

PRI Annual Report 2009 | 2010

annual report 2009-2010

Board of Trustees of the Paleontological
Research Institution 2009-2010

OFFICERS

President, Rodney Feldmann, Kent, OH
Vice President, Percy Browning, Ithaca, NY
Secretary, Philip Bartels, Riverside, CT

MEMBERS

Loren Babcock, Columbus, OH
Philip Bartels, Riverside, CT
Larry Baum, Ithaca, NY
Percy Browning, Ithaca, NY
Harold Craft, Ithaca, NY
J. Mark Erickson, Canton, NY
Rodney Feldmann, Kent, OH
Karl Flessa, Tucson, AZ
Jim Fogel, Ithaca, NY
Tim Gallagher, Freeville, NY
Linda C. Ivany, Erieville, NY
Teresa Jordan, Ithaca, NY
D. Rob Mackenzie, Trumansburg, NY
D. Jeffrey Over, Geneseo, NY
Jennifer Liber Raines, Buffalo, NY
Philip Reilly, Concord, MA
Dale Springer, Bloomsburg, PA

David H. Taube, Lansing, NY
Don Wilson, Ithaca, NY
William Young, Canandaigua, NY

TRUSTEES EMERITUS

John D. Allen, Syracuse, NY
James Cordes, Ithaca, NY
J. Thomas Dutro, Jr., Washington, D.C.
Shirley K. Egan, Aurora, NY
Howard Hartnett, Moravia, NY
Robert T. Horn, Jr., Ithaca, NY
Patricia H. Kelley, Southport, SC
Harry Lee, Jacksonville, FL
Harry A. Leffingwell, Laguna Beach, CA
Amy McCune, Ithaca, NY
Edward B. Picou, Jr., Metairie, LA
John Pojeta, Rockville, MD
Philip Proujansky, Ithaca, NY
Mary M. Shuford, Brooklyn, NY
Constance Soja, Hamilton, NY
James E. Sorauf, Tarpon Springs, FL
John C. Steinmetz, Bloomington, IN
Peter B. Stifel, Easton, MD
William P.S. Ventress, Lexington, OK
Art Waterman, Metairie, LA
Thomas E. Whiteley, Rochester, NY

STAFF

Warren D. Allmon, Director
Leon Apgar, Maintenance
and Operations Specialist
Sara Auer-Perry, Geoscience Education
Resource Developer
Johanna Batman, Museum Operations
and Programs Coordinator
Christine Besemer-Whitaker,
Teacher Programs Coordinator
Carlyn Buckler, Assistant to the Associate
Director for Outreach
Scott Callan, Associate Director for
Institutional Advancement
Eric Chapman, Exhibits Manager
Sarah Chicone, Director of Exhibits
Kelly Cronin, Outreach Project
Support Associate
James Dake, PRI-Cayuga Nature Center
Collaborations Coordinator
Sarah Degen, Development
Operations Manager
Gregory Dietl, Director of Collections
Don Duggan-Haas, Education
Research Associate
Steve Durham, Collections Assistant

Brian Gollands, Web Designer
Michael Griswold, Facilities Manager
John Gurche, Artist-in-Residence
Billy Kepner, Director of Marketing
& Communications
Richard Kissel, Director of
Teacher Programs
Michael Lucas, Associate Director
for Administration
Paula M. Mikkelsen, Associate Director
for Science and Director of Publications
Sam Moody, Assistant Director of Museum
Operations and Volunteer Coordinator
Judith Nagel-Myers,
Collections Manager
Amie Patchen, Assistant to the Director
Alicia Reynolds-Michael, Director of
Museum Operations
Rob Ross, Associate Director for Outreach
Trisha Smrecak, Global Change
and Evolution Projects Manager
Otilie White-Day, Museum Associate

Table of contents

Message From The President	2
Message From The Director	3
Scientific Research	4-7
Publications	8
Collections	9
Volunteers	10
Education	11-28
Cornell Relations	29-30
Development	31-35
Finances	36

Message from the President

Serving on the Board of Trustees of PRI, I know what Dorothy must have felt like in the Emerald City: It's a truly spectacular place doing special work on extremely important science—but behind the curtain, pulling the levers is actually a rather modest, small group of incredibly talented, phenomenally articulate...hominins.

Where else can you go, as I did recently, not only to hear late-breaking research on the recently discovered “missing link” *Australopithecus sediba*, but to see what our probable ancestor looked like—even before publication? (Thanks to PRI Artist-in-Residence John Gurche.)

What other place can you visit that ties together, in one sweeping panorama, the very origins of life on Earth, the latest scientific data on our future on a warming planet, and what we can do to influence that future right here and now? (PRI published a great new “very short guide” to climate change this year.)

How can you better celebrate the unity of life on Earth than to listen, watch, smell, touch the stuff of creation, and learn from those whose gift it is to make it accessible to the child and the scientist in each of us? (PRI now has eight Ph.D.'s on its incredibly talented staff.)

PRI is limited not by science or art, nor by inspiration or excellence. It is only limited by the same mundane “resource-constrained environment” we all face. To watch how its staff has husbanded resources, yet produced more and more basic research, education, and outreach, has truly been an education in itself.

I am proud to be associated with this most dedicated group of scientists, educators, support staff, and volunteers. Please help me spread the word about how special PRI and the Museum of the Earth are, and learn from these pages how worthy they are of our time, our energy, and our substantial support.

Rob Mackenzie, MD
President
PRI Board of Trustees

Message from the Director

Like most CEOs in these uncertain times, I am frequently asked “how’s it going?” in my organization. When people asked me this immediately after the economic downturn in 2008, my initial answer was usually something somber like “things are tough” or “we’re holding our own”. After a few months of this, however, it became clear to me that this was not accurate, or rather it was less than half-true. For most of the last two years, I have given a different response: “Things at PRI are programmatically amazing, even though they’re financially challenging”.

This isn’t just me relabeling the glass half-full for the benefit of public perception. As real as the current economic difficulties are, just as real are the extraordinary growth and improvements in PRI’s programs over the past two years, which are summarized in this Annual Report. In a nutshell: PRI is today fulfilling its mission more successfully than ever -- in collections, research, publications, and educational outreach -- and reaching more people with more and better programs than ever before. Furthermore, PRI’s financial situation is actually not that bad, and is certainly better than some other much larger, older, and better known peer institutions.

Not all is good news, of course, either in Ithaca or beyond. The reality of the not-for-profit world in 2010 is that there are fewer financial resources available to support many more organizations. The CEO of a major national foundation was recently quoted as saying that the current model of philanthropic support is “broken”, meaning that it will simply not be possible for all existing not-for-profits to continue to do what they have always done and expect to be funded as they have been in the past. This comment is representative of an emerging consensus, among both funders and charities themselves, that we may never return to the previous status quo; some organizations are going to downsize or disappear, permanently.

In such times, the conventional wisdom is to be cautious and husband one’s financial resources. This is indeed critical and PRI is doing it. We have reduced our expenses and are being much more cautious about what new initiatives we undertake. Yet in such times it is also difficult to remember that our institutional purpose is not to perpetuate ourselves. It is – as it has always been – to serve society by doing what we are good at doing. This means not just being careful with our expenses and revenues. It also means aggressively doing what we do better, applying what we do to new and pressing societal problems, and explaining to new audiences why and how what we do matters. If previous times of plenty are not going to return any time soon, then it will be those organizations that are most successful in fulfilling important missions that will survive and prosper.

And it is in this incredibly important respect that PRI is, remarkably, thriving in these difficult times. How are we doing? As you will see in this report, the answer is “Great!”

Warren D. Allmon
Director

Research

The Paleontological Research Institution was in part originally conceived as a place for scientists and students to conduct original research. Today, PRI is home to eight Ph.D. scientists, several formally affiliated Ph.D. graduate students at Cornell University, and also hosts active Research Associates.

Dr. Warren Allmon (Director) has focused his recent research on three separate but related areas. He continues to work on the diversity, evolution, and natural history of fossil and living turritellid gastropods, and this year did field work in Panama and museum collections in Switzerland and London. He is also wrapping up an NSF-funded research project (in collaboration with Syracuse University professor and PRI Trustee Linda Ivany) on evolutionary changes in marine faunas across the Paleocene-Eocene boundary (ca.55 million years ago) in the U.S. Gulf Coastal Plain. He also continues theoretical work on how evolutionary biologists can study the process of new species formation using data from the fossil record. Allmon proudly graduated his sixth Cornell Ph.D. student, **Ursula Smith**, in 2010; Ursula researched the evolution and diversity of late Cenozoic turritellid gastropods in New Zealand, and is now headed for a postdoctoral position in Australia.

Dr. Gregory Dietl (Director of Collections) pursues research that focuses on the evolution of ecological interactions using the molluscan fossil record of the last few million years. Highlights of his research activities this past year included a research trip to the Smithsonian Tropical Research Institute in Panama to study the effects of the final closure of the Isthmus of Panama roughly three-million years ago on the ecology and evolution of marine mollusks.

He also co-organized and led, in collaboration with Patricia Kelley (University of North Carolina at Wilmington), the third year of an NSF-Research Experiences for Undergraduates Program in Biodiversity Conservation. The goal of the program was to examine temporal changes in the marine ecosystems of the Carolinas to determine the degree and nature of societally driven environmental alteration, to assess the health of the modern ecosystems, and to identify possible approaches to conserving biodiversity. He also co-organized (with Karl Flessa of the University of Arizona), the highly successful Paleontological Society short course on *Conservation Paleobiology* at the Annual Geological Society of America Meeting in Portland, Oregon.

