exhibition halls and to develop a theme-based tour. For the rest of the summer, MEEP participants led tours for the thousands of children attending the Museum with their camp groups, enhancing these visitors' educational experience at the Museum.

SCIENCE RESEARCH MENTORING PROGRAM

The NASA-supported Science Research Mentoring Program (SRMP) offers five free astrophysics and Earth and planetary sciences courses, taught by Museum educators and scientists, through the Museum's After School Program. The 18 top students are then offered a mentorship with one of the scientists during the school year, including participation in their mentor's research. The program focuses on students from groups underrepresented in the sciences.

A student in the Science and Nature Program mounts a butterfly for preservation (left). MEEP participants work with specimen carts in the fossil halls.

In June 2010, the Museum graduated its first cohort of students who had spent two years in the National Science Foundation-supported Science Research Mentoring Program. The 33 students had taken foundational and lab skills courses, followed by a year-long mentorship with a Museum scientist that included research in the biological sciences or anthropology. Students presented their research in June; all high school seniors in the group gained acceptance to college, including to highly competitive institutions such as Carnegie Mellon, Dartmouth, Duke, Stanford, the United States Naval Academy, and Wesleyan. Survey data indicated that the majority of graduating SRMP students planned to pursue a career in science, medicine, or engineering.

PUBLIC PROGRAMS

The Museum's Education Department also offers a rich array of courses, lectures, and programs for adults, providing opportunities for immersion in authentic science research, access to experts, and participation in debate on significant scientific and cultural issues throughout the year.

MEASURING IMPACT

The Museum supports its education research and practices with a multi-pronged approach to measuring impact on students, teachers, families, and audiences of all ages. Every education program's development and implemention includes surveying participants' knowledge, creating measures of engagement, and working with outside evaluators and researchers. The Museum aligns its work in evaluation, assessments, and research with state and national standards in addition to creating its own measures that go beyond even these benchmarks.

Measurable outcomes have been demonstrated for all programs, beginning with the early childhood programs in Science and Nature, which serve two- to 12-year-olds. The Program encourages the development of science vocabulary, inquiry, and knowledge of the natural environment. Evidence collected

from parents shows how children extend or apply what they learn in the Museum to everyday experiences: for example, a five-year-old who said he was a "carnivore" when refusing to eat vegetables. Collectively, these whimsical statements serve as indicators of how foundations for science learning are acquired.

In 2010, the Institute for Education and Social Policy at New York University completed a preliminary impact analysis of the Museum's Urban Advantage program. Based on 2007-08 New York City middle school data, the percent of students at Urban Advantage schools who met the science standards was 53.5 percent, an increase of almost 10 percent from the previous year, compared to 48.6 percent among non-Urban Advantage schools-a statistically significant difference.

I LOVE THIS PLACE! I COULD SPEND THE WHOLE DAY HERE

getting lost among the exhibits. The Hayden Planetarium is an absolute joy, my favorite place in New York City. -Karen S., via Yelp

The major exhibition Traveling the Silk Road: Ancient Pathway to the Modern World included an interactive table-top map of the legendary trade route.

EXHIBITION

The Exhibition Department interprets the work of the Museum's scientists and highlights the Museum's world-class collections using the latest technology and design approaches to explore important scientific and cultural subjects in major temporary exhibitions.

Visitors of all ages, learning levels, and backgrounds visited the permanent and special exhibitions created by the Museum's Exhibition Department in fiscal 2010.

MAJOR TEMPORARY EXHIBITIONS TRAVELING THE SILK ROAD: ANCIENT PATHWAY TO THE MODERN WORLD

Traveling the Silk Road, which brought to life the most celebrated trade route in human history through evocative sights, sounds, and artifacts, was at the Museum from November 14, 2009, to August 15, 2010, in Gallery 3.

Named for the treasured fabric that attracted traders from all over the world, the Silk Road stretched 4,600 miles from the far reaches of China through Central Asia and the Middle East and spread scientific knowledge, technological advances, folklore, art, history, and religious beliefs. This exhibition transported visitors to four ancient cities along the route via re-creations of ancient settings that featured life-sized models, engaging videos, and hands-on activities to tell the story of the Silk Road's golden age, from AD 600 to 1200, and its influence on the world in the centuries that followed. More than 90 exceptional cultural artifacts from museums around the world as well as from the Museum's own anthropology collections enriched the visitor's experience of this fascinating world.

Traveling the Silk Road was divided into seven sections and highlighted four ancient cities that embodied different aspects of the trade route.

The entry included three life-sized camel models decked out in full caravan regalia and loaded with trade goods against a 120-foot-long mural depicting a desert landscape. A map showing the network of trade routes that constituted the Silk Road sent the visitors on their journey.

The first stop: Xi'an, China's Tang Dynasty capital, which by this time had been transformed into a cosmopolitan city—the largest in the world with more than a million residents—by the

A Museum artist works on a model of a camel for Traveling the Silk Road: Ancient Pathway to the Modern World.

luxury silk trade. Xi'an featured a display of live silkworms, a video, and a massive replica of a Tang-era loom from the China National Silk Museum in Hangzhou, in addition to a Chinese Buddha statue and an ancient reliquary from the Metropolitan Museum of Art that highlighted the diffusion of Buddhism.

Next, lush Turfan transported visitors to a night market with silks, jewels, furs, feathers, fruits, spices, and fragrances. A detailed reproduction of its irrigation system demonstrated how this oasis city tapped rainwater, melting snow, and glaciers to provide water for its people and crops.

In Samarkand, visitors viewed a computer-animated book of illustrated tales from China, Central Asia, and the Middle East. Samarkand, in present-day Uzbekistan, was a major trading city for long-distance caravan merchants and a center of fine papermaking and metalwork. Artifacts in this section included a Chinese print of a Buddhist prayer from AD 947, a 13thcentury Koran from Columbia University, Persian coins, and a 1,300-year-old silver bowl from Iran. An interactive electronic tabletop map invited visitors to discover the links among cultures, technology, and geography along the Silk Road.

Baghdad showcased a hub of commerce and scholarship in its golden age. A sophisticated working model of a water clock and an ancient Islamic astrolabe were featured along with some extraordinary Islamic glass cups and a decorative glass bottle and pitcher, dating from AD 500 to 1000, from the Corning Museum of Glass.

The next section charted the shift from land to maritime routes in the ninth and tenth centuries. It featured a scale model of an Arabian sailing ship, a gift from the Government of the Sultanate of Oman, through the Sultan Qaboos Cultural Center, Washington, D.C. A second, full-size model of part of a ship included a walkthrough portion that revealed a cargo of ceramics and elaborate metalwork. The conclusion included an engaging epilogue connecting the Silk Road to today's global economy.

Traveling the Silk Road: Ancient Pathway to the Modern World was curated by Mark Norell, chairman and curator-in-charge of the Division of Paleontology at the Museum, with guest co-curator William Honeychurch, of the Department of Anthropology at Yale University, and consultant Denise Leidy, curator of the Department

of Asian Art at the Metropolitan Museum of Art. The exhibition was designed and produced by the American Museum of Natural History's Department of Exhibition.

The exhibition was organized by the American Museum of Natural History in collaboration with Azienda Speciale Palaexpo, Roma, Italy and Codice. Idee per la cultura srl, Torino, Italy; the National Museum of Australia, Canberra, Australia and Art Exhibitions Australia; and the National Museum of Natural Science, Taichung, Taiwan and United Daily News, Taipei, Taiwan.

The presenting sponsor of Traveling the Silk Road was MetLife Foundation. Additional support was provided by Mary and David Solomon. The Silk Road Project Residency, which organized live performances in the exhibition on Sunday afternoons, was generously supported by Rosalind P. Walter. The Museum greatly appreciates Nancy Fessenden's support for Yo-Yo Ma and The Silk Road Project collaboration on the residency and other exhibition programs.

RACE TO THE END OF THE EARTH

Race to the End of the Earth, which ran from May 29, 2010, to January 2, 2011, in Gallery 4, told one of the most stirring tales of Antarctic exploration: the contest to be first to the South Pole. The exhibition focused on the challenges that two competing explorers—Norwegian Roald Amundsen and Captain Robert Falcon Scott of the British Royal Navy—faced as they undertook their 1,800-mile journeys from the edge of the Ross Ice Shelf to the Pole and back in 1911–1912.

The exhibition also examined the legacy of the Heroic Age of Antarctic Exploration by linking these expeditions with past and present research on this unique continent.

Race to the End of the Earth featured photographs, paintings, and rare artifacts from the expeditions. Interactive exhibits depicted Antarctic travel 100 years ago, as well as what it is like to conduct research there today. The exhibition re-created how Amundsen and Scott prepared for their polar journeys and how they met, or were defeated by, the numerous hurdles they faced.

The **Introduction** immersed visitors in a soundscape that simulated the icy, windswept Antarctic landscape. A film introduced the two leaders, their goals, and their crews and posed the guestion, "Who will reach the South Pole first?"

First Glimpses examined early exploration of the region, when no one knew whether Antarctica was a continent or a collection of islands. Objects in this section included an interactive map, a copy of Captain James Cook's *A Voyage toward the South Pole*, and paintings depicting the ships of Sir James Clark Ross, who discovered the ice shelf that now bears his name.

The Race Begins highlighted Scott and Amundsen's early years. Visitors followed each man's journey from his homeland to the Antarctic, learning about their crews and ships: Scott with 64 men on the *Terra Nova*, and Amundsen with 18 men on the *Fram*. Artifacts included Scott's and Amundsen's pocket watches, a replica of a scenic painting, and a camera and a violin from the vessels.

Two Teams, One Goal focused on both crews' base camps. While viewing life-sized re-creations of Scott's hut and Amundsen's underground workrooms, visitors learned what the men ate and wore, what they did in their spare time, and how they prepared for the land journey. Scott's scientific investigations, highlighted in a diorama depicting a dangerous five-week expedition to collect penguin eggs, were also featured in this section. Original artifacts on display included a sledge, medical kit, and man-hauling gear as well as Amundsen's skis, gun, and wolf-fur coat.

To the Pole followed each team on their journey to the South Pole and featured Amundsen's binoculars, a replica of a Norwegian tent, and a re-creation of daily rations. On December 14, 1911, Amundsen and his men became the first to reach the South Pole, leaving a flag and the tent for Scott to find. The British would not reach the Pole until nearly five weeks later.

Back from the Pole described how each team fared on their return journeys. Amundsen and his crew returned to base camp ahead of schedule in January 1912 and set sail to announce their victory. Scott's team was not so lucky. One crewmember died in February; another disappeared in March. The remaining men perished during a nine-day blizzard the same month. The world did not learn of their fate until almost a year later, when the men were found frozen in their sleeping bags. Artifacts in this section included Scott's sealskin overshoes, one of his final letters, and geological samples the team had collected. A video recounted the end of each team's journey.

Antarctica Today highlighted events in Antarctica since the race and offered a look at the continent today. An interactive map allowed visitors to visualize weather systems and ocean currents, watch an iceberg calve, and learn about how climate change in this area may affect the planet. A model of a leopard seal, underwater footage of sea creatures, and casts of fossils were featured in addition to garments and a prefabricated igloo used by the U.S. Antarctic Program.

Museum Members explore the interactive exhibits in Race to the End of the Earth during the Members' preview.

The exhibition was curated by Ross D. E. MacPhee, curator in the Department of Mammalogy, Division of Vertebrate Zoology, and was designed and produced by the American Museum of Natural History's Department of Exhibition. Special thanks went to the Scott Polar Research Institute, Cambridge, England, and The Fram Museum, Oslo, Norway, for their invaluable assistance during the creation of this exhibition.

Race to the End of the Earth was organized by the American Museum of Natural History, in collaboration with Musée des Confluences, Lyon, France, and Royal BC Museum, Victoria, British Columbia, Canada.

Generous support for Race to the End of the Earth was provided by the Eileen P. Bernard Exhibition Fund, Marshall P. and Rachael Levine, and Drs. Harlans B. and Natasha Levine. Additional support was provided by the Government of the United Kingdom and the National Science Foundation under Grant No. ANT 0636639.

SEASONAL EXHIBITIONS

A perennial favorite returned to the Museum for its third installation featuring more than 200 live frogs: Frogs: A Chorus of Colors (May 30, 2009-January 3, 2010) in Gallery 77.

Lizards & Snakes: Alive! (March 6-September 6, 2010) in Gallery 77, a returning exhibition, showcased more than 60 live lizards and snakes representing 27 species from all over the world.

The Butterfly Conservatory: Butterflies Alive in Winter (October 10, 2009-May 31, 2010), returned for its 12th successful year.

OTHER TEMPORARY EXHIBITIONS

SPIDER SILK

A spectacular and extremely rare textile, woven from golden-colored silk thread produced by more than one million golden orb spiders in Madagascar, was displayed from September 23, 2009, to October 13, 2010, in the Museum's Grand Gallery. This contemporary textile measured 11 feet by 4 feet and took four years to create using a painstaking technique developed more than 100 years ago.

The curator was Ian Tattersall, curator emeritus in the Division of Anthropology, with consulting by Norman Platnick, curator emeritus in the Division of Invertebrate Zoology. The textile was on Ioan from Simon Peers and Nicholas Godley.

WALLACE'S CABINET

On the 150th anniversary of the publication of Charles Darwin's *On the Origin of Species by Means of Natural Selection*, a long-lost collections cabinet reportedly designed by and belonging to Alfred Russel Wallace (1823–1913)—the influential British naturalist and thinker whose independent insights and writings on evolution spurred Darwin to finish his seminal work—was on display in the Grand Gallery (November 24, 2009—March 22, 2010). The beautifully crafted rosewood cabinet contained nearly 2,000 sorted specimens, material that Wallace likely collected while in the tropics and in England.

The curator for the Wallace cabinet was David Grimaldi, curator in the Division of Invertebrate Zoology.

The following exhibitions were produced with support from the Arthur Ross Foundation:

In the IMAX Gallery, *Highway of An Empire: The Great Inca Road* (October 17, 2009–September 26, 2011), an exhibition of more than 50 striking photographs featured the 25,000 miles of roads and trails that the Incas built six centuries ago in South America.

In the Akeley Gallery, *On Feathered Wings* (June 15, 2008–May 1, 2011) presented spectacular photographs of birds in flight.

EXHIBITION

AWARDS

Extreme Mammals: The Biggest, Smallest, and Most Amazing Mammals of All Time

Graphic Design USA Inhouse Design Award 2010

2010 Silver Communicator Award of Distinction for "Locomotion" interactive

2010 Silver Communicator Award of Distinction for "Isolation" video

HOW's In-HOWse Design Merit Award; awarded one of 80 chosen from a pool of 1,200

Traveling the Silk Road: Ancient Pathway to the Modern World

2010 Silver Communicator Award of Distinction for "Silk Road Map" interactive exhibit

2010 Silver Communicator Award of Distinction for "Silk Road: Inside View" video

Recognized by the American Institute of Graphic Arts (AIGA), in the premier graphic design awards program. *Traveling the Silk Road* was one of 126 examples of outstanding design selected from a pool of 2,500 entries.

