

AMERICAN MUSEUM OF NATURAL HISTORY

2009 ANNUAL REPORT

Featuring 1,500 specimens, the Spectrum of Life in the Hall of Biodiversity captures the awe-inspiring variety of living things on Earth.

“I was probably about five or six years old the first time I set foot in this museum, and from that day forward, it owned my heart.”

| BENSON Y. OF NEW YORK, NY, ON YELP.COM |

The *Barosaurus* that greets visitors in the Theodore Roosevelt Rotunda is the world's tallest freestanding mount of a dinosaur.

SCIENCE

3 Report of the Chairman and President

9 Science

Richard Gilder Graduate School 10 | Division of Anthropology 11 | Division of Invertebrate Zoology 12 | Division of Paleontology 13 | Division of Physical Sciences 15 | Division of Vertebrate Zoology 16 | Center for Biodiversity and Conservation 17 | The Sackler Institute for Comparative Genomics 19 | The Ambrose Monell Collection for Molecular and Microbial Research 20 | Library Services 21 | Microscopy and Imaging Facility 21

23 Education

30 Exhibition

38 Global Content Dissemination

40 AMNH Convenes

47 Special Events

51 Report of the Treasurer

54 Financial Statements

56 Board of Trustees

57 Committees of the Board

60 Campaign for AMNH

62 Gifts and Grants

74 Bequests

75 Design and Photography Credits

EDUCATION

EXHIBITION

REPORT OF THE CHAIRMAN AND PRESIDENT

The landmark 77th Street façade returned to view after extensive renovation and the addition of the Arthur Ross Plaza.

The fiscal year that ran from July 1, 2008, to June 30, 2009, was a uniquely challenging one for New York City, the nation, the world, and, of course, the American Museum of Natural History. It was a period of extreme volatility and contraction in the securities markets, which affected several key sources of operating revenue, including the Museum's endowment, funding from public sources such as the City of New York, and charitable giving. While this was a difficult period for the Museum in financial terms, it was also a year of historic achievements.

Continued institutional progress included important milestones for the new Russell Gilder Graduate School, the pioneering Urban Advantage educational consortia in programmatic advancements, and Museum attendance remains exceptionally high. Perhaps most notably, even in the face of external conditions and the generosity of Museum donors and the leadership of our Board of Trustees, we successfully concluded, one year early, its \$850 million fundraising campaign.

Due to all these factors as well as several early and prudent budget actions taken when the markets began to decline, followed by close subsequent monitoring, the Museum closed the fiscal year with a balanced budget and embarked on the 2010 fiscal year in a stable

- 3 **Report of the Chairman and President**
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Requests
- 75 Design and Photo Credits

The Museum's major exhibition *Climate Change: The Threat to Life and A New Energy Future* ran from October 18, 2008, through August 16, 2009.

financial position. Indeed, over the summer of 2009, the ratings agencies Standard & Poor's and Moody's affirmed the Museum's already-strong ratings of AA and Aa3, respectively, an important external vote of confidence in the Museum's financial position.

All of this points to an ever stronger platform to extend the Museum's central mission in science, education, and exhibition in the years ahead. We are pleased here to report on the activities of the fiscal year that ended June 30, 2009.

Initiatives like the Gilder Graduate School and Urban Advantage are manifestations of the Museum continuing to pioneer a more central role for museums in the 21st century. This role calls upon us to leverage Museum resources and expertise to meet the needs and demands of society—whether that means pressing the boundaries of scientific research and discovery, addressing the crisis in science education, or serving the general public by demystifying the complex science-based issues of our times.

One growing element of this leadership is collaboration, in spirit and in practice, across all areas of the Museum's work—both internal collaboration and that with external colleagues and institutions. We see this, for example, in large-scale multinational research projects that our scientists are increasingly participating in and often leading. Using technology, they connect with colleagues and institutions across the country and around the world, working together to tackle the big questions and complex challenges in science. We see

collaboration as well in the partnerships that enable the dissemination of our exhibits, Space Shows, and Science Bulletins to audiences around the world. During fiscal year 2009 alone, 23 Museum exhibitions and five Space Shows were presented in 20 countries. We see it in educational partnerships with schools that bring resources and excitement into the classroom. And we see it in the Internet is tearing down barriers, allowing us to at once widen our audience and our relationship with it.

In perhaps the most visible manifestation of the Museum's pioneering 2008, the Richard Gilder Graduate School at the American Museum—the first American museum-based Ph.D.-granting program—welcomed its first class of students, five bright and promising young scientists, into the Museum's established doctoral program in comparative biology. In January, the Gilder Graduate School held its inaugural convocation and bestowed honorary degrees on two extraordinary individuals: Rita Colwell, renowned biologist and former head of the National Science Foundation, received the Doctor of Science degree; and Richard Gilder, Museum Trustee, benefactor, and Gilder Graduate School namesake, received the Doctor of Humane Letters degree. Both were honored with tributes saluting their extraordinary personal and professional achievements, and both spoke movingly about the future of biology, the Museum, and the promise and potential inherent in the graduate school and its students.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

The Museum began the early stages of a multi-year project to upgrade hardware, lighting, and content in the Rose Center for Earth and Space.

Also of note in science, the Ambrose Monell Collection for Molecular and Microbial Research, the frozen tissue collection of the Sackler Institute for Comparative Genomics, entered into a historic agreement with the National Park Service to store the DNA of threatened and endangered U.S. species at the Museum for research purposes and posterity. And this year, the Museum welcomed three superb new curators: Paige West and Alex de Voogt in Anthropology and Estefanía Rodríguez in Invertebrate Zoology.

The Museum also made strides in pioneering K–12 education, most notably through the Urban Advantage collaboration, which this year served more than 24,500 students and 257 teachers in fully one-third of all New York City public schools that have an 8th grade. This model consortium—which includes eight science-based cultural institutions throughout the five boroughs, led by the Museum, together with the New York City Department of Education—integrates the partner institutions’ resources into the schools in a formal, structured way. Plans to scale the program up for national impact were advanced with the Museum hosting representatives from a number of U.S. cities to consult with them about local iterations of Urban Advantage. The expansion of Urban Advantage, both locally and around the country, points to the Museum’s increasing leadership role not only in science education locally in New York City but in catalyzing change on a national scale.

It was a strong year in exhibitions as well, with offerings that were topical, popular, and built upon the Museum’s scientific research. Climate Change: The Threat to Life and A New Energy Future was on view from October 18, 2008, to August 16, 2009, and Extreme Mammals: The Biggest, Smallest, and Most Amazing Mammals of All Time ran from May 23, 2009, to January 3, 2010. During the summer of 2009, the Museum also launched, in partnership with NASA, the spectacular new Hayden Planetarium Space

Show—its fourth since the Rose Center opened in 2000—Journey to the Stars, with Whoopi Goldberg narrating.

Despite the challenging economy, these strong offerings drew crowds to the Museum, most notably international visitors. In 2009, fully 40% of the Museum’s audience comprised visitors from outside the United States, the highest proportion in the Museum’s history.

And perhaps the most visible project of 2009 was the completion of the Science-long historic restoration of the Museum’s iconic 77th Street Romanesque Revival-style façade. Our thanks go to the City of New York for its tremendous support of the restoration of a unique city icon, and to the late Arthur Ross, Museum Trustee, for making the new Arthur Ross Plaza possible.

The 77th Street façade restoration, the Richard Gilder Graduate School, the robust schedule of exhibitions, Space Shows, and public and educational programs, so many other undertakings that flourished this year were key elements of the Museum’s \$850 million campaign, launched in 2000. Central to the campaign’s objective of building the Museum’s endowment to strengthen the Museum’s financial foundation for the future and to fuel its ability to fulfill its mission at the forefront of science and education. Notably, the campaign raised \$245 million for the Museum’s endowment, helping combat the “perfect storm” of economic factors that affected everyone during this period.

The campaign’s success, and the realization of its goals, those reported on in this report as well as those of prior years, would not have been possible without the partnership of many generous and enlightened donors and partners, including Trustees, individuals, foundations, corporations, and government institutions.

3 Report of the Chairman and President

9 Science-long

23 Education

30 Exhibition

38 Global Content Dissemination

40 AMNH Convenes

47 Special Events

51 Report of the Treasurer

54 Financial Statements

56 Board of Trustees

57 Committees of the Board

60 Campaign for AMNH

62 Gifts and Grants

74 Requests

75 Design and Photo Credits

The major exhibition *Extreme Mammals: The Biggest, Smallest, and Most Amazing Mammals of All Time* opened on May 23, 2009.

Our profound thanks go to the Trustees of the Museum, who endorsed the campaign and its strategic goals enthusiastically. The Trustees, as a group, contributed an astonishing one-third of the campaign's total, in addition to inspiring countless others to participate. Many of the major campaign gifts received in earlier years have been reported in prior Annual Reports; we are pleased here to acknowledge major gifts made in fiscal year 2009.

Several leadership gifts from Trustees were instrumental to the early conclusion of the campaign as well as to the continued vitality of all of our programs, to our ongoing and increasing achievements in science and education, and to strengthening our endowment. Recognizing the importance of the Museum's new Richard Gilder Graduate School and its efforts to train the next generation of scientists, Trustee Norma Hess, through the Hess Foundation, Inc., added to her previous support for this endeavor by making a new \$2 million commitment to provide additional fellowships for Ph.D. candidates. Also supporting Gilder Graduate School fellowships and helping the Museum to attract the best possible

students was Trustee Sibyl R. Golden and the Golden Family Foundation. Trustee Emerita Anne Sidamon-Eristoff and the Golden Family Foundation made a \$1 million unrestricted contribution, which was paid to the Museum's operating budget. To advance the Museum's groundbreaking research in biology, through the Gerstner Family Foundation, made a \$1 million contribution to support the Gerstner Scholars Program, which will encourage and support the individual scientists.

A number of individual donors also contributed leadership gifts to the campaign during this fiscal year. They include David Rockefeller, who made a magnificent \$2 million commitment to support the Museum's Southwestern Research Station in Portal, Arizona. Situated in a unique area rich in biodiversity, this research and training facility was originally purchased by the Museum over 50 years ago through Mr. Rockefeller's generosity.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes Special Events
- 47 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Requests
- 75 Design and Photo Credits

The renovated 77th Street façade features a new exterior lighting scheme.

Continuing a long tradition of corporate support for an array of education and cultural initiatives at the Museum, Metlife Foundation made a \$1 million commitment to the fall 2009 exhibition *Traveling the Silk Road: Ancient Pathway to the Modern World*. And the Carnegie Corporation of New York made a grant of \$1 million to design and begin to test new models of partnership between the Museum and the New York City Department of Education to improve both teaching and student achievement in science for middle school students.

The Museum also receives support from the City of New York, the State of New York, and a wide variety of federal sources. The City of New York has been an extraordinary and long-standing partner in our efforts to serve the city and its people. We thank the Mayor of New York Michael Bloomberg, the City Council and Speaker Christine Quinn, Manhattan Borough President Scott Stringer, the New York City Department of Cultural Affairs and Commissioner Kate Levin, Chancellor of the New York City Department of Education Joel Klein, Commissioner of the New York City Department of Parks and Recreation Adrian Benepe, and New York City Comptroller William C. Thompson, Jr., for sharing our vision and supporting our mission of science and education, and helping to ensure that the Museum is an effective, engaging, and safe destination for our millions of visitors.

We would be remiss in this report in not expressing special and heartfelt thanks to the Museum’s talented and hardworking staff for always rising to the moment, no matter what the challenge, whether that means managing budget reductions or caring for our growing audience. We thank our colleagues for all their contributions both to the day-to-day workings of this great Museum, and to its future.

And finally, we thank you, our visitors from near and far—those on-site, online, and visiting our exhibitions in your local communities. We thank you for your unquenchable curiosity, for your hunger for discovery, for trusting the Museum to shed light on the issues that touch all our lives—in short, for sharing our fascination and passion for the world and universe.

As we reflect on the challenges of the year 2009 and the conclusion of the campaign with all its signature programs and institutional advances, a quotation from Theodore Roosevelt comes to mind. During a tour of the United States Exhibition, his role in creating the National Park Service, he said, “We are not building ours for a day. It is to last through the ages.”

This principle is equally true for the American Museum of Natural History. Since its founding in 1869, was a touchstone of our recently concluded Report of the Year, guides us through volatile and still-challenging times, invigorates us as we look to the years ahead, and fuels a central and leadership role for the Museum in society.

On behalf of all of us at the Museum, we thank you for your interest and partnership, and hope you will continue with us on this wonderful and deeply rewarding journey.

Lewis W. Bernard
Chairman

Ellen V. Futter
President

3 Report of the Chairman and President

9 Science

23 Education

30 Exhibition

38 Global Content Dissemination

40 AMNH Convenes

47 Special Events

51 Report of the Treasurer

54 Financial Statements

56 Board of Trustees

57 Committees of the Board

60 Campaign for AMNH

62 Gifts and Grants

74 Bequests

75 Design and Photo Credits

Urban Advantage, a model science education program that connects New York City public schools, teachers, and students with the excitement of scientific discovery, served more than 24,500 students in 147 schools in fiscal 2009.

“The expansion of Urban Advantage, both locally and around the country, points to the Museum’s increasing leadership role not only in science education locally in New York City but in catalyzing change on a national scale.”

| ELLEN V. FUTTER, MUSEUM PRESIDENT |

SCIENCE

Museum scientists carried out research on every continent in fiscal 2009. Curator Ross MacPhee, above, continued fieldwork in Antarctica.

As a leading research institution—and the only U.S. museum to award the Ph.D. degree—the Museum is home to more than 200 scientists who work across the broad disciplines of anthropology, biology, paleontology, and earth and planetary sciences; a world-class collection of more than 32 million specimens and artifacts; and the Richard Gilder Graduate School, which helps train the next generation of scientists.

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

Richard Gilder Graduate School Dean John Flynn, Museum Chairman Lewis Bernard, Museum President Ellen V. Futter, and Provost of Science Michael Novacek presented honorary degrees to Museum Trustee Richard Gilder and Rita R. Colwell (seated) at the January 2009 convocation; the Gilder Graduate School began academic operations on September 2, 2008.

In fiscal 2009, Museum scientists pursued research within five core divisions of [Anthropology](#), [Invertebrate Zoology](#), [Paleontology](#), [Physical Sciences](#), and [Vertebrate Zoology](#), including work under the auspices of the [Sackler Institute for Comparative Genomics](#) and the [Center for Biodiversity and Conservation](#). The Museum's scholarly work was also supported by its superb [research library](#), [Microscopy and Imaging Facility](#), scientific laboratories, and collections. While conducting fieldwork all over the world, the scientific staff continued to build the Museum's extraordinary collections and to produce original research, reported in more than [300 publications](#).

In addition, the scientific staff welcomed the inaugural class of Ph.D. students in comparative biology to the [Richard Gilder Graduate School](#) and helped curate major exhibitions. Notable achievements are described below.

THE RICHARD GILDER GRADUATE SCHOOL

September 2, 2008, marked the launch of a historic initiative in education, with the first day of academic operations for the [Richard Gilder Graduate School](#) and the first day of classes for the five students in the new comparative biology Ph.D. program.

Members of the inaugural class represent a wide array of disciplines and backgrounds. They are: Zachary Baldwin (speciation, meso- and bathypelagic fish family Platytroutidae),

Antonia Florio (speciation processes, Madagascar chameleons), Bryan Falk (comparative parasitology, *Anolis* lizards), Sebastian Kvist (comparative biology, Clitellata [marine polychaete "worms"]), and Shaena Montanari (paleohistology, vertebrate teeth and bone, and paleoenvironments). In December 2008, the [Gilder Graduate School](#) began the admissions process for enrolling its second cohort of students from a talented applicant pool.

In January 2009, the [Gilder Graduate School](#) celebrated its first convocation. With President Ellen V. Futter and the Board of Trustees presiding, the [Gilder Graduate School](#) awarded honorary Ph.D. degrees to two distinguished recipients: Museum Chairman and former head of the U.S. National Science Foundation Rita R. Colwell and noted philanthropist and business leader Richard Gilder, for whom the graduate school is named.

During the second semester, which began January 20, 2009, Shaena Montanari was awarded a prestigious three-year Graduate Research Fellowship and Bryan Falk received an honorable mention from the National Science Foundation. Sebastian Kvist was awarded a significant independent research grant, funded by Crown Princess Victoria of Sweden, to apply innovative genomic methods to study symbiotic bacteria in leeches. Over the summer, students participated in field courses, a distinctive aspect of the Museum's program.

In the spring, the [Gilder Graduate School](#) was evaluated by a peer-review team of academic and administrative professionals from across the country and received a very positive report in June 2009. In November 2009, the [State Board of Regents](#) awarded the [Gilder Graduate School](#) full accreditation for the school's formation.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 State Board of Regents
- 75 Design and Photo Credits

A dyed cotton fabric from Nigeria is one of thousands of textiles in the Division of Anthropology collection.

More than
10,500

textiles from Africa, Europe, Asia, the Pacific Islands, and the Americas are part of the Division of Anthropology ethnographic collection.

DIVISION OF ANTHROPOLOGY

Curators continued to pursue a diverse range of research projects in the anthropological subdisciplines of archaeology, ethnology, and physical anthropology. The division also welcomed two new curators: **Dr. Alex de Voogt**, a linguistic anthropologist focused on the ethnology of Africa and the Indian Ocean, and **Dr. Paige West**, an ecological anthropologist who specializes in the ethnology of Melanesia.

Curator Robert L. Carneiro finished his book *The Evolution of the Human Mind: From Supernaturalism to Naturalism—An Anthropological Perspective*, forthcoming in spring 2010. He continued research on the cultivation of manioc, also known as yucca or cassava, and traveled to Puerto Rico to observe manioc farming.

Division Chair Laurel Kendall worked with the Vietnam Museum of Ethnology to develop the exhibition *Living in the Sacraments: Catholic Culture in Vietnam*, which introduced the Vietnamese public to the lives of Vietnamese Catholics; it opened in Hanoi in December 2008. Dr. Kendall also completed her book *Shamans, Nostalgias, and the IMF: South Korean Popular Religion in Motion*, which was published in November 2009.

Curator Charles Spencer collaborated with AMNH Research Associates Jason Sherman and Andrew Balkansky of Southern Illinois University in a study of Late and Terminal Formative Period developments in the Valley of Oaxaca, Mexico. Together with Research

Associate Elsa Redmond, Dr. Spencer has launched a new field project in Oaxaca, Mexico, on the ceremonial precinct at the El Palenque site at San Martín Tilcajete. **9 Science**

Curator Ian Tattersall continued his investigations into hominid diversity within the *Homo erectus* group, diversity and relationships within the Neanderthal clade, and the origin of *Homo sapiens* as a morphological entity. In 2009, he presented Darwinian themes at events in the U.S. and Europe commemorating the 100th anniversary of Charles Darwin's birth. **23 Education**

Curator David Hurst Thomas directed more than four months of archeological excavation in Nevada and on St. Catherines Island, Georgia, oversaw six M.A. projects, and received a grant to fund continuing fieldwork on St. Catherines Island. **30 Exhibition on**

Curator Peter Whiteley was awarded an NSF grant with **Curator Robert Whiteley** as co-primary investigator for work on the Crow-Omaha kinship systems. The project promises significant innovation in social-system phylogenetic analysis to carry out a global comparison of kinship systems. Dr. Whiteley's second major project focuses on Hopi ethnogeography. The project, with AMNH Research Associate T. J. Ferguson, is a collaboration with the University of Arizona and the Hopi Tribe's Office of Cultural Preservation. **38 Global Content**
40 AMNH Convenes
47 Special Events
51 Report of the Treasurer
54 Financial Statements
56 Board of Trustees
57 Committees of the Board
60 Campaign for AMNH
62 Gifts and Grants
74 Research Bequests
75 Design and Photo Credits

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition on
- 38 Global Content
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Research Bequests
- 75 Design and Photo Credits

Curator Jerome Rozen was one of the instructors for the 2008 Bee Course, a nine-day workshop at the Southwestern Research Station.

DIVISION OF INVERTEBRATE ZOOLOGY

In the course of field collection and research, curators in the [Division of Invertebrate Zoology](#) mounted expeditions to every continent except Antarctica in fiscal 2009—and Antarctic fieldwork is planned for next year by the new curator, [Dr. Estefanía Rodríguez](#), whose research focuses on polar sea anemones.

The division maintains diverse dry, fluid, slide, and cryogenic collections of more than 23 million specimens, a number that grows by 50,000 each year. Research and collections are especially notable in spiders (the Museum is home to the world's largest collection), true bugs, and scorpions, with multi-investigator NSF-funded projects to identify and analyze evolutionary trees of these large and important components of Earth's biodiversity.

[Division Chair Ward Wheeler](#) published several papers on the mathematical properties of phylogenetic analysis. The software package POY4, developed with graduate student Andres Varon, was downloaded more than 2,000 times in fiscal 2009.

[Curator James Carpenter](#) carried out fieldwork in Australia, Malaysia, and Puerto Rico. Highlights included the rediscovery of a pollen wasp previously known only from the type specimen in Australia.

[Curator Rob DeSalle](#)'s work is described in detail in the Sackler Institute for Comparative Genomics section; see page 19.

[Curator David Grimaldi](#) conducted fieldwork in India, collecting amber as part of his research into insect evolution. With Curator Lee Herman, Dr. Grimaldi conducted a Niarchos expedition to New Caledonia and Fiji, where they discovered many rare and new species of flies and beetles.

[Curator Lee Herman](#) studied and wrote a revision of the generic classification of the paederine subtribe Procirrina and is finishing a revision of the New World species of the procirrine genus *Oedichirus*.

[Associate Curator Lorenzo Prendini](#) concentrated on managing three field expeditions to the Lesser and Greater Antilles, Australia, Ecuador, Honduras, Kenya, Mexico, Peru, South Africa, and five U.S. states resulted in the collection of more than 11,000 specimens and tissue samples, increasing Museum holdings of scorpions, minor arachnid orders, and myriapods.