Dr. Paula Mikkelsen (Associate Director for Science and Director of Publications) is a marine biologist and malacologist interested in the diversity, anatomy, and evolution of living clams and snails. Mikkelsen is principle investigator on two National Science Foundation grants to study the evolution of bivalves and mollusks in collaboration with colleagues: “Bivatol” (Assembling the Bivalve Tree of Life, <http://www.bivatol.org>), which also produced the traveling exhibit “Science on the Half Shell: How and Why We Study Evolution,” which opened at Museum of the Earth in September 2010, and “BiTS” (Bivalves in Time and Space), which explores the evolution of two large clades of bivalves, from molecular, morphological, and paleontological viewpoints.

The Deepwater Horizon oil spill in the Gulf of Mexico brought Mikkelsen’s expertise in marine biology and southeastern U.S. coastlines to the fore, resulting in numerous press contacts, invited lectures, and the exhibit/website “Under Siege: Marine Life versus the Gulf Oil Spill.”

Dr. Judith Nagel-Myers (Collections Manager) focuses in her research on the role that predation has played in the Paleozoic Era. In the course of this work, she examines predation traces on bivalves as well as on brachiopods. An ongoing collaboration with Greg Dietl (PRI) and Carl Brett (University of Cincinnati) is looking at interspecies interactions of organisms in the Devonian Hamilton fauna, with special emphasis on predator-prey systems.

Dr. Richard A. Kissel (Director of Teacher Programs) is a vertebrate paleontologist interested in the terrestrial ecosystems of the late Paleozoic Era, with a current focus on the evolution of herbivory within tetrapods (those vertebrates with four limbs and digits).

Staff and Student Publications

Between July 1, 2009, and June 30, 2010, PRI scientists and affiliated students and research associates (names in bold face) published these 40 titles (plus numerous presentation abstracts and newspaper articles not listed here). (* = peer-reviewed)

Allmon, W. D. 2009. Every year is a year of planet Earth. *American Paleontologist*, 17(4): 1.

Allmon, W. D. 2009. The power (and peril) of paleontological images. *American Paleontologist*, 17(3): 20-21 (extended version at www.museumoftheearth.org).

***Allmon, W.D. 2009.** Speciation and shifting baselines: Prospects for reciprocal illumination between evolutionary paleobiology and conservation biology. In: *Conservation Paleobiology: Using the Past to Manage for the Future*, G. P. Dietl & K. W. Flessa (eds). *Paleontological Society Special Publication*, 15: 245-273.

Allmon, W. D. 2010. The challenge of climate change. *American Paleontologist*, 18(1): 1.

Allmon, W. D., P. M. Mikkelsen, & K. Cronin. 2009. Program and Abstracts, American Malacological Society 75th Annual Meeting, Ithaca, New York, July 19-23 2009. *Paleontological Research Institution, Special Publication 37*, Ithaca, New York, 152 pp.

***Allmon, W. D., T. A. Smrecak, & R. M. Ross. 2010.** Climate Change – Past, Present & Future: A Very Short Guide. *Paleontological Research Institution, Special Publication 38*, Ithaca, New York, 200 pp.

Auer, S. 2009. Darwin for Kids in 2009: a review. *American Paleontologist*, 17(4): 20-21.

***Bieler, R., & R. E. Petit. 2010** Thylacodes – Thylacodus – Tulaxodus worm-snail name confusion and the status of *Serpulorbis* (Gastropoda: Vermetidae). *Malacologia*, 52(1): 183-187.

Dake, J. 2009. Field Guide to the Cayuga Lake Region. *Paleontological Research Institution, Special Publication 36*, Ithaca, New York, 152 pp.

Dietl, G. P. 2009. Paleobiology and the conservation of the evolving web of life. In: *Conservation Paleobiology: Using the Past to Manage for the Future*, G. P. Dietl & K. W. Flessa (eds). *Paleontological Society Special Publication*, 15: 221-244.

Dietl, G. P. 2010. Zinsmeister Collection. *American Paleontologist*, 18(2): 28.

***Dietl, G. P., S. Durham, & P. H. Kelley. 2010.** Shell repair as a reliable indicator of bivalve predation by shell-wedging gastropods in the fossil record. *Palaeogeography, Palaeoclimatology, Palaeoecology*, 296(1-2): 174-184.

Dietl, G. P., & K. W. Flessa, eds. 2009. *Conservation Paleobiology: Using the Past to Manage for the Future*. *Paleontological Society Special Publication*, 15, 285 pp.

Dietl, G. P., & K. W. Flessa. 2009. An introduction to conservation paleobiology. In: *Conservation Paleobiology: Using the Past to Manage for the Future*, G. P. Dietl & K. W. Flessa (eds). *Paleontological Society Special Publication*, 15: xiii-xv.

***Herbert, G. S., G. P. Dietl, H. Fortunato, L. R. L. Simone, & J. Siiko. 2009.** Extremely slow feeding in a tropical drilling ectoparasite, *Vitularia salebrosa* (King and Broderip, 1832) (Gastropoda: Muricidae), on molluscan hosts from Pacific Panama. *The Nautilus*, 123: 121-136.

Kissel, R. 2010. Morphology, Phylogeny, and Evolution of Diadectidae (Cotylosauria: Diadectomorpha). Ph.D. Dissertation, University of Toronto.

Kissel, R. A. 2009. Dogs get their day. *American Paleontologist*, 17(3): 29-30.

Kissel, R. A. 2009. A sale of a tale. *American Paleontologist*, 17(4): 22-23.

Kissel, R. A. 2009. The science of hyperbole. *American Paleontologist*, 17(3): 22-23.

Kissel, R. A. 2010. All the better to eat you with. *American Paleontologist*, 18(1): 22-23.

Kissel, R. A. 2010. Cecil's Colossal Journey Through Time! Coloring & Activity Book. Paleontological Research Institution, Special Publication 39, Ithaca, New York, 52 pp.

Kissel, R. A. 2010. From ring finger to wing finger. *American Paleontologist*, 18(2): 22-23.

Mikkelsen, P. 2010. Writing for you (and Mom). *American Paleontologist*, 18(2): 1.

***Mikkelsen, P. M. 2010.** Seventy-five years of molluscs: a history of the American Malacological Society on the occasion of its 75th annual meeting. *American Malacological Bulletin*, 28: 191-213.

***Nagel-Myers, J., M. Amler, & R. T. Becker. 2009.** The Loxopteriinae n. subfam. (Dualinidae, Bivalvia): review of a common bivalve taxon from the Late Devonian pelagic facies. In: *Studies in Devonian Stratigraphy: Proceedings of the 2007 International Meeting of the Subcommittee on Devonian Stratigraphy and IGCP 499*. *Palaeontographica Americana*, 63: 167-191.

***Nagel-Myers, J., G. P. Dietl, & C.E. Brett. 2009.** First report of sublethal breakage-induced predation on Devonian bivalves. *Palaios*, 24(7): 460-465.

***Nichols, D. L., C. Elson, L. G. Cecil, N. Neivens de Estrada, M. D. Glascock, & P. Mikkelsen. 2009.** Chiconautla, Mexico: a crossroads of Aztec trade and politics. *Latin American Antiquity*, 20(3): 442-472.

***Petit, R. E. 2009.** George Brettingham Sowerby, I, II, & III: their conchological publications and Molluscan taxa. *Zootaxa* 2189: 1-218.

Petit, R. E. 2009. Perry's Arcana: a Facsimile Edition with a Collation and Systematic Review. The Academy of Natural Sciences and Temple University Press, Philadelphia. viii + 567 pp.

***Petit, R. E., L. Campbell, & S. Campbell. 2010.** A new species of *Zeadmete* (Gastropoda: Cancellariidae) from South Carolina, a genus previously unknown in the Atlantic Ocean. *The Nautilus*, 124(1): 41-43.

***Sagarin, R. D., C. S. Alcorta, S. Atran, D. T. Blumstein, G. P. Dietl, M. E.**

Hochberg, D. D. P. Johnson, S. Levin, E. M. P. Madin, J. S. Madin, E. M. Prescott, R. Sosis, T. Taylor, J. Tooby, & G. J. Vermeij. 2010. Decentralise, adapt and cooperate. *Nature*, 465: 292-293.

***Schnetler, K. I., & Petit, R. E. 2010** Revision of the gastropod family Cancellariidae from the Paleocene of Nuussuaq, West Greenland. *Cainozoic Research*, 7(1-2): 3-26.

Smith, U. 2009. Green River angiosperms. *American Paleontologist*, 17(3): 32.

Smith, U. 2009. K-Pg boundary samples. *American Paleontologist*, 17(4): 32.

Smith, U. 2010. Blastoids. *American Paleontologist*, 18(1): 32.

Smith, U. 2010. Heteromorph ammonite. *American Paleontologist*, 18(2): 32.

Smrecak, T. 2010. Climate change for younger readers. *American Paleontologist*, 18(1): 13.

***Stephenson, E. H., R. S. Steneck, & R. H. Seeley. 2009.** Possible temperature limits to range expansion of non-native Asian shore crabs in Maine. *Journal of Experimental Marine Biology and Ecology*, 375: 21-31.

***Tripathi, A.K., W.D. Allmon, & D. E. Sampson. 2009.** Possible evidence for a large decrease in seawater strontium/calcium ratios and strontium concentrations during the Cenozoic. *Earth and Planetary Science Letters*, 282: 122-130

***Turgeon, D. D., W. G. Lyons, P. Mikkelsen, G. Rosenberg, and F. Moretzsohn. 2009.** *Bivalvia* (Mollusca) of the Gulf of Mexico. Pages 711-744, in: Felder, Darryl L. and David K. Camp (eds.), *Gulf of Mexico—Origin, Waters, and Biota, Volume 1, Biodiversity*. Texas A&M University Press, College Station, Texas.