2010 CINE Award for "Stories of the Silk Road" video 📆

AS A LATINA FROM THE BRONX, I HAVE ALWAYS BEEN FASCINATED

by the history of the indigenous peoples of the Americas. The Museum was the place to go see actual artifacts—so much better than a textbook or anything a teacher could describe.

-Roseann S., via amnh.org

Mobile applications offer a unique way of communicating the Museum's mission.

DIGITAL MUSEUM

In a world with a diverse array of channels for creating and sharing information, the Museum takes advantage of digital platforms to reach a global audience.

DIGITAL MUSEUM

The Digital Media team was established in fiscal year 2009 to extend the reach of the Museum's collections, exhibitions, and educational programs through new and emerging channels. The Museum continued to build its digital presence in fiscal 2010 through several key initiatives.

In November 2009, the Museum updated its website, amnh.org, to highlight current exhibitions and programs and to simplify the process of planning a visit online.

In addition, the Museum continued to build its digital presence by creating a YouTube channel for original online videos and by launching its first official mobile application for iPhone and iPod touch.

"THE KNOWN UNIVERSE" ON YOUTUBE

On December 15, 2009, "The Known Universe"—a six-minute visualization of a journey from Earth to the edge of observable space and back—was first posted on the Museum's YouTube channel. Since then, it has been watched more than 7 million times by viewers around the world.

Produced by the Museum, "The Known Universe" was developed using the Digital Universe Atlas, the world's most complete four-dimensional map of the cosmos, which is maintained by astrophysicists and data visualization staff working in the Hayden Planetarium in the Museum's Rose Center for Earth and Space. "The Known Universe" was developed for the exhibition *Visions of the Cosmos: From the Milky Ocean to an Evolving Universe* at the Rubin Museum of Art in New York City from December 11, 2009, through May 10, 2010.

DIGITAL MUSEUM

AMNH.ORG YOUTUBE CHANNEL

The Museum dramatically expanded its original online video offerings and earned a strong following on the official AMNHorg YouTube channel, which became one of YouTube's most-viewed channels among non-profits.

The Museum's YouTube channel showcases scientific research, collections, exhibitions, and public programs to diverse audiences around the world, with the goal of providing online visitors with unique access and an engaging experience. Examples include "The Science of Journey to the Stars," which featured Curators Mordecai Mark Mac-Low and Ben Oppenheimer discussing the creation of the Museum's Space Show. Posted on the Museum's YouTube channel in November 2009, the video earned more than 50,000 views. A video about the Museum's ichthyology collection, posted in June 2010, featured Curator Melanie L. J. Stiassny, who led viewers on an exclusive tour that highlighted several specimens in this world-class collection.

In addition, the Museum's YouTube channel features videos about major exhibitions; videos produced by Science Bulletins, the Museum's online and exhibition program that highlights the latest developments in the fields of astrophysics, Earth science, biodiversity, and human biology and evolution; and videos about other newsworthy events.

DINOSAURS APP FOR IPHONE AND IPOD TOUCH

Mobile applications serve as innovative educational tools and offer a unique means of communicating the Museum's mission to a global digital audience. Taking advantage of the latest technologies to bring an iconic collection to a broader audience, the Museum launched its first application for the iPhone and iPod touch on February 1, 2010, with Dinosaurs: American Museum of Natural History Collections.

Dinosaurs, which features more than 800 stunning images from the Museum's vast archives, is accessible to audiences of all ages and provides dinosaur enthusiasts with an entirely new way to discover the Museum's premier paleontological collection, one of the largest in the world. Accompanying text includes the science behind each featured species, stories about specimens' discoveries, and profiles of famous fossil hunters.

In the first three weeks, the app was downloaded more than 140,000 times in all 90 markets served by the Apple App Store. Dinosaurs remained the number-one educational download on the iTunes store for months after its release and was downloaded more than 300,000 times over the course of fiscal 2010.

The release of an app is only the beginning of its digital lifespan. Each application in the American Museum of Natural History Collections platform allows the Museum to regularly update content and showcase additional items in the collections while keeping its growing online audience connected and engaged. 🕏

Museum exhibitions are developed by research scientists in collaboration with the Museum's renowned design, media, and exhibition teams.

GLOBAL CONTENT **DISSEMINATION**

Numerous exhibitions, Space Shows, the Digital Universe Atlas, and Science Bulletins produced by Museum scientists and staff were seen in more than 20 countries during fiscal year 2010, broadening the reach of the Museum's exhibitions and educational content far beyond its walls.

GLOBAL CONTENT DISSEMINATION FY 2010

On February 10, 2010, more than 400 people gathered in the Milstein Hall of Ocean Life for the United Nations' North American launch of the International Year of Biodiversity.

As part of its mission to discover, interpret, and disseminate knowledge, the Museum brings together experts, policymakers, students, and the public at large each year to encourage connections and to foster dialogue about some of the most compelling issues of our time.

SCICAFE AT THE AMERICAN MUSEUM OF NATURAL HISTORY

October 2009-June 2010

In fiscal 2010, with founding support from Museum Trustee Judy Weston and her husband, Josh, the Museum launched an exciting monthly series to bring together inquisitive minds for an informal evening of cocktails and conversation about cutting-edge science topics. Led by Museum scientists as well as by outside experts, SciCAFE drew hundreds of visitors to the David S. and Ruth L. Gottesman Hall of Planet Earth each month for discussions that ranged from advances in stem cell technology to new species of fishes.

Right: Ben Oppenheimer, associate curator in the Department of Astrophysics, discussed exoplanets at the inaugural SciCafe in October 2009.

Left to right: Paolo Galizzi of the Fordham University School of Law; Marjorie Kaplan of Animal Planet Media at Discovery Communications Inc.; Veerle Vandeweerd of UNDP Environment and Energy Group; Ahmed Djoghlaf, Convention on Biological Diversity; Olav Kjørven, UNDP; Director of the Bureau for Development Policy; Tran Triet, Phu My Lepironia Wetland Conservation Project; Eleanor Sterling, director of the Museum's Center for Biodiversity and Conservation; Theodore Roosevelt IV, Museum Trustee; and Carter Ingram, Wildlife Conservation Society at the launch of the International Year of Biodiversity.

UNITED NATIONS LAUNCHES INTERNATIONAL YEAR OF BIODIVERSITY AT THE MUSEUM

February 10, 2010

The Museum hosted the United Nations for the North American launch of the International Year of Biodiversity, so designated to raise global awareness of the immense variety of life on Earth and to invite action to safeguard the essential networks on which all life depends. U.N. ambassadors, Museum Trustees, and other invited guests gathered at the Museum as the evening opened with comments by Michael Novacek, provost of science, who introduced Olav Kjørven, U.N. assistant secretary-general, and Ahmed Djoghlaf, executive secretary of the Convention on Biological Diversity.

A special preview of the television series "LIFE," a co-production of BBC and Discovery Channel, was followed by a panel discussion that included Charles McNeill, UNDP senior policy advisor; Veerle Vandeweerd, UNDP director of the Environment and Energy Group; Tran Triet, representative of the Phu My Lepironia Wetland Conservation Project; Paolo Galizzi, Fordham University School of Law; Morten Wetland, Norway's Permanent Representative to the U.N., and Eleanor Sterling, director of the Museum's Center for Biodiversity and Conservation.

Director of the Hayden Planetarium Neil deGrasse Tyson, who moderated the debate, was joined by five distinguished panelists.

10TH ANNUAL ISAAC ASIMOV MEMORIAL DEBATE

March 15, 2010

More than 900 people gathered in the Samuel J. and Ethel LeFrak Theater on March 15, 2010, for the 10th annual Isaac Asimov Memorial Debate: "Moon, Mars and Beyond: Where Next for the Manned Space Program?"

Frederick P. Rose Director of the Hayden Planetarium Neil deGrasse Tyson led the discussion with five distinguished panelists: Kenneth Ford of the Institute for Human and Machine Cognition, Lester Lyles (ret.) of the United States Air Force, Paul Spudis of the Lunar and Planetary Institute, Steven

Squyres of Cornell University, and Robert Zubrin, founder of the Mars Society. The panelists debated key issues related to science, launch hardware, international competition, national security, and political will. At the end of the discussion, Apollo 11 astronaut Buzz Aldrin made a surprise guest appearance by phone.

The debate was preceded by the best-attended reception to date, where Museum patrons and supporters were introduced to Dr. Tyson and panelists.

IDENTIFICATION DAY

May 22, 2010

Identification Day—an annual day-long public program during which Museum scientists attempt to identify visitors' shells, rocks, insects, feathers, bones, and more—became an opportunity in 2010 to celebrate the International Year of Biodiversity and to showcase the Museum's world-class research collections.

These collections, which together form an essential record of the diversity of life and are housed in the Museum's science divisions, took center stage at talks by scientists including ornithologist Paul Sweet and entomologist Lou Sorkin, who also discussed how threats to different species affect ecosystems around the world.

Left to right: Provost of Science Michael Novacek introduced the distinguished panel, which included Curator Ward Wheeler, Dr. Jane Carlton, Curator Rob DeSalle, Curator Mark Siddall, and Dr. Paul Planet.

SPOTLIGHT ON MUSEUM'S EVOLUTIONARY BIOLOGY RESEARCH AND HUMAN HEALTH

June 3, 2010

Ongoing collaborations between the Museum's evolutionary biologists and medical researchers at other institutions have given the Museum a growing role in understanding various threats to human health, from flu pandemics to malaria to the ravages of antibiotic-resistant bacteria. In June, the Museum hosted medical and science journalists to attend a breakfast and panel discussion that highlighted some of this work.

The panel included three curators from the Museum's Division of Invertebrate Zoology who work under the auspices of the Sackler Institute for Comparative Genomics: Rob DeSalle, who moderated, Mark Siddall, and Ward Wheeler. They were joined by three medical scientists: New York University School of Medicine's Jane Carlton, Albert Einstein College of Medicine's Robert Burk, and Columbia University's Paul Planet.

URBAN ADVANTAGE 2010 SCIENCE EXPO

June 12, 2010

More than 700 public middle school students from all five boroughs of New York City exhibited 310 science projects in the Milstein Hall of Ocean Life, the Grand Gallery, and the Hall of Northwest Coast Indians in June, in a grand finale to an extraordinary sixth year of the Urban Advantage Middle School Initiative.

The pioneering education program, spearheaded by the Museum, has helped thousands of seventh- and eighth-graders to complete their science exit projects, a requirement of the New York City Department of Education for advancement to high school, by guiding teachers and students on how best to use the science resources and expertise of eight sciencerich New York institutions: the Museum; Brooklyn Botanic Garden; The New York Botanical Garden; New York Hall of Science; Queens Botanical Garden; Staten Island Zoological Society; and the Wildlife Conservation Society's Bronx Zoo and New York Aquarium.

The program has grown dramatically since it was launched in 2004 with 60 teachers and 35 schools. In 2010, the program supported more than 300 teachers in more than 150 middle schools-fully one-third of all New York City public middle schools-and served more than 37,000 New York City students.

The 2010 Museum Dance, sponsored by Lilly Pulitzer, was held in the Akeley Hall of African Mammals.

SPECIAL EVENTS

The Museum enjoyed many successful benefit events in fiscal year 2010, with special thanks to Museum Trustees and event leadership.

SPECIAL EVENTS

Family Party event leaders in the Milstein Hall of Ocean Life.

October 20, 2009

More than 1,500 parents and children came together for this spectacular event. Led by Diana DiMenna and Allison Mignone, the 2009 event was the most successful ever, raising over \$640,000. Tiffany & Co. was lead sponsor of the event, which featured a special activity to learn about the Mohs scale, a hardness scale developed as a criterion for mineral identification. Scholastic sponsored the popular Build-a-Book activity.

The party engaged a spectrum of ages and learning levels. Created in collaboration with Museum scientists, the Museum "ScienceCenter" gave guests the opportunity to interact with live animals and learn about extreme specimens. The "Expedition Program" featured a talk by Carter Emmart, director of astrovisualization, who took guests on a virtual journey through the night sky in the Hayden Planetarium.

Chairs Kathy and Tom Freston arrive at the Museum Gala.

MUSEUM GALA

November 19, 2009

Over 600 guests attended the annual Museum Gala, which raised over \$2.5 million. The chairmen of the evening were Museum Trustees Jodie and John Eastman, Kathy and Tom Freston, and Alice and Lorne Michaels. The live auction was hosted by Tom Brokaw along with Jamie Niven of Sotheby's. The evening concluded with a special performance by Dave Matthews.

Event leaders Michael T.M. Jones, Dana Wallach Jones, and Zibby and Andrew Right at the Museum Dance.

THE MUSEUM DANCE

April 15, 2010

The Museum Dance, Spring Safari, was sponsored by Lilly Pulitzer and featured an exquisite dinner in the Milstein Hall of Ocean Life followed by dessert and dancing in the Akeley Hall of African Mammals. The Museum Dance was chairevd by Fabiola Beracasa, Dana Wallach Jones and Michael T.M. Jones. Ivanka Kushner, Tinsley Mercer Mortimer, Emilia Fanjul Pfeifler, Andrew and Zibby Right, and Arden Wohl. Nearly 1,000 guests, including many members of the Junior Council, attended the Museum Dance this year and helped raise \$400,000, making the event the most successful Museum Dance to date.

SPECIAL EVENTS

Event leaders with moderator Lynn Sherr and Museum President Ellen V. Futter at the 20th annual Environmental Lecture and Luncheon.

20TH ANNUAL ENVIRONMENTAL LECTURE AND LUNCHEON

April 21, 2010

Museum Trustees Mary C. Solomon, Constance Spahn, and Katheryn P. Kempner and Museum friends Suzanne H. Cochran and Catherine B. Sidamon-Eristoff chaired this year's luncheon and panel discussion on "Green Design for the Urban Home." The discussion was moderated by Lynn Sherr, former correspondent for ABC News' "20/20," and featured green-design experts who addressed topics ranging from home construction and organization to interior design. The panelists were Rob Watson, chairman, CEO, and chief scientist of EcoTech International; Joshua Wiener, CEO and founder of Silverlining Interiors Inc.; and Robin Wilson, a nationally recognized eco-friendly and healthy home interior designer. The luncheon raised over \$515,000.

Trustee Roger C. Altman (right) with honoree William D. Green.