[Associate Curator Susan Perkins](#)'s projects are described in detail in the Sackler Institute for Comparative Genomics section; see page 19.

[Peter J. Solomon Family Curator Norman Platnick](#) and Scientific Assistant Norman Platnick completed studies of three groups of goblin spiders, part of the NSF-sponsored Biodiversity Inventory project on the family Oonopidae led by the Museum: one on the New World members of the genus *Opopaea*, arguing that it is an Old World genus represented in America only by introduced species; the second describing a new genus, *Escaphiella*, for a group of 36 species; and the third concerning the genus *Heteroonops* as a circum-Caribbean group.

[Curator Jerome Rozen](#)'s field trip to Turkey in early summer resulted in a manuscript co-authored with colleagues from Iran, Switzerland, Turkey, and the U.S. on the biology and floral preferences of the rare *Osmia* (*Ozbekosmia*) *avosetta* Valdebenito, a World solitary bee that lines its brood chambers with brightly colored mud pellets harvested by females from surrounding flowering plants.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for the U.S. AMNH
- 62 Gifts and Grants
- 74 Requests
- 75 Design and Photo Credits

Left to right: The skull of *Chilecebus*, which was first described by Curator John Flynn and collaborators in 1995, is the oldest New World primate skull; Curator John Maisey co-authored a report on a 300-million-year-old fossilized brain, the oldest known, in March 2009.

George T. Willett **Curator Randall Schuh** documented diversity in several groups of poorly known Heteroptera. With John T. Polhemus, he revised the South American shore-bug genus *Pseudosaldula*; he also revised a group of nine plant-bug species from western North America. There is now a second edition of his successful textbook *Biological Systematics: Principles and Applications* (Cornell University Press), co-authored with Museum research associate Andrew van Zandt Brower.

Curator Mark Siddall's research on leeches and other annelid worms continued under an NSF-funded Revisionary Systematics Grant and was featured on "NOVA." Major expeditions were undertaken to Mexico, Uruguay, and Rwanda, leading to the discovery of new species and to publications that revised the understanding of these animals' evolutionary relationships. In collaboration with Dr. Perkins, Dr. Siddall received new NSF funding to continue the Research Experiences for Undergraduates program, which celebrated its 20th year at the Museum.

DIVISION OF PALEONTOLOGY

The division worked closely with the Exhibition Department to produce the major temporary exhibition *Extreme Mammals: The Biggest, Smallest, and Most Amazing Mammals of All Time*, curated by John Flynn with Jin Meng. In addition, curators, staff, and students helped upgrade label copy and kiosk interactives in the Fossil Halls.

The American Museum of Natural History/Mongolian Academy of Sciences expedition completed its 20th year in August 2009, led by Senior Vice President and Provost of Science Michael Novacek and Division Chair Mark Norell.

Curator Niles Eldredge continued his research on Charles Darwin's impact on modern evolutionary theory, including a study of intellectual connections between Giambattista Brocchi, Darwin, and the Edinburgh scientific community in the 1800s.

Curator-in-Charge for Fossil Invertebrates Neil Landman continued the field program to collect ammonites and document important localities in northern New Jersey, including rock formations that date from the end of the Cretaceous period to the beginning of the Tertiary, when non-avian dinosaurs and many other species disappeared in a mass extinction event.

Curator-in-Charge for Fossil Fish John Maisey completed projects on early and primitive sharks using synchrotron imaging, a noninvasive tool, to peer inside their skulls.

Curator-in-Charge for Fossil Mammals Jin Meng published 10 peer-reviewed papers about several important groups of mammals, including new findings on primates that have intercontinental geographic significance, and participated in fieldwork in Mongolia and China that generated important data on fossil mammals, stratigraphy, and ancient environments of central Asia.

In addition to serving as dean of the Richard Gilder Graduate School, **Frank Currie**, **John Flynn** published several articles describing his work on South American mammal fossils. These included the popular article "Splendid Isolation" on South American mammal evolution for *Natural History* and a paper on brain size that presents the first statistical evidence for independent shifts in brain sizes during carnivorans' evolution, predicting the widely accepted "social brain hypothesis." The NSF-supported rehousing of the Museum's fossil mammal collection continues under Dr. Flynn's and Dr. Norell's leadership.

Senior Vice President and Provost of Science Michael Novacek continued his fieldwork in Mongolia and his work as a lead investigator on the extensive, NSF-funded Tree of Life project that also involves several other Museum curators and research associates.

Division Chair Mark Norell resumed his role as chair of the division and continued fieldwork in Mongolia and China. He served as lead curator on the major temporary exhibition *The Silk Road: Ancient Pathway to the Modern World*, which opened in November 2009.

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

Curator-in-Charge for Fossil Mammals Jin Meng conducted fieldwork in Mongolia and China's Junggar Basin.

More than 100

scientific papers have been published as a result of the American Museum of Natural History/Mongolian Academy of Sciences expedition, which completed its 20th year in 2009.

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

An instrument designed by Associate Curator Ben Oppenheimer and installed at the Palomar 200-inch telescope is the key to the world's most sensitive survey for planets orbiting nearby stars.

DIVISION OF PHYSICAL SCIENCES

In collaboration with the Education Department, the National Aeronautics and Space Administration (NASA), and leading scientists from the United States and abroad, the division helped create the new Space Show *Journey to the Stars*, which premiered on July 4, 2009, in the Hayden Planetarium at the Frederick Phineas and Sandra Priest Rose Center for Earth and Space.

ASTROPHYSICS

Theoretical work under **Division Chair Mordecai-Mark Mac Low** focused on star formation in the early universe, galactic winds, and protoplanetary disks. He and collaborators studied what abundance of heavy elements in the early universe is required for star formation to produce a distribution of stellar masses similar to those observed today and demonstrated that a widely accepted value appears incorrect.

Astronomers have been frustrated for centuries in their attempts to map the stellar populations of the Milky Way. **Curator Michael Shara** reported a major advance by publishing an infrared imaging survey of our home galaxy designed to locate all of the 10,000 massive-star pre-supernovae predicted to exist in the Milky Way. These data will yield a detailed map of where the most massive stars are forming and dying.

Associate Curator Ben Oppenheimer's research group in search of planets orbiting

nearby stars deployed a new instrument built in his lab in the Rose Center. This instrument, installed at the Palomar 200-inch telescope, is the key to the world's most sensitive survey for faint objects orbiting nearby stars, which will continue through 2013.

EARTH AND PLANETARY SCIENCES

Associate Curator Denton Ebel and colleagues studied critical meteorite collection, leading to publications about the origin of the first planetary bodies, the timing of their formation, and the differentiation of the first planetary bodies. Dr. Ebel and **Frederick P. Rose Director of the Hayden Planetarium** co-authored a new Seminars on Science online course for teachers.

Curator George Harlow and colleagues published their new understanding of the plate tectonic history of Guatemala based on analyses of jade-bearing rocks. He began creating a library of mineral and rock standards and their infrared transmission spectra, a NASA-funded project that will allow astronomers and planetary scientists to calibrate observations of interstellar dust, planetary ejecta, and the results from the Deep Impact mission to comet Tempel 1.

Curator Edmond Mathez published work showing that minuscule amounts of early grain boundaries and microfractures affect rock electrical properties, and that carbon film deposition in microfracture arrays may explain precursory and coseismic geoelectric phenomena in earthquakes. Mathez's book *Climate Change: The Science of Global*

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition materials
- 38 Global Content Dissemination
- 40 AMNH Convenes Seminars on Science
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

Associate Curator Christopher Raxworthy co-authored a report on a chameleon that spends most of its life in an egg; Curator Melanie Stiassny's expedition to the Democratic Republic of Congo resulted in data that provide a template for investigating the evolution of distinct species of fishes.

and our *Energy Future* (Columbia University Press) was published in March 2009. He was also one of seven scientists to accompany Crown Princes Frederik of Denmark and Haakon of Norway and Crown Princess Victoria of Sweden on an expedition to Greenland to investigate the effects of climate change.

Curator James Webster collected important new research samples recording the catastrophic AD 180 Taupo eruption on New Zealand and sampled ore mineral-bearing granites from Tasmania. Dr. Webster was awarded an NSF research grant to study how magmas erupt and crystallize.

DIVISION OF VERTEBRATE ZOOLOGY

The Division of Vertebrate Zoology continued a major initiative to develop a computer database for its collections, a web-accessible system that now contains more than 2.4 million records and is used for day-to-day operations in the Ichthyology, Ornithology, Mammalogy, and Herpetology departments. The division also finished its extensive collaboration with the Image Permanence Institute on the Institute of Museum and Library Services-funded Web-Based Environmental Risk Analysis Project (WebERA), a system for analyzing environmental risk and ranking collection storage quality.

HERPETOLOGY

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

Associate Curator and Associate Dean of Science for Education and Exhibition Christopher Raxworthy conducted fieldwork in Madagascar with students from the

University of Antananarivo that yielded the discovery of important new species and populations of chameleons, leaf-tailed geckos, and other reptiles. Dr. Raxworthy also visited Cuba to explore a collaborative research program and to conduct field site reconnaissance.

ICHTHYOLOGY

Curator-in-Charge Scott Schaefer continued his work on astrolepid catfishes and historical biogeography of Andean fishes, completing a study of an enigmatic fish from Lake Tota, Columbia.

Associate Curator John Sparks and colleagues continued fieldwork in Madagascar, Australia to research gobioid cavefishes, which has led to the discovery of a new species. Dr. Sparks continued his work on an NSF-funded study of the evolution and diversification of hearing in Malagasy and South Asian cichlids with Gilder Graduate School Ph.D. student Zachary Baldwin and Dr. Chris Braun of Hunter/CUNY, as well as an NSF grant to investigate the evolution and diversification of luminescent signaling systems in marine fishes.

Herbert R. and Evelyn Axelrod Research Curator Melanie Stiassny led an expedition to the Bas Congo Province of the Democratic Republic of Congo in the summer of 2009. Included National Climactic Data Center geographer Ned Gardiner and U.S. hydrologist John Shelton and resulted in data that provide a physical template for investigating the evolution of distinct species of fishes. The expedition was featured in a Geographic Television special that aired in February 2009.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education from the Department of Ichthyology
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

Data collected by the CBC team at Palmyra Atoll will fill important gaps in knowledge about sea turtles and their habitat use.

40

Sea turtles were captured and released by CBC scientists, who collected tissue samples and examined, measured, and tagged the animals on an expedition to the Palmyra Atoll National Wildlife Refuge.

ORNITHOLOGY

Associate Curator George Barrowclough's lab group completed a study of the conservation genetics of the Mexican Spotted Owl, which used DNA sequences to confirm a large, continuous population of this threatened species along the Mogollon Rim in central Arizona.

Lamont Curator and Curator-in-Charge Joel Cracraft continued his studies on reconstructing the Tree of Life of perching birds. His research group published two papers on the phylogeny of South American suboscine birds, which encompasses nearly 90 percent of all genera and provides a framework for future studies. He also discussed the impact of high-end computing on evolutionary biology at a symposium for U.S. policymakers at the National Academy of Sciences.

MAMMALOLOGY

Division Chair Nancy Simmons continued work on a large collaborative NSF project, The Mammal Tree of Life, as well as on evolutionary relationships of Old World fruit bats. Other ongoing projects include work on the oldest-known fossil bats, *Onychonycteris* and *Icaronycteris*.

Curator Ross MacPhee continued his NSF-supported investigations on Paleogene mammals in West Antarctica's Seymour Island in early 2009. He and colleagues completed a manuscript on redating the opening of the Drake Passage and papers on the genetics and population biology of musk ox and mammoth using ancient DNA methodology.

Curator Robert Voss published a monographic generic-level revision of the New World marsupial family Didelphidae, worked on several species-level revisionary projects at the University of Kansas Museum of Natural History in November 2008, and led an expedition to the island of Tobago in February 2009 to collect specimens of marsupial populations.

CENTER FOR BIODIVERSITY AND CONSERVATION

The Center for Biodiversity and Conservation (CBC) continued to bear on conservation activities around the world, in addition to organizing the CBC Milstein Science Center "Exploring the Dynamic Relationship Between Health and the Environment."

In August 2008, **CBC Director Eleanor Sterling** led a team of seven researchers (including four CBC staff members) on an expedition to Palmyra Atoll National Wildlife Refuge, a remote ring of islands and marine habitats in the Pacific Ocean. Their study of sea turtles provides data that will fill important gaps in knowledge about these animals and their habitat use. Long-term coral reef monitoring on Palmyra was carried out by CBC scientists **Brumbaugh** and **Katherine Holmes**. In late 2008, a larger area that includes the Palmyra Atoll received extensive protection under an executive order naming it a "National Monument," the culmination of a campaign that was supported by CBC members.

CBC Associate Director Felicity Arengo's collaborative research with colleagues in the Grupo de Conservación Flamencos Altandinos (CCFA) on Andean flamingos

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes Special Events
- 47 Report of the Treasurer
- 51 Financial Statements
- 54 Board of Trustees
- 56 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

Curator James Webster collected rock samples on White Island, New Zealand.

- 3 Report of the Chairman and President
- 9 Science**
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

More than
100,000
rock, mineral, and meteorite
samples constitute the Department
of Earth and Planetary Sciences.

The new Education Building of the Southwestern Research Station near Portal, Arizona, was completed in fiscal 2009.

wetlands in lowland Argentina play an important role for flamingos. Their research proved important in the designation of the Laguna de Melincué site in the Santa Fe Province of Argentina and the Lagunas Altoandinas y Puneñas sites in Catamarca as Ramsar Wetlands of International Importance in 2008 and 2009, respectively.

New molecular research conducted by **CBC Biodiversity Scientist for Pacific Programs Chris Filardi** and colleagues shows that birds within the family Zosteropidae form new species at a faster rate than any other known bird. The research was published in January 2009 in *Proceedings of the National Academy of Sciences*.

Construction was completed on the new Education Building of the **Southwestern Research Station (SWRS)**, with the support and commitment of Emily Fisher and John Alexander. The building incorporates environmentally friendly materials and water conservation systems and enables the SWRS to offer more classes and workshops. It also fulfills CBC's commitment to reduce the station's environmental impact.

The **Biodiversity Informatics Facility (BIF)** won NASA grants for use of remotely sensed data and ecological models to assess species extinction risk under climate change and to model bird diversity. The third grant, "Building Capacity for Protected Area Management in a High Priority Landscape in Lao PDR and Vietnam," was awarded by the John D. and Catherine T. MacArthur Foundation and will be implemented together with CBC's Network of Conservation Educators and Practitioners (NCEP). NCEP also received renewed funding from the MacArthur Foundation through 2011 for work in Bolivia and Peru.

NCEP is also active in the **Solomon Islands**, where staff and collaborators will develop case studies of customary land tenure and community management. NCEP staff members continue to develop online resources for conservation. The second issue of *Lessons in Conservation* was released in June 2009; new curriculum modules are available from the **NCEP website**.

THE SACKLER INSTITUTE FOR COMPARATIVE GENOMICS

Nearly 70 Museum scientific staff conduct genomic research under the auspices of the **Sackler Institute**, which also plays an important role in the Museum's efforts to train a new generation of scientists through the **Richard Gilder Graduate School**.

In fiscal 2009, **Curator Rob DeSalle's** research group continued to conduct a wide range of collaborative genomics projects including a genome-level analysis of plant species in a funded project that includes a website that allows users to access an extensive database of plant genes, query the database, and classify new genes. He also conducted a National Institutes of Health-funded human papillomavirus research project, in collaboration with Albert Einstein College of Medicine, to establish a web-based diagnostic tool for new HPV and animal PV genomes. He also accomplished the first full sequencing, assembly, and annotation of a genome of a living organism completed at the Museum, of *Aspergillus* in the mouths of humans and important in biofilm production.

Curator Ward Wheeler's team reported publication of the first EST-based analysis of animal life, based on over 150 genes; a study of New Caledonian roaches of the relative effectiveness of multiple sequence alignment heuristics. The group also released POY4, conducted ongoing studies of Heteroptera, and carried out analysis of the behavior of some Bayesian techniques in systematics.

Highlights from **Associate Curator Susan Perkins's** group include the publication, with collaborators Kirk Deitsch, Tom Templeton, and Sandeep Kishore of Cornell University, of a paper describing a highly unusual RNA polymerase enzyme in *Mycobacterium*. Perkins also completed a phylogenetic study of the mitochondrial DNA of *Leishmania* parasites that covered five different genera, showing for the first time a link between

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests. Dr.
75	Design and Photo Credits

Monell Cryo Lab Collections Manager Julie Feinstein demonstrates how tissue samples are stored.

5,000

tissue samples were added to the Monell Collection cryo facility in fiscal 2009, including blood samples from Madagascan lemurs, African crocodiles, and Indonesian corals.

the virulent human parasite *Plasmodium falciparum* and species of malaria that infect rodents. In collaboration with scientists at Murdoch University in Australia, Perkins submitted a paper reporting a malaria parasite in loggerhead sea turtles, the first such report for a marine animal.

Associate Curator Christopher Raxworthy's lab continues to focus on molecular systematics in two reptile groups: chameleons and geckos from the Indian Ocean region.

Curators Joel Cracraft and George Barrowclough's group has been working with the support of a NSF grant on the Tree of Life project for birds, creating a phylogenetic foundation for all birds by sequencing nuclear DNA genes for as many living genera as possible.

Other research groups, including those of **Curator Mark Siddall, Associate Curator Lorenzo Prendini, Curator John Flynn, and Curator John Sparks** continued a variety of projects.

In addition to administering this interdepartmental scientific program, **Director George Amato** conducted research in conservation genetics of endangered species. In April 2009, Dr. Amato co-organized the CBC Milstein Science Symposium, "Exploring the Dynamic Relationship Between Health and the Environment."

Research highlights in his **Conservation Genetics** Program include the largest detailed genetic analysis of a large carnivore, conducted with Panthera Corporation, which included genotyping nearly 2,000 jaguar fecal samples from Central and South America.

The DNA Barcoding Initiative for Conservation (DBIC), funded by the Alfred P. Sloan and Richard Lounsbery Foundations, had a number of major accomplishments including the implementation of DNA barcoding as a tool in monitoring wildlife trade, and a long-term monitoring study of the caviar trade.

Two important equipment additions significantly enhanced the Museum's genomics research facilities. An NSF major instrumentation grant was awarded for the Education of a Transgenomic Wave DHPLC machine, which rapidly screens for single nucleotide polymorphisms (SNPs). A significant new gift was received to purchase a new Global Content Dissemination automated DNA sequencer for the Cullman Molecular Laboratory.

THE AMBROSE MONELL COLLECTION FOR MOLECULAR AND MICROBIAL RESEARCH

The **Monell Collection** currently houses 54,264 samples of tissue and DNA, 5,000 of which were added in fiscal year 2009. Recent additions include blood samples from Madagascan lemurs, African crocodiles, small mammals from Peru, bees from Egypt, and Indonesian corals; bird samples transferred from the legacy collection in the Museum's Ornithology Department; over 2,000 bird specimens, including songbirds from Nepal, hawk owls from Rhode Island, and birds from the Bolivian Amazon, Argentina, Dominican Republic, Indonesia, Mexico, and Mongolia; and a donation of 6,000 butterflies from Costa Rica.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education of the Public
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for the Museum
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

Associate Curator Lorenzo Prendini and collaborators used microscopy technology to study the scorpion respiratory system.

Since 2001, loans of 7,205 samples have been made to scientists worldwide for genetic analysis. This year, 1,317 samples were loaned to scientists in the Museum, the United States, Mexico, France, Brazil, Canada, and South Africa.

The Monell Collection also prepared and supplied more than 4,800 collecting kits to researchers worldwide, which have brought in samples ranging from the destructive plum curculio weevil to endangered Indiana bats felled by an emergent disease called White-Nose Syndrome.

The Monell Collection also signed a historic memorandum of understanding with the National Park Service (NPS), creating a partnership that will aid research and recovery of imperiled species in national parks.

This work is possible through the generous support of the Mortimer D. Sackler Foundation, Lewis B. and Dorothy Cullman Foundation, Ambrose Monell Foundation, Panthera Corporation, and Korein Foundation. Additional support has come from the Alfred P. Sloan Foundation, Richard Lounsbery Foundation, the National Science Foundation, the National Institutes of Health, and U.S. Department of Defense's Defense Advanced Research Projects Agency (DARPA).

LIBRARY SERVICES

One of the largest independent natural history libraries in the world, the Library of the American Museum of Natural History houses more than 500,000 printed items as well as an extensive collection of non-print materials. Increasing its presence and expanding

access to its resources online rank at the top of the Library's priorities. The successful launch of the Library's new [website](#) in June 2009—a month that registered a record 26,000 page views—provides a strong platform for these efforts. These include the [Report of the Chairman and President of the World Science Encyclopedia of Life effort](#). The goal of the BHL is to digitize all of the world's scientific literature; over 2,000 volumes from the Museum Library have been scanned.

The Library has also digitized and made available online all of the Museum's [Annual Reports](#) and the full runs of the Museum's [scientific publications](#). Additionally, the Library is opening the Digital Image Database based on the [Picturing the Museum](#) project as specialized websites highlighting the Jesup North Pacific Expedition Collection, which will act as prototypes for additional sites.

MICROSCOPY AND IMAGING FACILITY

The [Microscopy and Imaging Facility \(MIF\)](#) provides research staff with time and training on advanced imaging technology, including two scanning electron microscopes, a laser scanning confocal microscope, specimen preparation instrumentation, and a digital image processing suite. Scanning electron microscopy allows for high-resolution imaging and nondestructive analysis of museum collections. More than 100 research scientists and visiting scientists used the facility's resources in 2009. Major scientific projects include high-resolution imaging of interstellar dust samples and three-dimensional modeling of extant arthropod species. ●

- 3 Report of the Chairman and President of the World Science Encyclopedia of Life effort
- 23 Education
- 30 Exhibition
- 38 Annual Reports
- 38 Global Content Dissemination
- 40 AMNH Convenes Special Events
- 47 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Requests
- 75 Design and Photo Credits

Museum Members, brothers Philip John and Peter James of New York City, explore the interactive displays in the Anne and Bernard Spitzer Hall of Human Origins.