Publications

Scientific publications remain at the heart of PRI's mission. *Bulletins of American Paleontology*, first published in 1895, is today the nation's oldest paleontological journal. PRI produces three other series: *Palaeontographica Americana*, our occasional monographs; *American Paleontologist*, our quarterly membership magazine; and Special Publications, including the ever-popular *Ithaca is Gorges* and other stand-alone volumes.

This fiscal year showed us branching out from the norm in a variety of directions. In addition to our four issues of *American Paleontologist* magazine, we published our first coloring book, our first full-color publication (also our first joint publication with Cayuga Nature Center), and a third number in our recently rejuvenated series *Palaeontographica Americana*. Although no issues were produced in FY10, *Bulletins of American Paleontology* was hardly dormant; a 550-page double-number monograph was in production throughout the year (and was published shortly after the beginning of FY11). Although technically not a PRI publication, PRI's Greg Dietl co-edited a volume, *Conservation Paleobiology: Using the Past to Manage for the Future*, for The Paleontological Society. PRI serves as publications vendor for PS's "Papers" series that accompany its short courses at Geological Society of America annual meetings; Greg's volume was one such contribution, and has been a very popular item on our sales list. Book sales continue to be extremely healthy, thanks to a variety of factors, including an easy-to-use website (with electronic versions of many volumes) and offerings on Amazon.com.

American Paleontologist magazine: Fall 2009 on Flowering Plants; Winter 2009 on the International Year of Planet Earth; Spring 2010 on Fossils & Climate Change; Summer 2010 on Heteromorph Ammonites.

Cecil's Colossal Journey Through Time! Coloring & Activity Book, by Richard A. Kissel, June 2010, 52 pp., [no ISBN number], PRI Special Publication no. 39.

Climate Change – Past, Present & Future: A Very Short Guide, by Warren D. Allmon, Trisha A. Smrecek, and Robert M. Ross, April 2010, 200 pp., ISBN 978-0-87710-491-9, PRI Special Publication no. 38.

Field Guide to the Cayuga Lake Region: Its Flora, Fauna, Geology, and History, by James Dake, July 2009, 152 pp., color illus., ISBN 978-0-87710-485-8, PRI Special Publication no. 36.

Program and Abstracts, American Malacological Society 75th Annual Meeting, Ithaca, New York, July 19-23, 2009, edited by Warren D. Allmon, Paula M. Mikkelsen, and Kelly Cronin, July 2009, 96 pp., ISBN 978-0-87710-489-6, PRI Special Publication no. 37.

Studies in Devonian Stratigraphy: Proceedings of the 2007 International Meeting of the Subcommittee on Devonian Stratigraphy and IGCP 499, edited by D. Jeffrey Over, December 2009, 240 pp. + CD-ROM, ISBN 978-0-87710-490-2, *Palaeontographica Americana* 63.

The PRI collections include between 2 and 3 million specimens, making them among the 10 largest in the United States. The 2009-2010 fiscal year saw significant progress in specimen curation, making PRI's research collections more accessible to researchers, students, and educators. The collections department was awarded a nearly half-million dollar grant from the National Science Foundation to install compactors (mobile storage units) to the upper floor of the Raymond Van Houtte Collections Wing. The 2-year project resulted in the installation of nearly 4000 new compactorized drawers to the Collections Wing, mainly to the upper floor of the addition; the curation and databasing of an estimated 7000 specimen lots in the Harris-Palmer collection of Paleocene and Eocene mollusks from the southeastern US (the formative nucleus around which PRI's entire collection has grown); and the reorganization and basic curation of the non-type systematic fossil and Recent mollusk collection (the backbone of PRI's collection).

The scientific use of PRI's collections also dramatically increased over the past year, making PRI more competitive with its peer institutions. The number of scientific loans in 2009 was the second highest total (40) in PRI's history. Thirty-five professional and student researchers also visited the collections in the 2009 calendar year. PRI's collections were also cited in 11 scientific publications in the 2009 calendar year—a level that is higher than or comparable to reported use at several much larger peer institutions. Data so far for 2010 are on track to equal this level of usage.

The collection itself continued to grow throughout the year. The most significant accession during the past year was a gift of more than 2,500 specimens, mostly trilobites, from Lloyd Gunther of Brigham City, Utah, from various localities in the House Range Mountains of west-central Utah. The House Range is one of the most famous Cambrian fossil collecting regions in the world.

The following individuals donated specimens to the PRI collections between 7/1/09 and 6/30/10:

Loren Babcock

William Bemis

James Brower

Lyle and Sarah Campbell

George R. Clark

Barbara Dimock

John Erickson

Lloyd Gunther

Linda and Peter Hemmerich

Linda Ivany

William Klose

Jim Turnbull

Karl A. Wilson

Volunteers

10

PALEONTOLOGICAL RESEARCH INSTITUTION

Throughout the year, over 170 volunteers and volunteer groups donated 5,953 hours of their time to PRI and its Museum of the Earth. Volunteers willingly contribute their time and talents to the collections, education, development, exhibits, publications, and operations staff on a regular basis. Additionally, many of our volunteers are pursuing individual projects such as identifying and cataloging a newly-received extensive mineral collection, creating a public education course that runs for six weeks every year, and developing a "Discovery Box" program that will explain some topics in the Museum more in depth. We are extremely grateful for the contributions these volunteers have made to the Institution.

Thank you, volunteers, for everything you do for us! The following individuals volunteered regularly during the 2009-2010 fiscal year:

Erin Allen
Carrie Allmendinger
Elizabeth Altier
Maria Altier
Allison Bailey
Curt Banta
Maureen Bickley
Daron Blake
Janice Brown
Al Burkhardt
Peg Burlew
Dick Burlew
Noelle Chaine
Pat Charwat
Derrick Chong
Michelle Clair
Lexi Clarke
Jenny Cleland
Rory Cooper

Marla Coppolino
Tonya Curran
Stephen Dacek
Megan Davis
Molly Deacon
Jordan Decker
Barbara Dimock
Lenore Durkee
Vern Durkee
Michael Dziejowski
Josh Ellis
Sally Fabadie
Eniko Farkas
Natasha Fay
Deborah Feld
Kelly Finan
Lu Fong
Jeremy Gardner
Walter Gates
Christie Graci
Ashley Hatfield
Robin Henne
Kathy Houg
Carlene Howard
Rickey Ishida
Michael Johnson

Min Kang
Caleb Kessler
Erik Keto
Da Yeon Kim
Bill Klose
Frank Kozlowski
Annie Levers
Curt Lindy
Alison MacNamee
Lauren Maistros
Mike Marano
Phyllis McNeill
Zach Montague
Sam Moody
Elizabeth Munson
Kelly Murphey
Teresa Ober
Trishul Patel
Magalie Quey
Jeff Reardon
Katie Reynolds
Paul Rice
Kelly Rowland
Andrew Ryan
Aurora Solla
Leah Solla

Maddie Stone
Emily Stoopler
Samantha Strait
Adam Tagliamonte
Petra Tremblay
Alex Wall
Lane Wallet
Cathy Whalen
Don Wilson
Kenny

We work with a number of agencies within the community. Thank you for your efforts and contributions to our organization! Broome Developmental Disabilities, Ithaca College Plunge, Cornell POST, Cornell Day of Demeter and the Ithaca Youth Bureau.

PRI makes the history of the Earth and its life accessible to audiences of all ages and backgrounds.

Education programs at PRI cover a broad range of content, audiences, and geography, from the geology of Central New York to global climate change to evolution, from K-12 students to teachers to the general public, and from Ithaca to the entire country. Locally, regionally, and nationally, PRI is a major provider of Earth, life, and environmental science outreach opportunities. The following table summarizes this spectrum of service.

	Earth 101	Climate Change Education	Evolution Education
Local	<ul style="list-style-type: none"> • Permanent and temporary exhibits at the Museum of the Earth • School and community group presentations • Girl Scout and Boy Scout workshops • Teacher Resource Day • Cornell University and Ithaca College students use of the Museum and collections • Museum docent training • Interpretive walks & fossil collecting 	<ul style="list-style-type: none"> • Climate change exhibits • Earth Day activities • Climate change presentations 	<ul style="list-style-type: none"> • Exhibits and Museum tours on evolution and the history of life • Darwin Days celebration • Museum docent training
State	<ul style="list-style-type: none"> • Earth science teacher workshops • New York State Fair outreach education with 4-H • Earthquake education programs • Educational resources & presentations on Marcellus Shale • Kipp NYC Teacher Programs 	<ul style="list-style-type: none"> • 4-H climate change curriculum development • Talks on climate change to community groups throughout the state • Teacher workshops • Traveling exhibit kiosks on climate change 	<ul style="list-style-type: none"> • Teacher workshops and curriculum materials
National	<ul style="list-style-type: none"> • Fossil Finders • Teacher pro national series of <i>Teacher-Friendly Guides to Geology</i> • Virtual Fieldwork Experiences • Earth System Science Informal Education Network • Mastodon Matrix project • National Earth science education reform initiatives 	<ul style="list-style-type: none"> • Global Change website and blog • Online professional development for informal educators • Energy transition teacher professional development • Climate Change Past, Present & Future book • National climate literacy education initiatives 	<ul style="list-style-type: none"> • Fossil Finders • <i>Evolution & Creationism</i> book and guide for museum docents • Teacher-Friendly Guide to teaching evolution • Traveling exhibit and teacher kit on bivalve evolution • Traveling exhibit and <i>Teacher-Friendly Guide</i> on maize evolution • Evolution educator initiative

A basic understanding of the history of the Earth, its life, and the science by which we study it, plays a vital role in shaping an informed public ready to tackle global environmental issues. These Earth science basics – what we call Earth 101 – are at the core of our educational outreach mission and many of PRI's educational programs and exhibits.