EIGHTEENTH ANNUAL CORPORATE DINNER

June 17, 2010

The annual Corporate Dinner honored William D. Green, chairman and CEO of Accenture, for his distinguished service to science and education. The dinner raised over \$1.4 million to support Museum programs. Roger C. Altman, Joe Forehand, Harold McGraw III, and Ivan Seidenberg served as chairmen for the event.

President Ellen V. Futter, Chairman Lewis Bernard, and Senior Vice President for Development and Membership Lynn DeBow celebrated the restoration of the 77th Street facade.

CAMPAIGN AND FAÇADE RESTORATION CELEBRATION

October 8, 2010

More than 100 guests attended a celebration of the completion of the Museum Campaign and restoration of the historic 77th Street facade and Arthur Ross Plaza. Museum Trustees, friends, and staff enjoyed a reception while marking the opening of the 77th Street entrance with a ribbon-cutting ceremony led by President Ellen V. Futter. Dinner was held in the Grand Gallery, where guests were treated to a cake that paid homage to the newly renovated façade.

The Museum appreciates the support of the City of New York in this historic renovation, specifically Michael R. Bloomberg, Mayor, City of New York; Christine C. Quinn, Speaker, The Council of the City of New York; Gale A. Brewer, Member, The Council of the City of New York; Scott Stringer, President of the Borough of Manhattan; Adrian Benepe, Commissioner, Department of Parks and Recreation; David J. Burney, Commissioner, Department of Design and Construction; Kate D. Levin, Commissioner, Department of Cultural Affairs: Robert Tierney, Chairman, Landmarks Preservation Commission; and Helen Rosenthal, Chair, Community Board 7. Manhattan.

SPECIAL EVENTS

Traveling the Silk Road: Ancient Pathway to the Modern World opened in November 2009.

TRAVELING THE SILK ROAD: ANCIENT PATHWAY TO THE MODERN WORLD OPENING

November 10, 2009

Nearly 400 guests celebrated the new major temporary exhibition *Traveling the Silk Road: Ancient Pathway to the Modern World.* Guests enjoyed a reception in the Theodore Roosevelt Rotunda and a private viewing of the exhibition.

Race to the End of the Earth opened in May 2010.

RACE TO THE END OF THE EARTH OPENING

May 25, 2010

More than 500 guests, including a strong contingent of Junior Council members, came to the Museum to celebrate the new exhibition *Race to the End of the Earth*. Guests enjoyed a reception in the Akeley Hall of African Mammals and a private viewing of the exhibition.

REPORT OF THE TREASURER

The Harriet and Robert Heilbrunn Cosmic Pathway seen at night.

Despite extremely difficult economic conditions, the Museum remained financially strong during fiscal year 2010. During fiscal year 2010, the Museum's net assets increased by \$3.5 million, from \$663.8 million to \$667.3 million.

Due to continued strength in visitor attendance and revenue from admissions and auxiliaries as well as private and public fundraising, and also as a result of reductions in operating expenditures, the Museum was able to generate positive net unrestricted operating revenues of \$61,741 after transfers of designated contributions and other revenues to plant and long-term investments, and after transfers to fund payment of debt service.

REPORT OF THE TREASURER

UNRESTRICTED OPERATING RESULTS

During fiscal year 2010, the Museum's annual Unrestricted Operating Revenues and Support decreased by \$7.0 million, from \$174.7 million to \$167.7 million. Attendance-related revenues continued to grow in fiscal year 2010, reaching a new peak of \$42.4 million, despite difficult global economic conditions.

The Museum continued to receive significant operating and programmatic backing from Trustees, other individuals, foundations, and corporations, as well as the City of New York, the state of New York, and the federal government. Contributions and grants used to fund Museum operations, including a portion of net assets released from restrictions, totaled \$56.8 million during fiscal year 2010. Included in this total is unrestricted operating support from the City of New York, including support for certain energy and pension expenses, totaling \$17.0 million. The City also provided substantial capital support to the Museum (see "Capital Expenditures" below).

Support for annual operations from the Museum's endowment—which is calculated by taking 5 percent of the average of 12 quarterly market values, ending March 31 prior to the succeeding fiscal year-fluctuates according to market conditions. During fiscal year 2010, endowment support for Museum operations totaled \$27.9 million.

While annual Unrestricted Operating Revenues and Support decreased by \$7.0 million during fiscal year 2010, annual Unrestricted Operating Expenses, together with transfers to fund payment of debt service and other transfers to plant and long-term investments, decreased by \$6.9 million, from \$174.6 million to \$167.7 million, resulting in positive net unrestricted operating revenues during fiscal year 2010 of \$61,741.

UNRESTRICTED OPERATING REVENUES, SUPPORT, EXPENSES, AND TRANSFERS FISCAL YEAR 2010

Revenues	and	Sup	or	00	rt
----------	-----	-----	----	----	----

25%	Visitor	contributions	and admissions

Contributions and grants*

Auxiliary activities

Endowment and related funds*

The City of New York

Membership

Miscellaneous revenue and other fees

Unrestricted Operating Revenues and Support

Expenses

Scientific research, education, and exhibition

Guardianship, maintenance, and operating costs

Cost of goods sold and other expenses of auxiliary activities

General and administrative

Transfers to fund payment of debt service

Visitor services

Fundraising and membership

Communications

Other transfers

Information technology

*Includes a portion of net assets released from restrictions

Unrestricted Operating Expenses and Transfers

REPORT OF THE TREASURER

CAPITAL EXPENDITURES

The Museum continued to fund priority capital improvement projects to meet infrastructure and security needs in fiscal year 2010, as well as exhibition hall renovations and new scientific facilities. The \$21.1 million invested by the Museum in its physical plant concentrated on such major projects as the multi-year restoration and renovation project on the Central Park West side of the Museum.

As in the past, the Museum funded most of its capital improvements from a variety of sources, including the City of New York, private donations, and the Museum's endowment.

The Museum recognized a non-cash depreciation expense of \$23.0 million during fiscal year 2010 and also wrote off equipment with remaining value of \$0.7 million. Net of depreciation expense and write-offs, the value of the Museum's physical plant decreased by \$2.6 million, from \$457.8 million to \$455.2 million.

DEBT AND OTHER LIABILITIES

The Museum's liabilities increased by \$25.7 million during the fiscal year 2010, from \$387.5 million to \$413.2 million owing primarily to an \$8.7 million increase in the market value of the Museum's interest rate swap obligations (as a result of lower long-term interest rates), a \$6.5 million increase in short-term borrowing for capital projects, and a \$4.6 million increase in the Museum's accrued post-retirement and other benefits. The amount of the Museum's long-term debt decreased by \$0.3 million, from \$272.2 million to \$271.9 million.

ENDOWMENT FUNDS

The return on the Museum's endowment during fiscal year 2010 was +12.6%, as worldwide markets began to rebound from difficult economic circumstances. As a result, the market value of the investments within the Museum's endowment increased by \$39.5 million during fiscal year 2010, to \$507.5 million. During the fiscal year, the Museum received cash gifts and pledge payments to the endowment totaling \$13.1 million and made planned withdrawals for Museum operations and capital investment totaling \$31.5 million.

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 2010, mindful of continued volatility in equity and credit markets, the Museum did not make any large changes to its asset allocation. As of June 30, 2010, the Museum's endowment was invested as follows:

Marketable Equities	
Domestic equities	13%
International equities	15%
Emerging markets equities	1%
Global equities	1%
Total marketable equities	30%
Absolute return/hedge funds	37%
Marketable fixed income	12%
Marketable real assets	3%
Private investment partnerships	14%
Cash equivalents	4%
Total	100%

THE IMPORTANCE OF CONTRIBUTIONS AND GRANTS

The Museum has continued to benefit greatly from the generosity of its private and public supporters. During fiscal year 2010, the Museum raised a total of \$46.3 million in support of its operations, programs, capital improvements, and endowment-a major endorsement of the importance and social impact of the Museum's work in science, education, and exhibition. As a result, the Museum was able to continue to balance its operating budget, grow its endowment, and make improvements to its physical plant despite extremely difficult financial circumstances.

Charles H. Mott

Clares 4. Mott

Treasurer

FINANCIAL STATEMENTS

Dusky farmerfish are on display in the Milstein Hall of Ocean Life.

CONDENSED SUMMARY OF CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

These statements are summarized and excerpted from the audited financial statements. A complete set of the audited financial statements is available at amnh.org.

Assets	FY 2010	FY 2009	Liabilities	FY 2010	FY 2009
Cash and other operating assets	\$ 66,220,388	\$ 68,855,415	Accounts payable and other liabilities	\$ 139,768,827	\$ 115,298,733
Contributions and grants receivable, net	37,893,009	48,707,821	Loan from the Trust for Cultural Resources	273,426,679	272,235,000
Long-term investments, at fair value	521,220,829	475,956,278	Total liabilities	\$ 413,195,506	\$ 387,533,733
Plant and equipment, net	455,180,804	457,823,158	Net Assets		
Total assets	\$ 1,080,515,030	\$ 1,051,342,672	Unrestricted	\$ 377,484,101	\$ 371,811,451
			Temporarily restricted	143,209,197	150,624,901
			Permanently restricted	146,626,226	141,372,587
			Total net assets	\$ 667,319,524	\$ 663,808,939
			Total liabilities and net assets	\$ 1,080,515,030	\$ 1,051,342,672

FINANCIAL STATEMENTS

CONSOLIDATED STATEMENTS OF ACTIVITIES-UNRESTRICTED

These statements are summarized and excerpted from the audited financial statements. A complete set of the audited financial statements is available at amnh.org.

Operating Revenue and Support	FY 2010	FY 2009	Non-Operating Revenue, Support and Expenses	FY 2010		FY 2009
Investment return designated for operations	\$ 19,609,014	\$ 20,124,704	Revenue and support for plant			
Contributions and grants	25,307,204	25,034,922	Contributions, grants, and miscellaneous income	\$ 5,367,404	\$	2,466,966
Operating support from the City of New York	16,968,262	18,657,314	Capital support from the City of New York	854,739		14,217,283
Visitors contributions and admissions	42,413,644	39,623,484	Net assets released from restrictions	2,662,471		850,000
Membership fees	5,484,942	5,568,133	Transfer from long-term investments and operations to plant	19,355,705		17,919,672
Auxiliary activities	31,485,074	36,378,080	Net (loss) gain on bond refinancing and other activities	(32,009)		840,546
Miscellaneous fees and other revenue	3,692,343	4,581,618	Plant expenses			
Net assets released from restrictions	22,788,371	24,700,433	Interest expense not capitalized	\$ 12,973,666	\$	12,933,472
Total operating revenue and support	\$ 167,748,854	\$ 174,668,688	Change in value of interest rate swaps	9,477,848		9,689,460
Operating Expenses			Depreciation and amortizaiton	23,020,955		22,583,795
Scientific research	\$ 32,349,735	\$ 33,868,745	Plant expenses not capitalized	1,033,420		248,382
Education	14,346,214	12,397,615	Long-term investments and other			
Exhibitions	7,276,766	6,906,830	Contributions and bequests	\$ 2,794,714	\$	1,627,019
Membership	1,561,195	2,007,991	Investment loss in excess of amounts designated			()
Visitor services	7,824,321	9,355,762	for operations	17,899,498		(86,507,168)
Auxiliary activities	23,201,967	24,262,002	Contributions re-designated by donor	_		(71,641)
General and administrative	16,779,021	17,581,443	Net assets released from restrictions	7,957,770		6,460,637
Fundraising	5,027,053	5,862,624	Transfers from plant and operations to long-term investments and other, net	(591,000)		2,474,000
Communications	6,698,456	6,286,766	Other pension-related changes	(4,152,494)		525,402
Information technology	5,384,443	5,381,342	Changes in unrestricted net assets	\$ 5,672,650	\$	(84,604,865)
Guardianship, maintenance and operating costs	28,473,237	30,316,368				
Total operating expenses	\$ 148,922,408	\$ 154,227,488				
Designated contribution and transfers to plant and long-term investment	\$ 18,764,705	\$ 20,393,672				
Operating revenue and support in excess of (less than) operating expenses, designated contributions, and transters	\$ 61,741	\$ 47,528			4	X 59 (-)

FY2010 included events leading up to the celebration of the 10th anniversary of the opening of the Rose Center for Earth and Space.

BOARD OF TRUSTEES

As of June 30, 2010

OFFICERS

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

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

Roberto A. Mignone, Vice Chairman

Charles H. Mott, Treasurer Sibyl R. Golden, Secretary

TRUSTEES

Roger C. Altman

Stephanie Bell-Rose

Lewis W. Bernard

Tom Brokaw

Steven A. Denning

Vivian H. Donnelley

Fiona Druckenmiller

Nancy B. Fessenden

Tom Freston

Fllen V. Futter

Victor F. Ganzi

Helene D. Gayle

Louis V. Gerstner, Jr.

Richard Gilder

Robert G. Goelet. Chairman Emeritus

Sibyl R. Golden

David S. Gottesman

C. Robert Henrikson

Richard E. Jaffe

Helene L. Kaplan

Katheryn P. Kempner

Frederick A. Klingenstein

David H. Koch

Shelly B. Lazarus

llene Sackler Lefcourt

Thomas E. Lovejoy

Linda R. Macaulav

Theodore A. Mathas

Lorne Michaels

Roberto A. Mignone

Irma Milstein

Edwin H. Morgens

Charles H. Mott

Richard D. Parsons

Valerie S. Peltier

Charles E. Phillips, Jr.

Virginia Hearst Randt

Alan Rappaport

Richard L. Revesz

Richard Robinson

Theodore Roosevelt IV

Jonathan F. P. Rose

Ralph L. Schlosstein

Walter V. Shipley

Frank V. Sica

Anne Sidamon-Eristoff,

Chairwoman Emerita Laura Baudo Sillerman

Mary C. Solomon

Kenneth L. Wallach

Rosalind P. Walter

Judy H. Weston

EX-OFFICIO TRUSTEES

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. John C. Liu, 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**

Philip F. Anschutz

William S. Beinecke

Melinda Blinken

Daniel Brodsky

Raymond G. Chambers

Donald K. Clifford, Jr.

Christopher C. Davis

L.F. Boker Doyle

John L. Eastman

Hughlyn F. Fierce

Emily H. Fisher

Elbridge T. Gerry, Jr.

Earl G. Graves

Alan C. Greenberg

David A. Hamburg

Richard A. Jalkut

Harry P. Kamen

Deborah C. Kessler

David H. Komansky

Lansing Lamont

Karen J. Lauder

Richard S. LeFrak

William M. Lewis, Jr.

Caroline Macomber

Shirley M. Malcom

Norman S. Matthews

William F. May

Eugene R. McGrath

Edward H. Meyer

Morris W. Offit

Jeremiah P. Ostriker

Kathleen I. Powers

Janet Ross

Jack Rudin

Peter J. Solomon

Constance Spahn

Alfred R. Stern

Oscar S. Straus II

Carroll L. Wainwright, Jr.