“I will never, ever get tired of this museum. And now that my young children have become as enamored as I am, I look forward to rediscovering every possible corridor many times over!”

| MAGS O. OF TAMPA BAY, FL, ON FACEBOOK.COM |

EDUCATION

The Discovery Room offers visitors of all ages, and especially children ages 5 to 12, hands-on activities that illuminate science at the Museum.

Through its wide-ranging educational programs and resources, the Museum builds bridges from laboratory to classroom, advances science literacy for a broad audience, and promotes lifelong learning and discovery. In fiscal 2009, the robust array of educational programs continued to reveal the wonders of science and the natural world to a diverse audience.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education**
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

Science and Nature programs enhance young children's respect for nature and teach the building blocks of scientific inquiry.

Three interrelated divisions—the David S. and Ruth L. Gottesman Center for Science Teaching and Learning; the National Center for Science Literacy, Education, and Technology; and the Center for Lifelong Learning—offered a strategic range of educational programs, events, and materials for teaching and learning, designed to improve how science is taught in schools, illuminate the role of science in our lives, integrate scientists into the teaching of science, provide opportunities for young people to engage in authentic science, and enhance science literacy among the general public.

The Museum's educational initiatives are built upon the conviction that a solid foundation in science and the critical thinking skills that inquiry-based science engenders are key to American prosperity and leadership in the 21st century—preparing the next generation not only of scientists and innovators, but of informed citizens, prepared to work in the new information-based economy and to participate in the science-based and cultural debates of our time.

From **Urban Advantage**—a groundbreaking public-private partnership that brings the exceptional resources of New York City's science-based cultural institutions to improve science teaching and learning in the public schools—to **Seminars on Science**—online graduate-level courses for teachers—to **Global Weekends**—free family weekend programs that explore the living traditions of people from around the world—the Museum's educational programs create opportunities for learners of all ages to engage in scientific inquiry and

learn about science and culture. This year's report focuses on four signature education programs: the Science Generation Pipeline; the Young Naturalist Awards; the Moveable Museums; and *Journey to the Stars*, the Museum's newest Space Show.

SCIENCE GENERATION PIPELINE

A significant part of the Museum's educational mission is to foster in young children an interest in and engagement with science, whether they pursue science as a career or not. To do this, the Museum endeavors to provide a sustained exposure to the actual practice and excitement of science and discovery—revealing for children, as well as their teachers and families, the thrilling quest that science really is. The Science Generation Pipeline is a complete pre-K through graduate school continuum of out-of-school science learning opportunities, ranging from the Science and Nature Program, in which parents and children as young as two are exposed to and engage in science together, to the Science Research Mentoring Program, in which a highly diverse cohort of high school students are paired with scientist mentors to conduct authentic research in Museum laboratories and

The Pipeline programs strive to inspire the next generation of scientists, and we've seen marked success: over 90% of students in the Museum's mentoring programs have graduated from high school and matriculated into college in the past six years, and approximately one-third of those students have majored in STEM fields.

In fiscal 2009, the **Science Generation Pipeline** included several programs designed for toddlers through elementary school students designed to enhance their respect for nature and to teach the building blocks of scientific inquiry. These **Science and Nature** offerings included the **Core Family Program** and the **Outreach Program**.

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes Special Events
47	Report of the Treasurer
51	Financial Statements
54	Board of Trustees
56	Committees of the Board
57	Campaign for AMNH
60	Gifts and Grants
62	Bequests
74	Design and Photo Credits
75	

Left to right: A Lang Scholar studies comparative anatomy; Lang Scholars discuss primate behavior with Program Coordinator Bobby Habig.

Through weekly meetings with students and parents throughout the school year, the **Core Family Program** uses a science curriculum that integrates hands-on activities, encourages observation and inquiry, and connects science education to Museum halls, special exhibitions, and research. More than 660 students and parents and grandparents took part in the program in fiscal 2009, and need-based financial aid was provided.

The **Outreach Program** partners with Head Start sites, community centers, and public schools to provide classes and guided Museum visits to students with teachers, parents, and staff. It also offers workshops to help teachers integrate activities into their science classrooms; create collections of science books, materials, and equipment; and establish and care for resources such as terrariums, aquariums, including their live inhabitants. This program is available free of charge or at a reduced rate, and nearly 340 students, teachers, and parents participated in fiscal 2009.

Additionally, 540 students took part in **Adventures in Science**, which includes fee-based weeklong science camps, after-school astronomy and robotics workshops, and weekend sessions exploring the Museum's exhibitions for children in preschool through seventh grade.

For middle school students, pipeline programming focuses on providing a solid foundation for scientific learning and knowledge. The cornerstone of these offerings is the **Lang Science Program**, which offers exceptional sixth-grade students from under-served families, communities, and schools a seven-year-long opportunity to learn at the Museum. In fiscal 2009, a total of 88 students from New York City public schools were enrolled in the program.

Lang Program students participate in five-hour-long sessions for two Saturdays each month and for three weeks during the summer to learn about the scientific process and to work side-by-side with Museum scientists and educators in core research areas. Students participate in laboratory research and fieldwork as well as Museum special programming, exhibitions, events, and lectures. The majority of participants attend at no cost. They receive additional benefits such as Kaplan SAT preparation services, college preparation services from the Goddard-Riverside OPTIONS program, and trips to visit colleges.

High-school students take part in the **After-School Program**, a set of twice-weekly courses taught in six-week sessions during the school year. The After-School Program is designed to inspire and provide further study and careers in the sciences. Class topics include astronomy, biodiversity, genetics, and more. Students receive laboratory experience, trips, and explore Museum collections. In fiscal 2009, 655 students participated in the program, the majority from under-served schools.

For students in eleventh and twelfth grades, pipeline programs focus on exploring science careers through the **Science Research Mentoring Program** and the **Internship Program**.

The **Science Research Mentoring Program** offers a diverse group of students the opportunity to work on research in evolutionary or conservation biology, physical or cultural anthropology. Students attend one year of after-school programs taught by Museum scientists and educators to learn both the content and skills needed for

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibitions
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Requests
- 75 Design and Photo Credits

The Saltz Internship Program, which serves about 50 students annually, trains high school juniors and seniors to educate visitors on scientific topics using specimens and artifacts.

different research areas; they are also matched with a Museum scientist mentor to work on a project. Participants receive a federally funded stipend as well as resources including free SAT courses, one-on-one college counseling, financial aid workshops, and college trips. Because this program attracts top science students, the Education Department is working to forge close ties with universities with strong science programs and eventually hopes to attract scholarships for these students.

Serving approximately 50 students annually, the **Saltz Internship Program** trains students who are interested in non-research science careers to interact with the public on scientific topics. Saltz interns staff the halls during the summer months, helping to educate camp groups and visitors using interactive stations stocked with artifacts, specimens, and other objects. Participants receive a small stipend.

YOUNG NATURALIST AWARDS PROGRAM

The **Young Naturalist Awards**—an inquiry-based, national research competition for students in seventh through 12th grades—is a natural extension of the Science Education Pipeline. The program, which celebrated its twelfth year in fiscal 2009, recognizes the accomplishments of students who have investigated topics in biology, Earth science, ecology, and astronomy.

Following Museum scientists' tradition of conducting fieldwork all over the United States and Canada are invited to conduct scientific fieldwork that include trips into the field to gather data. Student essays recounting their fieldwork, analysis, and conclusions are reviewed by a panel of environmental scientists, teachers, and Museum scientists and educators. Twelve students, two from each of the six

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH Students
62	Gifts and Grants
74	Requests
75	Design and Photo Credits

During the 2009 fiscal year, the Moveable Museum visited 130 schools and participated in 86 community events, reaching more than 25,000 visitors.

recognized as winners, receive cash awards, and are invited to the Museum to meet with Museum scientists, take behind-the-scenes tours, and be honored at an awards ceremony. Winning essays are published on the Museum’s website. In fiscal 2009, the winners represented 11 states and Canada, and their investigations ranged from testing the level of trichloroethylene in a Florida field to a study of facial expressions among a group of Bronx Zoo western lowland gorillas. The Young Naturalist Awards are supported by Alcoa Foundation.

THE MOVEABLE MUSEUM

Since its inception in 1993, the Moveable Museum—a traveling educational outreach program that serves schools, libraries, and community organizations in New York City’s five boroughs—has brought Museum resources to more than 700 New York City schools. During the 2009 fiscal year, the program visited 130 schools and participated in 86 community events, reaching more than 25,000 people.

As an educational outreach component of the Museum’s David S. and Ruth L. Gottesman Center for Science Teaching and Learning, the Moveable Museum is designed to deliver learning experiences outside the Museum’s walls. The program includes a fleet of four converted recreational vehicles that convey three unique educational programs for students in kindergarten through twelfth grade: dinosaur paleontology, anthropology, and astronomy.

Aboard the Paleontology of Dinosaurs Moveable Museum, students in kindergarten through second grade can embark on a virtual trek across Mongolia’s Gobi Desert to search

for ancient fossils. Like Museum paleontologists, students use skeletal and environmental clues while learning about the advantages and limits of the fossil record. Ancient Fossils, New Discoveries Moveable Museum allows students in eighth grades to study the evolution of dinosaurs and possible causes of mass extinctions between dinosaurs and modern birds.

The Structures and Culture Moveable Museum is geared toward students in third through eighth grades to explore the traditional homes of three ethnic groups: the Maasai of Gabra of Kenya, the Mongols of Mongolia, and the Blackfeet of North America. Through anthropologists, students discover how everyday objects and architectural features can be used to study different cultures.

Students in sixth through twelfth grades use an assortment of telescopes and interactive exhibits aboard the Discovering the Universe Moveable Museum to investigate the concepts of light, gravity, and orbits; explore a hands-on laboratory; and learn about digital imaging and three-dimensional cosmic modeling.

The Moveable Museum program was initially established and supported by the City of New York, the New York City Department of Cultural Affairs, and the New York City Council. In fiscal 2009, the program was generously supported by Bloomberg, the Charles Hayden Foundation, and the Citi Foundation with additional support from National Geographic.

More than
700

New York City schools have been visited by the Moveable Museum traveling educational outreach program since its inception in 1993.

- 3 Report of the Chairman and President
- 9 Science, Education, and Exhibitions
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes Special Events
- 47 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

Left to right: The Sun was born in a cloud of gas and dust much like this one almost five billion years ago; In *Journey to the Stars*, viewers also see the Sun as a red giant five billion years in the future.

A DYNAMIC NEW SPACE SHOW

The spectacular new Space Show *Journey to the Stars*, narrated by Academy Award winner Whoopi Goldberg, premiered on July 4, 2009, in the Hayden Planetarium at the Frederick Phineas and Sandra Priest Rose Center for Earth and Space. Featuring extraordinary images from telescopes on the ground and in space as well as stunning, never-before-seen visualizations of physics-based simulations, *Journey to the Stars* explores stellar formation and traces the life cycle of stars, with particular focus on the Sun.

This impressive theater experience was created by the Museum’s astrophysicists and scientific visualization, education, and media production experts in collaboration with the National Aeronautics and Space Administration (NASA) and more than 40 leading scientists from the United States and abroad. The Space Show was curated by Curator Mordecai-Mark Mac Low, chair of the Department of Astrophysics, Division of Physical Sciences; and Associate Curator Ben R. Oppenheimer, Department of Astrophysics, Division of Physical Sciences. Rosamond Kinzler, director of the Education Department’s National Center for Science Literacy, Education, and Technology (NCSLET), served as the Space Show’s executive producer. From English, the Space Show has been translated into seven languages—Chinese, French, German, Hindi, Italian, Japanese, and Spanish—for distribution and into five languages for visitors on-site.

To supplement the theater experience, NCSLET created a comprehensive educational guide to help teachers and students better understand the cutting-edge astrophysics explored in the show. A DVD version has also been produced as a teacher resource to maximize the educational impact of the show. The production of the new Space Show was a collaborative effort with a team of educational advisors and evaluators who rigorously assessed the educational efficacy of the program. ●

AWARDS

Learning Magazine’s Fifteenth Annual Teacher’s Choice Awards for the Seminars on Science course “The Solar System”

2009 Technology & Learning Award of Excellence for the NCSLET website redesign

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibitions
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

The Harris family of Louisville, Kentucky, check out the Kwakiutl mask display in the Hall of Northwest Coast Indians.

“A fantastic place to take the whole family, ...[and] a wonderful place to learn and get excited about science and [natural] history.”

| ANTHONY A. OF NEW YORK, NY., ON FACEBOOK.COM |

A model of *Indricotherium*, the largest mammal to ever walk the Earth, greeted visitors to the major exhibition *Extreme Mammals*.

Through permanent and special exhibitions, the Exhibition Department interprets the work of the Museum's scientists, highlights the Museum's collections, and makes the most compelling scientific and cultural issues of the day accessible to millions of visitors each year.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition**
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

Visitors to *Climate Change* had the opportunity to write and illustrate their thoughts and concerns, which were displayed on a 12-foot-long wall.

212,000

visitors pledged to reduce energy use at home in the “What Can We Do?” interactive in the *Climate Change* exhibition.

With its fiscal year 2009 exhibitions, the Museum continued its tradition of using creative approaches and the latest technology to interpret cutting-edge scientific and cultural subjects for the general public. The Exhibition Department develops exhibitions to engage and educate visitors of all ages, learning levels, and backgrounds. Drawing on a mix of new and traditional media, the Museum provides context for the public to explore a wide variety of topics, including some pressing issues, and experience learning in an interactive environment.

MAJOR TEMPORARY EXHIBITIONS

CLIMATE CHANGE

The Museum tackled one of the most complex and urgent issues of our time—global climate change—in the exhibition *Climate Change: The Threat to Life and A New Energy Future*, which ran from October 18, 2008, through August 16, 2009, in Gallery 3.

Using interactive stations, videos, and dioramas in nine thematic sections, the exhibition explained the science of climate change to visitors of all ages and explored its implications by presenting evidence of the effects of human activity; examining how global warming could stress human societies and damage ecosystems; and highlighting individual and governmental actions, including the pursuit of energy alternatives, that can reduce its impact.

In *Introduction: Burning Fossil Fuels Shaped Our World with a Cost We Didn't Understand—Until Now*, visitors encountered a 60-foot-long panoramic illustration of technological advances since the Industrial Revolution, from incandescent light bulbs to jet planes, along with a red LED line that illustrated the corresponding rise in carbon dioxide (CO₂) in the atmosphere.

In *Climate Change Today: Greenhouse Gases Trap Heat; Higher Temperatures Mean a Warmer Earth*, a model of one metric ton of coal rose in a dramatic demonstration of human energy consumption, while an eight-minute video presentation described the greenhouse effect. *Making a Difference: There Are Many Ways to Save Energy and Consume Less—Starting Now* presented visitors with a lush wall of living plants on display in any museum, to encourage choices that “green the world,” while interactive stations demonstrated how relatively small individual changes can bring about significant CO₂ emissions savings. A running tally showed the impact of visitors' choices on a collective carbon footprint.

The exhibition continued by describing how four vital areas of the Earth were affected by global warming. *Atmosphere Is Warming: We're Starting to Feel the Heat* reminded visitors of the threat of extreme weather through images of hurricanes and the European heat wave of 2003; a 10-foot rain wall simulating heavy downpours; and an 18-inch translucent globe onto which relevant weather information from NOAA was projected. *Changing Ice: Ice Is Melting at the Poles, Impacts Will Be Global* dramatically illustrated the impact of rising sea levels via a model of a

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes Special Events
- 47 Report of the Treasurer
- 51 Financial Statements
- 54 Board of Trustees
- 56 Committees of the Board
- 57 Campaign for AMNH
- 60 Gifts and Grants
- 62 Bequests
- 74 Design and Photo Credits

To highlight the dangers of warming oceans, *Climate Change* presented visitors with a large model of dead, white coral alongside a vibrant reef.

Manhattan. It also featured a large diorama of a polar bear foraging in a garbage dump, a reminder that bears will be forced to invade populated areas if their habitat dwindles. *Changing Ocean: The Ocean Regulates the Earth's Climate, So a Changing Ocean Means a Changing Climate* confronted visitors with a large model of dead, white coral alongside a vibrant reef to highlight the dangers of warming oceans. *Changing Land: Droughts, Fires, and Floods Will Cause Ecosystems and Societies to Suffer* let visitors examine the record of climate change by reading the rings on cross-sections of trees and explained the impact on ecosystems, with particular attention to endangered species.

To develop visitors' understanding of how the global warming crisis can be addressed, *Cleaning Up Our Energy Means a Safer Climate* presented vivid examples of alternative energy sources, including the glistening mirrors of a solar collector, metallic spheres in the cut-away core of a pebble-bed nuclear reactor, and a 15-foot segment of a wind turbine blade. This section also made clear that when it comes to alternative energy, a calibrated combination of approaches that takes into account geographical differences, cost, scale of impact, and pace of development is required. A nine-minute film featured leading experts offering insights on addressing climate change.

Before leaving the exhibition, visitors had the opportunity to view online blog posts, write and illustrate their thoughts and concerns, answer questions, and view others' responses, which were displayed on a 12-foot-long wall.

Climate Change was organized by the American Museum of Natural History, New York (www.amnh.org), in collaboration with the Abu Dhabi Authority for Culture & Heritage, United Arab Emirates; The Cleveland Museum of Natural History; The Field Museum, Chicago; Instituto Sangari, São Paulo, Brazil; Junta de Castilla y León, Spain; Korea

Green Foundation, Seoul; Natural History Museum of Denmark, Copenhagen; Papalote • Museo del Niño, Mexico City, Mexico; and Saint Louis Science Center.

Climate Change was curated by Edmond A. Mathez, curator, Department Earth and Planetary Sciences in the Division of Physical Sciences; and co-curated by Michael Oppenheimer, Albert G. Milbank Professor of Geosciences and International Affairs at the Woodrow Wilson School and Department of Geosciences, Princeton University. *Climate Change* was designed and produced by the American Museum of Natural History's Department of Exhibition.

Climate Change at the American Museum of Natural History was produced by Bank of America. Major support was also provided by The Rockefeller Foundation. Additional support for *Climate Change* and its related educational programming was provided by Mary and David Solomon, the Betsy and Jesse Fink Foundation, the Trust for Conservation, and the Red Crane Foundation.

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

A model of a flooded lower Manhattan dramatically demonstrated the impact of rising sea levels.

FLOODED CITY

The model you see here doesn't predict the future—but it does illustrate one possible outcome of polar ice sheet meltdown. It shows the southern end of

LOWER MANHATTAN,
BELOW CHAMBERS STREET
Scale model, 1 inch = 100 feet
American Museum of Natural History,
Education Department

Is this how Manhattan would really look, **perhaps 10 THOUSANDS OF YEARS IN THE FUTURE**, as sea levels rise? Probably not, because we would, at enormous expense, build sea walls and pumps to protect the

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition**
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

634
million people live in
10 vertical meters
vertical feet, of sea level, a
fact highlighted in *Climate
Change*.

119

models, fossils, and mammal mounts were featured in the *Extreme Mammals* exhibition.

"Part of the show's excitement is the dizzying variation of life forms contained in this single category," raved *The New York Times* in its review of *Extreme Mammals*.

EXTREME MAMMALS

The captivating exhibition *Extreme Mammals: The Biggest, Smallest, and Most Amazing Mammals of All Time*, which explored extraordinary extinct and living mammals, ran from May 23, 2009, through January 3, 2010, in Gallery 4. Featuring spectacular fossils from the Museum's collections, vivid reconstructions, and live animals, the exhibition examined the ancestry, evolution, and diverse adaptations of various mammal species. Using dynamic media displays, animated computer interactives, hands-on activities, touchable fossils, taxidermy specimens, and a habitat of live sugar gliders, *Extreme Mammals* highlighted distinctive mammalian qualities as well as the shared lineage that unites this diverse class of animals.

Visitors were asked to consider "What is extreme for mammals?" as they entered the gallery and encountered models of two extraordinary extinct mammal species: 16-foot-tall *Indricotherium*, the largest mammal to walk the Earth, and *Batodonoides*, which weighed less than a twentieth of an ounce. An exact cast of the fossil *Darwinius masillae*, the spectacular new mammal discovery revealed at the Museum in May 2009, was also included in this section.

In *What is a Mammal?* visitors were introduced to the basics of mammal evolution and biology; to the fossils of some early mammal relatives that were once mistaken for dinosaurs; and to the characteristics unique to mammals, such as three middle-ear bones, a diaphragm for breathing, and more. *What is Extreme?* let visitors compare the skeletons

of several mammals featuring "extreme" traits, such as the extinct *Uinatherium* like teeth, the opossum's prehensile tail, and humans' relatively large brain.

Head to Tail illustrated adaptations such as the glyptodont's thick bony armor. A section on *Reproduction* introduced visitors to monotremes that lay eggs, and marsupials, mammals that give birth to immature young and pouches, as a contrast to the more common mammalian trait of giving developed offspring. This section also included a habitat of live sugar koalas and kangaroos. *Mammals in Motion* focused on locomotion adapted to life in sea, and in the air; highlights included a life-size relief model of *Ambulocetus natans*, the extinct "walking whale," and the transitional fossil *Puijila darwini*, the most primitive known bat species that was recently described in a study led by Curator Nancy Simmons, was also prominently featured.