With programs for all ages, PRI helps students learn about topics ranging from ancient reptiles in our "Dinosaur Science" program, to the evolution of plant life and ecosystems in "Botany through the Ages." Using fossils from PRI's collections, these hands-on programs introduce students to basic scientific concepts used in the study of past organisms. Our program "Ancient Seas over New York State" emphasizes the ways that scientists draw conclusions, while highlighting the global

changes that have occurred in our own backyards over many centuries. "Ice Age Life" uses the fossil-rich sediments from PRI's Hyde Park mastodon excavation to explore how different life was "only" 13,000 years ago.

Programming at PRI goes beyond K-12 with additional public programs that vary from our annual James Potorti Memorial Interpretive Walks in the local State Parks to public fossil collecting fieldtrips. These excursions teach the story of the past several hundred million years of New York history through the exploration of local gorges and outcrops.

Our *Ithaca is Gorges* booklet shares that story in an accessible 28 pages, while the *Teacher-Friendly guide to the Geology of the Northeastern U.S.* gives more detail of the geology of New York in 200 pages

of text developed for Earth science educators. The permanent exhibit of the Museum of the Earth, "Journey through Time," invites visitors to explore the history of the Northeast through spectacular fossil specimens, video, original artwork, and interactive stations.

Through a wide variety of hands-on and interactive approaches, we provide Earth 101 information that is relevant from a local to a global level, improving public literacy in Earth science for all ages.

Global climate change remains at the forefront of current environmental concerns, and is one of the central points of focus in PRI's informal Earth science education efforts. We continue to provide outreach on climate change, energy and sustainability, biodiversity loss, and other related issues through our Global Change Project. Aspects of this project include:

- a comprehensive global change website, www.museumoftheearth.org/globalchange
- an NSF-funded collaboration with NYS 4-H and the Community Collaborative Rain, Hail, and Snow network (CoCoRaHS) that produced a curriculum that engages youth to record precipitation data, and use that data as a catalyst for understanding weather, climate and the effects of climate change.

4-H educator training on this material is far-

reaching, effective, and engages counties throughout NYS in the project.

- surveying rural audiences for their opinions on climate change and how best to engage them. While we are currently investigating green exhibit construction opportunities and carbon-neutral transportation options using pre-existing community networks, the eventual goal of the project will be to provide a local, carbon-neutral traveling exhibit to community centers in rural audiences.
- unbiased outreach on Marcellus Shale drilling in NYS, including presentations and written materials that address various aspects of drilling for natural gas in the Marcellus Shale. We also have a blog documenting our experiences as educators, a science-journalism series on the issue, and materials

on our website at www.museumoftheearth.org/marcellusshale

- a book entitled *Climate Change – Past, Present, and Future: A Very Short Guide*, by Warren Allmon, Trisha Smrecak, and Robert Ross.
- a blog called Climate Change 101, which features posts reflecting current news, tips for a sustainable lifestyle, and the low-carbon adventures of numerous staff.

Our work is highlighted in a quarterly mailing list that discusses climate change research and education news, as well as what PRI is doing locally. We also remain active in the outreach education arm of the Tompkins County Climate Protection Initiative, a consortium of local businesses, government, educational institutions, and not-for-profits dedicated to improving energy efficiency in and around Ithaca.

Evolution

Through our vast collection of specimens, our museum facility, and our outreach programs, PRI facilitates improved public understanding of what evolution is and how scientists endeavor to study it. PRI's Evolution Project includes many popular outreach events, activities, and publications.

- PRI co-hosted the 5th annual Darwin Days celebration with Cornell University commemorating Charles Darwin's birthday, with panel discussions, lectures, and the opening of our temporary exhibit, *One Fish, Two Fish, Old Fish, New Fish: Exploring the Evolution of Biodiversity*. The exhibit showcased the work of Professor Richard Harrison's lab at Cornell University.
- PRI staff continue to work with the Field Museum and Harvard University on a 5 year NSF-funded "Assembling the Tree of Life" grant to develop the evolutionary tree of bivalves. Staff have been assembling a traveling exhibit, "Science on the Half-Shell," which will be featured at the Museum of the Earth from September 2010 to

January 2011, and will then travel.

- PRI, in partnership with the Department of Education at Cornell University, have completed their 2nd year of the 4 year NSF-funded grant, Fossil Finders. This year, 20 teachers from across the nation participated in a week-long professional development in Ithaca, and then were sent Devonian fossil samples for their classroom's to teach the nature of science and science inquiry.
- The early hominid sculpture work featured in production last year by artist-in-residence and noted paleoartist, John Gurche, has now been bronzed and installed in the human evolution exhibition at the Smithsonian.
- The Museum of the Earth is visited by college and university students who use the museum exhibits to better understand evolution and the history of life through time.

Marcellus

The Marcellus Shale, located in parts of New York, PA, OH, and WV, is geographically the largest shale gas basin in the United States, and extraction efforts are already underway in PA and WV. The Marcellus

is an obvious example of "geology in our backyard", which has long been a focus of PRI educational programming, and so offers an opportunity to engage people at multiple levels with Earth science that matters to their daily lives. The environmental implications of drilling for natural gas in the Marcellus are of enormous interest locally, regionally, and nationally. Working with Cornell Cooperative Extension (CCE) and with funding from the National Science Foundation, we seek to provide an unbiased source of scientific information on the subject via websites (naturalgas.cce.cornell.edu and museumoftheearth.org/marcellusshale). PRI also helped CCE to offer CCE inservice workshops, community taskforce meetings, and public presentations on Marcellus Shale natural gas drilling. PRI staff are also developing comprehensive, science-based, informational materials on topics including environmental impacts, life cycle analyses, geological considerations, and drilling technology, which will be published beginning in 2011.

PRI's Museum of the Earth offers a variety of education programs for youth and adults. With programs encompassing a wide range of topics from the ever-popular dinosaurs to the paleontology of your own backyard, the Museum attracts a diverse audience from all corners of the state. In the past year, over 2,700 students participated in 188 education programs. Additionally, staff and volunteer docents led 113 tours of the Museum.

The following groups participated in programs or tours with Museum of the Earth during fiscal year 2009 – 2010:

4-H Career Exploration Conference
ADT
Afred University
Children and Youth Learning Initiative
AnNur Islamic School
Anot Medical Service
Athens Science Olympiad
Aurica Herb Group
Avoca Central School
Belle Sherman Afterschool
Binghamton University
Boy Scouts
Brewster High School

Camp Barton
Candor Elementary
Casowasco
Cornell Adult University
Cornell Adult University Teen Program
Cornell Adult University Youth Camp
Cayuga Addiction Recovery
Cayuga Heights Montessori School
Chapin School
Cincinnatus Liberty Partnership Program
Community School of Music and Arts
Cornell CF-IRMS Workshop
Cornell Childcare Center
Cornell Evolutionary Biology 2780
Cornell Evolutionary

Biology 2670
Corning High School Learning Center
Cub Scouts
Dryden Elementary
Dryden Middle School
E. John Gavars Center
EAC Montessori
East Ithaca Preschool
Edmeston High School
Elder Hostel
Elmira College
Elmira Free Academy
Even Start South Seneca
Experience the Fingerlakes
Fabius-Pompey Middle School
Fassett Elementary
Fingerlakes Community College
Floyd L. Bell Elementary

Franklin Central School
Genesee Community Charter School
George Junior Republic GIAC
Girl Scouts
Gladys Burnham Elementary
Groton High School
Happiness House
Harley School
Holy Family School
Homer Brink Elementary
Homeschool groups
Hornell City School District
Ithaca College Speech Language and Audiology
Ithaca Youth Bureau
Ithaca Youth Bureau Day Camp
KinderCampers

KIPP
LACS
Lincoln St. Elementary
Longview
Loretto Heritage
Madison Cortland ARC
Main-Endwell Science Olympiad
Mann Library
McGraw Elementary
Monroe BOCES #1
Northeast Kids Camp
Northside Blodgett MS
Onondaga Community College
Onondaga Hill Library
OSHER at RIT
Our Lady of Sorrow School
Owego Elementary
Pathways Inc.
Peachtown Elementary School

KIDS DISCOVER THE TRAIL!

17

Phoenix High School
Pittsford High School
Ribbons of Hope
Russell Doig
Middle School
School Age Childcare
Shippensburg University
Sidney Middle School
Smith School
Southhill Tots
Southside
Community Center
Spencer Van Etten
High School
SRI Education – Cornell
Cooperative Extension
St. Patrick's School
St. Paul United
Methodist Church
Syracuse University
Onondaga
Community College
SUNY Oneonta
SUNY Oswego
Syracuse VACCC
TC3

TC Global Connections
Program
Tompkins Community
Action
Tompkins County
Mental Health Assoc.
Towanda Area
Elementary
TST BOCES
TST BOCES
Adult ESL Program
Tuscarora
Elementary School
University of Rochester
Van Dyke ATC
Virgil Elementary
Waverly Elementary
Wayne County Gem
and Mineral Club
Wells College
Westhill High School

**Fall Creek Scientist in
Residence**
In May 2010 PRI carried
out its first ever

“scientist-in-residence”
program with Ithaca’s
Fall Creek Elementary.
The program took the
place of the school’s
more traditional science
fair, in an effort to make
an equitable, science-
based activity in which
all students had an
opportunity to work on
real science projects with
real scientists.
Kindergarteners learned
about dinosaurs, 1st &
2nd graders worked with
their 5th grade “buddies”
to examine ice age life,
while 3rd & 4th graders
examined local
Devonian fossils. Over
the course of this
program, PRI staff
worked with a total of
215 students for a total
of 35 contact hours. This

program was funded
through teacher grants
from the Ithaca Public
Education Initiative and
the Fall Creek PTA.