Edward O. Wilson

BOARD OF TRUSTEES

The Board of Trustees was photographed for the 2010 Fortune 500 issue of Fortune magazine. Row 1 (seated): Anne Sidamon-Eristoff; Kenneth L. Wallach; Irma Milstein; Steven A. Denning (in chair), Lewis W. Bernard (on bench); Louis V. Gerstner, Jr.; Tom Brokaw; Ilene Sackler Lefcourt; Robert G. Goelet. Row 2: Nancy B. Fessenden; Edwin H. Morgens; David H. Koch; Walter V. Shipley; Ellen V. Futter; Shelly B. Lazarus; David S. Gottesman; Richard E. Jaffe. Row 3: Valerie S. Peltier; Alan Rappaport; Roberto A. Mignone; Charles H. Mott; Frank V. Sica. Row 4: Vivian H. Donnelley, Linda R. Macaulay; Judy H. Weston; Sibyl R. Golden; Helene L. Kaplan; Virginia Randt. Row 5: Robert Zimmerman, representative for Ex Officio Trustee Christine C. Quinn; Richard Robinson; Mary C. Solomon; Theodore Roosevelt IV. Not pictured: Roger C. Altman; Stephanie Bell-Rose; Fiona Druckenmiller; Tom Freston; Victor F. Ganzi; Helene D. Gayle; Richard Gilder; C. Robert Henrikson; Katheryn P. Kempner; Frederick A. Klingenstein; Thomas E. Lovejoy; Theodore A. Mathas; Lorne Michaels; Richard D. Parsons; Charles E. Phillips, Jr.; Richard R. Revesz; Jonathan F. P. Rose; Ralph L. Schlosstein; Laura Baudo Sillerman; Rosalind P. Walter

COMMITTEES OF THE BOARD OF TRUSTEES

AUDIT

David S. Gottesman. Chairman

Lewis W. Bernard

Nancy B. Fessenden

Ellen V. Futter

Katheryn P. Kempner

Charles H. Mott

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

Linda R. Macaulay

Edwin H. Morgens

Theodore Roosevelt IV

Frank V. Sica

BUILDING AND **GROUNDS**

Jonathan F. P. Rose, Chairman

Lewis W. Bernard

Ellen V. Futter

Sibyl R. Golden

Richard E. Jaffe

Valerie S. Peltier

COLLECTIONS

Linda R. Macaulay. Chairman

Lewis W. Bernard

Nancy B. Fessenden

Ellen V. Futter

Sibyl R. Golden

Helene L. Kaplan

Richard L. Revesz

Theodore Roosevelt IV

COMMITTEE ON TRUSTEES AND GOVERNANCE

Walter V. Shipley, Chairman

Roger C. Altman

Lewis W. Bernard

Steven A. Denning

Ellen V. Futter

Helene L. Kaplan

Mary C. Solomon

FDUCATION POLICY

Laura Baudo Sillerman, Chairman

Stephanie Bell-Rose

Lewis W. Bernard

Vivian H. Donnelley

Nancy B. Fessenden

Tom Freston

Ellen V. Futter

Helene D. Gayle

Louis V. Gerstner, Jr.

Helene L. Kaplan

Ilene Sackler Lefcourt

Charles E. Phillips, Jr.

Virginia Hearst Randt

Richard Robinson

Ralph L. Schlosstein

Anne Sidamon-Eristoff

Mary C. Solomon

Rosalind P. Walter

Judy H. Weston

EXECUTIVE

Lewis W. Bernard, Chairman

Roger C. Altman

Tom Brokaw

Steven A. Denning

Fiona Druckenmiller

Nancy B. Fessenden

Ellen V. Futter

Louis V. Gerstner, Jr.

Sibyl R. Golden

David S. Gottesman

Helene L. Kaplan

Frederick A. Klingenstein

Linda R. Macaulay

Roberto A. Mignone

Edwin H. Morgens

Charles H. Mott

Richard D. Parsons

Theodore Roosevelt IV

Jonathan F.P. Rose

Walter V. Shipley

Anne Sidamon-Eristoff

Laura Baudo Sillerman

EXECUTIVE COMPENSATION

Steven A. Denning, Chairman

Lewis W. Bernard

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

Tom Freston

Ellen V. Futter

C. Robert Henrikson

Helene L. Kaplan

Shelly B. Lazarus

Lorne Michaels

Virginia Hearst Randt

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

Ellen V. Futter

Louis V. Gerstner, Jr.

Sibyl R. Golden

David S. Gottesman

Frederick A. Klingenstein

Roberto A. Mignone

Charles H. Mott

PI ANNING

Roger C. Altman, Chairman

Lewis W. Bernard

Steven A. Denning

Fiona Druckenmiller

Nancy B. Fessenden

Ellen V. Futter

Louis V. Gerstner, Jr.

David S. Gottesman

Helene L. Kaplan

Frederick A. Klingenstein

Linda R. Macaulay

Roberto A. Mignone

Edwin H. Morgens

Walter V. Shipley

Anne Sidamon-Eristoff

SCIENCE **POLICY**

Louis V. Gerstner, Jr., Chairman

Roger C. Altman

Lewis W. Bernard

Tom Brokaw

Nancy B. Fessenden

Ellen V. Futter

Helene D. Gayle

Robert G. Goelet

Sibyl R. Golden

Richard E. Jaffe 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

Frank V. Sica

Anne Sidamon-Eristoff

COMMITTEES OF THE MUSEUM, PROJECT COMMITTEES, AND ADVISORY COUNCILS

DEVELOPMENT

Lewis V. Bernard, Chairman

Roger C. Altman

Fiona Druckenmiller

Fllen V. Futter

David S. Gottesman

Katheryn P. Kempner

Roberto A. Mignone

Anne Sidamon-Eristoff

GILDER GRADUATE SCHOOL

Helene L. Kaplan, Chairman

Lewis W. Bernard

Vivian H. Donnelley

Nancy B. Fessenden

Ellen V. Futter

Sibyl R. Golden

Richard L. Revesz

Anne Sidamon-Eristoff

INVESTMENT

Roberto A. Mignone, Chairman

Roger C. Altman

Lewis W. Bernard

Steven A. Denning

Ellen V. Futter

Linda Macaulay

Alan Rappaport

Ralph L. Schlosstein

LIBRARY

Nancy B. Fessenden, Chairman

Stephanie Bell-Rose

Lewis W. Bernard

Fllen V. Futter

Sibvl R. Golden

Lansing Lamont

Caroline Macomber

Constance Roosevelt

Theodore Roosevelt IV

Rosalind P. Walter

ORAL HISTORY **PROJECT** COMMITTEE

Nancy B. Fessenden, Chairman

Lewis W. Bernard

Ellen V. Futter

Sibvl R. Golden

Anne Sidamon-Eristoff

BIODIVERSITY ADVISORY COUNCIL

Sibyl R. Golden, Chairman

John Alexander

George Amato

Lewis W. Bernard

Peggy Bewkes

Melinda Blinken

Margaret Condron

Edgar Cullman, Jr.

Robert DeSalle

Vivian H. Donnelley

Pamela S. Farkas

Nancy B. Fessenden

Emily H. Fisher

Ellen V. Futter

Kathryn Hearst

Meg Hirschfeld

Richard E. Jaffe

Ted Janulis

Karen J. Lauder

Thomas E. Lovejoy

Edwin H. Morgens

Michael J. Novacek

Valerie C. Ohrstrom

Valerie S. Peltier

Theodore Roosevelt IV

Ross Sandler

Anne Sidamon-Eristoff

Marion Schwartz

Peter Solomon

Constance Spahn

Eleanor J. Sterling

Melanie L. J. Stiassny

Edward O. Wilson

MUSEUM **ADVISORY** COUNCIL

Hilary Addington and Michael Cahill

Raluca and John A. Allison

Lawrence Benenson

Peggy and Jeffrey Bewkes

Donya and Scott Bommer

James J. Burke, Jr. and Philippa Walen

Abby Joseph Cohen and David M. Cohen

Kathryn and J. Robert Collins, Jr.

Elaine Wingate and E. Virgil Conway

Lucy Cutting

Joie and J. Dennis Delafield

Diana Roesch DiMenna

Krystyna and Ronald Doerfler

Jodie Eastman

Lisa and Sanford B. Ehrenkranz

Susan Fales-Hill

Jacqueline and Robert Garrett

Joseph Gleberman

Sarah and Seth Glickenhaus

Donna and Ephraim Greenwall

Robert H. Haines

Cathleen Black and Thomas Harvey

Marlene Hess and Jim Zirin

Lynette Jaffe

Karen Katen

Bicky and George Kellner

Margaret Klein

Celeste Sant'Angelo and Stephen Koval

Philip and Madeline Lacovara

Rachael and Marshall P. Levine

Mary D. Lindsay

Hilary and Ethel Lipsitz

Thomas Lister

John Liu and Barbara Page

John and Joella Lykouretzos

Richard and Ronay Menschel

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

Todd and Nobue Sandoz

Donna and Marvin Schwartz

Robert Scully and Nancy Peretsman

Jacqueline and Neal A. Shear

Andrew Sidamon-Eristoff

Lvnn Sherr

Catherine B. and

Frederick M.R. Smith

Jes Staley

Betty Lee and Aaron Stern

Carol H. Tolan

Laura B. Whitman and Thomas C. Danziger

Elizabeth H. Williams

Sandra and John* H. T. Wilson

Dee and Herbert S. Winokur, Jr.

Eric Zinterhofer

* Deceased

GIFTS AND GRANTS July 1, 2009 through June 30, 2010

PUBLIC FUNDERS

FEDERAL

Department of Defense

Institute of Museum and Library Services

National Aeronautics and Space Administration

National Endowment for the Humanities

National Institutes of Health

National Oceanic and Atmospheric Administration

National Science Foundation

United States Fish and Wildlife Service

STATE

New York State Assembly

New York State Council on the Arts

New York State Department of Education

New York State Office of Homeland Security

CITY

City of New York

Council of the City of New York

Mayor of the City of New York

New York City Department of Cultural Affairs

New York City Department of Education

TRUSTEES, INDIVIDUALS, FOUNDATIONS, CORPORATIONS AND ORGANIZATIONS

\$1,000,000 AND ABOVE

Anonymous (2)

Bloomberg L.P.

David S. and Ruth L. Gottesman. The Gottesman Fund

Norma W. Hess*, Hess Foundation, Inc.

David H. Koch

David Rockefeller

\$500,000 TO \$999,999

Anonymous

The Louis Calder Foundation

Lewis B. and Dorothy Cullman Foundation, Inc.

Christopher C. Davis.

The Shelby Cullom Davis Foundation

Sibyl R. Golden, Golden Family Foundation

Charles Hayden Foundation

The John D. and Catherine T. MacArthur Foundation

MetLife Foundation

Edward John Noble Foundation, Inc.

\$250,000 TO \$499,999

Anonymous

Accenture

Bank of America

The Coca-Cola Company

Mr. and Mrs. Robert G. Goelet

Frederick and Sharon Klingenstein Fund

The Ambrose Monell Foundation

New York Life

Panthera Corporation

Valerie and Jeffrey Peltier, Speyer Family Foundation

\$100,000 TO \$249,999

Alcoa Foundation

Con Edison

Filomen M. D'Agostino Foundation

The Irene Diamond Fund

Cleveland H. Dodge Foundation, Inc.

Ms. Vivian H. Donnelley, Strachan Donnelley Family Charitable Lead Unitrust

The Dyson Foundation

The Educational Foundation of America

The Ford Foundation

Mr. and Mrs. Ephraim Greenwall

Lynette and Richard Jaffe, The Jaffe Family

Foundation

Mr. and Mrs. Thomas L. Kempner, Jr.

Mr. and Mrs. Sidney Lerner, GRACE

Drs. Harlan B. and Natasha Levine

Marshall P. and Rachael Levine

Lockheed Martin Corporation

Richard Lounsbery Foundation

The Andrew W. Mellon Foundation

Mr. and Mrs. Howard P. Milstein. Paul and Irma Milstein Foundation The New York Community Trust

The Carroll and Milton Petrie Foundation

Mr. Charles E. Phillips, Jr.

Virginia Hearst Randt and Dana Randt

Dr. Eve Hart Rice and Dr. Timothy D. Mattison

Julian Robertson

Frederick P. and Sandra P. Rose Foundation

Mr. Jonathan F. P. Rose, Lostand Foundation

Mr. and Mrs. Constantine Sidamon-Eristoff, The Howard Phipps Foundation

Smithsonian Institution

Mary and David Solomon

Verizon Foundation

Judy and Josh Weston Fund

John* and Sandra Wilson

\$50,000 TO \$99,999

Anonymous

Roger Altman and Jurate Kazickas

Jill and Lewis Bernard, Mariposa Foundation

Mrs. Leonard Block

British Consulate General New York

Mr. and Mrs. Donald K. Clifford, Jr.

Mr. and Mrs. Steven A. Denning, The Sage Foundation

Joe and Diana DiMenna

Jodie and John Eastman

Nancy B. and Hart Fessenden

Emily H. Fisher and John Alexander,

Disney Worldwide Conservation Fund

The Stewart Foundation

Victor F. and Patricia M. Ganzi

Louis V. Gerstner, Jr., Gerstner Family Foundation

Mr. and Mrs. Alan C. Greenberg

John and Amy Griffin

The Marc Haas Foundation

Mr. C. Robert Henrikson

Mr. and Mrs. Charles B. Johnson

Helene and Mark Kaplan

The Korein Foundation

Ethel and Hilary Lipsitz

The Arthur Ross Plaza offers a nice seating area for visitors exiting the Museum at 77th Street.

Amanda and Tom Lister

Abby R. Mauzé Trust

Allison and Roberto Mignone

Mr. and Mrs. Edwin Morgens, The Wildwood Foundation

The William T. Morris Foundation

Anne and Charles H. Mott

The Nature Conservancy

David Netto

Mr. Eldo S. Netto

The Prospect Hill Foundation

Red Crane Foundation

Roche

Connie and Ted Roosevelt, Whalesback Foundation

Ms. Janet C. Ross, J and AR Foundation

Mr. Ralph Schlosstein, Schlosstein-Hartley Family Foundation

Mr. and Mrs. Walter V. Shipley

Frank V. Sica

Frederick M. R. Smith, The Fremarch Foundation

Anne and Bernard Spitzer

Toyota USA Foundation

The Vidda Foundation

Susan S. and Kenneth L. Wallach Foundation

Wildlife Conservation Society

\$25,000 TO \$49,999

Anonymous (3)

The Achelis Foundation

Mr. Philip F. Anschutz, The Anschutz Foundation

Roxanne and Scott Bok

Mr. and Mrs. James J. Burke, Jr.