Finally, portions of the exhibition were devoted to mechanisms of evolution and of extinction. *Extreme Isolation* featured impressive fossils of extinct hoofed mammals *Scarrittia* and *Astrapotherium* to illustrate the concept of convergent evolution, the appearance of similar features in distantly related organisms living in similar environments. It also included a scientist-at-work video exploring unique mammal

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

Extreme Mammals encouraged visitors to compare extreme traits; perennial favorite *Frogs: A Chorus of Colors* returned with three new species.

of prehistoric South America that drew on the work of Curator John Flynn and his colleagues. *Extreme Extinction* explored some of the causes of past mass extinctions as well as human-caused environmental changes and habitat loss that threaten species today. An amazing taxidermy specimen of one of the last-known Tasmanian wolves, a species that became extinct after intense hunting in the 1930s, was one of the highlights of this section, which also showcased some previously unknown mammal species that have been recently discovered.

Extreme Mammals was organized by the American Museum of Natural History, New York (www.amnh.org), in collaboration with the California Academy of Sciences, San Francisco; Cleveland Museum of Natural History; and the Canadian Museum of Nature, Ottawa, Canada. Funding for *Extreme Mammals* was provided by the Lila Wallace-Reader's Digest Endowment Fund. Additional generous support for *Extreme Mammals* was provided by the Bill and Ann Ziff Foundation, the Eileen P. Bernard Exhibition Fund, and Harlan B. Levine, M.D., and Marshall P. Levine.

Extreme Mammals was curated by John J. Flynn, Frick Curator in the Division of Paleontology and dean of the Richard Gilder Graduate School at the Museum. *Extreme Mammals* was designed and produced by the American Museum of Natural History's Department of Exhibition.

SEASONAL TEMPORARY EXHIBITIONS

Once again, Gallery 77 featured *Lizards and Snakes: Alive!* (May 24, 2008–January 5, 2009), a showcase of more than 60 live lizards and snakes representing 27 species from all over the world.

The Butterfly Conservatory: Tropical Butterflies Alive in Winter (October 11, 2008–May 25, 2009) celebrated its 11th year at the Museum and included five new species of butterflies.

Gallery 77 also featured *Frogs: A Chorus of Colors* (May 30, 2009–January 3, 2010), a popular exhibition that explores the rich and colorful world of frogs, with more than 200 live frogs representing approximately 25 species.

OTHER TEMPORARY EXHIBITIONS

The Unknown Audubons: Mammals of North America (March 31, 2007–January 3, 2009) highlighted the Museum's rarely displayed collection of original paintings and prints by John James Audubon and his sons John Woodhouse Audubon and Gifford Audubon, one of America's leading families of naturalists and wildlife artists, in the newly renovated Audubon Gallery. The exhibition placed Audubon's life and work in the text of a dramatic environmental story—protecting endangered ecosystems. Major funding for *The Unknown Audubons* was provided by the Lila Wallace-Reader's Digest Endowment Fund.

The following exhibitions were produced with support from the Arthur Ross Foundation: In the IMAX Gallery, *Saturn: Images from the Cassini-Huygens Mission* (July 15, 2008–July 26, 2009) revealed details of Saturn's rings, moons, and atmosphere with images sent over half a billion miles by the Cassini spacecraft. In the Audubon Gallery, *On Feathered Wings* (June 15, 2008–July 1, 2010) presented spectacular photographs of birds in flight. ●

- 3 Report of the Chairman and President
- 9 Science
- 18 Education
- 30 Exhibitions
- 38 Global Content Dissemination
- 40 AMNH Convenes Special Events
- 47 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

Climate Change let visitors examine the record of climate change by reading the rings on cross-sections of trees.

AWARDS

CLIMATE CHANGE

2009 Gold **Communicator Award of Excellence** for “Changing Climate, Changing World” video

2009 Silver **Communicator Award of Distinction** for “Rethinking Our Energy Future” video

THE HORSE (May 17, 2008-January 4, 2009)

Bronze **MUSE AWARD** 2009 was awarded by the American Association of Museums Media and Technology Committee in recognition of the highest standards of excellence in the use of media and technology for the “The Biology of The Horse” interactive in the category of “Interpretive Interactive Installations”

Judges said: “The Biology of the Horse” ignites visitors’ interests in a compelling and deeply satisfying interpretive experience... [that] enabled both a shared social experience and individual inquiry. The simplicity of interfaces and the real-time responsive projected image made this media highly satisfying.”

American Institute of Graphic Arts 2009 Certificate of Excellence for “outstanding design work” for graphics

2009 Gold **Communicator Award of Excellence** for “Enduring Bonds” interactive

2009 Silver **Communicator Award of Distinction** for “Breeds Interactive”

2009 **American Inhouse Design Award**, sponsored by Graphic Design USA

SPITZER HALL OF HUMAN ORIGINS

2009 Merit Award was given by the **Society for Environmental Design** in recognition of the interpretive exhibition design of the Anne and Bernard Spitzer Hall of Human Origins under the category “Environments”

MYTHIC CREATURES: DRAGONS, UNICORNS & MERMAIDS

2009 **Gold Communicator Award of Excellence** for “Creatures of the Water, Land, and Air” videos

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition**
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

On his first trip to New York City from Italy, Alessandro makes the most of the Hall of Saurischian Dinosaurs with his parents and some souvenirs. In fiscal 2009, 40% of the Museum's audience comprised visitors from outside the United States.

“We came here because my son wanted to see dinosaurs, and I read that this is one of the biggest museums of natural history in the world!”

| EMANUELA, VISITING WITH SON ALESSANDRO AND HUSBAND SALVATORE FROM GENOA, ITALY |

GLOBAL CONTENT DISSEMINATION

The major exhibition *Climate Change: The Threat to Life and A New Energy Future* began an international tour that includes stops in Latin America, Europe, Asia, and the Middle East.

Every year, the Museum's exhibitions, Space Shows, and Science Bulletins carry its scientific and educational work far beyond its walls to reach a growing global audience. All content distributed by the Museum is developed by its research scientists in conjunction with its renowned design, media, engineering, and exhibition teams.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination**
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

GLOBAL CONTENT DISSEMINATION FY 2009

KEY

COLOR KEY

● TRAVELING EXHIBITIONS

● SPACE SHOWS

● SCIENCE BULLETINS

■ THE DIGITAL UNIVERSE

AMNH's three-dimensional atlas of the observable universe

LINE WEIGHT

— 1 Show per location

— 2 Shows per location

— 3+ Shows per location

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination**
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

In fiscal 2009, 23 Museum exhibitions and five Space Shows were presented in 67 venues in 20 countries. More than 40 venues featured the Museum's Science Bulletins in the U.S. and abroad.

AMNH CONVENES

In January 2009, the Museum celebrated the inaugural convocation of the Richard Gilder Graduate School.

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

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes**
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

The Mead Festival's opening-night film, the restored silent-era melodrama *In the Land of the Head Hunters*, was screened with live musical accompaniment.

THE 32ND ANNUAL MARGARET MEAD FILM & VIDEO FESTIVAL

November 14–16, 2008

The longest-running showcase for documentary film in the United States, the annual Margaret Mead Film & Video Festival presented 26 remarkable installment. The festival opened with the screening of a newly restored print of *In the Land of the Head Hunters*, Edward S. Curtis's 1914 melodrama featuring the Kwakwaka'wakw Native American tribe, with live musical accompaniment by the Coast Orchestra, a Native American classical ensemble. Other selections include films on climate change, on challenges faced by children growing up in communities around the world, and on the legacy of pioneering anthropologist and Museum Curator Franz Boas. The Mead Festival's dynamic post-screening discussions offered audiences a chance to hear from filmmakers and experts.

The Mead Festival was made possible with public funds from the New York State Council on the Arts, a state agency; the Netherlands Consulate-General, New York; the Goethe-Institut, New York; Arts and Culture Network Program of the Netherlands Institute, Budapest; PocketVisions/London International Documentary Festival; The Bard Graduate Center; NYU Native Peoples Forum, and JPMorgan.

Exclusive corporate sponsor for *Water: H₂O=Life* and education is **JPMorgan Chase & Co.**

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes**
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

AMNH CONVENES

The Richard Gilder Graduate School at the American Museum of Natural History celebrated its first convocation in January 2009.

RICHARD GILDER GRADUATE SCHOOL CONVOCATION

January 20, 2009

The Museum celebrated the inaugural convocation of the Richard Gilder Graduate School at the American Museum of Natural History with a ceremony in the Milstein Family Hall of Ocean Life. Honorary degrees were presented to Museum Trustee Richard Gilder, for whom the graduate school is named, and to Dr. Rita R. Colwell, former Director of the National Science Foundation. Museum Trustees and friends, as well as faculty, were in attendance. A reception was held in the Roosevelt Rotunda following the ceremony.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes**
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

The annual Isaac Asimov Memorial Debate brings the world's finest minds to the Museum to debate pressing questions on the frontier of scientific discovery.

2009 ISAAC ASIMOV MEMORIAL DEBATE

March 10, 2009

Each year, the Hayden Planetarium proudly hosts the Isaac Asimov Memorial Debate, a discussion series honoring the memory of the prolific and influential author. The 2009 debate, moderated by Frederick P. Rose, Director of the Hayden Planetarium, and deGrasse Tyson, invited a distinguished panel of experts to discuss recent discoveries and reclassifications of objects in our solar system. The panel included Gibor Basri, professor of Astronomy at the University of California, Berkeley; Jack Lissauer, space scientist at the NASA Ames Research Center; Sara Seager, Lillienand Professor of Planetary Science and Associate Professor of Physics at the Massachusetts Institute of Technology; Steven Soter, research associate in the Department of Physics, Division of Physical Sciences at the American Museum of Natural History; Alan Stern, planetary scientist and author; and Alan S. Sykes, director of the Planetary Science Institute.

The Isaac Asimov Memorial Debate is made possible through the generosity of the Asimov family and friends.

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

Biodiversity Specialist Katherine Holmes shares a marine microorganism display with young visitors on World Water Day.

WORLD WATER DAY

March 19, 2009

At this second annual celebration, which was held in the Milstein Family Hall of Ocean Life, scientists, conservationists, and educators shared activities, displays, and information highlighting water conservation efforts with visitors. Hundreds of children enjoyed a “Treasures of the Sea” scavenger hunt developed by the Biodiversity and Conservation Outreach Program Manager Margaret Domroese, and visitors had the opportunity to meet live water-dwelling animals from the Alley Pond Environmental Center, the Theodore Roosevelt Sanctuary, and Audubon Center. The day culminated in a special performance by the Arm-of-the-Sea Theater.

Proudly sponsored by **The Paul and Irma Milstein Family**. The American Museum of Natural History gratefully acknowledges the **Tamarind Foundation** for its leadership support of *Water: H₂O=Life* and the Johns Hopkins University Center for a Livable Future for assistance. Exclusive corporate sponsor for *Water: H₂O=Life* and education is **JPMorgan Chase & Co.** *Water: H₂O=Life* is supported by a generous grant from the **National Science Foundation**. The support of the National Atmospheric Administration is appreciated. The Museum extends its gratitude to the Panta Rhea Foundation, Park Foundation, and Wege Foundation for their support of the exhibition's educational programming and materials.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination

- 40 AMNH Convenes**
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

AMNH CONVENES

Dr. Eleanor J. Sterling, director of the Center for Biodiversity and Conservation, welcomes symposium participants; Dr. Majid Ezzati, associate professor of International Health at the Harvard School of Public Health, was a keynote speaker.

CENTER FOR BIODIVERSITY AND CONSERVATION MILSTEIN SCIENCE SYMPOSIUM

April 2–3, 2009

The CBC's Milstein Science Symposium "Exploring the Dynamic Relationship Between Health and the Environment" brought together experts and discuss links between health and environment as well as to highlight the progress made in science and policies on the subject. On April 2, a special symposium featured speakers including Peggy Shepard of WE ACT for Environmental Justice, a community-based organization; Dr. Peter Daszac; and Walter Mugdan, director of Remedial Response for the U.S. Environmental Protection Agency. The discussion was moderated by National Public Radio's Julie Burstein of "Studio 360."

The symposium was sponsored by the Paul and Irma Milstein Family, with additional support from the Defense Advanced Research Projects Agency (DARPA), United States Department of Defense, and the Karen Katen Foundation.

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

Cellist Yo-Yo Ma performed at the world premiere of Bruce Adolphe's "Self Comes to Mind."

WORLD PREMIERE OF BRUCE ADOLPHE'S "SELF COMES TO MIND," PERFORMED BY YO-YO MA

May 3, 2009

The Samuel J. and Ethel LeFrak Theater was the setting for the world premiere of a unique multimedia work born of an extraordinary collaboration between composer Bruce Adolphe, neuroscientist Antonio Damasio, and cellist Yo-Yo Ma. Adolphe's composition was performed alongside video imagery of Damasio's research and preceded with recorded texts distilling Dr. Damasio's research. A lively discussion moderated by author Jonah Lehrer followed.

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

SPECIAL EVENTS

The 2009 Corporate Dinner honoring John J. Mack was held in the Milstein Hall of Ocean Life.

The Museum enjoyed a successful 2009 fiscal year, with special thanks to our Museum Trustees and event leadership.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events**
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

SPECIAL EVENTS

Allison and Roberto Mignone with their daughters at the 15th Annual Family Party.

FIFTEENTH ANNUAL FAMILY PARTY

October 21, 2008

More than 1,500 parents and children came together for this spectacular event. With help from its chairmen—Hilary Addington, Devon Briger, Diana DiMenna, Allison Mignone, Alexandra Lebenthal, Catherine Sidamon-Eristoff, and Laura Whitman—the event raised \$500,000. At this year's party, for the first time ever, guests were part of the "Museum Science Center." They interacted with live animals, measured skulls, and looked into a microscope to see the inside of an ivory tusk. The party engaged a spectrum of ages and learning levels. Once again, the Museum was grateful to collaborate with Scholastic on this event.

Trustee Theodore Roosevelt IV, President Ellen V. Futter, and Chairman Lewis W. Bernard at the Theodore Roosevelt Birthday Celebration.

THEODORE ROOSEVELT'S 150TH BIRTHDAY CELEBRATION

October 27, 2008

To pay tribute to the memory of the 26th United States President and devoted conservationist Theodore Roosevelt, the Museum organized a celebration to mark his 150th birthday. President Ellen V. Futter, along with Chairman Lewis W. Bernard and Trustee Theodore Roosevelt IV, Theodore Roosevelt's great-grandson, cut the birthday cake and welcomed 60 New York City schoolchildren from P.S. 262.

Chairman Lewis W. Bernard, Lorne Michaels, New York City Mayor Michael Bloomberg, and President Ellen V. Futter at the 2009 Museum Gala.

MUSEUM GALA

November 20, 2008

Over 600 guests attended at the annual Museum Gala, which raised over \$2.8 million for the Museum. The evening's chairmen were Museum Trustees Jodie and John Eastman, Kathy and Tom Freston, Alice and Lorne Michaels, Laura and Robert Silberman, and Museum friends Lisa and Philip Falco and Brian Williams. The live auction was hosted by Brian Williams along with Jamie Niven of SunTrust and the evening concluded with an awe-inspiring performance by Jon Bon Jovi.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

Museum Dance Chairmen Fabiola Beracasa, Katie Lee, Arden Wohl, Claire Bernard, Tinsley Mortimer, and Milla Jovovich.

THE MUSEUM DANCE

March 26, 2009

More than 600 guests attended the Museum Dance sponsored by Dior Beauty and Judith Ripka. The chairmen of the event were Fabiola Beracasa, Claire Bernard, Katie Lee, Milla Jovovich, Tinsley Mortimer, and Arden Wohl, who were dressed in eco-friendly Stella McCartney eveningwear to underscore that this was the first Museum Dance designed to have minimal impact on the environment.

ELL Chairmen Kathryn Kempner, Catherine Sidamon-Eristoff, Suzanne Cochran, Veronique Pittman, Connie Spahn, and Mary Solomon.

NINETEENTH ANNUAL ENVIRONMENTAL LECTURE LUNCHEON

April 23, 2009

Museum Trustees Mary Solomon, Connie Spahn, and Kathryn Kempner and Museum friends Suzanne Cochran, Veronique Pittman, and Catherine Sidamon-Eristoff chaired this year's luncheon and panel discussion on "Making the Right Choices: What It Really Means to Go Green." The discussion was moderated by Lynn Sherr, correspondent for ABC News' "20/20," and featured a panel of environmental experts and activists including James Gustave Speth, Sara Shallenberger Brown Professor in the Practice of Environmental Policy at Yale University; Alisa Gravitz, Executive Director of Green America; and Sloan Barnett, journalist and green activist. The luncheon raised nearly \$500,000.

John J. Mack, President Ellen V. Futter, and Chairman David

SEVENTEENTH ANNUAL CORPORATE DINNER

May 7, 2009

The Annual Corporate Dinner honored chairman and CEO of Morgan Stanley, for his distinguished service to science and education. The dinner raised over \$2.2 million to support Museum programs. Frank Bencack, Jr., Laurence Fink, Bob Iger, Jeffrey Immelt, Henry Kravis, Walter Shipley, and Jerry Speyer were chairmen for the dinner.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

SPECIAL EVENTS

Trustee Alan Rappaport, President Ellen V. Futter, and Chairman Lewis W. Bernard at the opening of the *Climate Change* exhibition.

CLIMATE CHANGE: THE THREAT TO LIFE AND A NEW ENERGY FUTURE

October 14, 2008

Nearly 600 guests gathered in the Theodore Roosevelt Rotunda for a reception to celebrate the opening of the Museum's major fall exhibition. In keeping with the spirit of sustainability and environmentally friendly ingenuity, guests had the opportunity to relax in a living room made entirely from recycled cardboard.

Climate Change is proudly presented by **Bank of America**.

Major support has also been provided **The Rockefeller Foundation**.

Additional support for *Climate Change* and related educational programming has been provided by Mary and David Solomon, the Betsy and Jesse Fink Foundation, the Linden Trust for Conservation, and the Red Crane Foundation.

Indricotherium cake at a reception for *Extreme Mammals*.

EXTREME MAMMALS: THE BIGGEST, SMALLEST, AND MOST AMAZING MAMMALS OF ALL TIME

May 19, 2009

Nearly 500 guests celebrated the new major temporary exhibition *Extreme Mammals: The Biggest, Smallest, and Most Amazing Mammals of All Time*. Guests were treated to a cake model of *Indricotherium*, the largest land mammal, from Buddy Valastro of Carlo's City Hall Bake Shop in Hoboken, New Jersey. The Learning Channel (TLC) filmed an episode of Buddy creating the cake for the exhibition opening on the hit show "Cake Boss."

Major funding for *Extreme Mammals* has been provided by the **Lila Wallace-Reader's Digest Endowment Fund**.

Additional generous support for *Extreme Mammals* has been provided by the Bill and Ann Ziff Foundation and Harlan B. Levine, M.D. and Marshall P. Levine.

The *Journey to the Stars* opening was celebrated at a June 30 dinner with the Space Show, Museum Trustees, and scientists.

JOURNEY TO THE STARS

June 30, 2009

To celebrate the opening of the Museum's new Space Show *Journey to the Stars*, a reception for people was held in the Rose Center for Earth and Space. Guests had the opportunity to view the Space Show before it opened to the public. Following the reception, a dinner was held in the Astor Turret with Space Show and with Museum Trustees and scientists.

Produced by the American Museum of Natural History, and Phineas and Sandra Priest Rose Center for Earth and Space, Hayden Planetarium.

Journey to the Stars was created by the American Museum of Natural History, with the major support and partnership of NASA, Space and Astronautics Directorate, Heliophysics Division.

Made possible through the generous sponsorship of Earth and Space. And proudly sponsored by **Accenture**.

Supercomputing resources provided by the Texas Advanced Computing Center (TACC) at The University of Texas at Austin through a project of the National Science Foundation.

The Museum gratefully acknowledges Celeste Sant'Ambrogio for their support of educational materials for *Journey to the Stars*.

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes Special Events
47	Special Events
51	Report of the Treasurer and Scientists
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

REPORT OF THE TREASURER

Visitors to the Rose Center for Earth and Space explore the Scales of the Universe exhibit. Despite difficult global economic conditions, attendance-related revenues declined only slightly in fiscal year 2009 from a peak in fiscal year 2008.

Fiscal year 2009 was a difficult year for the Museum from a financial perspective. During fiscal year 2009, the Museum's net assets decreased by \$146.5 million, from \$810.3 million to \$663.8 million. The major factor was a \$134.2 million decline in the market value of the Museum's endowment, from \$602.2 million to \$468.0 million, largely as a result of an unprecedented upheaval in global financial markets. Despite

difficult economic conditions, in part due to reduced operating expenditures and continued strength in revenue from paid admissions the Museum was able to realize a positive net unrestricted operating revenues of \$47 million for fiscal year 2009. This was due to transfers of designated contributions and other gifts to fund to plant and long-term investments and transfers to fund payment of debt service.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer**
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

REPORT OF THE TREASURER

Major plant projects in fiscal 2009 included the restoration of the historic 77th Street façade and the Grand Gallery.

UNRESTRICTED OPERATING RESULTS

During fiscal year 2009, the Museum's annual unrestricted operating revenues grew by \$0.9 million, to \$174.7 million. Attendance-related revenues, which reached a peak of \$40.2 million in fiscal year 2008, declined only slightly in fiscal year 2009, to \$39.6 million, despite difficult global economic conditions.

The Museum continued to receive substantial operating and programmatic backing from Trustees, other individuals, foundations, and corporations, as well as from the City of New York, New York State, and the Federal government. Contributions and grants used to fund Museum operations, including a portion of net assets released from restrictions, totaled \$60.6 million during fiscal year 2009. Included in this total is unrestricted operating support from the City of New York, including support for certain energy and pension expenses, totaling \$18.7 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 five 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 2009, endowment support for Museum operations totaled \$27.9 million including a portion of net assets released from restriction.