Kids Discover the Trail!

The Museum of the
Earth is a member of the
Discovery Trail: a group
of educational
organizations based in
Ithaca, NY that promote
awareness and
understanding of the
connections among art,
history, literature,
science, and the natural
world. Every year, each
grade in Ithaca City
School District from pre
K-5 students visit a
designated Discovery
Trail site. At that site
they receive instruction

from the center’s
educator, on topics
ranging from art to
paleontology, as part of
the “Kids Discover the
Trail!” program (KDT!).
In addition to
enhancement of relevant
classroom curricula, the
programs serve as a
social medium by which
students from different
elementary schools
meet, with the hope that
this will make their
transition from 8
elementary schools –
ranging from rural to
urban – to 2 middle
schools easier. The
Museum of the Earth
provides the 1st grade
program Dinosaur
Science. The students
also rotate through
staffed stations

throughout the Museum
to look at key points in
Earth history. Before
coming to the Museum,
each of the classes
receives a pre-visit to
introduce students to the
Museum and to talk
about the book (Digging
Up Dinosaurs by Aliki)
each of the students
receive as part of this
program. This year 474
students and 27
chaperones attended the
Museum through the
KDT! program. Due to
previous success of this
program, Trumansburg
Schools created a sister
program called the
Trumansburg Kids
Explorer & Discover
(TKEDs), which began
this year.

Empowering educators with the latest scientific theories and research—as well as the best practices for presenting that research in the classroom—is a primary mission of PRI outreach. Scientific literacy is increasingly important in today's society, and there is no better way to reach large numbers of students than to reach their teachers. PRI possesses a series of programs dedicated to bringing real science to teachers in New York and across the nation. In this role, PRI is actively engaged in imbuing future generations with an awareness and interest in science. Many of the below programs are described more fully on other pages.

- PRI's annual *Teacher Resource Day* was held on October 3rd, 2009: Over the course of the day, 85 teachers from Ithaca and across New York State received actual fossil specimens (deaccessioned from the PRI research

collections), were treated to behind-the-scenes tours of PRI collections, and learned how to use their new-found specimens in the classroom.

- Resources to help teachers learn and teach their local Earth science: PRI offers through workshops, *Teacher-Friendly Guides* to regional Earth system science, and a database of Virtual Fieldwork Experiences
- Resources to help teachers with evolution education: *Teacher-Friendly Guides* to evolution and associated teacher kits, e.g., using bivalves to demonstrate evolutionary principles and another guide on the evolution of maize through domestication
- *Fossil Finders*, in collaboration with the Cornell Department of Education

- *Climate Change in Your Backyard*, in collaboration with Cornell Cooperative Extension 4-H and Cornell's Department of Earth and Atmospheric Sciences
- Teacher workshops in collaboration with colleagues at Cornell University, such as the Cornell Institute for Biology Teachers
- *Trilobites and Treetops* teacher workshop, in collaboration with the Cayuga Nature Center

These programs all reflect research-based, best-practices professional development that engages educators in long-term inquiry projects using the local environment as a teaching laboratory. Importantly, all of these projects also nurture both leadership development and the building of educator networks.

Teacher Friendly Guides

Teaching Earth system science in the field—beyond classroom walls—is not only incredibly effective, but also necessary in order for students to properly understand our planet and the forces that shape it. Fulfilling a tremendous need within Earth science education, PRI staff are working with teachers across the country to help them introduce local Earth system science into their classrooms.

The national series of regional *Teacher-Friendly Guides* is a curriculum supplement that will provide teachers with the content and background to introduce local Earth system science to their students, vastly increasing the relevance of Earth science in their lives. The Northeast and Southeast Guides are complete, the South Central guide is nearing completion, and the Western, Midwestern, Rocky Mountain, and Southwest guides will be completed in

the coming years. Visit teacherfriendlyguide.org to view the completed guides and previews of those upcoming.

Virtual Fieldwork Experiences (VFEs) are virtual re-creations of actual field sites that allow students to do real science at a distance; they bring the field into the classroom. By creating VFEs, teachers are not only collaboratively building rich curriculum resources, they are also engaged in the careful study of their local Earth system science with an eye toward field-based inquiry for their students. The creation and use of VFEs is being incorporated into a range of PRI's outreach activities. Please visit virtualfieldwork.org for more!

As we develop the guides and VFEs, PRI staff are leading professional development opportunities for teachers across the country. During workshops,

teachers are trained to document a particular field site in order to ultimately create a VFE for the classroom. They are then encouraged to create VFEs based on areas near their schools, producing a product that will help students understand the immediate relevance of Earth system science. For example, in July of 2009, teachers from the South Central region gathered with PRI staff in Norman, Oklahoma; we then worked with these teachers remotely throughout the school year. Teacher input roundtables were held with teachers in Chicago (March 2010) and San Diego (April), and additional workshops were held in San Antonio (June), and in Oregon and Michigan (July).

Fossil Finders

The Fossil Finders project, in collaboration with Cornell's Department of Education, engages

students in classrooms across the country in an authentic investigation of central New York Devonian fossils. The project develops curriculum and resources, and an interactive website, for upper elementary and middle school students and their teachers. In August 2009 we ran a second workshop for 10 teachers from around New York State and the first of two workshops for 20 teachers from around the country. The students collect data on fossils (nearly 6000 specimens by end of FY10) that they can use to investigate the response of fossil organisms to Devonian environmental change. The end goal of Fossil Finders is to improve teacher and student understanding of geological and evolutionary concepts, and of the nature of science.

Professional Development for Museum Educators

In an effort to address the need for quality Earth system science professional development for the thousands of informal educational venues across the United States, PRI has developed a 10 week, one credit, graduate-level course for museum and science center educators. The course, taught entirely online and asynchronously, is titled “*Global Climate Change and Earth System Science*” and is supported by a grant from the Earth System Science Education Alliance (ESSEA), an NSF/NASA/NOAA funded organization, which supports more than 40 universities across the country in offering a series of online Earth system science courses for K-12 teachers. This course represents ESSEA’s first professional development for informal educators,

and fall 2009 was the third consecutive year that PRI/ESSEA have offered this course

The 2009 course had 9 participants—including our first Zoo and Aquarium—ranging geographically from the Aerospace Museum of California, Point Defiance Zoo (WA), Brookhaven National Labs (CT), The Carnegie Museum (PA), to Nauticus Maritime Ctr (VA). Again, we also had international participation; a Cornell student working in the Bangalore National Preserve, India. The resulting VFEs from this class will be used by the participants in their respective organizations, and will be made available to other venues as well as for use by formal educators across the U.S.

Cayuga Nature Center

PRI continues to collaborate with the Cayuga Nature Center, located just a few miles from the PRI campus in Ithaca. The Summer Day Camp, with campers spending time at both CNC exploring the outdoor world and at the Museum of the Earth learning about the ancient world, has continued to be very successful. Summer 2009 saw a

record breaking number of campers and overwhelmingly positive feedback from participants. Other collaborations include day camps in the fall, winter, and spring, a series of programs entitled “Family Adventures in Nature,” and teacher professional development opportunities. *A Field Guide to the Cayuga Lake Region* by James Dake, a product of the PRI/CNC partnership, was released, and sales were high enough to require a second printing.

Permanent Exhibit Upgrades

Preparation Laboratory and Scanning Electron Microscope.

In FY2010 we made many changes to PRI's Preparation Laboratory ("Prep Lab," the lab space in the Museum that demonstrates fossil preparation to visitors). A generous gift from Board Member Don Wilson has permitted many changes that improve the look of the lab and, more importantly, the safety for those working in the space. The room was

reconfigured to allow visitors clearer view of specimens. Lab chemicals are now housed within a new chemical cabinet, and a ductless fume hood provides a safe space for the mixing of chemicals. A new workstation for the air abrasive unit (a tool that acts like a sandblaster, using compressed air to blow gritty particles that flake away tiny pieces of rock to expose fossils) provides improved lighting. Perhaps the most significant improvement is the acquisition of a dust collector; the collector vastly improves the safety of the lab by replacing the very noisy

vacuum that had been used in the lab for years. Finally, an airline dryer prevents moisture from accumulating in the hose that runs from the compressor to the tools in the lab, protecting equipment to ensure increased lifespans.

An NSF-funded SEM workstation was added to the Lab in April 2010. Full installation with ability for visitors to view microscopy as its done will be added in FY2011.

Borg Warner Gallery Temporary Exhibitions

A Forest Journey (June 20-September 20, 2009) This exhibition was designed and developed by the Franklin Institute Science Museum in Philadelphia, and was rented by PRI. It explored the science behind the trees and human relationships (past, present, and future) with forests. Accompanying programming helped focus the exhibition on the beauty of our regional forests, with our "Wednesdays in the Woods" and our marketing efforts targeted at the many visitors to our local State Parks.