Mr. and Mrs. Russell L. Carson

Citi and the Citi Foundation

Conservation International

Louise B. and Edgar M. Cullman

Mr. and Mrs. Edgar M. Cullman, Jr.

Mrs. Evelyn Y. Davis

The Lincoln Ellsworth Foundation

Ms. Pamela Farkas

Dr. Stanley A. Freed

Tom and Kathy Freston Foundation

Friends of the North Carolina Museum of Natural Sciences

Andrew S. Goodwin, Plymouth Hill Foundation

Mr. Robert F. Gossett, Jr.

Mr. and Mrs. William J. Haugland

Marlene Hess and James D. Zirin,

Hess Foundation, Inc.

Hugoton Foundation

Annette Kade Charitable Trust

William H. Kearns Foundation

F.M. Kirby Foundation, Inc.

The Walter C. Klein Foundation

Joella and John Lykouretzos

Linda R. and William E. Macaulay

Mr. and Mrs. Vincent A. Mai,

The Mai Family Foundation

Mr. and Mrs. Thomas E. McInerney

Mr. and Mrs. Robert L. Mercer

Irma Milstein, Paul and Irma Milstein Foundation

Marion Moore Foundation, Inc.

Valerie and Wright Ohrstrom

Richard D. Parsons, The Parsons Family Foundation

Mr. Alan H. Rappaport, Pearson-Rappaport

Foundation

Royal Caribbean Cruises Ltd. Ocean Fund

May and Samuel Rudin Family Foundation, Inc.

Todd and Nobue Sandoz

Donna and Marvin Schwartz

Mr. and Mrs. Robert G. Scott

Neal and Jacqueline Shear

Mr. and Mrs. Ravi Sinha

Peter and Susan Solomon, Peter J. Solomon

Foundation

Aaron and Betty Lee Stern Foundation

Robert & Patricia Switzer Foundation

Mr. Arthur C. Tauck III and Ms. M. Frances Littin

The Von Damm Family Evergreen Foundation

Mr. Ernest M. Von Simson and Ms. Naomi O. Seligman

Ann Ziff

\$10,000 TO \$24,999

Anonymous (6)

The Annenberg Foundation

Ross H. Auerbach

Ms. Penelope Ayers

Barker Welfare Foundation

Honorable Lucy Wilson Benson

Richard A. Bernstein

Mr. and Mrs. Jeffrey L. Bewkes

Ms. Clara Bingham

Mr. Donald P. Brennan, The Brennan

Family Foundation

Mr. and Mrs. Peter L. Briger, Jr.

The Daniel and Estrellita Brodsky Family Foundation

Charina Foundation, Inc.

Louis and Virginia Clemente Foundation, Inc.

Mrs. David A. Cofrin

The Abby & David Cohen Family Foundation

Mr. and Mrs. Bertram J. Cohn

Mr. and Mrs. Christopher M. Condron

John Conklin

E. Virgil and Elaine W. Conway

Mr. and Mrs. E. Gerald Corrigan

Ms. Georgina Cullman

Mr.* and Mrs. George W. Cutting, Jr.

Michael and Marilyn Dee

The Gladys Krieble Delmas Foundation

Mr. and Mrs. L.F. Boker Doyle

John E. DuPont*

Lisa and Sanford B. Ehrenkranz

Ms. Barbara Ettinger and Mr. Sven Huseby

Edith Everett. The Everett Foundation. Inc.

The Betsy and Jesse Fink Foundation

The L. W. Frohlich Charitable Trust

Mr. and Mrs. Lawrence Furtsch

Fllen V. Futter

Britt-Louise Gilder

The Gingrich Foundation

The Glickenhaus Foundation

Mr. Nicholas F. Godley

Herman Goldman Foundation

Carolyn Gould

Mr. and Mrs. Harry R. Hagey

Mr. and Mrs. William R. Hearst III

Ms. Jane Heffner

Peter C. Hein and Anne Farley

Mr. and Mrs. Harry P. Kamen

Ms. Karen Katen

Bicky and George Kellner

Mr. Anoush Khoshkish and Ms. Irene Miller

Chester W. Kitchings Foundation

The Sant'Angelo/Koval Family

Richard P. Krasnow and Nancy Meyrich

Peter and Deborah Lamm

Ms. Shelly B. Lazarus

Will and Mary Leland

Levin Capital Strategies, LP

The Leon Levy Foundation

Mr. and Mrs. Paul Levy

Dorothy Lichtenstein

Elizabeth Amy Liebman

Mary D. Lindsay

Mr. and Mrs. Ira A. Lipman

The Lucius N. Littauer Foundation Inc.

Mr. and Mrs. James M. Lober

Phyllis Mailman

Lisa Malitz and Clark Briffel

Mr. and Mrs. Stephen F. Mandel, Jr.

Mr. and Mrs. Reuben Mark

Tom Marshall and Kathy Keneally

Mr. and Mrs. David E. Massengill

Dolly and Charles Mayer, Jr.

Mr. and Mrs. Eugene R. McGrath

Jennifer Mercer

Mr. and Mrs. Ira M. Millstein

Mr. and Mrs. Lester S. Morse

National Film Preservation Foundation

National Mah Jongg League Foundation, Inc.

Mr. and Mrs. Hal Novikoff

Oceanic Heritage Foundation

David P. O'Connor, High Rise Capital Management, LP

Gerry Ohrstrom

E. Stanley O'Neal and Nancy A. Garvey

Mr. Ben Oppenheimer

Barbara Page and John Liu

Mr. and Mrs. Sean Paroff

Peter G. Peterson and Joan Ganz Cooney

The Marjorie Merriwether Post Foundation

Joanne and Paul Prager

Ms. Susan L. Reisman

Mr. Richard Robinson

Felix and Elizabeth Rohatyn Foundation, Inc.

Mr. and Mrs. Gary Rollins

Andrew Sabin Family Foundation

Val and Min-Myn Schaffner

Adolph and Ruth Schnurmacher Foundation, Inc.

Charles and Mildred Schnurmacher

Foundation, Inc.

Mr. and Mrs. Richard Schottenfeld

Mr. Robert D. Scinto

Dr. and Mrs. James Shinn

Laura Baudo Sillerman

Dr. and Mrs. James H. Simons

Mr. Jonathan Sobel and Dr. Marcia Dunn

Mr. and Mrs. Steven Spolansky

Mr. and Mrs. James Stern

The Sulzberger Foundation

Mr. Paul P. Tanico

Mr. Milton S. Teicher

Trust for Mutual Understanding

United Nations Environment Programme

Ruth A. Unterberg

Rosalind P. Walter Foundation

Marshall M. Weinberg

Edward Weisselberg

Laura B. Whitman and Thomas C. Danziger

Dr. and Mrs. Sankey V. Williams

Mr. and Mrs. Herbert S. Winokur

Brenda Wood

Woods Hole Research Center

Dr. and Mrs. David S. Younger

The Donald and Barbara Zucker Foundation. Inc.

\$5,000 TO \$9,999

Anonymous (4)

Allen G. Aaronson and Mary E. Benner

Joseph and Sophia Abeles Foundation, Inc.

Acorn Hill Foundation

Mr. and Mrs. Dwight W. Anderson

Terry L. Andreas and John Hewig

The Goldie Anna Charitable Trust

Jody and John Arnhold

Mr. and Mrs. Peter A. Aron

Lawrence B. Benenson

Jeffrev L. Berenson

Rita S. Berkowitz and Bernard S. Berkowitz

Irving Berlin Charitable Fund, Inc.

Ambassador and Mrs. Alan John Blinken,

The Blinken Foundation

Mr. and Mrs. Richard S. Braddock

Jennifer Bruder Lavin and Edward Lavin

Reverend and Mrs. C. Frederick Buechner

Mr. and Mrs. Brook Byers

Mr. Matthew Cantor

Mr. and Mrs. Steven A. Cohen.

Milary Olson and Steven B. Cohen

Theodore and Alice Cohn

The Max and Victoria Dreyfus Foundation, Inc.

Mr. and Mrs. Larry D. Droppa

Ducommun and Gross Family Foundation

Mr. and Mrs. Steven Einhorn Elephant Rock Foundation

Mr. and Mrs. Bradford Evans

ExxonMobil

Cece and Richard Fabbro

Jeanne Donovan Fisher

Food and Agriculture Organization of the

United Nations

Annabelle Brown Fowlkes on behalf of The H. L.

Brown, Jr. Family Foundation

Peter Hess Friedland

Mr. Chad Gallant and Ms. Barbara Becker

Mr. and Mrs. Elbridge T. Gerry, Jr.

Richard Gilder, Gilder Foundation, Inc.

S. Malcolm and Elizabeth Gillis

John and Nandita Glazer

Mary W. Harriman Foundation

Craig Hauser

Michael and Sandy Hecht

Jennifer Huntley

Mr. and Mrs. Theodore P. Janulis

Mr. and Mrs. Marc Joseph

The Kandell Fund

Richard I. Kandel

Mrs. Harry L. Kavetas

Helen Kimmel

Elysabeth Kleinhans

The Lehoczky Escobar Family

Mr. and Mrs. Lawrence H. Linden

Leon Lowenstein Foundation, Inc.

Mr. and Mrs. John D. Macomber

Jennifer Fritz Maitland

Frank Markus

Norman S. and Joanne B. Matthews

Friedrike Merck

Ms. Susan Merinoff

Mr. and Mrs. Michael A. Moran

Mr. and Mrs. Laurence J. Nath

National Audubon Society

Henry Nias Foundation, Inc.

Nancy and Morris W. Offit

Mr. and Mrs. William J. Oppenheim

Dr. David Orentreich

Dorothy C. Pack

Ms. Susan Packie

Judith and Burton Resnick

Rolex Watch U.S.A., Inc.

Dr. and Mrs. Michael A. Rosenbluth

Bryan and Aidan Rowley

Jack and Susan Rudin, The Rudin Foundation, Inc.

Mr. and Mrs. Harry A. Russell

Barbara Saltzman

Sarah I. Schieffelin Residuary Trust

Mr. Robert M. Schlein and Ms. Emily Koenlein

Mr. and Mrs. Brian Shapiro

Anya C. M. Herz and Dr. Andrew Shiva

Mr. and Mrs. Henry J. Singer Denise Sobel and Norman Keller

Katja Goldman and Michael W. Sonnenfeldt

Seth Sprague Educational and Charitable

Foundation

Ms. Eleanor Sterling

Mrs. Philip A. Straus

Nicki and Harold Tanner

John and Donna Trammell

Dorothy C. Treisman

Mr. Michael K. Vlock

Grace, Sharon, and Alex Volckhausen

Holly Wallace

Alice Wang and Peter Spiegelman

Kate R. Whitney and Franklin A. Thomas

Mr. Tiger Williams and Ms. Caroline Hildreth

Windway Foundation

Ann Eden Woodward Foundation

Mr. James Zankel and Ms. Pia Scala-Zankel

\$2.500 TO \$4.999

Anonymous (4)

Margot Adams

Hilary W. Addington and Michael Cahill

Agriculture and Agri-Food Canada

Joseph Alexander Foundation, Inc.

Mr. and Mrs. Eric Altmann

Mr. and Mrs. Henry H. Arnhold

The David Aronow Foundation, Inc.

Mr. and Mrs. Glenn August

Mr. and Mrs. Lawrence Babbio

Mr. and Mrs. Jonathan Baliff

Mr. Michael T. Bebon and Ms. Barbara Rosenberg

Mr. and Mrs. Uzi Ben Abraham

Dr. Alice O. Berkowitz and Mr. Norman R. Berkowitz

Mr. Josh Bernstein

Mr. Jason Biegel and Ms. Susan Buchner

Judith L. Biggs

Joan and Joseph Birman Foundation

William Kenneth Block

Mr. and Mrs. Scott Bommer

Tom and Meredith Brokaw, The Brokaw Family

Foundation

Mr. and Mrs. Steven Brown

The Buck Family

Mr. and Mrs. Kenneth A. Buckfire

Mr. and Mrs. Samuel C. Butler

Mr. and Mrs. Miles Cahn

Mr. and Mrs. Eugene Camali

Jeanne and Malcolm Campbell

Mr. and Mrs. Paul Canty

Robert B. Carey

Walter W. and Barbara I. Carev

Mr. and Mrs. Eugene C. Cavanaugh

James Cox Chambers and James Cox Chambers, Jr.

Mr. and Mrs. Michael Y. Chi

Bruce E. Cobern

Joan and Harvey Cohen

Adrianne and Jerry L. Cohen

Mrs. Charles A. Dana, Jr.

Judy and Kim Davis

Elisabeth de Picciotto

Mr. and Mrs. J. Dennis Delafield

Mr. Paul J. Devlin and Ms. Kathleen Duff

Mr. Stacy Dick and Ms. Cynthia Brauer

Mr. and Mrs. Ronald J. Doerfler

Carol and Roger Einiger

Mr. and Mrs. Adam Emmerich

Joyce F. Falini and Prem A. Lachman

Elaine Fein, The Fein Foundation

Mr. and Mrs. Herbert Feinberg

Frank Finkel

Sharon H. Fong and James Wistman

Jacqueline Fowler

Mr. Evrard J. Fraise

B. Harrison Frankel

Charles A. Fritz III

Mr. Jay M. Furman

Mr. Peter Gartland

Mr. and Mrs. Arthur Gelfand

Mr. and Mrs. Daniel Glassman

Mr. and Mrs. Aaron J. Goldberg

Michael and Anne B. Golden

Barbara L. Goldsmith Foundation

Eugene and Emily Grant

Jenny and Justin H. Green

Linda and Glenn Greenberg

Mr. and Mrs. Stewart Greenfield

Ellen K. and Lawrence R. Gross

Mr. Loomis J. Grossman, Jr.

Agnes Gund

Mr. and Mrs. Robert G. Gutenstein

Ms. Vivienne Halpern

Mr. and Mrs. Theodore Hartley

Thomas E. Harvey and Cathleen P. Black

Dr. Kathryn Hearst

Henry J. & Kathleen Singer Family Foundation

Capt. Deborah Ann Hinkley, MC, USN

Mrs. Frank W. Hoch

Dr. A.J. Hudspeth and Dr. M. Packard

Mel and Adele Ilberman

John Mary and Bernard Jacobs Foundation, Inc.