While annual Unrestricted Operating Revenues grew by \$0.9 million during fiscal year 2009, annual Unrestricted Operating Expenses, together with transfers to fund payment of debt service and other transfers to plant and long-term investments, grew by \$0.9 million, from \$173.7 million to \$174.6 million, resulting in positive net unrestricted operating revenues during fiscal year 2009 of \$47,528.

UNRESTRICTED OPERATING REVENUES AND EXPENSES FISCAL YEAR 2009

Revenues

- 23% Contributions and grants*
- 23% Visitor contributions and admissions
- 21% Auxiliary activities
- 16% Endowment and related funds*
- 11% The City of New York
- 3% Membership
- 3% Miscellaneous revenue and other fees

Expenses

- 30% Scientific research, education, and exhibition
- 17% Guardianship, maintenance, and operating costs
- 14% Cost of goods sold and other expenses of auxiliary activities
- 10% General and administrative
- 8% Transfers to fund payment of debt service
- 5% Visitor services
- 5% Fundraising and membership
- 4% Communications
- 4% Other transfers
- 3% Information technology

*Includes a portion of net assets released from restrictions

REPORT OF THE TREASURER

CAPITAL EXPENDITURES

The Museum continued to fund priority capital improvement projects to meet infrastructure and security needs in fiscal year 2009, as well as exhibition hall renovations and new scientific facilities. The \$26.4 million invested by the Museum in its physical plant concentrated on such major projects as the restorations of the 77th Street façade and the Grand Gallery.

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 \$22.6 million during fiscal year 2009. Net of depreciation expense, the value of the Museum's physical plant grew by \$3.8 million, from \$454.0 million to \$457.8 million.

DEBT AND OTHER LIABILITIES

The Museum's liabilities increased by \$12.8 million during fiscal year 2009, from \$374.7 million to \$387.5 million. Major elements included a \$9.7 million increase in the market value of the Museum's interest rate swap obligations (as a result of lower long-term interest rates), a \$3.6 million increase in short-term borrowing for capital projects, and a \$2.7 million increase in the Museum's accrued post-retirement and other benefits. The amount of the Museum's long-term debt decreased by \$1.1 million, from \$273.3 million to \$272.2 million.

ENDOWMENT FUNDS

In what was a tumultuous year in worldwide financial markets, the return on the Museum's endowment during fiscal year 2009 was -18.9 percent. During the fiscal year, the Museum received cash gifts and pledge payments to the endowment totaling \$12.4 million and made planned withdrawals for Museum operations and capital investment totaling \$32.6 million. As a result, the market value of the Museum's endowment decreased by \$134.2 million during fiscal year 2009, to \$468 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 2009, with extremely volatile equity markets and continued problems in the credit markets, the Museum increased its allocation to absolute return/hedge funds from 27 percent at the end of fiscal year 2008 to 36 percent and further reduced its allocation to marketable equities from 42

percent to 32 percent. The Museum also temporarily reduced its allocation to marketable fixed income from eight percent to zero percent, pending reassignment of its fixed income account to new managers. As a result, the percentage held in cash at the end of fiscal year 2009 increased from seven percent at the end of fiscal year 2008 to 16 percent. As of June 30, 2009, the Museum's endowment was invested as follows:

Marketable Equities	
Domestic equities	14%
International equities	15%
Emerging markets equities	2%
Global equities	1%
Total marketable equities	32%
Absolute return/hedge funds	36%
Marketable fixed income	0%*
Marketable real assets	3%
Private investment partnerships	3%
Cash equivalents	16%
Total	100%

*Pending reallocation of a portion of cash (\$60 million) to fixed income securities.

THE IMPORTANCE OF CONTRIBUTIONS AND GRANTS

Since embarking on its \$850 million fundraising campaign, The New Challenge: Meeting the Demands of Science and Society, on July 1, 2000, the Museum has benefited greatly from the generosity of its private and public supporters. In 2009, the Museum raised a total of \$48.6 million in support of its capital improvements, and endowment—a major endorsement of the scientific importance and social impact of the Museum's work in science, education, and exhibition. As a result, the Museum was able to successfully complete The New Challenge campaign a year earlier than planned.

Charles H. Mott

Treasurer

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes Special Events
47	Report of the Treasurer
51	Financial Statements
54	Board of Trustees
56	Committees of the Board
57	Campaign for AMNH
60	Gifts and Grants
62	Bequests
74	Design and Photo Credits

FINANCIAL STATEMENTS

The African Buffalo diorama in the Akeley Hall of African Mammals was prepared in 1934.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements**
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

CONDENSED SUMMARY OF CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

Assets	FY 2009	FY 2008	Net Assets	FY 2009
Cash and other operating assets	\$ 70,690,017	\$ 56,787,784	Unrestricted	\$ 371,811,451
Contributions and grants receivable, net	46,873,219	63,828,366	Temporarily restricted	150,624,901
Long-term investments, at fair value	475,956,278	610,306,126	Permanently restricted	141,372,587
Plant and equipment, net	457,823,158	454,040,007	Total net assets	\$ 663, 808, 939
Total assets	\$ 1,051,342,672	\$ 1,184,962,283	Total liabilities and net assets	\$ 1,051,342,672
Liabilities				
Accounts payable and other liabilities	\$ 115,298,733	\$ 101,401,155		
Loan from the Trust for Cultural Resources	272,235,000	273,315,000		
Total liabilities	\$ 387,533,733	\$ 374,716,155		

FINANCIAL STATEMENTS

CONSOLIDATED STATEMENTS OF ACTIVITIES

UNRESTRICTED

			Non-Operating Revenue, Support, and Expenses		FY 2009	FY 2008
Operating revenue and support			Revenue and support for plant			
Investment return designated for operations	\$	20,124,704	\$	16,711,257	Contributions, grants, and miscellaneous income	\$ 2,466,966 \$ 1,743,393
Contributions and grants		25,034,922		26,664,760	Capital support from the City of New York	14,217,283 29,412,870
Operating support from the City of New York		18,657,314		17,760,568	Net assets released from restrictions	850,000 16,434,299
Visitors contributions and admissions		39,623,484		40,192,114	Transfer from long-term investments and operations to plant	17,919,672 5,948,449
Membership fees		5,568,133		6,474,890	Net gain (loss) on bond refinancing and other activities	840,546 (2,987,541)
Auxiliary activities		36,378,080		37,427,448		
Miscellaneous fees and other revenue		4,581,618		4,295,930		
Net assets released from restrictions		24,700,433		24,205,406		
Total operating revenue and support	\$	174,668,688	\$	173,732,373	Plant expenses	
Operating expenses					Interest expense not capitalized	\$ 12,933,472 \$ 14,656,480
Scientific research	\$	33,868,745	\$	32,633,850	Change in value of interest rate swaps	9,689,460 12,016,873
Education		12,397,615		12,354,490	Depreciation and amortization	22,583,795 22,948,585
Exhibitions		6,906,830		5,713,282	Plant expenses not capitalized	248,382 307,303
Membership		2,007,991		1,975,776		
Visitor services		9,355,762		7,099,788		
Auxiliary activities		24,262,002		25,357,573		
General and administrative		17,581,443		19,013,225		
Fundraising		5,862,624		5,344,263		
Communications		6,286,766		4,609,555		
Information technology		5,381,342		5,005,549		
Guardianship, maintenance, and operating costs		30,316,368		27,916,128		
Total operating expenses	\$	154,227,488	\$	147,023,479		
Designated contributions and transfers to plant and long-term investment		20,393,672		26,681,479		
Operating revenue and support in excess of (less than) operating expenses, designated contributions, and transfers						
	\$	47,528	\$	27,415		
					Long-term investments and other	
					Contributions and bequests	\$ 1,627,019 51 Report of the Treasurer
					Investment loss in excess of amounts designated for operations	(86,507,168) 54 Financial Statements (339,638)
					Contributions re-designated by donor	(71,641) 56 Board of Trustees (339,638)
					Net assets released from restrictions	6,460,637 57 Committees of the Board 28,738,649
					Transfers from plant and operations to long-term investments and other, net	2,474,000 60 Campaign for AMNH 20,733,030
					Effect of adoption of FASB Statement No. 158 measurement and recognition provisions	62 Gifts and Grants 881,053
					Other pension-related charges	525,402 62 Gifts and Grants 331,374
					Changes in net assets	\$ (84,604,865) 74 Bequests 167
						75 Design and Photo Credits

Attendance has soared to historic highs at the Museum, which welcomed nearly 4 million visitors in fiscal 2009.

As of June 30, 2009

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
 Edwin H. Morgens, Vice Chairman
 Charles H. Mott, Treasurer
 Nancy B. Fessenden, Secretary

TRUSTEES

Roger C. Altman
 Stephanie Bell-Rose
 Lewis W. Bernard
 Tom Brokaw
 Christopher C. Davis
 Steven A. Denning
 Vivian H. Donnelly
 Fiona Druckenmiller
 John L. Eastman
 Nancy B. Fessenden
 Tom Freston
 Ellen 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
 Norma W. Hess
 Richard E. Jaffe
 Helene L. Kaplan
 Katheryn P. Kempner
 Frederick A. Klingenstein
 David H. Koch
 Shelly B. Lazarus
 Ilene Sackler Lefcourt
 Thomas E. Lovejoy
 Linda R. Macaulay
 Lorne Michaels
 Roberto A. Mignone
 Irma Milstein
 Edwin H. Morgens
 Charles H. Mott
 Richard D. Parsons
 Valerie S. Peltier
 Charles E. Phillips, Jr.
 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. Wallace
 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. William C. Thompson, Jr.,
 Comptroller of the City of New York
 Hon. Scott Stringer,
 President of the Borough of Manhattan
 Hon. Adrian Benepe,
 Commissioner, Department of Parks and
 Recreation
 Hon. Kate D. Levin,
 Commissioner, Department of Cultural Affairs
 Hon. Joel I. Klein,
 Chancellor, New York City Department of Education

HONORARY TRUSTEES

Philip F. Anschutz
 William S. Beinecke
 Roland W. Betts
 Melinda Blinken
 Daniel Brodsky
 Raymond G. Chambers
 Donald K. Clifford, Jr.
 L. F. Boker Doyle
 Hughlyn F. Fierce
 Emily H. Fisher
 Elbridge T. Gerry, Jr.
 Earl G. Graves
 Arthur Gray, Jr.*
 Alan C. Greenberg
 David A. Hamburg

Richard A. Jalkut		
Harry P. Kamen		
Deborah C. Kessler		
David H. Komansky		
Lansing Lamont		
Karen J. Lauder	3	Report of the Chairman and President
Richard S. LeFrak		
William M. Lewis, Jr.		
Caroline Macomber	9	Science
Shirley M. Malcom	23	Education
Norman S. Matthews	30	Exhibition
William F. May		
Eugene R. McGrath	38	Global Content Dissemination
Edward H. Meyer		
R. William Murray	40	AMNH Convenes
Morris W. Offit	47	Special Events
Jeremiah P. Ostriker		
Lionel I. Pincus*	51	Report of the Treasurer
Kathleen I. Powers		
Janet Ross	54	Financial Statements
Jack Rudin		
Peter J. Solomon	56	Board of Trustees
Constance Spahn	57	Committees of the Board
Alfred R. Stern		
Oscar S. Straus II	60	Campaign for AMNH
Carroll L. Wainwright, Jr.		
Edward O. Wilson	62	Gifts and Grants
	74	Bequests
	75	Design and Photo Credits

*Deceased

COMMITTEES OF THE BOARD

The historic 77th Street façade has been hailed as one of the finest examples of Romanesque Revival architecture in New York City.

As of June 30, 2009

COMMITTEES OF THE BOARD OF TRUSTEES

Audit

David S. Gottesman, Chairman
 Lewis W. Bernard
 Nancy B. Fessenden
 Ellen V. Futter
 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
 Edwin H. Morgens
 Theodore Roosevelt IV

Building and Grounds

Jonathan F. P. Rose, Chairman
 Lewis W. Bernard
 Ellen V. Futter
 Richard E. Jaffe
 Irma Milstein
 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 External Relations

John Eastman, Chairman
 Lewis W. Bernard
 Tom Freston
 Ellen V. Futter
 Shelly B. Lazarus
 Richard Robinson

Committee on Trustees and Governance

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

Education Policy

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

Executive

Lewis W. Bernard, Chairman
 Roger C. Altman
 Tom Brokaw
 Steven A. Denning
 Fiona Druckenmiller
 John L. Eastman
 Nancy B. Fessenden

Ellen V. Futter
 Louis V. Gerstner, Jr.
 David S. Gottesman
 Helene L. Kaplan

Frederick A. Klingenstein
 Linda R. Macaulay
 Roberto A. Mignone
 Irma Milstein
 Edwin H. Morgens
 Charles H. Mott
 Richard D. Parsons
 Theodore Roosevelt IV
 Jonathan F. P. Rose
 Walter V. Shipley
 Anne Sidamon-Eristoff
 Laura Baudo Sillerman

Executive Compensation
 Steven A. Denning
 Lewis W. Bernard
 Fiona Druckenmiller
 John L. Eastman
 Nancy B. Fessenden
 Ellen V. Futter
 David S. Gottesman
 Helene L. Kaplan
 Charles H. Mott
 Theodore Roosevelt IV

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

COMMITTEES, COUNCILS, AND TASK FORCES

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
Norma W. Hess
Helene L. Kaplan
Lorne Michaels
Irma Milstein
Alan Rappaport
Anne Sidamon-Eristoff
Laura Baudo Sillerman
Mary Solomon
Rosalind P. Walter
Judy H. Weston

Officers

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

Planning

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

Science Policy

Louis V. Gerstner, Jr., Chairman
Roger C. Altman
Lewis W. Bernard
Tom Brokaw
Christopher C. Davis
John L. Eastman
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
Anne Sidamon-Eristoff

COMMITTEES OF THE MUSEUM

Development

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

Investment

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

Library

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

Planetarium

Richard D. Parsons, Chairman
Roger C. Altman
William S. Beinecke
Lewis W. Bernard
Nancy B. Fessenden

Ellen V. Futter
Richard Gilder
Keith Gollust
David S. Gottesman
Lorne Michaels
Edwin H. Morgens
Jeremiah P. Ostriker
Jonathan F. P. Rose
Kenneth L. Wallach

PROJECT COMMITTEES, COUNCILS, AND TASK FORCES

Oral History Project Committee

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

Center for Biodiversity and Conservation

Advisory Council
Sibyl R. Golden, Chairman
John Alexander
George Amato
Lewis W. Bernard
Peggy Bewkes
Melinda Blinken
Margaret Condrone
Edgar Cullman, Jr.
Robert DeSalle
Vivian Donnelley
Pamela S. Farkas
Nancy B. Fessenden
Emily H. Fisher
Ellen V. Futter
Kathryn Hearst
Meg Hirschfeld
Richard E. Jaffe
Theodore Janulis

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

COMMITTEES, COUNCILS, AND TASK FORCES

Karen J. Lauder
Thomas E. Lovejoy
Edwin H. Morgens
Michael J. Novacek
Valerie C. Ohrstrom
Valerie S. Peltier
Joanne Prager
Theodore Roosevelt IV
Ross Sandler
Marion Schwartz
Anne Sidamon-Eristoff
Peter Solomon
Constance Spahn
Eleanor J. Sterling
Melanie L. J. Stiassny
Edward O. Wilson

Graduate School Task Force

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

Museum Advisory Council

Hilary W. Addington and Michael Cahill
Raluca and John A. Allison
Lawrence Benenson
Peggy and Jeffrey Bewkes
Donya and Scott Bommer
Phillipa and James J. Burke, Jr.
Abby Joseph Cohen and David M. Cohen
Kathryn and J. Robert Collins, Jr.
Elaine Wingate and E. Virgil Conway
Lucy and George W. Cutting, Jr.
Joie and J. Dennis Delafield

Diana Roesch DiMenna
Judith K. Dimon
Jodie Eastman
Lisa and Sanford B. Ehrenkranz
Jacqueline and Robert Garrett
Joseph Gleberman
Sarah and Seth Glickenhau
Barbara and Keith R. Gollust
Donna and Ephraim Greenwall
Robert H. Haines
Cathleen Black and Thomas Harvey
Marlene Hess and Jim Zirin
Lynette Jaffe
Karen Katen
Bicky and George Kellner
Margaret Klein
Celeste Sant'Angelo and Stephen Koval
Jules Kroll
Philip and Madeline Lacovara
Rachael C. and Marshall P. Levine
Mary D. Lindsay
Ethel and Hilary Lipsitz
Thomas Lister
Marjorie and Michael Loeb
John and Joella Lykourazos
Richard and Ronay Menschel
Pamela and Gifford Miller
Jane and James Moore
Stephanie B. Mudick
David and Maureen O'Connor
Daniel Offit
George F. Ohrstrom
E. Stanley O'Neal and Nancy A. Garvey
Dorothy C. Pack
Mitzi Perdue
Anna Quindlen
Bonnie and Richard Reiss, Jr.
Todd and Nobue Sandoz

Donna and Marvin Schwartz
Robert Scully and Nancy Peretsman
Jacqueline and Neal A. Shear
Lynn Sherr
Catherine B. and Andrew Sidamon-Eristoff
Amy and Jeffrey Silverman
Frederick M. R. Smith
Jes Staley
Betty Lee and Aaron Stern
Nicki and Harold Tanner
Carol H. Tolan
Claire and Leonard Tow
Laura B. Whitman and Thomas C. Danziger
Sandra and John H. T. Wilson
Dee and Herbert S. Winokur, Jr.
Eric Zinterhofer

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

CAMPAIGN FOR AMNH

The New Challenge: Meeting the Demands of Science and Society campaign garnered support for key capital projects, including the extensive restoration of the iconic 77th Street façade and the addition of the Arthur Ross Plaza.

THE NEW CHALLENGE: MEETING THE DEMANDS OF SCIENCE AND SOCIETY

For more than 140 years, the American Museum of Natural History has been a leading force in discovering and disseminating knowledge about the natural world and human culture. The Museum's scientific faculty, its laboratories and collections, its educational programs, and its exhibitions continue to be a robust intellectual engine that advances significant research and promotes education to meet society's evolving needs.

To build on this tradition of excellence, in 2000 the Museum launched a major fundraising campaign, The New Challenge: Meeting the Demands of Science and Society. The campaign aimed to secure the Museum financially, with a special focus on strengthening the endowment. We're proud to announce that, as of June 30, 2009, we have surpassed the goal of \$850 million one year ahead of schedule. Notably, the campaign raised more than \$245 million for the endowment, which is vital to maintaining the Museum's financial equilibrium as we continue to carry out the highest-caliber original research and to share scientific knowledge with the public. Members of the Museum's Board of Trustees provided more than one-third of the total funds raised, including \$160 million for the endowment, in a magnificent expression of support for all that the campaign aimed to accomplish.

Many ambitious goals have already become momentous achievements. Since the launch of The New Challenge campaign, the Museum has significantly expanded its capacity to support scientific research and to increase scientific literacy. With the establishment of the Richard and Lucille Busch School, the Museum became the first and only museum in the Western Hemisphere to grant Ph.D. degrees, greatly bolstering its graduate training in science. The creation of the Center for Comparative Genomics increased the Museum's research capabilities, including the hiring of postdoctoral fellows and graduate students. The newly established Gottesman Center for Teaching and Learning strengthened the Museum's leadership in developing and providing programs to enhance school curricula, to train teachers, and to broadly encourage science education.

The campaign has also garnered support for key capital projects, including the renovation of the Anne and Bernard Spitzer Hall of Human Origins, the 77th Street façade and the Arthur Ross Plaza, and the Grand Gallery.

The success of our campaign would not have been possible without the partnership and generosity of individuals, foundations, and corporations, as well as government institutions. We are grateful for this enthusiastic support, which has helped to ensure the Museum's financial stability and will continue to fuel our mission to carry out cutting-edge research, deepen scientific scholarship, and serve as a premier educational institution to a growing global audience.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes Special Events
- 47 Report of the Treasurer
- 51 Financial Statements
- 54 Board of Trustees
- 56 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

Summer campers explore the Dorothy and Lewis B. Cullman Hall of the Universe.

“One of the best museums of science and natural history in the world. The halls and dioramas are fantastic, and the planetarium...outta this world!”

| DINO A. OF NEW YORK, NY, FACEBOOK.COM |

GIFTS AND GRANTS

The Polar Rink, the Museum's state-of-the-art skating rink made from recyclable synthetic surface and presented in conjunction with the major exhibition *Climate Change*, remained open on the Arthur Ross Terrace through March 2009.

JULY 1, 2008, THROUGH
JUNE 30, 2009

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

State

- New York State Council on the Arts
- New York State Department of Education
- New York State Department of Environmental Conservation
- New York State Office of Homeland Security

City

- City of New York
- Council of the City of New York
- New York City Department of Cultural Affairs

- New York City Department of Education
- New York City Department of Youth and Community Development
- Manhattan Borough President
- Mayor of New York

TRUSTEES, INDIVIDUALS, FOUNDATIONS, CORPORATIONS, AND ORGANIZATIONS

\$1,000,000 and above

- Anonymous (2)
- Bloomberg L.P.

- Carnegie Corporation of New York
- Louis V. Gerstner, Jr., Gerstner Family Foundation
- David S. and Ruth L. Gottesman Foundation
- The Gottesman Foundation, Inc.
- William Randolph Hearst Foundation
- Norma W. Hess, Hess Foundation, Inc.
- David H. Koch Charitable Foundation
- Paul and Irma Milstein Foundation
- David Rockefeller Foundation
- Mr. and Mrs. Constantine Sidamon-Eristoff
- The Howard Phipps Foundation

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 Bequests
- 75 Design and Photo Credits

GIFTS AND GRANTS

\$500,000 to \$999,999

Bank of America
 Jill and Lewis W. Bernard
 The Louis Calder Foundation
 Charles Hayden Foundation
 JPMorgan Chase
 The Andrew W. Mellon Foundation
 Mr. and Mrs. Howard P. Milstein,
 Paul & Irma Milstein Foundation
 Edward John Noble Foundation, Inc.