Ancient Amber: Letting the Past Shine Through (October 3, 2009- February 21, 2010) This long awaited temporary exhibition featured some of the fabulous gems of our permanent collection. The exhibition was designed in house and David Grimaldi from the American Museum of Natural History (AMNH) served as content specialist. The exhibition looked at the geographic distribution, process of formation, historical and scientific appreciation of amber. Exhibition highlights included a few choice specimens on loan from AMNH and a short video

produced in house that chronicled the formation of amber. It also featured a micro CT scan of a cricket trapped in copal, compliments of the lab of Jonathan Butcher in Biomedical Engineering at Cornell University.

One Fish, Two Fish, Old Fish, New Fish: Exploring the Evolution of Biodiversity (March 6- September 12, 2010) As 2010 marks the International Year of Biodiversity, *One Fish, Two Fish, Old Fish, New Fish...* contributed to this international celebration of life on Earth and emphasized the value that

biodiversity has in our lives. The exhibition was made possible by with funding from the National Science Foundation support grant 0639904 to Richard Harrison, Department of Ecology and Evolutionary Biology, Cornell University. Harrison was involved in the entire exhibit development process from concept design to implementation. A few of the exhibition highlights include live *Laupala* crickets from the lab of Kerry Shaw in the Department of Behavior and Neurobiology at Cornell University; live Anole lizards from the lab of Richard Glor, a

Cornell undergraduate alum and faculty member of the Department of Biology at RIT; and live munba cichlids native to Lake Malawi in East Africa.

Temporary Art Exhibitions

Sculpting Human History. John Gurche, our resident paleoartist, completed his major Smithsonian commission of life-sized bronze sculptures of ancient hominins. Visitors watched the process in a temporary studio built into the Museum lobby, from start of the sculptures as clay over wire frames to casting of the sculptures in the

fall of 2009. The bronzes are now on permanent display at the newly opened Hall of Human Origins at the National Museum of Natural History. The studio was a fantastic opportunity to showcase scientific understanding of human evolution displayed in art.

Wood Sculpture by June Szabo (June 20 - September 20, 2009). Local Artist June Szabo's work was displayed in the Borg Warner and Education galleries. The show featured three-dimensional representations of landscapes and complemented the

summer's temporary exhibition *A Forest Journey*. In the artist's words, "we are bound and interwoven into the living process of the earth. Inexplicably we are intertwined and unable to escape those connections any more than we can escape breathing air. Art is my way of examining our relationship to nature, to the earth and to each other."

Biomorphic by Gregory Brellochs. (October 3, 2009- February 21, 2010) The work of Philadelphia-based artist Gregory Brellochs, Professor of Sculpture and Design at Camden County College, was

displayed in the Education gallery. His work explores an intersection of art, science and philosophy through visual experience. The images in the exhibition were selected by the artist from a body of work entitled "Materialization Series." They developed as a result of his exploration of a responsive process of art making aimed at the formal embodiment of concepts in an image.

The Exhibits department worked on the phased deliverables of three traveling exhibit projects during this

fiscal year. These include: *Science on the Half Shell: How and Why We Study Evolution.*

The Bivotol (Bivalves—Assembling the Tree of Life) exhibition is moving forward. During the last fiscal year we completed the concept development and schematic design phase of the exhibition. The project fabricators, Universal Services Associates, Inc., USA, Inc. (Colwyn, PA), are managing the project, but subcontracted Metcalfe Architecture (Philadelphia) to lead the

design phase. The exhibit was developed in order to open at the Museum of the Earth in September 2010.

My Climate, My Community. An NSF-funded planning grant is allowing PRI to lay the groundwork for the design and development of a small traveling exhibition on climate change. The exhibition will specifically target rural audiences that do not seek climate change information in traditional ISE venues. The project has additional funding support from the Park

Foundation for installing the exhibit in Tompkins County. A formal survey will be conducted by the Human Dimensions research group at

Cornell University in FY11. The survey will guide content and design of exhibit prototypes evaluated during fall 2010.

**SCIENCE
ON THE
HALF
SHELL**

How and why we study evolution

Recognizing that we exist in an increasingly “smaller” world, PRI’s education programs are designed to bridge the gap from what’s local to what’s global, with a significant portion of our outreach nationally relevant. Among our most nationally relevant programs, PRI is involved in:

- **Teacher professional development** such as through the publication of our Teacher Friendly Guides on regional geology, encouraging Earth science teachers to use the local environment as a primary teaching tool for all regions of the country.
- Leading the charge in informal Earth science education by

training museum docents on how to most effectively teach evolution to a wide range of audiences, by offering graduate-level courses for informal Earth science educators from around the world, and creating a central website for resources at www.informalearthscience.org.

- **Collaborating** with nationally recognized institutions like Cornell University, the Denver Museum of Nature and Science, the Field Museum of Natural History, and Harvard University Museum of Comparative Zoology on a variety of education initiatives, many of which are funded by the National Science Foundation. PRI collaborated internationally, with

specimen loans and design of exhibit components and evaluation, with the University of Modena, Italy, for their “Darwin and Evolution” exhibition.

- **Innovation** in approaches to education, local implementation of national models such as development of hands-on Discovery Labs in the Museum, the use of “Virtual Fieldwork Experiences,” and research partnerships with students and teachers.
- Focusing on major issues in science education through our **Global Change Project** and our **Evolution**

Project, sharing best practices with formal and informal educators from across the United States and beyond.

- Bringing Earth science to all by **reaching underserved audiences** through exposure to science and natural history collections, helping all gain a better appreciation of the world we share.
- **Involvement in national efforts** to improve and expand Earth science education, such as the Earth Science Literacy Initiative, the Climate Literacy Network, the Conceptual Framework for New Science Education Standards, and the K12 Earth System Science Education Summit.

National Science Foundation Discovery Research K-12

(FY2008): Enhanced Earth system teaching through Real Earth Inquiry: NSF DRL733303, Aug 15, 2007 – Aug 14, 2012, \$1,763,588 (PI: Ross; co-PIs: D. Duggan-Haas, S.E. Humbert)

National Science Foundation Discovery Research K-12

(FY2008): Fossil Finders: Using Fossils to Teach about Evolution, Inquiry and Nature of Science: NSF DRL 733223, Jan 1, 2008 – Dec 31, 2011, \$1,491,746, \$266,951 to PRI. (PI: B. Crawford,

Cornell Dept of Education; co-PIs: R. Ross, W. Allmon)

National Science Foundation (FY2008) AToL: Phylogeny on the Half-shell -- Assembling the Bivalve Tree of Life, NSF DEB 732860, Sep 15, 2007 – Aug 31, 2012, \$499,990 (PI: Paula Mikkelsen; co-PIs R. Ross, S.J. Chicone)

Earth System Science Education Alliance (pass-through for NASA and NSF

Geoscience Education)(FY2008) **Global Climate Change and Informal Earth System Science** [online professional

development for informal educators], June 1, 2008 – May 31, 2010, \$39,945 (PI: Carlyn Buckler: co-PI; R. Ross, Rusanne Low of GLOBE)

National Science Foundation(FY2008)

Temporary Museum exhibit on speciation and biodiversity associated with speciation research DEB 0639904, \$41,974 (PI: Rick Harrison of Cornell Univ.)

National Science Foundation (FY2008)

Traveling exhibit and teacher professional development on evolution of maize,

associated with maize genetics research. (DBI 0820619, \$110,000 (PI: Ed Buckler of Cornell Univ.)

National Science Foundation Geosciences

Division(FY2007): Expansion of hands-on inquiry-based interactive labs in Museum of the Earth. GEO 608062, Oct 1, 2006 – Sep 30, 2008, \$141,903 (PI: R. Ross, co-PIs: M.A. Sax, S.E. Humbert)

National Science Foundation EHR

Division (FY2007): Integration of PaleoPortal Website, a

Paleontology Website for both Researchers and the Public, into Museum Exhibits and Classrooms. EAR 552201, Jun 6, 2006 – Jun 5, 2008, \$56,535 (PI: R. Ross)

National Science Foundation Geosciences

Division(FY2008): Tracking Climate in Your Backyard: Climate education for 4-H educators & youth., GEO 808122, Sep 15, 2008 – Sep 14, 2010, \$148,455 (PI: R. Ross, co-PI: S. Sands, A. DeGaetano, B. Schirmer)

National Science Foundation Geoscience Division

(FY2009): Planning for a charter school-university-museum partnership to enhance diversity in the geosciences: NSF GEO 0939765, October 1, 2010 – September 31, 2011, \$39,055 (PI: R. Ross; co-PIs: R. Kissel, D. Duggan-Haas)

National Science Foundation Geoscience Division

(FY2009): Geoscience education for communities impacted by gas drilling in the Marcellus Shale: NSF GEO 1016359, April 15,

2010 – March 31, 2011, \$97,127 (PI: R. Ross; co-PIs: T. Smrecak, T. Jordan, L. Brown)

National Science Foundation Informal Science Education (FY2009): My Climate, My Community: Sustainable Climate Change Exhibits for Rural Audiences: NSF ISE 0917581, September 1, 2009 – August 31, 2011, \$74,346 (PI: S. Chicone; co-PIs: R. Ross, T. Smrecak, S. Sands)

National Science Foundation Earth Science Instrumentation and Facilities (FY2009):

Acquisition of a New Generation Benchtop SEM for Earth Systems Research, K-16 Education, and Public Outreach. NSF EAR 0930032, \$110,000 (PI: R. Ross; co-PIs: W. Allmon, P. Mikkelsen, G. Dietl)

Cornell Cooperative Extension Smith-Lever (FY2009): Understanding the environmental, social, and economic impacts of gas exploration and drilling in the Marcellus Shale: NYC-124481, October 1, 2009 – September 30, 2012, \$69,000 (PI: W. Allmon; co-PI: R. Stedman, R. Ross, S. Riha)

Park Foundation (FY2009): My Climate, My Community: Exhibits and public forums on climate change for rural Tompkins County. July 1, 2009 – June 30, 2011, \$36,000 (PI: S. Chicone, co-PIs: R. Ross, T. Smrecak)

Education Publications and Presentations

Allmon, W. D., T. A. Smrecak, & R. M. Ross. 2010. Climate Change – Past, Present, & Future: a Very Short Guide. Paleontological Research Institution, Ithaca, New York, 200 pp.