Mr. and Mrs. Vladimir Jelisavcic

Dana Wallach Jones and Michael T. M. Jones

The Janet Stone Jones Foundation

Mrs. Stephen M. Kellen

Mr. and Mrs. Donald M. Kendall

Mr. and Mrs. J. Paul Kerwin

Henry Kibel

Mr. and Mrs. Norman V. Kinsey

Mr. and Mrs. Stephen A. Kippur

Mr. and Mrs. Richard Kleinknecht

Ms. Katherine M. Kotkins and Mr. Zeev Klein

Mr. and Mrs. Richard L. Kramer

Phyllis Jo Kubey

Mr. and Mrs. Daniel Lascano

Henry and Marsha Laufer

Damian Law

Ms. Marta J. Lawrence

Kurt F. Leopold

Betty and John Levin

Mimi Levitt

The Irene Levoy Foundation, Inc.

Mr. and Mrs. Thomas A. Levy

Judy C. Lewent and Mark Shapiro

Mr. and Mrs. William Milton Lewis. Jr.

Kimberly and Greg Lippmann

Mr. Nathan E. Lipscy

Arthur L. Loeb

Mr. and Mrs. Daniel S. Loeb

Mr. and Mrs. James I. Magid

Mr. and Mrs. Peter L. Malkin

Dr. and Mrs. Philip Marcus

E. D. Massmann

Mr. George C. Matthiessen

Ms. Abigail McKenna and Mr. Evan Sheinberg

Constance and H. Roemer McPhee

The Janis and Alan Menken Foundation

Mr. and Mrs. Edward Merrin

Mrs. Eleanor H. Miles

James and Jane Moore

Mr. and Mrs. Lee L Morakis

Mr. and Mrs. Charles F. Morgan

Donald R. Mullen

Ellen J. Myers

Stephanie and Herbert Neuman

Mr. and Mrs. Samuel I. Newhouse III

Fred and Gilda Nobel

Daniel and Stefanie Offit

Mr. and Mrs. Ned S. Offit

Mr. and Mrs. Martin Okner

Dr. Louis B. Pieper, Jr., DVM

Nicholas Polsky and Eve Yohalem

Mr. and Mrs. Arthur Prince

Ms. Suzanne Puglisi

Ms. Mary Morrow Quintilian Dr. and Mrs. Anil S. Ranawat

Mr. and Mrs. Shikhar Ranjan

Mr. and Mrs. Andrew Right

Shaiza Rizavi and Jonathan Friedland

Susan and David Rockefeller, Jr.

Ms. Isabel Rose

The Alfred and Jane Ross Foundation

Drs. Valerie and John W. Rowe

Alfred and Ann Ruesch

Mr. and Mrs. Andrew Safran

Patricia E. Saigo, M.D.

Gary Saltz Foundation

Kim and J.K. Scheinberg

Edward D. Schmidt and Gillian R. Dawson

Mr. and Mrs. Ross F. Schulman

Sara Lee and Axel Schupf

Mr. and Mrs. Robert L. Schwartz

Ms. Jenny F. Sharfstein

Evelyn Sharp Foundation

Elizabeth Sidamon-Eristoff and Hunter Lewis

Ms. Manuela Soares and Mr. Noah J. Yosha

Ms. Amy Solas and Mr. Richard Klein

Dr. and Mrs. Peter Som

Constance G. Spahn

Jeffrey and Sarah Stafford

Guy Miller Struve and Marcia Mayo Hill

Paul and Chandler Tagliabue

Mr. and Mrs. Kenneth L. Telljohann

Darlene Thoroughgood

Ms. D'Vera Topol

United Nations Development Programme

Bernardette Vaskas

Marjory S. Walters

Peter and Mary Beth Weinberger

The Whitehead Foundation

Richard J. Wight and Jennifer Sutherland

Beth and Leonard Wilf

Mr. and Mrs. Walter J. Wilkie

Ms. Elizabeth H. Williams

William E. Willis

Lisa and Richard Witten

Mr. Pei-Tse Wu and Ms. Vivian Kuan

Zoo Atlanta

\$1,000 TO \$2,499

Anonymous (13)

Donald-Bruce Abrams and Roberta L. Rubin

Stephanie and David Abramson

Kimara Ahnert and Glenn Nordlinger

M. Bernard and Elsie V. Aidinoff

Allaire Family

Edward A. Allen

Allen & Overy

John and Raluca Allison

Jose and Mary Alvarado

Stephen and Madeline Anbinder

Mr. and Mrs. Keith Anderson

Miss Josephine Antonio and Mr. David Isolano

Mr. Yoni Arbel and Ms. Leona Claque

Vera Miller Aryeh

Mr. and Mrs. Arnold Asrelsky

Mr. Alan Atkinson

Ms. Kym Aughtry

Mr. and Mrs. Howard A. Balaban

Elizabeth P. Ball

Mr. Avi J. Barak and Ms. Natalie S. Smith

Tia S. Barancik and Gregory S. Barancik

Candace C. Barasch

Anne H. Bass

Reginald R. and Jameson A. Baxter

The Howard Bayne Fund

Sandra E. Bell

Ms. Madeleine Bennett

Claire E. Bernard

Ms. Elaine S. Bernstein and Ms. Erika Bernstein

Kelble

Mr. and Mrs. Miguel Bezos

Margaret D. Bishop

Mr. and Mrs. Peter P. Blanchard III

Dr. and Mrs. M. Donald Blaufox

Lauren Blum and C. William Merten

Mr. and Mrs. Michael R. Bonsignore

Ms. Deanne Bosnak

Mr. Johnathan Boswell

Mr. and Mrs. George W. Bovenizer III

Mr. and Mrs. Charles Bralver

Mr. and Mrs. Michael J. Branca

Ms. Catharine O. Broderick and Mr. Henry U. Harris III Mr. and Mrs. Rohit M. Desai

Helen Gurley Brown

Mr. and Mrs. Clyde Brownstone

Mr. Don J. R. Bruckner

Mr. John H. Buckner

Scott J. Budde and Charlotte Cole

Marcia Bull and A. Bliss McCrum

Mr. and Mrs. George R. Bunn, Jr.

Judith and Robert Burger Joseph F. Calabrese

Mr. Manuel A. Calvo and Ms. Robyn E. Ayers

Carolyn Hickman and John R. Campbell III

Beverly and Herbert Chase

Dr. and Mrs. Kenneth W. Ciriacks

Virginia Clark Clarkson

Mary Ann P. Cofrin

Ms. Fllen M. Cohen

Mr. Joseph M. Cohen

Scott and Madeleine Cohen

Rhoda Weiskopf Cohen

Milton Cooper

Ms. Christy Corgan

The Cowles Charitable Trust

Mrs. Sharon Cowles

Caleb and Sheila Crowell

Susan R. Cullman and John Kirby

Ms. Roxanne Cumming

Drs. Lawrence and Eileen Cutler

Genevieve Da Silva and L. Schellie Archbold

The Joseph R. Daly Foundation

Mr. and Mrs. Jesse Damon

Mr. Severyn S. Dana

Ms. Dale S. Dancis

Lucy and Mike Danziger

Mr. and Mrs. Michael Danziger

Mary and George Davis

Mr. and Mrs. Paul del Balso

Mr. and Mrs. Dinyar Devitre

Sherie Dick

Robert and Marti Dinerstein

Dr. Naomi Donnelley and Mr. Joe Butler

Charles E. Dorkey III

J. G. Douglas III

Mr. Sean Doyle

Mr. and Mrs. John Draghi

Ms. Jacqueline H. Dryfoos

Marybeth Dunham and Charles Mayfield, Jr.

Mr. Adnan A. Durrani and Ms. Dolores M. Paoli

Ralph and Laura Durso Foundation

Mr. John F. Eagan

Mr. and Mrs. John L. Eastman. Jr.

Camille and Peter Ehrenberg

Mr. and Mrs. Alvin H. Finbender

Stephen and Lisa Eisenstein

Mr. and Mrs. Jimmy Elliott

Niko Elmaleh

Sylvia Erhart

Dr. and Mrs. Thomas J. Fahey, Jr.

Linda Fan and William Schaefer

Mr. and Mrs. Andrew Farkas

Mr. and Mrs. Bruce Feay

Joel C. Feffer

Mr. and Mrs. Leonard Feinstein

Mr. Bradley Feldman and Ms. Lori Feldman

Mr. and Mrs. Jason Feldman

Kirsten Feldman and Hugh Frater

Martha Feltenstein

Barbara Fife

Mr. Jon Finkel

Charles Fitzgerald

Holley and Russell Flagg

Jane and James Flaherty

Mrs. Lawrence A. Fleischman

Mr. and Mrs. John J. Flynn

Mr. and Mrs. David Foley

Mr. and Mrs. Michael S. Foley

Joele Frank and Laurence F. Klurfeld

Mr. and Mrs. Lewis Frankfort

Mrs. Henry Clay Frick II

Mr. and Mrs. J. Michael Fried

William and Jacqueline Friedewald

Mr. Bart Friedman and Ms. Wendy A. Stein

Suzanne Frye, M.D.

Mr. and Mrs. Leandro S. Galban, Jr.

Karl Geiger

Mr. and Mrs. Andrew Georges

Ms. Briana Getterman

Mr. and Mrs. Scott Gewirtz

Melissa M. Gibbs

Tom and Mariorie Gilbert

Jordan Glaser and Hazel Weiser

Ms. Alexandra Gardiner Goelet

Mr. and Mrs. Scott Golden

Mr. and Mrs. Arnold Goldstein

Mr. Jose Gonzalez and Mrs. Stephanie Kostuk

Lois and Blake Goodner

Mr. and Mrs. Daniel F. Gordon

Ann and Melissa Gottlieb

Bill and Brenda Gourgey

Victor and Phyllis Grann

Mr. Earl G. Graves

Phyllis Green and Randy Cowen

Kim and Jeff Greenberg

David J. Greene Foundation, Inc.

Mr. and Mrs. Hardy Gregory, Jr.

Teresa and Jay* Grimm

Ms. Susan Grobman and Mr. Blake Myers

Aryn and Matt Grossman

Frank and Joanne Gumper

Mr. and Mrs. Jeffrev R. Gural

William F, and Ruth Ann Harnisch

Halley K. Harrisburg and Michael Rosenfeld

Terence J. Harrist, MD and Karen Steponaitis

Kim and Alan Hartman

Mr. Robert Hassell

Dr. and Mrs. Thomas M. Haveron

Dr. and Mrs. George F. Heinrich

Heins Family

Mrs. Andrew Heiskell

Benjamin Hellweg and Jennifer Kim

Joy Henshel

Alexandra and Paul Herzan

Mr. and Mrs. Douglas P. Heyman

Mr. Norman Himelberg

Mr. and Mrs. Dylan Hixon

Dr. Michelle Hobart and Mr. Justin Peyser

Fiona M. Hollands and Marc Ethan Berman

Mr. and Mrs. Leo Hollein

Mrs. Theodora W. Hooton

Mr. Ricardo Hornos and Ms. Lisa Kohl

Peter Hutchings and Martha Wolfgang

The Edmund Niles Huyck Preserve, Inc.

Aurelia Ion

Peter Anthony Irwin

O'Donnell Iselin Foundation, Inc.

Mr. and Mrs. Ray Jacobs

Anita and Robert Jacobson

Ms. Fern Jaffe

Mr. Thomas Jaffe and Ms. Donna Torrance

Richard A. Jalkut

Mr. and Mrs. Morton Janklow

Dr. and Mrs. Brian Johnson

Imogene P. Johnson

Max Kade Foundation, Inc.

Mr. and Mrs. Lawrence O. Kamin

Mr. and Mrs. Randall S. Kane

Maggie Lear and Daniel R. Katz

Mr. and Mrs. Robert W. Kean

Mr. Thomas Kean

Joan A. Kedziora, M.D.

Laurie D. Kefalidis

Mr. Thomas L. Kempner

Mr. and Mrs. Michael Kersch

Mr. and Mrs. Edward Kerschner

Dr. and Mrs. George H. Khoury

Mr. Jae H. Kim

Jill and Andrew Kipnes

Lois Etz Klaben and Marc Klaben

Keith A. Kleinick

B&R Knapp Foundation, Inc.

Mr. and Mrs. Thomas S. Knight, Jr.

David Koepp and Melissa Thomas Mr. and Mrs. Len Kogan

Julie Kohn and Dan Swift

Ms. Beth Korein and Mr. Geoffrey Stanley

Jeremy R. Kramer and Dorothy Rebecca Davies

Dorothy and David Kroenlein Mr. and Mrs. Kohki Kubota

Neil M. Kurtz MD and Susan F. Kurtz

Ann M. Lacv

Mr. and Mrs. Lansing Lamont

Mrs. Elise S. Lapham

Mr. Peter Lapham

Mr. and Mrs. Joseph William Laraia

The Larkin Family

Mr. and Mrs. Randall W. Larrimore

The Leonard and Evelyn Lauder Foundation, Leonard and Evelyn Lauder Fund

Nora Lavori

Mr. and Mrs. David Lederman

Lydia and Alan Lee

Julie and Paul Leff

Mr. and Mrs. Frederic I. Leif

Lucia Woods Lindley and Daniel A. Lindley

Fritz and Lee Link

Joe and Clare Lo Cicero

Al Loris

Dr. George and Eileen Lutz

Mr. Peter W. Lyden

Judith R. MacDonald and James A. MacDonald

Mr. and Mrs. Robert MacNeil

Dr. Bernard Malberg

Mr. and Mrs. Stephen R. Manheimer

Barbara Manocherian

Ms. Susan Hendrie-Marais and Mr. Laurentius

Marais

Philip Marks

Mr. and Mrs. Gary H. Matt

Mr. and Mrs. Hamish Maxwell

Ms. Marion M. Maybank

Mr. Shaun McCarthy and Mrs. Sarah Cobb

Mr. H. B. McEver

Terence S. Meehan

Dr. and Mrs. Joseph P. Mele

Elizabeth and Brant Meleski

Mr. and Mrs.* Eugene Mercy, Jr.

Mr. and Mrs. Eric Mindich

Sandra C. and Lowell A. Mintz

The Leo Model Foundation, Inc.

Mr. Eben Moglen Dr. Diana M. Moore

Dr. and Mrs. Edward S. Morr

Mr. and Mrs. William F. Morrill

Laura and Richard Murawczyk

Deborah and Bradley Muro

Ms. Victoria Myers

Honorable Lillian Nicolosi Nall

Mr. Leo Namba and Mr. Anthony Milicia

Drs. David and Rhoda Narins

The Narula Foundation

Murray L. Nathan

David Shaw Neill

Ms. Amy P. Neu and Mr. Daniel Scheman Neu

Mr. Richard W. Neu

Maria Niarchos and Stephane Gouaze

Bruce Nicholas

Kenneth and Rebecca Nicholson

Hilda F. Niedelman

Mr. Roy Niederhoffer and Ms. Kara Unterberg

David Nolan

Mr. and Mrs. David O'Brien

Mr. and Mrs. Timothy O'Hara

Mr. Pavel Oliva and Ms. Kimberly Oliva

Mr. Jonathan Orser

Ms. Julia Ott and Mr. Richard Vermillion

Nicole and Bruce Paisner

Mr. Kent R. Papsun

Trudy and Charlie Parton

Mr. and Mrs. Alan J. Patricof

Wendy and Henry Paulson, Jr.