\$250,000 to \$499,999

Anonymous
 Lewis B. and Dorothy Cullman Foundation
 Emily H. Fisher and John Alexander,
 The Stewart Foundation
 Sibyl R. Golden, Golden Family
 Foundation
 The Goldman Sachs Foundation
 Mr. and Mrs. Thomas L. Kempner, Jr.
 Frederick and Sharon Klingenstein Fund
 John D. and Catherine T. MacArthur
 Foundation
 MetLife Foundation
 The Ambrose Monell Foundation
 Panthera Corporation
 Valerie and Jeffrey Peltier, Speyer
 Family Foundation
 Toyota USA Foundation

\$100,000 to \$249,999

Alcoa Foundation
 Roger Altman and Jurate Kazickas
 Blue Moon Fund
 Citi Foundation
 Con Edison
 Filomen M. D'Agostino Foundation
 Christopher C. Davis, The Shelby Cullom
 Davis Foundation

Mr. and Mrs. Steven A. Denning,
 The Sage Foundation
 The Irene Diamond Fund
 Dr.* and Mrs. Strachan Donnelley, Gaylord
 Donnelley Charitable Lead Trust
 The Dyson Foundation
 Jeanne Donovan Fisher
 Estate of William T. Golden
 Mr. and Mrs. Alan C. Greenberg
 Mr. and Mrs. Ephraim Greenwall
 Lynette and Richard Jaffe, The Jaffe
 Family Foundation
 Mr. and Mrs. Marshall P. and
 Rachel C. Levine
 Drs. Harlan and Natasha Levine
 Linden Trust for Conservation
 Lockheed Martin Corporation
 Richard Lounsbery Foundation
 Mr. John Maguire
 Abby R. Mauzé Trust
 Josie and Julian Robertson
 Mr. Jonathan F. P. Rose, Lostand Foundation
 Ms. Sandra P. Rose
 Mr. and Mrs. Robert G. Scott
 Mr. and Mrs. Walter V. Shipley,
 WJS Foundation, Inc.
 Alfred P. Sloan Foundation
 Mary and David Solomon
 The Tiffany & Co. Foundation
 Joel and Margie Treisman, Dorothy C. Treisman,
 Joseph and Joan Cullman Conservation
 Foundation, Inc.
 Rosalind P. Walter Foundation
 The Bill and Ann Ziff Foundation

\$50,000 to \$99,999

Anonymous
 Mr. Philip F. Anschutz, The Anschutz Foundation
 Mrs. Leonard Block

Tom and Meredith Brokaw, The Brokaw
 Family Foundation
 Mr. and Mrs. Donald K. Clifford, Jr.
 Conservation International
 Sarah K. de Coizart Article TENTH Perpetual
 Charitable Trust
 Joe and Diana DiMenna
 Jodie and John Eastman
 Nancy B. and Hart Fessenden
 The Betsy and Jesse Fink Foundation
 Ms. Alexandra Fisher
 Mr. Hadley Fisher
 Mr. and Mrs. Winston Fisher
 The Regina Bauer Frankenberg Foundation
 for Animal Welfare
 Tom and Kathy Freston Foundation
 Victor F. and Patricia M. Ganzi
 The Francis Goelet Charitable Lead Trust
 Mr. and Mrs. Robert G. Goelet
 The Marc Haas Foundation
 Mr. C. Robert Henrikson
 Mr. and Mrs. Charles B. Johnson
 Helene and Mark Kaplan
 The Korein Foundation
 The Sant'Angelo/Koval Family
 Ethel and Hilary Lipsitz
 Amanda and Tom Lister
 Dr. Eve Hart Rice and
 Dr. Timothy D. Mattison
 Allison and Roberto Mignone
 Mr. and Mrs. Edwin Morgens,
 The Wildwood Foundation
 The William T. Morris Foundation
 Anne and Charles H. Mott
 The New York Times Company Foundation
 The Prospect Hill Foundation
 The Red Crane Foundation
 Connie and Ted Roosevelt, Whalesback
 Foundation

Mr. Ralph Schlosstein, Schlosstein-Hartley
 Family Foundation
 Frank V. Sica
 Frederick M. R. Smith,
 The Fremarch Foundation
 Smithsonian Institution
 Verizon Foundation
 The Vidda Foundation
 Susan S. and Kenneth L. Wallach Foundation
 Wildlife Conservation Society

\$25,000 to \$49,999

Anonymous
 Alavi Foundation
 Dr. Alice O. Berkowitz and
 Mr. Norman R. Berkowitz
 Roxanne and Scott Bok 3 Report of the
 Chairman and
 Mr. and Mrs. James J. Burke, Jr. 9 President
 Mr. and Mrs. Russell L. Carson 9 Science
 Mr. and Mrs. Edgar M. Cullman, Sr., 23 Education
 Ms. Georgina Cullman, 30 Exhibition
 Mr. and Mrs. Edgar M. Cullman, Jr., 38 Global Content
 Edgar and Louise Cullman 38 Dissemination
 The Lincoln Ellsworth Foundation 40 AMNH Convenes
 Edith Everett, The Everett Foundation 47 Special Events
 Ms. Pamela Farkas 51 Report of the
 Dr. Stanley A. Freed 54 Treasurer
 The Gingrich Foundation 54 Financial
 John and Amy Griffin 54 Statements
 The Heineman Family 56 the Board of Trustees
 Institut Fédératif de Recherche 57 Committees of
 Necker-Enfants Malades 57 the Board
 Annette Kade Charitable Trust 60 Campaign for
 Ms. Karen Katen 60 AMNH
 F. M. Kirby Foundation, Inc. 62 on Gifts and Grants
 The Walter C. Klein Foundation 74 Bequests
 Mr. Seo Kyoung-duk 75 Design and
 Lehman Brothers 75 Photo Credits
 Linda R. and William E. Macaulay

GIFTS AND GRANTS

Mr. and Mrs. Thomas E. McInerney
 Marion Moore Foundation, Inc.
 Mario and Dana Morino
 David Netto
 Mr. Eldo S. Netto
 David and Maureen O'Connor
 Richard D. Parsons, The Parsons
 Family Foundation
 Pew Institute for Ocean Science at
 the University of Miami
 Natalee Lee Quay
 Mr. Alan H. Rappaport,
 Pearson-Rappaport Foundation
 Ms. Gertrude Redmond
 Amy Robbins, The Nduna Foundation
 Ms. Janet C. Ross, J and AR Foundation
 Royal Caribbean Cruises Ltd. Ocean Fund
 May and Samuel Rudin Family Foundation, Inc.
 Mr. and Mrs. Todd Sandoz
 Beth Kobliner Shaw and David E. Shaw
 Peter and Susan Solomon
 Anne and Bernard Spitzer
 Aaron and Betty Lee Stern Foundation
 The Tolan Family
 Judy and Josh Weston Fund
 Marlene Hess and James D. Zirin

\$10,000 to \$24,999

Anonymous (2)
 Mr. and Mrs. Dwight W. Anderson
 Dr. Rudolf G. Arndt
 Mr. and Mrs. Henry H. Arnhold
 Ross H. Auerbach
 Ms. Penelope Ayers
 The Barker Welfare Foundation
 Mr. Lawrence B. Benenson
 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
 The Margaret A. Cargill Foundation
 E. Rhodes and Leona B. Carpenter Foundation
 Raymond G. Chambers, MCJ
 Amelior Foundation
 Charina Foundation, Inc.
 Louis and Virginia Clemente Foundation, Inc.
 David* and Mary Ann Cofrin
 The Abby & David Cohen Family Foundation
 Mr. and Mrs. Bertram J. Cohn
 Mr. and Mrs. George W. Cutting
 Mr. Raymond Dalio
 Laura B. Whitman and Thomas C. Danziger
 Michael and Marilyn Dee
 Disney Worldwide Conservation Fund
 Ms. Ceara Donnelley and Mr. Nathan Berry,
 Gaylord and Dorothy Donnelley Foundation
 John E. DuPont
 Douglas and Susanne Durst
 Lisa and Sanford B. Ehrenkrantz
 The Charles Evans Foundation
 Michael A. Feder
 Ann Kaplan and Robert Fippinger
 Shaiza Rizavi and Jonathan Friedland
 The L. W. Frohlich Charitable Trust
 Fundação Para A Ciência E A Tecnologia
 Ellen V. Futter
 Lawrence M. Gelb Foundation
 Mr. and Mrs. Elbridge T. Gerry, Jr.
 Britt-Louise Gilder
 The Glickenhau Foundation
 Herman Goldman Foundation
 Andrew S. Goodwin,
 Plymouth Hill Foundation

Mr. and Mrs. Robert F. Gossett, Jr.
 George J. and Jessica Harris Foundation
 Ms. Madie I. Head
 Peter C. Hein and Anne Farley
 Hudson River Foundation
 Mr. and Mrs. Bill Hwang
 Mr. Carl Jacobs*
 Mr. Steven Kauderer and Ms. Shari Leventhal
 William H. Kearns Foundation
 Bicky and George Kellner
 Mr. Anoush Khoshkish and Ms. Irene Miller
 Helen Kimmel
 Chester W. Kitchings Foundation
 Richard P. Krasnow and Nancy Meyrich
 Peter and Deborah Lamm
 Mr. Eugene M. Lang
 Ms. Shelly B. Lazarus
 Mr. Richard S. LeFrak, Samuel J. LeFrak
 Memorial Fund
 Leon Levy Foundation
 Mary D. Lindsay
 Mr. and Mrs. Ira A. Lipman
 The Lucius N. Littauer Foundation
 Joella and John Lykouratzos
 Phyllis Mailman
 Mr. and Mrs. Stephen F. Mandel, Jr.
 Frank Markus
 Mr. and Mrs. David E. Massengill
 Norman S. and Joanne B. Matthews
 Mr. and Mrs. Robert L. Mercer
 Friedrike Merck
 Mr. and Mrs. Ira M. Millstein
 Murray L. Nathan
 Mr. and Mrs. Arthur Newman
 Newman's Own Foundation
 NYSE Foundation
 Oceanic Heritage Foundation
 Nancy and Morris W. Offit
 Valerie and Wright Ohrstrom

Peter G. Peterson and Joan Ganz Cooney
 The Marjorie Merriweather Post Foundation
 Roche
 Rolex Watch U.S.A., Inc.
 Mr. and Mrs. Gary Rollins
 Mr. and Mrs. Daniel Rose
 Dr. and Mrs. Michael A. Rosenbluth
 Val and Min-Myn Schaffner
 The Schloss Family Foundation
 Adolph and Ruth Schnurmacher
 Foundation, Inc.
 Charles and Mildred Schnurmacher
 Foundation, Inc.
 Mr. and Mrs. Jonathan Schwartz
 Mr. and Mrs. Jerry Seinfeld
 Neal and Jacqueline Shear
 Dr. and Mrs. James Shim³
 Dr. and Mrs. James H. Simon⁹
 Mr. and Mrs. Ravi Sinha⁹
 Mr. and Mrs. James E. Staley²³
 Mr. and Mrs. James Stearns³⁰
 Mr. James Stevenson and
 Ms. Josephine A. Mc³⁸
 Hugoton Foundation
 Mr. and Mrs. Kenneth L. ⁴⁰
 Ruth A. Unterberg⁴⁷
 Marshall M. Weinberg⁵¹
 Mr. and Mrs. James H. Wibon⁵⁴
 Mr. and Mrs. Herbert S⁵⁴
 Brenda Wood
 Dr. and Mrs. David S. Y⁵⁶
 Aerin Lauder Zinterhofer⁵⁷
\$5,000 to \$9,999
 Anonymous (5)
 Allen G. Aaronson and ⁶²
 Joseph and Sophia Aber⁷⁴
 Acorn Hill Foundation
 AIC⁷⁵

GIFTS AND GRANTS

Mr. Daniel S. Alter and Mr. Carlos Riobo
 American Society of Ichthyologists and
 Herpetologists
 Jody and John Arnhold
 Mr. and Mrs. Peter A. Aron
 Azienda Speciale Palaexpo
 Jeffrey L. Berenson
 Judith L. Biggs
 Birdlife International
 Black Rock Forest Consortium, Inc.
 Ambassador and Mrs. Alan John Blinken,
 The Blinken Foundation
 Mr. and Mrs. Richard S. Braddock
 Reverend and Mrs. C. Frederick Buechner
 Mr. and Mrs. Miles Cahn
 Mr. Matthew Cantor
 Patricia and Sherman Carl
 Mr. and Mrs. Steven A. Cohen
 Milary Olson and Steven B. Cohen
 Theodore and Alice Cohn
 E. Virgil and Elaine W. Conway
 Cleveland H. Dodge Foundation, Inc.
 Donors Trust Inc.
 Mr. and Mrs. L. F. Boker Doyle
 The Max and Victoria Dreyfus Foundation, Inc.
 Mr. and Mrs. Larry D. Droppa
 Ducommun and Gross Family Foundation
 Mr. and Mrs. Steven Einhorn
 The Lehoczyk Escobar Family
 Cece and Richard Fabbro
 Mr. and Mrs. Philip A. Falcone
 Minita Finger
 Mr. Peter H. Friedland
 Charles A. Fritz III
 Mr. Jay M. Furman
 Mr. and Mrs. Arthur Gelfand
 Mr. and Mrs. James G. Gibson
 Richard Gilder, Gilder Foundation, Inc.
 John and Nandita Glazer

Michael and Anne B. Golden
 Lawrence Golub
 Google Foundation
 Carolyn Gould
 Agnes Gund
 Lynne and Harold Handler
 Mary W. Harriman Foundation
 Michael and Sandy Hecht
 Terry L. Andreas and John Hewig
 HSBC
 Jennifer Huntley
 Institute for Advanced Study
 Mr. and Mrs. Theodore P. Janulis
 Ms. Heidi B. Jark, J.D.
 Mr. and Mrs. Marc Joseph
 Mr. and Mrs. Harry P. Kamen
 Richard I. Kandel
 The Kandell Fund
 Mrs. Harry L. Kavetas
 Denise Sobel and Norman Keller
 Elysbath Kleinhans
 Mr. and Mrs. Richard Kleinknecht
 Phyllis Jo Kubey
 Ms. Karen J. Lauder
 Jennifer Bruder Lavin and Edward Lavin
 Daniel J. Leddy
 Will and Mary Leland
 Mr. and Mrs. William Milton Lewis, Jr.
 Dorothy Lichtenstein
 Mr. and Mrs. James M. Lober
 Leon Lowenstein Foundation, Inc.
 Janine Luke
 Mr. and Mrs. John D. Macomber
 Mr. and Mrs. Vincent A. Mai
 Jennifer Fritz Maitland
 Ms. Susan Merinoff
 Edward and Sandra Meyer Foundation Inc.
 Mr. and Mrs. Michael A. Moran
 Donald R. Mullen

Stephanie and Herbert Neuman
 Mr. and Mrs. Richard Neustadter
 Henry Nias Foundation, Inc.
 Norcross Wildlife Foundation, Inc.
 Mr. and Mrs. David O'Brien
 Daniel and Stefanie Offit
 Gerry Ohrstrom
 Mr. and Mrs. William J. Oppenheim
 Dr. David Orentreich
 Dorothy C. Pack
 Ms. Susan Packie
 Mr. Sean Paroff
 Judith and Burton Resnick
 Mr. Richard Robinson
 Felix and Elizabeth Rohatyn Foundation, Inc.
 Al Roker and Deborah Roberts
 Joseph B. and Wendi Rose
 The Alfred and Jane Ross Foundation
 Bryan and Aidan Rowley
 The Rudin Foundation, Inc.
 Andrew Sabin Family Foundation
 Barbara Saltzman
 Sarah I. Schieffelin Residuary Trust
 Judy C. Lewent and Mark Shapiro
 Laura Baudo Sillerman, The Tomorrow
 Foundation, Inc.
 Elephant Rock Foundation
 Mr. and Mrs. Stephen A. Simon
 Katja Goldman and Michael W. Sonnenfeldt
 Seth Sprague Educational and
 Charitable Foundation
 Liz and Emanuel Stern
 Mrs. Philip A. Straus
 The Sulzberger Foundation
 Nicki and Harold Tanner
 Mr. Milton S. Teicher
 Ms. Dee Topol
 John and Donna Trammell
 Ms. Judith M. Vale

Grace, Sharon, and Alex Volckhausen
 Holly Wallace
 Edward Weisselberg
 Mr. and Mrs. Robert H. Wilder
 Beth and Leonard Wilf
 Marillyn B. Wilson
 Ann Eden Woodward Foundation
 The Donald and Barbara Zucker Foundation, Inc.

\$2,500 to \$4,999

Anonymous (5)
 Margot Adams
 Mr. Waris S. Ahluwalia
 Mr. and Mrs. Eric Altmann
 The Goldie Anna Charitable Trust
 Genevieve Da Silva and L. Schellie Archbold
 Thomas and Patricia Barton
 Mr. and Mrs. Uzi Ben Abraham
 Mr. and Mrs. Joe Benavides
 Rita S. Berkowitz and Bernard S. Berkowitz
 Herbert C. Bernard
 Mr. Josh Bernstein
 Susan Buchner and Jack
 Joan and Joseph Birman Foundation
 Dr. and Mrs. M. Donald
 William Kenneth Block
 Mr. and Mrs. Benjamin
 The Buck Family
 Mr. and Mrs. Jimmy Butts
 Mr. and Mrs. Samuel C. Butler
 Hilary W. Addington and
 Mr. Jeffrey Cahn and Mrs.
 Jeanne and Malcolm Campbell
 Walter W. and Barbara
 Blair England and Peter Carl
 Mr. and Mrs. Eugene C.
 Mr. and Mrs. Michael Y.
 Ms. Gina J. Argento and
 Bruce E. Cobern

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Public Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	John Ciarone Design and Photo Credits

GIFTS AND GRANTS

Scott and Madeleine Cohen
 Dr. Charles J. Cole and Ms. Carol R. Townsend
 Mr. and Mrs. Eric Colombel
 Mr. and Mrs. Christopher M. Condron
 John Conklin
 Lori Cooke-Marra
 Caleb and Sheila Crowell
 Elizabeth De Cuevas
 Elisabeth de Picciotto
 Mr. and Mrs. J. Dennis Delafield
 Mr. Arthur Demarchelier
 Mr. Stacy Dick and Ms. Cynthia Brauer
 Mr. and Mrs. Jordan Dickstein
 Mr. and Mrs. Ronald J. Doerfler
 Dominion
 Carol and Roger Einiger
 Stephen and Lisa Eisenstein
 James and Nina Essey, TemPositions Fund
 Elaine Fein, The Fein Foundation
 Mr. and Mrs. Herbert Feinberg
 Frank Finkel
 Mr. and Mrs. David Foley
 Mr. and Mrs. Michael S. Foley
 Lauri Freedman and Douglas Freedman
 Jennifer Mercer and Frederico Gebauer
 Mr. and Mrs. Perry Gershon
 Mr. and Mrs. Alexander Glants
 Ms. Alexandra Gardiner Goelet
 Mr. and Mrs. Aaron J. Goldberg
 Barbara L. Goldsmith Foundation
 Eugene and Emily Grant
 Linda and Glenn Greenberg
 Ellen K. and Lawrence R. Gross
 Mr. and Mrs. Robert G. Gutenstein
 Mr. and Mrs. Theodore Hartley
 Craig Hauser
 Mr. and Mrs. John D. Hirschfeld
 David A. Hoffenberg/Sidney Stern
 Memorial Trust

Dr. A. J. Hudspeth and Dr. M. Packard
 Mr. and Mrs. Morton P. Hyman
 Mel and Adele Ilberman
 John Mary and Bernard Jacobs Foundation, Inc.
 Mr. and Mrs. Marc Jerome
 Ms. Liz Robbins and Mr. Doug Johnson
 Dana Wallach Jones and Michael T. M. Jones
 Joseph Family Charitable Trust
 Mr. and Mrs. Earle W. Kazis
 Mrs. Stephen M. Kellen
 Mr. and Mrs. Donald M. Kendall
 Dr. and Mrs. Hoshang J. Khambatta
 Henry Kibel
 Mr. and Mrs. Norman V. Kinsey
 Mr. and Mrs. Richard L. Kramer
 Joyce F. Lachman and Prem A. Lachman
 Mr. and Mrs. Curtis Lane
 Mr. Randall W. Larrimore
 Henry and Marsha Laufer
 Damian Law
 Mr. and Mrs. Sidney Lerner
 Betty and John Levin
 Mrs. Ruth W. Levitan
 Mimi Levitt
 The Irene Levoy Foundation, Inc.
 Elizabeth Sidamon-Eristoff and Hunter Lewis
 Mr. and Mrs. D. Roger B. Liddell
 Elizabeth Amy Liebman
 Barbara Page and John Liu
 Arthur L. Loeb
 Mr. James Lyle and Ms. Tracy Nixon
 James A. Macdonald Foundation
 Mr. and Mrs. Robert MacNeil
 Mr. and Mrs. James I. Magid
 Mr. and Mrs. Peter L. Malkin
 Jeffrey and Cynthia Manocherian
 E. D. Massmann
 Mr. George C. Matthiessen
 Ms. Edith S. McBean