Auer, S., & D. Duggan-Haas. 2009. Bringing Fieldwork to the Classroom. Science Teachers' Association of New York State, Rochester, New York.

Auer, S.L., Besemer, C., Duggan-Haas, D., Kissel, R.A., and Ross, R.M., 2009, Virtual Fieldwork Experiences: Bringing Inquiry-Based Exploration of Earth Systems in the Classroom. Geological Society of America Abstracts with Programs, Vol. 41, No. 7, p. 385

Auer, S. 2009. Book Review: Darwin for kids in 2009: a review.

American Paleontologist, 17(4): 20-21.

Buckler, C. S., & R. M. Ross. 2009. ESSEA course for informal ESS educators. Annual Earth System Science Education Alliance meeting, 15-19 June, Biosphere 2, Oracle, Arizona.

Crawford, B.A., D. Capps, D. McCullough, X. Meyer, D. Ortenzi, & R. Ross, 2009, Fossil Finders: Closing the circle of authentic scientific research and inquiry-based pedagogy: Teachers, scientists, and science educators in a community of

learners. (poster)

National Association for Research in Science Teaching Conference, Garden Grove, CA April 17-20 2009

Crawford, B.A., Capps, D.K., Ross, R.M., and Smrecak, T.A. 2010, Developing teachers' science content and pedagogy through an authentic fossil investigation. National Science Teachers Association National Conference Program, Philadelphia (program 1, p.140)

Dake, J. 2009. Field Guide to the Cayuga Lake Region. Paleontological Research Institution, Ithaca, New York, 152 pp.

DiMatteo, J.A., Ross, R.M., Crawford, B.A., Capps, D.K., Smrecak, T.A. 2010. Using Devonian fossils to connect science content across the curriculum. National Science Teachers Association National Conference Program, Philadelphia. (Program 3, p.118)

Duggan-Haas, D. 2010. Profound ideas about the Earth system. National Science Teachers' Association

Annual Meeting, Philadelphia, Pennsylvania.

Duggan-Haas, D. 2010. Profound ideas about the Earth system. Western New York STANYS Mini-Conference, West Seneca, New York.

Duggan-Haas, D., & C. Buckler. 2009. Virtual fieldwork experiences: real inquiry in virtual environments. Earth System Science Education Alliance annual meeting, Oracle, Arizona.

Duggan-Haas, D., & S. Clark. 2009. Forest for the trees: Earth systems science literacy

initiatives and the need for a smaller integrated set of principles. Geological Society of America Annual Meeting, Abstracts with Program, 41(7): 712.

Duggan-Haas, D., Kissel, R.A., Besemer, C., Auer, S.L., Buckler, C.S., and Ross, R.M., 2009, Virtual Fieldwork and Teacher Professional Development. Geological Society of America Abstracts with Programs, Vol. 41, No. 7, p. 502

Duggan-Haas, D., S. R. Miller, & J. Henderson. 2009. What if we only taught five things? Focusing Earth science

instruction on bigger ideas. Science Teachers' Association of New York State, Rochester, New York.

Kissel, R.A. 2010. Cecil's Colossal Journey Through Time! Coloring & Activity Book. Paleontological Research Institution, Special Publication No. 39.

Kissel, R.A. 2010. From ring finger to wing finger. American Paleontologist, 18:2.

Kissel, R.A. 2010. What big teeth you have. American Paleontologist, 18:1.

Kissel, R.A. 2009. A sail of a tail. American Paleontologist, 17:4.

Kissel, R.A. 2009. The science of hyperbole. American Paleontologist, 17:3.

Kissel, R.A. 2009. Dogs get their day. American Paleontologist, 17:3.

Meyer, X., Crawford, B.A., Capps, D.K., Ross, R.M., Valenciano, M. 2010, Investigating fossils using inquiry for English Language Learners. National Science Teachers Association National Conference Program, Philadelphia. (Program 3, p.86)

Ross, R. M., & D. Duggan-Haas. 2010. Big ideas in Earth system science. American Paleontologist, 18(1): 24-28.

Ross, R. M., D. Duggan-Haas, R. A. Kissel, S. L. Auer, C. Besemer, & E. S. Chapman. 2009. Enhanced Earth system teaching through regional and local (Real) Earth inquiry. National Science Foundation Discovery Research K-12 PI meeting, Washington, DC.

Ross, R.M., Scotchmoor, J.G., Kaufman, S., 2009, PaleoPortal Site Generator for generation of Free Custom-Made Hypertext Documents on Regional Geological and Paleontological History. Geological Society of America Abstracts with Programs, Vol. 41, No. 7, p. 487

Ross, R.M., Smrecak, T.A., Crawford, B.A., Capps, D.K., DiMatteo, J., 2010, Changing Seas, Changing Life: Paleontological Research with Student Participation. NESTA Session: Advances in

Earth and Space Science Lecture, National Science Teachers Association Conference Program, Philadelphia (Program 3, p.74)

Smrecak, T., 2010, Geology of the Marcellus Shale: A Paleontological Perspective on a Modern Resource. www.museumoftheearth.org/outreach.php?page=92387/352042>

Smrecak, T. 2010 Tracking Climate in Your Backyard Curriculum. Paleontological Research Institution:

Ithaca, NY, 82 pp. www.museumoftheearth.org/files/Outreach/tciyb/Tracking_Climate_Curriculum>

Smrecak, T. 2010. Book Review: Climate change for younger readers. American Paleontologist, 18(1): 13.

Wyssession, M.E., Budd, D.A., Conklin, M.A., Kappel, E., LaDue, N., Raynolds, R.G., Ridky, R.W., Ross, R.M., Tewksbury, B.J., and Tuddenham, P., 2009, Earth Science Literacy Principles: A Geocommunity Consensus, Geological

Society of America Abstracts with Programs, Vol. 41, No. 7, p. 98

Wyssession, M E, Budd, D A, Campbell, K M, Conklin, M H, Kappel, E S, LaDue, N, Lewis, G, Raynolds, R, Ridky, R W, Ross, R M, Taber, J, Tewksbury, B J, Tuddenham, P, 2009, The 2009 Earth Science Literacy Principles, Eos Trans. AGU, 90(52), Fall Meet. Suppl., Abstract ED33A-0550

Yacobucci, M.M., R. Lockwood, B.J. Tewksbury, B.J. McFadden, and W.D. Allmon. 2009. Teaching

paleontology in the 21st century: Resources for teaching paleontology at the undergraduate level. Geological Society of America Annual Meeting, Abstracts with Program, 41(7): 455.

Cornell University

PRI was founded in 1932 by Gilbert D. Harris (1864-1952), Cornell University class of 1885 and a professor of geology at Cornell from 1895-1934, to preserve his large fossil collection and library, continue his scientific printing enterprise, and serve as a scientific home for independent researchers in paleontology. Despite his close ties to Cornell, Harris' parting from the University was not a friendly one, and the estrangement it established lasted well beyond his lifetime.

In November, 2004, PRI and Cornell signed a formal affiliation agreement that recognized the growing ties between both institutions. While not officially a part of Cornell, and receiving no regular financial support from the University, PRI interacts with numerous units and members of the Cornell community in a wide variety of ways.

Public Education Outreach

- PRI's Education Department and its Museum of the Earth help fulfill Cornell's land-grant mission to serve (as Cornell President David Skorton put it in his inaugural address) "the world outside our gates."
- PRI staff are regular members of the STEM (Science Technology Engineering Math) group which coordinates pre-college outreach at Cornell.
- PRI played a leading role in organizing the first annual Ithaca Darwin Day celebration in February, 2006, which featured events at PRI and Cornell in celebration of the birthday of Charles Darwin. The Darwin Days celebration has grown in each of its five years.
- The Museum is a conduit for presenting the results of Cornell faculty and student research – especially for the Department of Earth and Atmospheric Sciences -- to the general public through exhibits, programs, and publications.
- PRI staff work with Cornell Cooperative Extension (CCE) on several projects, including most recently Climate Change and the Marcellus Shale, to expand the range for content provided to 4-H and CCE programs across New York State.

Cornell University

30

Undergraduate Education

- The Museum of the Earth is a regular resource for Cornell undergraduate courses in biology, geology, anthropology, and art.
- PRI collections staff are a resource for Cornell undergraduates engaged in independent research, including recent senior projects in the Department of Earth and Atmospheric Sciences (EAS), Ecology and Evolutionary Biology, Anthropology, and Fine Arts.
- PRI staff regularly teach undergraduates in EAS and the Department of Ecology and Evolutionary Biology.
- Paleontology is inherently interdisciplinary. By bringing together faculty, staff, students, and collections from disparate fields, PRI and its Museum of the Earth serve as a stimulus for what President Skorton termed "interdisciplinarity" – linking people and programs at Cornell that would otherwise not interact as much.

Graduate Education

- Three PRI staff are members of graduate faculties at Cornell and advise Ph.D. students. PRI's Director has served as a major advisor for seven Ph.D. students in the fields of Zoology and Geology.