Mr. Michael Peacock

Dr. M. Lee Pearce

Rafael Pelli and Kate Walbert

Mr. and Mrs. Harlan Peltz

Mr. and Mrs. David Philip

Mr. Jeffrey S. Phipps

Ms. Marnie Pillsbury

Ronnie Planalp and Stephen Trevor

Mr. and Mrs. Zachary O. Pomerantz

Earl and Deborah Potter

Mr. and Mrs. Theodore W. Price

Jamie and Phil Prince

Quebec-Labrador Foundation

Anna Quindlen and Gerry Krovatin

Mr. Daniel Quinn and Ms. Anna Rita Quinn

Yvonne S. Quinn

Mr. Paul E. Raether

Michael Recanati and Ira Statfeld

Edith T. Reed

Mr. and Mrs. Richard Reiss

Mr. Richard L. Revesz

Mr. and Mrs. Sandra Richman

Mrs. Sheila J. Robbins

Mr. and Mrs. Brad Roberts

Linda and James Robinson

Mr. Chris Rock

Sascha M. Rockefeller

Theodore Roosevelt Association

Elizabeth E. Roosevelt

Mr. and Mrs. John Rorer

Mr. and Mrs. Daniel Rose

Ms. Lauren R. Rose

Mr. Marshall Rose and Ms. Candice Bergen

Susan and Elihu Rose Foundation Elizabeth and Robert Rosenman

Mr. and Mrs. Cye Ross

Dr. Sara Ross and Mr. Joshua Ross

Mr. and Mrs. Joshua Rubenstein

Shelly F. Rubin

Ms. Valerie Rubsamen and Mr. Cedomir Crnkovic

Ms. Hattie Ruttenberg and Mr. Jonathan T. Molot

Dr. and Mrs. Otto F. Sabando

Mr. and Mrs. Peter M. Sacerdote

Sagner Family Foundation

Mr. and Mrs. Dennis Santella

Theresa M. Santmann

Mr. and Mrs. Henry B. Schacht

Mr. Charles V. Schaefer

Mr. and Mrs. Peter Schellbach

Rita and Joseph B. Scheller

Ms. Marge Scheuer

The Schloss Family Foundation

Mr. James Schmidt

John Schumacher

Mr. and Mrs. Jonathan Schwartz

Mr. and Mrs. Martin E. Segal

Mr. David M. Seldin

Pamela and Mel Shaftel

Shake Shack

John M. Shapiro and Shonni J. Silverberg

Ms. Bree Sheahan and Mr. Scott Twibell

Rochelle and Jesse Shereff

Mr. and Mrs. Stephen C. Sherrill

Ellen Leef-Sherrow and Michael Sherrow

Ian Shrank and Alexandra W. Loque

Catherine and Andrew Sidamon-Eristoff

Sigma Xi

Ms. Marlys Silver

Mr. and Mrs. Jeffrey Silverman

Marc and Lori Silverman

Boon Sim and Shiuan Wu

Mr. and Mrs. Stephen A. Simon

Mr. and Mrs. Talbott Simonds

Ms. Ashu Singh

Mr. and Mrs. John Slapp

Society For The Preservation of Natural History

Collections

Cathy and Marc Solomon

Mr. James J. Spagnoli

Honorable Joyce L. Sparrow

Mr. and Mrs. Marc Spilker

Ms. Lesley Stahl and Mr. Aaron Latham

Mr. and Mrs. Robert Steel
David B. Sterling

Mr. and Mrs. William C. Sterling, Jr.

Liz and Emanuel Stern

Marc Stern and Kimberly Yellin

Robert A. Stern, Jean L. and Robert A. Stern

Foundation

Mr. George Sternlieb and Ms. Phyllis Fox

Elizabeth Stevens

William P. Stewart

Mr. Hervey S. Stockman

Mr. Daniel L. Stoddard

Lee and Roger Strong

Arlene and Joseph Stuhl

Arthur Ochs Sulzberger, Jr.

Solon E. Summerfield Foundation. Inc.

Dr. P. R. Sundaresan and Dr. Bala Sundaram

Ms. Marcy Syms

Mr. and Mrs. John R. Taylor

Mr. and Mrs. Thomas Teles

Mrs. Stuart W. Thayer

Mr. Charles E. Thomas

Mr. and Mrs. Michael Tiemann

Laura Tisch Broumand and Stafford Broumand

Barbara and Donald Tober

The Tolan Family

Mr. Lewis E. Topper

Mr. and Mrs. Amor Towles

Alexander and Catherine Traykovski

Salvatore Trojano and Ellen M. Rosette

Michael Tuch Foundation

Mrs. Sue Erpf Van de Bovenkamp

Mr. Brian Vickers

Mr. and Mrs. Carl von Bernuth

Maria T. Vullo

Sue and Edgar Wachenheim III

Mary J. Wallach

Ms. Dorothy Watson and Ms. Marjorie O. Watson

Evelene Wechsler

Mr. and Mrs. Alan N. Weeden

Mrs. John L. Weinberg

Earl D. and Gina Ingoglia Weiner

Mr. Adam Weinrich and Ms. Karen Sam

Mr. and Mrs. J. Fred Weintz. Jr.

Dr. Samuel Weisman and Dr. Nancy Crown

Mr. Stephen Weiss

Mildred and George Weissman

Mr. and Mrs. Max Weissman

Robert W. and Donna T. Whiteford

Michael and Nina Whitman

Mary Louise Whitmarsh

Mr. and Mrs. James H. Wiborg

Ms. Sandy Williams

Bill and Beth Wilson

Peter S. Wilson and Scott K. Sanders

Mr. and Mrs. Bernard Winograd

Mr. and Mrs. Jacob Wolfson

Ms. Vicki Wyan

Mr. Richard Yau

Janet B. York

Thomas and Virginia Young

Mr. and Mrs. Stanley Zabar

Martin Zaretsky

Dr. Ronald Zelazo and Ms. Ziona Zelazo

Robert and Victoria Zoellner

Mr. and Mrs. Elia Zois

CORPORATE PATRON **PROGRAM**

Accenture

AllianceBernstein L.P.

American Express Company

Arnhold and S. Bleichroeder Holdings, Inc.

Automatic Data Processing

AXA Foundation

Baker & Hostetler, LLP

Bank of America

The Bank of New York Mellon

Barclays

Bloomberg L.P.

Bloomingdale's Fund of the Macy's Foundation

BondDesk

Canon U.S.A., Inc.

CIT

Citi

Liz Claiborne Inc.

Colgate-Palmolive Company

CONCACAF Con Edison Credit Suisse

Deutsche Bank

DSM Nutritional Products Inc.

Emigrant Savings Bank

Ernst & Young

The Estée Lauder Companies Inc.

Fidelity Investments First Manhattan Co. First Protocol, Inc. General Atlantic LLC

GFI Net

Goldfarb & Fleece Goldman, Sachs & Co.

Google Inc.

Greenlight Capital, Inc.

Grupo Penin

The Guardian Life Insurance Company of America

Hearst Corporation

Hewlett-Packard Company HSBC Bank USA, N.A.

H. W. Wilson

IBM International Foundation

ING

IPsoft Incorporated

ITOCHU International Inc.

John Wiley & Sons, Inc.

Johnson & Johnson

St. Joseph's Healthcare System

JPMorgan Chase & Co.

Kaplan Test Prep & Admissions

Lockheed Martin Corporation

Loews Corporation

Louis Vuitton

Mars, Incorporated

Marsh & McLennan Companies, Inc.

Marubeni America Corporation The McGraw-Hill Companies

MetLife, Inc.

Mitsubishi International Corporation

The Moody's Foundation

Morgan Stanley New York Life

New York Private Bank & Trust

The New York Times Company Foundation

News Corporation NYSE Foundation

Ogilvy & Mather Worldwide

Orrick, Herrington & Sutcliffe LLP

Pfizer Inc. PHIL & Co.

PricewaterhouseCoopers LLP

Random House

Restaurant Associates The Rockefeller Group

Scholastic

Sony Corporation of America

Stifel Nicolaus Strat-Comm

Sumitomo Corporation of America Foundation

Swiss Re TIAA-CREF Tiffany & Co. Tiger Asia Management, LLC

Time Warner

Toyota Motor North America, Inc.

TradeCard

Tribe Mediterranean Foods, Inc.

URS

Verizon Foundation

The Walt Disney Company

Warner Bros. Pictures Domestic

Welldone Vermarktungsagentur GMBH

White & Case Willow Club WilmerHale LLP

W. P. Carey Foundation

Xerox Foundation

Ziff Brothers Investments

Zubatkin Owner Representation, LLC

SUPPORTERS OF SPECIAL EVENTS

\$250.000 TO \$499.999

Accenture

\$100.000 TO \$249.999

Mr. Christopher C. Davis

Mr. and Mrs. Steven A. Denning

Jodie and John L. Eastman

Hearst Corporation

Allison and Roberto A. Mignone

\$50.000 TO \$99.999

Anonymous

Mr. Roger C. Altman

The Bank of New York Mellon

Mr. James J. Burke, Jr.

Mr. and Mrs. Lawrence Clark, Jr.

Mr. Victor F. Ganzi

Mr. and Mrs. John A. Griffin

Mr. and Mrs. William J. Haugland

JPMorgan Chase & Co.

Mr. and Mrs. Thomas L. Kempner, Jr

Mr. and Mrs. Frederick A. Klingenstein

Mr. and Mrs. John Lykouretzos

The McGraw-Hill Companies

MetLife. Inc.

Anne and Charles H. Mott

News Corporation

Ralph Schlosstein and Jane Hartley

Anne and Bernard Spitzer

Thomson Reuters

Tishman Speyer

\$25,000 TO \$49,999

Anonymous (2)

Mr. and Mrs. Scott Bok

Bristol-Myers Squibb Company

Citi

Con Edison

Mr. and Mrs. Joseph DiMenna

Mr. Jamie Dimon

Ms. Vivian H. Donnelley

Nancy B. and Hart Fessenden

Kathy and Tom Freston

Mr. and Mrs. Ken Griffin

Mr. and Mrs. John B. Hess

Mr. James D. Zirin and Ms. Marlene Hess

Lilly Pulitzer

Linda and William Macaulay

Mr. and Mrs. Stephen F. Mandel, Jr.

Alice and Lorne Michaels

Mr. and Mrs. Howard P. Milstein

Mr. Sylvain Mirochnikoff and Ms. Rebekah Mercer

New York Life

Ogilvy & Mather Worldwide

Oracle Corporation

Valerie S. and Jeffrey Peltier

Mr. Charles E. Phillips, Jr.

Mr. and Mrs. Rich Portogallo

Mr. Alan H. Rappaport

Mr. and Mrs. Robert K. Shaye

Mr. Frank V. Sica and The Honorable Colleen

McMahon

Simpson Thacher & Bartlett LLP

Mr. and Mrs. David M. Solomon

Tiffany & Co.

Mr. and Mrs. Kenneth L. Wallach

Ms. Diana Wege and Mr. Timothy J. Sherogan

\$10.000 TO \$24.999

Ms. Hilary W. Addington and Mr. Mike Cahill

Mr. and Mrs. Anthony Ames

Mr. and Mrs. Dwight W. Anderson

AT&T

AXA Equitable

Mr. Alec Baldwin

Bank of America

Ms. Clara Bingham

Bovis Lend Lease

Mr. and Mrs. Peter L. Briger, Jr.

Jane and Jimmy Buffett

Mr. and Mrs. Raymond G. Chambers

Mr. and Mrs. Robert P. Cochran

Mr. and Mrs. Charles P. Coleman III.

Mr. and Mrs. Archibald Cox. Jr.

Credit Suisse

Mr. and Mrs. Raymond Dalio

Mr. Peter Daneker and Ms. Miriam Daneker

Mr. Michael J. Del Giudice

The Durst Organization

Ms. Brenda Earl

Ms. Sibyl R. Golden

Mr. and Mrs. David Greenspan

Mr. and Mrs. Carney Hawks

Mr. and Mrs. Jon Heinemann

Mr. and Mrs. Christopher Heintz

Bono and Ali Hewson

Hilton Worldwide

Mr. and Mrs. Bill Hwang

Ms. Jacqueline LeFrak and Mr. Edward Kosinski

Mr. and Mrs. Richard S. LeFrak

Mr. Shawn Levy

Mr. and Mrs. Greg Lippmann

Ms. Judith A. McGrath and Mr. Michael Corbett

Mrs. Payne W. Middleton

Paul and Irma Milstein Foundation

Morgan Stanley

MTV Networks

Mr. and Mrs. Richard Murawczyk

NBC Universal

Nicholson & Galloway, Inc.

Mr. and Mrs. Daniel W. Offit

Mr. and Mrs. Morris W. Offit

Mr. and Mrs. Wright Ohrstrom

PGA Tour

Mr. and Mrs. Robert W. Pittman

Joanne and Paul Prager

Restaurant Associates Corporation

Mr. and Mrs. Andrew Right

Ms. Shaiza Rizavi and Mr. Jonathan Friedland

Ms. Amv Robbins

Mr. Jonathan F. P. Rose

Ms. Janet C. Ross

Mr. Jack Rudin

Mr. and Mrs. Todd Sandoz

Scholastic

Ms. Laura Baudo Sillerman

Ms. Judy H. Weston

Mr. Thomas C. Danziger and Ms. Laura B. Whitman

Mr. and Mrs. Glen Whitney

Ms. Elizabeth H. Williams

Dr. and Mrs. Sankey V. Williams

Mr. and Mrs. Brian Young

Mr. Nelson Young and Ms. Susan Marples

Zubatkin Owner Representation, LLC

\$5,000 TO \$9,999

John and Raluca Allison

Mr. and Mrs. Keith Anderson

Ms. Gina Jeanette Argento and Mr. John Ciafone

Mr. and Mrs. Rick Bartlett

Mr. and Mrs. Richard I. Beattie

Mr. and Mrs. William Berkman

Lloyd and Laura Blankfein

Mr. and Mrs. Paul Canty

Mr. and Mrs. Ronald Caplan

Mr. Bryan Cho

Mr. and Mrs. Steven A. Cohen

Mr. and Mrs. Kip DeVeer III

Mr. Michael Douglas and Ms. Catherine Zeta Jones

Mr. Niko Elmaleh

Mr. Jimmy Fallon

Mr. and Mrs. Andrew Farkas

Mr. Peter H. Friedland

Mr. and Mrs. Richard Gere

Sarah and Seth Glickenhaus

Mr. and Mrs. Thomas Glocer

Ms. Alexandra Gardiner Goelet

Goldman, Sachs & Co.