Constance and H. Roemer McPhee
 Mr. and Mrs. Blair Meyer
 James and Jane Moore
 Mr. Lee James Morakis
 Mr. and Mrs. Charles F. Morgan
 Ms. Catherine Morrison
 Ms. Stephanie B. Mudick
 Mr. and Mrs. Laurence J. Nath
 Ms. Kristen Neimeth and Mr. Chris Neimeth
 Ms. Holly F. Aron and Mr. Martin Okner
 E. Stanley O'Neal and Nancy A. Garvey
 Mr. and Mrs. Alan J. Patricof
 Dr. M. Lee Pearce
 Dr. Louis B. Pieper, Jr., D.V.M.
 Mr. and Mrs. Robert W. Pittman
 Ms. Mary Morrow Quintilian
 Mr. and Mrs. Richard Reiss
 Mr. and Mrs. Andrew Right
 John R. Robinson
 Susan and Elihu Rose Foundation
 Jeannette and Jonathan Rosen
 Mr. and Mrs. Axel G. Rosin
 Drs. Valerie and John W. Rowe
 Mr. and Mrs. Harry A. Russell
 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
 Ms. Heather J. Aron and Mr. Ross E. Schulman
 Mr. and Mrs. Robert L. Schwartz
 Mr. David Shara and Ms. Morgan Shara
 Evelyn Sharp Foundation
 Anya C. M. Herz and Dr. Andrew Shiva
 Mr. and Mrs. Michael Silverman
 Mr. and Mrs. Henry J. Singer
 Melissa A. Slaybaugh
 Dr. and Mrs. Peter Som
 Constance G. Spahn

Jeffrey and Sarah Stafford
 Mr. and Mrs. Kenneth I. Starr
 The Fred and Sharon Stein Foundation
 Mr. and Mrs. Sam Stewart
 Guy Miller Struve and Marcia Mayo Hill
 Mr. and Mrs. Joel M. Surnamer
 Paul and Chandler Tagliabue
 Darlene Thoroughgood
 Lawrence and Linda Twill
 Bernardette Vaskas
 Mr. Ernest M. Von Simson and
 Ms. Naomi O. Seligman
 Robert W. and Donna T. Whiteford
 The Whitehead Foundation
 Mr. and Mrs. G. Jarvis G. Wilcox, Jr.
 Mr. and Mrs. Walter J. Wilkie
 William E. Willis
 Sharon H. Fong and James V. Fong
 Lisa and Richard Witten
 Migs Woodside
 Mr. and Mrs. Mark E. Yasinski
 Janet B. York
 \$1,000 to \$2,499
 Anonymous (13)
 Donald-Bruce Abrams
 Stephanie and David Abrams
 Mr. and Mrs. John Abrons
 Katherine K. and Paul S. Alderson
 Mr. Matt H. Ahrens and Ms. E. Ahrens
 M. Bernard and Elsie V. Anderson
 Edward A. Allen
 John and Raluca Allison
 Mrs. Peter Allport
 Jose and Mary Alvarado
 Mr. and Mrs. Gordon Aronson
 Stephen and Madeline Anderson
 Mr. and Mrs. Keith Anderson
 Ms. Kyra Appleby and Mr. David

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

GIFTS AND GRANTS

Mr. Yoni Arbel and Ms. Leona Clague
 Vera Miller Aryeh
 Mr. and Mrs. Arnold Asresky
 Ms. Kym Aughtry
 Dr. and Mrs. Marc Avram
 Mr. and Mrs. Lawrence Babbio
 Mr. and Mrs. Howard A. Balaban
 Elizabeth P. Ball
 Mr. James H. Ballance
 Mr. and Mrs. John T. Bandler
 Tia S. Barancik and Gregory S. Barancik
 Mr. and Mrs. Paul W. Bartel II
 Anne H. Bass
 Reginald R. and Jameson A. Baxter
 The Howard Bayne Fund
 Mr. Michael T. Bebon and
 Ms. Barbara Rosenberg
 Mr. William S. Beinecke,
 Prospect Hill Foundation
 Mrs. Madeleine Bennett
 Peter E. Bennett
 Mr. Arthur F. Benoit
 Mr. Craig Bergstrom
 Mr. Donald A. Berkowitz
 Fiona M. Hollands and Marc Ethan Berman
 Claire E. Bernard
 Mr. and Mrs. A. William Bertsch
 Margaret D. Bishop
 Mr. and Mrs. Peter P. Blanchard III
 Mr. and Mrs. Michael R. Bonsignore
 Mr. and Mrs. Livio M. Borghese
 Mr. and Mrs. Michael J. Branca
 Laura Tisch Broumand
 and Stafford Broumand
 David Brown* and Helen Gurley Brown
 Mr. and Mrs. Clyde Brownstone
 Mr. Don J. R. Bruckner
 Mr. Scott J. Budde and Ms. Charlotte Cole
 Judith and Robert Burger

Mr. and Mrs. Brook Byers
 Mr. and Mrs. John Cairns
 Joseph F. Calabrese
 Carolyn Hickman and John R. Campbell III
 Mr. Irving Cantor
 Robert B. Carey
 Mr. and Mrs. Will Catto
 Mr. James Cox Chambers and
 Mr. James Cox Chambers, Jr.
 Beverly and Herbert Chase
 Ms. MaryAnne Chase
 Dr. and Mrs. Kenneth W. Ciriacks
 Virginia Clark Clarkson
 Coast Defense Study Group Inc.
 Myrna Coffino
 Ms. Ellen M. Cohen
 Joan and Harvey Cohen
 Mr. Joseph M. Cohen
 Michael T. Cohen
 Rhoda Weiskopf Cohen
 Dr. Pamela Collins
 Milton Cooper
 Phyllis Green and Randy Cowen
 Mrs. Sharon Cowles
 The Cowles Charitable Trust
 Mr. and Mrs. Sean Cunliffe
 Joan V. Custin
 Mr. and Mrs. Sal D'Aleo
 Mrs. Charles A. Dana, Jr.
 Ms. Dale S. Dancis
 Mr. and Mrs. Stephen S. Daniel
 Lucy and Mike Danziger
 Mr. and Mrs. Michael Danziger
 Judy and Kim Davis
 Mr. Robert de Rothschild
 Mr. and Mrs. Paul del Balso
 Mr. and Mrs. Rohit M. Desai
 Brenda and Colin Devine
 Mr. and Mrs. Dinyar Devitre

Alexandra Lebenthal and Jeremy Diamond
 Sherie Dick
 Mr. N. A. Dickson and Mr. J. D. Congdon
 Robert and Marti Dinerstein
 Ms. Barbara E. Dittmann
 Mrs. Herbert Doan
 Marjorie and Alan Doniger – N.S. Goldstein
 Foundation, Inc.
 Charles E. Dorkey III
 Mr. and Mrs. John Draghi
 Ms. Jacqueline H. Dryfoos
 Edmund C. Duffy
 Ralph and Laura Durso Foundation
 Mr. Jay S. Dweck and Ms. Shoshanna Dweck
 Mr. and Mrs. John B. Ehrenkranz
 Mr. and Mrs. Alvin H. Einbender
 Mr. and Mrs. Jimmy Elliott
 Niko Elmaleh
 Lita and Walter Elvers
 Sylvia Erhart
 Dr. and Mrs. Thomas J. Fahey, Jr.
 Joel C. Feffer
 Phyllis and Bernie Feinberg
 Mr. and Mrs. Leonard Feinstein
 Maria Timmins-Fife and Stuart Fife
 Barbara Fife
 Charles Fitzgerald
 Holley and Russell Flagg
 Jane and James Flaherty
 Mrs. Lawrence A. Fleischman
 Mr. and Mrs. John J. Flynn
 Victoria Voytek and Robert Fogelson
 Food and Agriculture Organization of
 the United Nations
 Barbara Tarmy and Gary Fradin
 Robert Fraley
 Mr. Charles C. Francis and Mr. Stephen Bottum
 Ms. Amy Frank
 Mrs. Thomas W. Frank

B. Harrison Frankel
 Mr. and Mrs. Lewis Frankfort
 Kirsten Feldman and Hugh Frater
 Mr. and Mrs. Peter Frelinghuysen
 Mrs. Henry Clay Frick II
 Mr. and Mrs. J. Michael Fried
 William and Jacqueline Friedewald
 Suzanne Frye, M.D.
 Mr. and Mrs. Lawrence Furtusch
 Mr. and Mrs. Leandro S. Galban, Jr.
 Brooke Barrett and John Galbraith
 Mr. Peter Gartland
 Karl Geiger
 Mr. and Mrs. Scott Gewirtz
 Melissa M. Gibbs
 Tom and Marjorie Gilbert
 Jordan Glaser and Hazel Weisberg
 Mr. and Mrs. Scott Golden
 Keith and Barbara Gollust
 Mr. and Mrs. Louis L. Gonda
 Lois and Blake Goodner
 Ann and Melissa Gottlieb
 Bill and Brenda Gourgeon
 Ms. Patsy Graham
 Victor and Phyllis Grant
 Mr. Earl G. Graves
 Mr. Arthur Gray, Jr.
 Mr. Adam Greenberg
 Kim and Jeff Greenberg
 David J. Greene Foundation,
 Ms. Gail Gregg
 Mr. Geoffrey Gribling
 Teresa and Jay Grimm
 Henry and Mary Rodge
 Mr. and Mrs. Frank J. Gumpe
 Mr. and Mrs. Jeffrey R. Gunn
 Ms. Vivienne Halpern
 Mr. and Mrs. Ralph E. Hasmann
 William F. and Ruth Ann Harr

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

GIFTS AND GRANTS

Ms. Catharine O. Broderick and
Mr. Henry U. Harris III
Terence J. Harrist and Karen Steponaitis
Kim and Alan Hartman
Merrill G. and Emita E. Hastings Foundation
Mr. and Mrs. Carney Hawks
Dr. Kathryn Hearst
Dr. and Mrs. George F. Heinrich
Heins Family
Mrs. Andrew Heiskell
Benjamin Hellweg and Jennifer Kim
The Helping Hand Sales, Inc.
Joy Henshel
Ilene and Jerry Herz
Alexandra and Paul Herzan
Drs. Irma and Andrew Hilton
Mr. and Mrs. Dylan Hixon
Mrs. Frank W. Hoch
Lisa and Dustin Hoffman
David J. and Patricia A. Hogan
Richard Holbrooke
Mr. and Mrs. Leo Hollein
Ms. Jennifer M. Huntington
Peter Hutchings and Martha Wolfgang
The Edmund Niles Huyck Preserve, Inc.
Insects Limited, Inc.
Mark W. Iobst
Aurelia Ion
Peter Anthony Irwin
O'Donnell Iselin Foundation, Inc.
Miss Josephine Antonio and Mr. David Isolano
Mr. and Mrs. Ray Jacobs
Mr. and Mrs. Matthew Jacobs
Richard A. Jalkut
Mr. and Mrs. Morton Janklow
Leah Johnson
Max Kade Foundation, Inc.
Janet and Howard Kagan
Mr. and Mrs. Lawrence O. Kamin

Mr. and Mrs. Randall S. Kane
Mr. and Mrs. John Kantakis
Maggie Lear and Daniel R. Katz
Mr. and Mrs. Robert W. Kean
Joan A. Kedziora, M.D.
Laurie D. Kefalidis
Mr. Jeffrey Kenner
Mr. and Mrs. Michael Kersch
Mr. and Mrs. Edward Kerschner
Mr. and Mrs. J. Paul Kerwin
Deborah and Richard Kessler
Dr. and Mrs. George H. Khoury
Jill and Andrew Kipnes
Mr. and Mrs. David Kislin
Lois Etz Klaben and Marc Klaben
Charles and Jane Klein
Keith A. Kleinick
Mr. and Mrs. Mark Kleinknecht
Joele Frank and Laurence F. Klurfeld
B&R Knapp Foundation, Inc.
Michael Knauss
Ms. Frances F. Knight
Mr. and Mrs. Thomas S. Knight, Jr.
David Koepp and Melissa Thomas
Jacqueline LeFrak and Edward Kosinski
Jeremy R. Kramer and
Dorothy Rebecca Davies
Dorothy and David Kroenlein
Anna Quindlen and Gerry Krovatin
Mr. and Mrs. Lansing Lamont
Mr. Peter Lapham
Mr. and Mrs. Joseph William Laraia
Mr. and Mrs. Daniel Lascano
The Leonard and Evelyn Lauder Foundation
Mr. Steven Laufer and Ms. Chani Laufer
Nora Lavori
Ms. Marta J. Lawrence
Mr. and Mrs. David Lederman
Lydia and Alan Lee

Julie and Paul Leff
Mr. and Mrs. Frederic I. Leif
Mr. and Mrs. Anthony V. Leness
Mr. and Mrs. Melvyn Lewinter
J. E. P. Lewison
Lucia Woods Lindley and Daniel A. Lindley
Mr. and Mrs. John Lindsey
Fritz and Lee Link
Kimberly and Greg Lippmann
Mr. Al Loris
Susan E. Lynch
Judith R. MacDonald and James A. MacDonald
Dr. and Mrs. Roy S. Malpass
Mr. Riccardo Mancuso
Mr. and Mrs. Stephen R. Manheimer
Barbara Manocherian
Philip Marks
Tom Marshall and Kathy Keneally
Mr. and Mrs. Jim Martin
Michael T. Martin
Mr. Kevin Martinez and Mr. Robert Hudson
Marianthi Foundation
Mr. and Mrs. Gary H. Matt
Mr. and Mrs. Hamish Maxwell
Ms. Marion M. Maybank
Ms. Marybeth Dunham and
Mr. Charles Mayfield, Jr.
Marcia Bull and A. Bliss McCrum
Mr. H. B. McEver
Terence S. and Emily Souvaine Meehan
Dr. and Mrs. Joseph P. Mele
Mr. and Mrs. Eugene Mercy, Jr.
Holly Merrin and Samuel Merrin
Lauren Blum and C. William Merten
Mr. and Mrs. William Michaelcheck
Mrs. Henry B. Middleton
Mr. and Mrs. Reginald Middleton
Pamela and Gifford Miller
Ms. Amy Smith and Mr. Jeremy Mindich

Mr. and Mrs. Eric Mindich
Sandra C. and Lowell A. Mintz
Ms. Lauren Mitchell
The Leo Model Foundation, Inc.
Ms. Hattie Ruttenberg and Mr. Jonathan T. Molot
Kathleen McGivney and Adam Moore
The Moore Charitable Foundation
Dr. Diana M. Moore
Mr. and Mrs. Mike Moreno
Dr. and Mrs. Edward S. Morr
Andrew Morse
Mr. and Mrs. Lester S. Morse
Mr. and Mrs. Bijan Mossavar-Rahmani
Deborah and Bradley Muro
Ms. Akshata N. Murty
Ms. Susan Grobman and Mr. Blake Myers
Dr. and Mrs. Charles W. Myers
Gordon and Diane Myers
Mr. Krishna C. Nadella
Honorable Lillian Nicolosi Nall
Dr. David Narins and Dr. Deborah C. Narins
Ms. Maureen A. Nash, M.D.
David Shaw Neill
John C. and Barbara O. Nelson
Tim Blake Nelson and L. N. Nelson
Ms. Amy P. Neu and Mr. Daniel Neu
Mr. Richard W. Neu
Bruce Nicholas
Kenneth and Rebecca Nichols
Hilda F. Niedelman
Mr. Roy Niederhoffer and Ms. Nancy Niederhoffer
David P. Nolan Foundation
Kimara Ahnert and Glenn Nothmann
Conan and Liza O'Brien
Mr. Jonathan Orser
Nicole and Bruce Paisner
Trudy and Charlie Parto
Jonathan S. Patrick Foundation, Inc.
Wendy and Henry Paulson, Jr.

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

GIFTS AND GRANTS

Rafael Pelli and Kate Walbert
 Dr. Frank C. Perry
 Mr. and Mrs. David Philip
 Mr. Jeffrey S. Phipps
 Len Poliandro
 Leon B. and Cynthia H. Polsky
 Mr. Zachary O. Pomerantz and Ms. Lori Toub
 Clare P. Potter
 Earl and Deborah Potter
 Ms. Kathleen I. Powers
 Hilda S. Pyun
 Yvonne S. Quinn
 Mrs. Margaret L. Ranald
 Michael Recanati and Ira Statfeld
 Edith T. Reed
 Ms. Farley Mitchell Rentschler and Ms. Mary
 Montgomery Rentschler
 Mr. Richard L. Revesz
 Linda and James Robinson
 Mr. Kevin Roche
 Mr. Larry Rockefeller and
 Mrs. Wendy Gordon Rockefeller
 Sascha M. Rockefeller
 Mr. and Mrs. Frank S. Rodgers
 Theodore Roosevelt Association
 Elizabeth E. Roosevelt
 Mr. and Mrs. John Rorer
 Ms. Lauren R. Rose
 Halley K. Harrisburg and Michael Rosenfeld
 Elizabeth and Robert Rosenman
 Mr. and Mrs. E. John Rosenwald, Jr.
 Courtney Ross
 Mr. and Mrs. Cyé Ross
 Dr. Sara Ross and Mr. Joshua Ross
 Gail Ann Rothman
 Mr. and Mrs. Joshua Rubenstein
 Ms. Lara Rubin and Ms. Jane Gregory Rubin
 Shelly F. Rubin
 Alfred and Ann Ruesch

Mrs. Derald Ruttenberg
 Dr. and Mrs. Otto F. Sabando
 Mr. and Mrs. Peter M. Sacerdote
 Sagner Family Foundation
 Mr. and Mrs. Dennis Santella
 Theresa M. Santmann
 John M. Scanlan
 Mr. and Mrs. Henry B. Schacht
 Linda Fan and William Schaefer
 Mr. Charles V. Schaefer
 Mr. Gary B. Schaeffer
 Mr. and Mrs. Peter Schellbach
 Rita and Joseph B. Scheller
 Mr. James Schmidt
 Sara Lee and Axel Schupf
 Mr. David M. Seldin
 Dr. Yelena Shafeyeva
 Mr. and Mrs. Mel Shaftel
 John M. Shapiro and Shonni J. Silverberg
 Steven and Karen Shapiro
 Rochelle and Jesse Shereff
 Mr. and Mrs. Stephen C. Sherrill
 Ellen Leef-Sherrow and Michael Sherrow
 Ian Shrank and Alexandra W. Logue
 Catherine and Andrew Sidamon-Eristoff
 Ms. Marlys Silver
 Mr. and Mrs. Jeffrey Silverman
 Marc and Lori Silverman
 Boon Sim and Shiuan Wu
 Mr. and Mrs. Talbott Simonds
 Ms. Ashu Singh
 Mr. and Mrs. John Slapp
 Mr. and Mrs. Robert Smigel
 Mr. and Mrs. Adam Smith
 Mr. Jonathan Sobel and Dr. Marcia Dunn
 Lynn V. DeBow and Raymond Soldavin
 Cathy and Marc Solomon
 Honorable Joyce L. Sparrow
 Alice Wang and Peter Spiegelman

Mr. and Mrs. Marc Spilker
 Samuel W. Stahl
 Ms. Beth Korein and Mr. Geoffrey Stanley
 Linda and Bill Starzman
 Ms. Alexandra Steel
 Mr. and Mrs. Robert Steel
 Ms. Louise H. Stephaich
 David B. Sterling
 Robert A. Stern, Jean L. and
 Robert A. Stern Foundation
 Mr. George Sternlieb and Ms. Phyllis Fox
 Elizabeth Stevens
 William P. Stewart
 Leila and Melville Straus
 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
 Julie Kohn and Dan Swift
 Mr. and Mrs. Toby E. Symonds
 Mr. and Mrs. Marvin B. Tepper
 Mrs. Stuart W. Thayer
 Lydia Biddle Thomas
 Drs. Charles and Alisa Thorne
 Mr. and Mrs. Michael Tiemann
 Ms. Mary A. Tilney
 Barbara and Donald Tober
 Gary and Tamar Tolchin Foundation
 Alexander and Catherine Traykovski
 Mr. and Mrs. Andrew Trees
 Ronnie Planalp and Stephen Trevor
 Salvatore Troiano and Ellen M. Rosette
 Jean and Raymond Troubh
 Mr. and Mrs. Thomas E. Tuft
 Mrs. Sue Erpf Van de Bovenkamp
 Joyce P. and Diego R. Visceglia
 Mr. and Mrs. Carl von Bernuth
 Sue and Edgar Wachenheim III

Jeptha H. Wade*
 Ms. Urvi Dalal and Mr. Nadeem Walji
 Mary J. Wallach
 Donna Walsh
 Marjory S. Walters
 Rosabel A. Wang
 Mr.* and Mrs. Bruce Wasserstein
 Ms. Christine P. Wasserstein
 Ms. Dorothy Watson and
 Ms. Marjorie O. Watson
 Evelene Wechsler
 Mrs. John L. Weinberg
 Earl D. and Gina Ingoglia Weiner
 Dr. Samuel Weisman and
 Dr. Nancy Crown
 Mr. Stephen Weiss
 Mildred and George Weissman
 Mr. and Mrs. Ira T. Wender
 Justin B. Wender and
 Deborah J. Goldfrank
 Mr. and Mrs. Stephen K. West
 Michael and Nina Whitman
 Mrs. Theodore F. Whitman
 Richard J. Wight
 Ms. Elizabeth H. Williams
 Peter S. Wilson
 Mr. and Mrs. Bernard W. Woggon
 Mr. and Mrs. Jacob Wolfson
 Mr. James H. Worth
 Mr. and Mrs. Robert R. Wort
 Mr. and Mrs. Richard Y
 Marc Stern and Kimberley
 Thomas and Virginia Young
 Mr. and Mrs. Stanley Z
 Martin Zaretsky
 Dr. Ronald Zelazo and
 Nancy Zises
 Robert and Victoria Zoller
 Mortimer B. Zuckerman

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

GIFTS AND GRANTS

CORPORATE PATRON PROGRAM

Accenture
 Aegis Insurance Services, Inc.
 AllianceBernstein L.P.
 Ambac Assurance Corporation
 American Century Investments
 American Express Company
 AOL LLC
 Arnhold and S. Bleichroeder Holdings, Inc.
 Automatic Data Processing
 AXA Foundation
 Bank of America
 The Bank of New York Mellon
 Bloomberg L.P.
 The Bloomingdale's Fund of the Federated
 Department Stores Foundation
 Bristol-Myers Squibb Company
 Canon U.S.A., Inc.
 Cargill, Inc.
 The Centennial Foundation
 Chandler Chicco Productions LLC
 Citi
 Colgate-Palmolive Company
 Condé Nast Publications
 Con Edison
 Continental Airlines, Inc.
 CoreNet Global Inc.
 Credit Suisse
 Deutsche Bank
 Emanate LLC
 Ernst & Young
 The Estée Lauder Companies Inc.
 FD
 Fidelity Investments
 First Manhattan Co.
 General Atlantic LLC
 Gerstein, Fisher & Associates, Inc.
 Global M&A Network LLC
 Goldfarb & Fleece

Goldman, Sachs & Co.
 Greenlight Capital, Inc.
 Grupo Penin
 The Guardian Life Insurance Company of
 America
 H. W. Wilson
 Harbinger Capital Partners
 Hearst Corporation
 HSBC Bank USA, N.A.
 IBM
 ING Financial Services LLC
 ITOCHU International Inc.
 Johnson & Johnson
 JPMorgan Chase
 Kaplan Test Prep and Admissions
 KPMG
 Liz Claiborne Inc.
 Lockheed Martin Corporation
 Loews Corporation
 L'Oreal USA, Inc.
 Macy's
 Mars, Incorporated
 Marsh & McLennan Companies, Inc.
 Marubeni America Corporation
 The McGraw-Hill Companies
 Merrill Lynch & Co.
 MetLife, Inc.
 Mitsui & Co. (U.S.A.), Inc.
 The Moody's Foundation
 Morgan Stanley
 New York Private Bank & Trust
 NYSE Foundation
 The New York Times Company Foundation
 News Corporation
 Newsweek, Inc.
 Next Promoincentive
 Ogilvy & Mather Worldwide
 Orrick, Herrington & Sutcliffe LLP
 Pali Capital, Inc.