Grant Thornton LLP

Stephen and Myrna Greenberg

Mr. and Mrs. Michael S. Gross

Dana Wallach Jones and Michael T. M. Jones

Mr. and Mrs. Michael Kaufman

Kekst and Company Incorporated

Ms. Denise Sobel and Mr. Norman Keller

Ms. Elysabeth Kleinhans

Mr. Christopher Kojima and Ms. Elizabeth Kojima

Mr. and Mrs. Jonathan Korngold

Mr. Don Lebowitz and Ms. Claudia Wagner

Mr. and Mrs. Scott Litman

Mr. and Mrs. Leonard Litwin

Management Resources, Inc.

Mr. and Mrs. Richard Mandelbaum

Mr. Theodore A. Mathas

Mr. and Mrs. Gary H. Matt

Mr. Seth Meisel and Ms. Anna Kovner

Mr. Edward H. Mever

Mr. and Mrs. Richard Mishaan

Mr. Edwin H. Morgens

Mr. and Mrs. Laurence J. Nath

Mr. and Mrs. Timothy O'Hara

Ms. Nancy A. Garvey and Mr. E. Stanley O'Neal

Mr. Daniel Oppenheim

Ms. Carol Paik and Mr. Daniel Slifkin.

Mr. and Mrs. Michael Patterson

Mr. and Mrs. Brian Pfeifler

Kevin Roche, John Dinkeloo & Associates LLC

The Honorable and Mrs. Felix Rohatyn

Ms. Beth Rudin DeWoody

Mr. and Mrs. Eric C. Rudin

Mr. and Mrs. Juan A. Sabater

Mr. and Mrs. Peter Schellbach

Mr. and Mrs. Jonathan Schulhof

Mr. and Mrs. Ross E. Schulman

Mr. and Mrs. Ottavio Serena di Lapigio

Mr. and Mrs. David Shara

Mr. and Mrs. David Shaw

The Honorable and Mrs. Andrew Sidamon-Eristoff

Mr. Robert Silver

Mr. and Mrs. Talbott Simonds

Mr. Fd Smith

Mr. Peter J. Solomon

Ms. Constance G. Spahn

Mr. and Mrs. James E. Staley

Mr. and Mrs. Michael P. Tierney

Mr. and Mrs. Tom Tinsley

Ms. Julie Turaj and Mr. Robert Pohly

Vestar Capital Partners

Mr. Andrew Wallach and Ms. Dina Opici

Ms. Rosalind Walter

Ms. Hobby Williams

Mr. and Mrs. Anthony Yoseloff

Ms. Debbie Zoullas

CORPORATE AND **FOUNDATION MATCHING GIFTS**

\$10,000 TO \$24,999

The Commonwealth Fund

General Atlantic LLC

Halliburton Foundation

Merck & Co., Inc.

\$5,000 TO \$9,999

Bloomberg L.P.

Bristol-Myers Squibb Company

ExxonMobil Foundation

IBM International Foundation

Johnson & Johnson

\$2,500 TO \$4,999

GE Foundation

Goldman, Sachs & Co.

iStar Financial Inc.

The McGraw-Hill Companies

The New York Times Company Foundation

\$1,000 TO \$2,499

AT&T

FX Concepts

Olin Corporation

Pfizer, Inc.

The Quaker Chemical Foundation

Teleflex Foundation

Unilever United States, Inc.

Wellspring Advisors, LLC

John Wiley & Sons, Inc.

Xerox Foundation

PLANNED GIVING **DONORS (JESUP** SOCIETY)

Anonymous (26)

Mr. and Mrs. Richard Abrams

Mr. and Mrs. Leslie Allen

Dr. and Mrs. Robert A. Altman

Dr. and Mrs. Sydney Anderson

Dr. Rudolf G. Arndt

Ms. Robyn J. Asimov

Mr. and Mrs. Arnold Asrelsky

Mr. Robert Atwater

Ms. Patricia Azeltine

Mrs. Jeanne R. Baldisserotto

Mr. Frank M. Bamberger

Mr. Isaac H. Barkey

Ms. Carolina Baron

Mr. David Baxter

Ms. Laura Bemben

Ms. Beverly S. Bender

Mr. Arthur F. Benoit

Ms. Joan L. Benson

Honorable Lucy Wilson Benson

Ms. Susanna Berger

Mr. Herbert C. Bernard

Ms. Margaret D. Bishop

Ms. Anne Blatt

Dr. and Mrs. Donald Blaufox

Mr. Louis H. Blumengarten

Mr. Lynn A. Bohlin

Ms. Margaret Borgstrand

Ms. Caroline A. Boss and Mr. Stuart Steele

Mr. and Mrs. Robert Braun

Ms. Beatrice Brewster

Mr. Peter Brizard

Mr. Kenneth A. Bronston

Ms. Cherry L. Burns

Ms. Patricia G. Carll and Mr. Sherman B. Carll

Mr. Peter J. Cerasaro, Jr.

Mr. and Mrs. Kenneth A. Chambers

Rev. Chawanda Charae

Ms. Carolyn M. Chave

Ms. Anita Child

Ms. Winifred C. Chin

Mr. Michael J. Chusmir

Mr. Sean Olstad Cleary and Ms. Margaret Olstad

Cleary

Mr. Donald K. Clifford, Jr.

Ms. Myrna Coffino

Mr. and Mrs. Theodore Cohn

Ms. Thais Cohrone

Mrs. George R. Cole

Mr. and Mrs. John Colgrove

Ms. Danica Cordell-Reeh and Mr. Anthony P. Roger

Dr. Susan Cropper

Mr. Anthony Delbove

Mr. Robert F. Dickhoff

Mrs. Ruth Dickler

Mr. Christopher J. Durso

Mr. Gabriel H. Ebersole

Dr. Walter B. Elvers and Ms. Lita Elvers

Mr. Richard Everett

Mr. and Mrs. Sandor Ezrovics

Dr. Mary Ellen Fahs

Mr. Norman Fately

The Honorable and Mrs. Norman Feiden

Ms. Diane Feldman

Mr. Dennis R. Ferguson

Stuart Fischman, Esq.

Ms. Ellen L. Fogle

Mr. and Mrs. Julius Frazier

Ms. Mignon Ganne Mr. Roland Ginzel

Mr. and Mrs. William A. Glaser

Ms. Joyce Golden

Mr. and Mrs. Michael Goudket

Mr. Peter H. Gregson Mr. Thomas M. Griffing Mr. Peter S. Grimes

Lawrence R. and Fllen K. Gross

Mr. Myron Habib and Ms. Anamaria Bonin

Ms. Jeannette Hanby and Mr. David Bygott

Mr. and Mrs. Ralph E. Hansmann

Ms. Ruth Ann Harnisch and Mr. Bill F. Harnisch

Ms. Anneliese Harstick

Ms. Linda Hartig

Dr. and Mrs. Karl A. Hartman. Jr.

Mr. Roderick Harvey Mr. Gregory F. Hauser Mrs. Anne W. Hausner Ms. Esther L. Herbert

Mr. Kenneth Heuer

Mr. and Mrs. Matthew Higgins Ms. Susan S. Hochenberg

Mr. Everett Hoffman

Dr. and Mrs. John T. Hornblow

Ms. Anja Impola Ms. Margot Jacobs Dr. Irma B. Jaffe

Ms. Marilyn Jaffe-Ruiz and Mr. Victor R. Ruiz

Mr. and Mrs. Anthony James Ms. Dorothy Johnsen Ms. Patricia S. Joseph

Ms. Helene L. Kaplan Dr. Joan A. Kedziora

Mr. and Mrs. Johannes G. Kilian

Dr. and Mrs. Thomas C. King

Mr. and Mrs. Frederick A. Klingenstein

Mr. Alfred R. Koelle

Mr. Robert F. Kohn

Ms. Janet Kozera

Mr. Peihua Ku

Mr. Lansing Lamont Mrs. Hulda G. Lawrence

Mrs. Beatrice Lederman

Mr. Russell Lee

Ms. Jane A. Levenson

Sir Julian Edmond Paul Lewison and

Ms. Wendy Lewison Mrs. George N. Lindsay

Ms. Catherine Lomuscio and Mr. Frank Lomuscio

Ms. Caroline Macomber Mr. Edward Marcus

Mr. and Mrs. Durward J. Markle Mr. and Mrs. Robert McColaugh Mr. and Mrs. Michael J. McCormick Mr. and Mrs. Edward R. McDowell

Mr. Charles W. Merrels

Mr. and Mrs. Scott Messinger

Ms. Ann B. Metcalfe Ms. Payne B. Middleton

Mr. Maceo W. Mitchell and Ms. Patricia J. Wynne

Mr. and Mrs. James E. Moore Ms. Mary Mugurdichian Mr. and Mrs. Stanley Mull Mr. Murray L. Nathan Ms. Eileen Nemeroff

Dr. Stephanie Neuman and Mr. Herbert Neuman

Ms. Nancy E. Newcomb Mrs. Gillian W. Newell Mr. Thomas K. O'Brien, Jr. Mr. and Mrs. Leonard Ornstein

Mr. Jonathan Orser

Mr. and Mrs. Michael Pantuliano

Mr. Michael Passarella

Ms. Celia Paul and Mr. Stephen Rosen

Ms. Eileen Pentel and Mr. Don Wade

Mr. Robert F. Petrie and Ms. Valerie Thaler

Ms. Sally Phillips Mrs. Gloria K. Rand Ms. Mary Raymond Ms. Gertrude Redmond

Angela Reich, Ph.D. Ms. Madeleine Richard

Mrs. Emily P. Ridgway

Mr. and Mrs. Robert H. Rose

Ms. Joyce Rosen Ms. Linda Rothstein

Dr. Caroline Rubinstein and Mr. Phillip M. Winegar

Ms. Harriette Rubinstein Mr. Murray Sackson Patricia E. Saigo, M.D. Ellen Salem, Ph.D. Ms. Theda M. Salkind

Dr. and Mrs. Michael R. Sanders Mr. and Mrs. William F. Sanford, Jr. Mr. Patrick Schaar and Ms. Dorothy Gold

Mr. and Mrs. Patrick Schiavone

Ms. Gloria Schindler

Mr. Edward D. Schmidt and Ms. Gillian R. Dawson

Dr. Margaret Schottstaedt Mr. and Mrs. Eric Schraemli Mr. and Mrs. Robert L. Schwartz Mr. and Mrs. Joseph Scott

Mr. Igor Shtllmer

Mr. A. James Smith, Jr. and Ms. M. Kathryn Eickhoff-Smith

Mr. Ronny Soderstrom

Dr. Peter M. Som and Ms. Judy S. Som Mr. and Mrs. William C. Starzman

Mr. Alfred R. Stern Ms. Jennifer Stevens Dr. and Mrs. Martin A. Stolbun

Mr. Karl I. Stone

Mr. and Mrs. Kenneth L. Telljohann

Ms. Diann Terry

Dr. William Thierfelder

Ms. Irene Toovey Ms. Myrella Triana

Ms. Ellen M. Rosette and Mr. Salvatore Trojano

Mr. Craig S. Tunks and Mr. Tom Toynton

Dr. Gretchen Van Alstyne

Mr. Vance Van Dine

Mr. Carroll L. Wainwright Jr. Esq.

Ms. Marjory S. Walters Ms. Fanny E. Warburg Mrs. Isobel Wayrick

Mr. Merwin Holla Webster Mr. Marshall M. Weinberg Judy and Josh Weston Mr. Ronald D. Weston

Mr. Sidney S. Whelan, Jr. and Ms. Anne S. McCook Mr. Thomas C. Danziger and Ms. Laura B. Whitman

Mr. Lawrence B. Wohl | Ms. Millicent Wohl

Mr. Robert Zapart Ms. Suzi Zetkus Mr. Eric T. Zinn

Dr. Carl B. Zuckerman

*Deceased

The tiger diorama in the Hall of Asian Mammals depicts an area at the base of the Himalayas where swamp borders on woodland.

BEQUESTS

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

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 \$1 million 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 and 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 more information on these and other gift plans, please contact the Planned Giving Office of the American Museum of Natural History, Central Park West at 79th Street, New York, New York 10024-5192 or at 212-769-5119.

DESIGN AND PHOTOGRAPHY

DESIGN

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

PHOTOGRAPHY

Unless otherwise indicated, all images copyright

American Museum of Natural History Photography Studio.

© 2011 American Museum of Natural History

Front Cover:

Left: AMNH/R. Mickens

Top right: AMNH/D. Finnin

Bottom right: AMNH/R. Mickens

Page 2

AMNH/R. Mickens

Pages 3, 4

AMNH/D. Finnin

Page 6

AMNH/D. Finnin

Page 7

AMNH/R. Mickens

Pages 8-9

AMNH/D. Finnin

Page 10

Courtesy of C. Spencer

Page 11

Courtesy of L. Kendall

Page 12

AMNH/D. Finnin

Page 13

Courtesy of M. Murray, University of Alabama

Page 14

Courtesy of J. Carpenter

Page 15

© J. Cooper

Page 16

Courtesy of CBC

Page 17

Courtesy of SWRS

Page 18

© J. Cooper

Page 19

© J. Cooper

Page 20

AMNH/R. Rudolph

Page 22

AMNH/R. Mickens

Page 23

AMNH/D. Finnin

Page 24

AMNH/J. Kloecker

Page 25

AMNH/R, Mickens

Page 26

AMNH/D. Finnin

Page 27

AMNH/R. Mickens

Page 28

Left: AMNH/J. Kloecker

Right: AMNH/R. Mickens

Page 29

AMNH/D. Finnin

Page 30

AMNH/D. Finnin

Pages 31-32

AMNH/R. Mickens

Page 33

AMNH/D. Finnin

Pages 34-35

AMNH/R. Mickens

Pages 36-38

AMNH/D. Finnin

Page 39

Courtesy of M. Buchanan, Gizmodo

Page 42

AMNH/M. Shanley

Pages 44-48

AMNH/R, Mickens

Page 49

AMNH/D. Finnin

Page 50

AMNH/R. Mickens

Page 51

AMNH/C. Chesek

Page 52

Left: AMNH/D. Finnin

Center: AMNH/R. Mickens

Right: AMNH/D. Finnin

Page 53

Left and center: AMNH/D. Finnin

Right: AMNH/C. Chesek

Pages 54-55

AMNH/D. Finnin

Page 58

AMNH/R. Mickens

Page 60

AMNH/D. Finnin

Page 61

© Gregg Segal

Pages 64-65

AMNH/D. Finnin

Page 76

AMNH/R. Mickens