Pfizer Inc
 Pharmasset, Inc
 PricewaterhouseCoopers LLP
 Prix Galien
 Random House
 Reilly Worldwide, Inc.
 Restaurant Associates
 Return Path
 The Rockefeller Group
 Scholastic
 Sony Corporation of America
 Spotlight Mobile, Inc.
 St. Joseph's Healthcare System
 Sumitomo Corporation of America Foundation
 Swiss Re
 TIAA-CREF
 Time Warner
 Toyota Motor North America, Inc.
 UBS
 Unilever United States, Inc.
 Verizon Foundation
 W. P. Carey & Co.
 The Walt Disney Company
 Wedgewood Travel USA, Inc.
 Xerox Foundation
 Ziff Brothers Investments
 Zubatkin Owner Representation, LLC

SUPPORTERS OF SPECIAL EVENTS

\$250,000 – \$499,999
 Allison and Roberto A. Mignone
\$100,000 – \$249,999
 Accenture, LLP
 BlackRock, Inc.
 Mr. Christopher C. Davis
 Mr. and Mrs. Steven A. Denning
 Mr. and Mrs. Jamie Dimon
 Jodie and John L. Eastman
 Mr. and Mrs. Philip A. Falcone

General Electric Company
 Hearst Corporation
 Mr. and Mrs. Henry R. Kravis
 Morgan Stanley
 Dr. and Mrs. James H. Simons
 Tishman Speyer
 Wachtell, Lipton, Rosen & Katz

\$50,000 to \$99,999

Anonymous
 American International Group, Inc.
 Bank of America
 Mr. William V. Campbell
 Mr. and Mrs. Raymond G. Chambers
 Citigroup Inc.
 Mr. and Mrs. Joseph DiMenna
 JPMorgan Chase 3 Report of the
 Chairman and
 Janet and Howard Kagan 3 President
 Mr. and Mrs. Thomas L. Kempner, Jr. 9 Science
 Mr. and Mrs. Frederick A. Klingenstein 9 Education
 MetLife, Inc. 23 Exhibition
 Mr. and Mrs. Howard P. Mostel 30
 Anne and Charles H. Moore 38 Global Content
 Dissemination
 News Corporation
 Olayan America Corporation 40 AMNH Convenes
 Mr. Charles E. Phillips, Jr. 47 Special Events
 Neal and Jacqueline She 51 Report of the
 Treasurer
 Ms. Laura Baudo Sillerman
 Anne and Bernard Spitzer 54 Financial
 Statements
 SRBI, L.P.
 Thomson Reuters 56 Board of Trustees
 Mr. James D. Zirin and Mrs. Joan Zirin 57 Committees of
 the Board
\$25,000 – \$49,999 60 Campaign for
 AMNH
 Mr. Jeffrey Altman
 Mr. Roger C. Altman 62 **Gifts and Grants**
 Applica Consumer Products 74 Requests
 Mr. and Mrs. Louis M. Bagn 75 Design and
 Photo Credits
 The Bank of New York Mellon

GIFTS AND GRANTS

Jill and Lewis W. Bernard
 Mr. and Mrs. James J. Burke, Jr.
 Mr. and Mrs. Lawrence Clark, Jr.
 Arthur and Claudia Cohen Family Foundation Inc.
 Consolidated Edison Company of New York
 Cravath, Swaine & Moore LLP
 Mr. and Mrs. Mark Danchak
 Nancy B. and Hart Fessenden
 Ms. Jeanne Donovan Fisher
 Kathy and Tom Freston
 Mr. Victor F. Ganzi
 Mr. and Mrs. Simon Garber
 General Atlantic LLC
 Goldman, Sachs & Co.
 Mr. and Mrs. William J. Haugland
 Mr. and Mrs. John B. Hess
 Mr. and Mrs. David H. Koch, David H. Koch Charitable Foundation
 The Honorable Eugene and Dr. Carol Ludwig
 Mr. and Mrs. John Lykouretzos
 Linda and William Macaulay
 Maverick Capital, Ltd.
 Mr. and Mrs. Thomas E. McInerney
 Alice and Lorne Michaels
 NBC Universal
 Ogilvy & Mather
 Parfums Christian Dior
 Valerie S. and Jeffrey Peltier
 Mr. Alan H. Rappaport
 Mr. Andrew E. Sabin
 Ralph Schlosstein and Jane Hartley
 Mr. and Mrs. Tom Secunda
 Mr. and Mrs. Robert K. Shaye
 Skadden, Arps, Slate, Meagher & Flom LLP
 Mr. and Mrs. David M. Solomon
 Time Warner
 Verizon Communications Inc.
 Mr. and Mrs. Kenneth L. Wallach

The Walt Disney Company
 Ms. Judy H. Weston
 Mr. Tiger Williams and Mrs. Caroline Hildreth

\$10,000 – \$24,999

Anonymous
 AFT Group LLC
 Apollo Management, L.P.
 AT&T
 AXA Equitable
 Banco Santander
 Ms. Claire E. Bernard
 Ms. Clara Bingham
 The Blackstone Group L.P.
 Bloomberg
 Bovis Lend Lease
 Mr. and Mrs. Peter L. Briger, Jr.
 Jane and Jimmy Buffett
 Belkin Burden Wenig & Goldman, LLP
 Ms. Hilary W. Addington and Mr. Mike Cahill
 Ms. Mayree C. Clark
 The Condé Nast Publications
 Mr. and Mrs. Archibald Cox, Jr.
 Mr. and Mrs. Raymond Dalio
 Mr. Peter Daneker and Ms. Miriam Daneker
 Mr. Thomas C. Danziger and
 Ms. Laura B. Whitman
 Davis Polk & Wardwell
 Deloitte & Touche LLC
 Deutsche Bank Americas
 Cleveland H. Dodge Foundation, Inc.
 Dr. Strachan Donnelley*
 The Durst Organization
 Ms. Brenda Earl
 Mr. Richard Fels
 Ms. Sibyl R. Golden
 Graff Diamonds (U.S.A.) Inc.
 Mr. and Mrs. David Greenspan
 Mr. and Mrs. John A. Griffin

Ms. Cheryl Heidel
 High Rise Capital Management, LP
 Home Box Office
 JH Partners, LLC
 Ms. Karen J. Lauder
 Mr. and Mrs. Richard S. LeFrak
 Mr. and Mrs. Richard Murawczyk
 New York Yankees
 Mr. and Mrs. Daniel W. Offit
 Mr. and Mrs. Morris W. Offit
 Mr. and Mrs. Vikram S. Pandit
 PNC Foundation
 Joanne and Paul Prager
 Mr. Steven Rattner and
 Ms. Maureen White
 Mr. Jonathan F. P. Rose
 Mr. Jack Rudin
 Scholastic Corporation
 Mr. John H. Scully
 Mr. Robert Scully and Ms. Nancy Peretsman
 The Honorable and
 Mrs. Andrew Sidamon-Eristoff
 Mr. and Mrs. Jay Sugarman
 Triarc Companies, Inc.
 Van Cleef & Arpels, Inc.
 Mr. and Mrs. James Verraster
 Mr. Ali E. Wambold and
 Ms. Monica Gerard-Sharp
 Mr. and Mrs. Davis Weinstock II
 Mr. and Mrs. Josh S. Weston
 Mr. and Mrs. Brian Williams
 Mrs. William Ziff

\$5,000 – \$9,999

Anonymous
 Emily H. Fisher and John Alexander
 John and Raluca Allison
 Mr. and Mrs. Dwight W. Anderson
 Mr. Sean Avery

Mrs. Wendy Benchley
 Lloyd and Laura Blankfein
 Ms. Melinda Blinken
 Ms. Kara Bohnsack and Mr. William Bohnsack
 Mr. and Mrs. Steven Brill
 Mr. Thomas B. Clark
 Mr. and Mrs. Robert P. Cochran
 Ms. Judith A. McGrath and
 Mr. Michael Corbett
 Mr. and Mrs. Henry Cornell
 Denham Capital Management LP
 Mr. Kenneth M. deRegt
 The Charles Evans Foundation
 Mr. and Mrs. Francesco Galesi
 Mr. Richard Gilder
 Mr. and Mrs. Laurence Gluck
 Grant Thornton LLP 3 Report of the
 Chairman and
 President
 Mr. Richard M. Green
 Stephen and Myrna Greenberg
 Mr. and Mrs. Andrew Guff 9 Science
 Mr. and Mrs. Stuart Hershey 23 Education
 J.H. Electric of New York 30 Exhibition
 Mr. and Mrs. Richard E. Jeffery 38 Global Content
 Dana Wallach Jones and Michael 38 Dissemination
 Mr. and Mrs. Harry P. Kammer 40 AMNH Convenes
 Ms. Elysbeth Kleinhaus 47 Special Events
 Kliment Halsband Architects 47
 Ms. Candice Koederitz 51 Report of the
 Treasurer
 Kohlberg Kravis Roberts & Co. 54 Financial
 Mr. and Mrs. Richard L. Kramer 54 Statements
 Mr. Frank Kurre 56 Board of Trustees
 Mr. Fredric Laffie 57 Committees of
 the Board
 Ethel and Hilary Lipsitz
 Mr. and Mrs. Daniel S. Loeb 60 Campaign for
 AMNH
 Mr. and Mrs. William Lorenzo
 Mr. and Mrs. Thomas Lovino 62 **Gifts and Grants**
 Ms. Ellyn McColgan
 Mr. Edward Mermelstein 74 Bequests
 Ms. Rose Mermelstein 75 Design and
 Photo Credits
 Mrs. Payne B. Middleton

GIFTS AND GRANTS

Mr. Edwin H. Morgens
 Mr. and Mrs. Laurence J. Nath
 Nicholson & Galloway, Inc.
 Mr. and Mrs. Kevin O'Donohue
 Orrick Herrington & Sutcliffe LLP
 Mr. and Mrs. Robert W. Pittman
 Restaurant Associates Corporation
 Mr. and Mrs. Andrew Right
 Mrs. Arthur Ross
 Mr. and Mrs. Mortimer D. A. Sackler
 Mr. and Mrs. Jonathan Schulhof
 Mr. and Mrs. Robert G. Scott
 Mr. and Mrs. Ottavio Serena di Lapigio
 Mr. and Mrs. David Shaw
 Mr. Frank V. Sica and The Honorable
 Colleen McMahon
 Mr. and Mrs. Constantine Sidamon-Eristoff
 Mr. and Mrs. Herbert J. Siegel
 Mr. and Mrs. Jeffrey Silverman
 Mr. Peter J. Solomon
 Ms. Constance G. Spahn
 C. Stasky Associates Ltd.
 Mr. and Mrs. Scott M. Stuart
 Mr. and Mrs. Dan Sundheim
 Taggart Associates Corp.
 Law Offices of Claudia Wagner LLC
 Mr. Timothy Wallach and Ms. Fleur Fairman
 Ms. Rosalind Walter
 Ms. Elizabeth Weinstein and
 Mr. Steve Weinstein
 Ms. Arden Wohl
 Mr. Nelson Young and Ms. Susan Marples

CORPORATE AND FOUNDATION MATCHING GIFTS

\$1,000 and above

Altria Group, Inc.
 Bristol-Myers Squibb Company
 The Commonwealth Fund

ExxonMobil Foundation
 GE Foundation
 Goldman, Sachs & Co.
 Hearst Corporation
 IBM International Foundation
 iStar Financial Inc.
 Johnson & Johnson
 The Henry Luce Foundation, Inc.
 Josiah Macy, Jr. Foundation
 Macy's, Inc.
 Merck & Co., Inc.
 Merrill Lynch & Co.
 The Moody's Foundation
 Morgan Stanley
 The New York Times Company Foundation
 Pfizer Inc
 The Prospect Hill Foundation
 The Quaker Chemical Foundation
 Select Equity Group, Inc.
 Teleflex Foundation
 Time Warner

PLANNED GIVING DONORS (JESUP SOCIETY)

Anonymous (24)
 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
 Mrs. Jeanne R. Baldisserotto
 Mr. Frank M. Bamberger
 Mr. Isaac H. Barkey
 Ms. Carolina Baron
 Mr. Cornelius W. Barton
 Mr. David Baxter

Dr. Melvin M. Belsky
 Ms. Laura Bemben
 Ms. Beverly S. Bender
 Mr. Arthur F. Benoit
 Ms. Joan L. Benson
 Honorable Lucy Wilson Benson
 Ms. Susanna Berger
 Mrs. Marie G. Bergh
 Mr. Herbert C. Bernard
 Mr. and Mrs. John C. Bierwirth
 Ms. Margaret D. Bishop
 Ms. Anne Blatt
 Dr. and Mrs. Donald Blaufox
 Mr. Louis H. Blumengarten
 Mr. Lynn A. Bohlin
 Ms. Margaret Borgstrand
 Mrs. Margaret Boss
 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. Robert E. Cohen
 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. Thomas C. Danziger and
 Ms. Laura B. Whitman
 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 3 Report of the
 Chairman and
 President
 Mr. Dennis R. Ferguson
 Stuart Fischman, Esq. 9 Science
 Ms. Ellen L. Fogle 23 Education
 Mr. and Mrs. Julius Frazier 30 Exhibition
 Ms. Mignon Ganne 38 Global Content
 Dissemination
 Mr. and Mrs. William A. Glaser 40 AMNH Convenes
 Ms. Joyce Golden 47 Special Events
 Mr. Michael Goudket 51 Report of the
 Treasurer
 Mr. Peter H. Gregson 54 Financial
 Statements
 Mr. Thomas M. Griffing 56 ar Board of Trustees
 Mr. Peter S. Grimes 57 Committees of
 the Board
 Lawrence R. and Ellen K. Gross 60 Campaign for
 AMNH
 Mr. Myron Habib and Ms. Ruth Ann Harnisch a 62g Gifts and Grants
 Ms. Jeannette Hanby and Mr. Anneliese Harstick
 Mr. and Mrs. Ralph E. Hansma 74 Requests
 Dr. and Mrs. Karl A. Hartr 75 Design and
 Photo Credits
 Mr. and Mrs. Albert M. Ha 75 Design and
 Photo Credits
 Mr. Gregory F. Hauser
 Mrs. Anne W. Hausner

GIFTS AND GRANTS

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
 Ms. Marilyn Jaffe-Ruiz and Mr. Victor R. Ruiz
 Ms. Dorothy Johnsen
 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 E. 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
 Mrs. Payne B. Middleton

Mr. Maceo W. Mitchell and Ms. Patricia J. Wynne
 Mr. and Mrs. James E. Moore
 Ms. Shirley Moreines
 Ms. Mary Mugurdichian
 Mr. and Mrs. Stanley Mull
 Mr. Murray L. Nathan
 Ms. Eileen Nemeroff
 Dr. Stephanie Neuman and Mr. Herbert Neuman
 Mrs. Gillian W. Newell
 Mr. Thomas K. O'Brien, Jr.
 Mr. and Mrs. Leonard Ornstein
 Mr. and Mrs. Michael Pantuliano
 Mr. Michael Passarella
 Mr. Robert F. Petrie and Ms. Valerie Thaler
 Ms. Sally Phillips
 Mrs. Gloria K. Rand
 Ms. Mary Raymond
 Ms. Gertrude Redmond
 Ms. Patricia M. Regdon
 Angela Reich, Ph.D.
 Ms. Madeleine Richard
 Mrs. Emily P. Ridgway
 Mr. and Mrs. Robert H. Rose
 Ms. Joyce Rosen
 Ms. Celia Paul and Mr. Stephen Rosen
 Ms. Linda Rothstein
 Ms. Harriette Rubinstein
 Mr. Murray Sackson
 Patricia E. Saigo, M.D.
 Ellen Salem, Ph.D.
 Ms. Theda M. Salkind
 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 Shtlmer
 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
 Ms. Caroline A. Boss and Mr. Stuart Steele
 Mr. Alfred R. Stern
 Ms. Jennifer Stevens
 Dr. and Mrs. Martin A. Stolbun
 Mr. Karl J. Stone
 Mr. and Mrs. Kenneth L. Telljohann
 Ms. Diann Terry
 Dr. William Thierfelder
 Ms. Myrella Triana
 Ms. Ellen M. Rosette and Mr. Salvatore Troiano
 Mr. Craig S. Tunks and Mr. Tom Toynton
 Dr. Gretchen Van Alstyne
 Mr. Vance Van Dine
 Ms. Eileen Pentel and Mr. Don Wade
 Carroll L. Wainwright, Jr., Esq.
 Mrs. 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
 Dr. Caroline Rubinstein and
 Mr. Phillip M. Winegar
 Mr. Robert Zapart
 Ms. Suzi Zetkus
 Dr. Carl B. Zuckerman
 *Deceased

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits

BEQUESTS

The iconic Blue Whale bathes in the ambient light in the Milstein Family Hall of Ocean Life.

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.

GIFTS THAT PAY LIFETIME INCOME

A gift to the Museum now can generate income for you and/or a loved one. 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 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.

- 3 Report of the Chairman and President
- 9 Science
- 23 Education
- 30 Exhibition
- 38 Global Content Dissemination
- 40 AMNH Convenes
- 47 Special Events
- 51 Report of the Treasurer
- 54 Financial Statements
- 56 Board of Trustees
- 57 Committees of the Board
- 60 Campaign for AMNH
- 62 Gifts and Grants
- 74 **Bequests**
- 75 Design and Photo Credits

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.

© 2010 American Museum of Natural History

Front Cover (clockwise from top left)

AMNH/D. Finnin

AMNH/R. Mickens

AMNH/R. Mickens

AMNH/D. Finnin

AMNH/R. Mickens

AMNH/R. Mickens

Pages 1, 2

AMNH/R. Mickens

Pages 3–5

AMNH/D. Finnin

Pages 6

AMNH/R. Mickens

Page 7

AMNH/D. Finnin

Page 8

AMNH/R. Mickens

Page 9

© C. Fleming

Page 10

Left: AMNH/D. Finnin

Right: AMNH/R. Mickens

Page 11

Courtesy of the Division of
Anthropology, AMNH

Page 12

Courtesy of J. Rozen

Page 13

Left: Courtesy of J. Flynn

Right: Courtesy of J. Maisey

Page 14

Courtesy of J. Meng

Page 15

Courtesy of B. Oppenheimer

Page 16

Left: Courtesy of C. Raxworthy

Right: Courtesy of M. Stiassny

Page 17

Courtesy of CBC

Page 18

Courtesy of J. Webster

Page 19

AMNH

Page 20

AMNH/R. Mickens

Page 21

C. Kamenz

Page 22

AMNH/D. Finnin

Page 23

AMNH/R. Mickens

Pages 24–27

AMNH/R. Mickens

Page 28

AMNH

Page 29

AMNH/D. Finnin

Pages 30, 31

AMNH/R. Mickens

Page 32

AMNH/C. Chesek

Pages 33, 34

AMNH/D. Finnin

Pages 35, 36

AMNH/R. Mickens

Pages 37, 38, 40

AMNH/D. Finnin

Page 41

Courtesy of Margaret Mead Film
& Video Festival

Page 42

AMNH/D. Finnin

Pages 43–46

AMNH/R. Mickens

Pages 47

AMNH/D. Finnin

Page 48

Left: AMNH/D. Finnin

Center: AMNH/D. Finnin

Right: Courtesy of the Office of the Mayor

Page 49

Left: AMNH/R. Mickens

Center: AMNH/D. Finnin

Right: AMNH/D. Finnin

Page 50

Left: AMNH/R. Mickens

Center: AMNH/R. Mickens

Right: AMNH

Page 51

AMNH/R. Mickens

Pages 52, 54

AMNH/D. Finnin

Page 56

AMNH/R. Mickens

Page 57

AMNH

Page 60

AMNH/D. Finnin

Page 61

AMNH/R. Mickens

Page 62

AMNH/D. Finnin

Page 74

AMNH/R. Mickens

3	Report of the Chairman and President
9	Science
23	Education
30	Exhibition
38	Global Content Dissemination
40	AMNH Convenes
47	Special Events
51	Report of the Treasurer
54	Financial Statements
56	Board of Trustees
57	Committees of the Board
60	Campaign for AMNH
62	Gifts and Grants
74	Bequests
75	Design and Photo Credits