The Hunter R. Rawlings III Professorship in Paleontology

Hunter Rawlings served as the tenth President of Cornell University from 1995 to 2002 and as Interim President from 2005 to 2006. During his time at Cornell, Rawlings took leadership positions on a number of issues that are directly relevant to PRI's mission. In particular, in October, 2006, Rawlings gained national recognition when he used his State of the University speech to focus on the issue of evolution and intelligent design (ID), drawing attention to the dangers to education and civil society posed by ID masquerading as science. This issue is at the core of several of PRI's educational initiatives.

In March, 2006, then Interim President Rawlings was instrumental in discussions between the PRI Board of Trustees and the Cornell administration that resulted in an agreement to establish the position of Director of PRI as an endowed full professor position in Cornell's Department of Earth and Atmospheric Sciences, provided that funds could be raised by PRI to provide for such an endowment. In May, 2007, Rawlings agreed to allow the position to be named in his honor. PRI Director Warren Allmon now serves as the first Hunter R. Rawlings III Professor of Paleontology in the Department of Earth and Atmospheric Sciences at Cornell.

Other Faculty Appointments

In addition to the Rawlings Professorship, which is permanently connected to the PRI Director position, three other current individual PRI staff have formal faculty appointments at Cornell:

- Director of Collections Greg Diel is Adjunct Assistant Professor in the Department of Earth and Atmospheric Sciences and a member of the graduate field of Geology.
- Associate Director for Outreach Rob Ross is Adjunct Associate Professor in the Department of Earth and Atmospheric Sciences.
- Associate Director for Science Paula Mikkelsen is a Visiting Fellow in the Department of Ecology and Evolutionary Biology.

PRI is a national leader in Earth science education due not only to the efforts of its staff. It is also because of the foresight of a community that generously supports PRI's educational mission. Everything that is PRI, from its scientific research and collections to its publications, programs, and exhibits, owes itself to those whose direct financial support make it possible. In the year covered by this report, PRI passed its Annual Fund goal while resurrecting its Planned Giving program. As we continue to build a strong foundation of support going forward, we owe our sincere thanks to all those who made a gift – your support matters!

Development Committee, Fiscal Year 2009-2010

Percy Browning, Chair
Jim Fogel
Jennifer Liber Raines
David & Marisue Taube

Darwin Society (\$10,000 +)

Anonymous
Vauda Allmon
Atlantic Philanthropies
Philip & Susan Bartels
Percy Browning
Francis and Miranda Childress Foundation, Inc.
Future PRI, LLC
National Science Foundation
Nelson B. Delavan

Foundation
Park Foundation
Tompkins County Strategic Tourism Planning Board
Donald Wilson

Devonian Society (\$5,000 to \$9,999)

Community Arts Partnership of Tompkins County
Elmira Savings Bank
Sylvester Johnson
Kiplinger Foundation
D. Jeffrey Over & Jenny Leong
Elizabeth Reed
Tompkins Trust Company
Triad Foundation

1932 Society (\$1,932 to \$4,999)

Merle Adelman
Larry & Trudy Baum
Cornell University-Department of Community Relations
Rodney Feldmann & Carrie Schweitzer
Linda Ivary & Bruce Wilkinson
Derek Kaufman
Kionix
Harry & Kitty Lee
Rob & Margaret Mackenzie
M&T Charitable Foundation
Edward Picou, Jr.
Jean & Elizabeth Rowley
Julian Smith
Armour Winslow
Gene & Jeanne Yarussi

Gorges Society (\$1,000 to \$1,931)

Mark & Michele Aldrich
Warren Allmon & Jennifer Tegan

James & Terry Byrnes
CFCU
Chemung Canal Trust Company
Kenneth Ciriacks
Dale Corson
Harold Craft
Vern & Lenore Durkee
Emerson Power Transmission
Howard Hartnett
HOLT Architects, Inc.
Bob & Joan Horn
Mark & Mickie Jauquet
Teresa Jordan & Richard Allmendinger
W. Keith Kennedy
Knight Kiplinger
John Moynes
Alfred & Gabriele Weber
Wegmans Food Markets, Inc.
Michael & Catherine Whalen
William & Wende Young

Donors (\$500 - \$999)

John Allen & Ann Callaghan
Martha Armstrong
David Banfield
Lindell Bridges
Ed & Carlyn Buckler
Thomas & Dorothy Callan
Timothy & Mary Ann Colbert
Tom & Loren Colbert
Allen & Jane Curran
Frank & Barbara DiSalvo
Shirley Egan & Robert Wanner
Susan Ettinger
Howard & Erica Evans
Jim & Judith Fogel
Russell Fuller
Stuart Grossman
Nelson & Whit Hairston
David Hall
Steve & Cathy Ingraham
David Jones
Mary Kane

Jonathan & Patricia Kelley
Gwen Lubey
Mid America Paleontology Society
Randy & Robin Pelton
John & Mary Louise Pojeta Jr.
James Potorti Memorial Fund at the Community Foundation of Tompkins County
Phil & Nancy Reilly
Frank & Rosa Rhodes
Dorothy Rinaldo
Bruno Schickel
Mary Shuford
Dale Springer
David & Marisue Taube
The Heights Cafe and Grill
Tompkins Insurance Agencies

Donors (\$100 to \$499)

Glenn & Elizabeth Allen
Loren Babcock
Keith Baier & Leslie Appel
Curtis & Suzanne Banta
Judith Barringer
Richard Bauer
Paul Benedum
Barbara Berthelsen
Rose Bethe
Alan & Jennifer Biloski
Malcolm & Elizabeth Bilson
Susan Blumenthal
Esther Bondareff
Arthur Boucot
Laura Brown
Kenneth & Janet Bruning
Sybil Burger
Albert & Mary Burkhardt
Scott Callan & Anna Forsman
Patricia Charwat
David & Carolyn Corson
John Cottrell

G. Walton & Jeannie Cottrell
Ted Daeschler
Rob de la Fuente & Jim Bouderau
Robert Dean
Noel & Janet Desch
Charles & Charleen Dimmick
Tom & Barbara Dimock
Eleanor Dozier & Zulma Iguina
Clover Drinkwater
J. Thomas & Nancy Dutro Jr.
Lucy Edwards
Egner Architectural Associates
Robert Elias
Stephen & Natalia Emlen
J. Mark Erickson
Joan Esterle
Donald Farley
Paul Feeny & Mary Berens
Finger Lakes Photography, Inc.
John & Molly Fitzpatrick
Alexander Flecker & Alison Power
Donna Fleming & Rick Kaufman
Karl Flessa
Tim Gallagher & Rachel Dickinson
Greg Galvin
Karen Goodman
Peter & Ruth Goodstein
Edward Grandt
John Harper
Kathleen Hefferon & Gerard Lippert
John Hermanson & Lynn Swisher
Carole Hickman
Richard & Mary Ann Hoare
Ronald Hoy & Margaret Nelson
Richard Hutcheson
Andre & Jean Jagendorf
Larry Jensen
David Kendrick & Nan Arens

Richard Kissel
Deborah Kissel
Gilbert Klapper
James & Heidi Larounis
Lillian Lee
Fred Leff & Grace Killory
G. Peter Lepage & Deborah O'Connor
Alan & Gladys Leviton
Steven & Jennifer Liber Raines
Laurie Linn
Howard & Harriet London
Michael Lucas
Martin & Barbara Luster
Maureen Lynch
Kathy Manly
Christopher Maples & Sarah Marcus
William Maxwell
William & Shirley McAneny
Peter & Jennifer McLaughlin
Daniel & Jean McPheeters
Joe & Emily Metz
Paula Mikkelsen
Robert Milici
James Moore
Susan Murphy & Gerry Thomas
Jack Oliver
Teresa M. O'Neill
Roy H. & Tetlow Park, Jr.
Alan Pederson
Thomas & Sara Perry
Paula Peter
Michael & Linda Pratt
Purity Ice Cream
Elizabeth & Hunter Rawlings
Joseph & Molly Reynolds
Susan Robertson
Harold Rollins
Robert & Ann Rosé
Faust & Charline Rossi
Carolyn Sampson
Elizabeth Sanders
David Schuller
Rebecca & David Schwed
Michael & Jan Shay
Arthur & Charlotte Shull

Development | Gifts

C. Daniel Shulman
James & Judith Smith
Neil & Connie Snapp
James & Simone Sorauf
Paul Steiger
Janet Steiner &
Edward Kokkelenberg
The Solstice Group
Peter Thomas
Roger Thomas
Margaret Toro
William Trochim
John Tsiskakis
United Way of
Tompkins County
Robbert Vanrenesse &
Lesley Greene
Volker Vogt
Charles & Jane Walcott
Thomas Waller
WB&A Marketing
Gary Webster
Meredith Williams
Karl & Anna Wilson
Daniel & Susan Wixted
Peter Wolczanski
Joseph Zappala &
Billy Kepner

Donors (Up to \$99)

John Alf
Charles &
Wendy Aquadro
Renee Aubry
Judy Back
Jacoba Baker
Bank of America
Merry Jo Bauer
William & Nancy Bellamy
Bret & Gail Bennington
Christine Besemer
David Brittain
Liese Bronfenbrenner
Susanne Bruyere
James & Terry Bugh
Dan Burgevin
Susan Cabrera
Joseph Caezza
Joe & Jackie Cassaniti
Chevron Humankind
Grace Chiang &
Kurt Wright

Manon-Lu Christ
Chris & Jane Clark
Roy Coats
Randall & Valerie Cole
Susan Cotton
Doris Couch &
Vauda Beinke
Christopher Couch
Lucia Cowles
Gerard & Caroline Cox
Marjorie Decker
Harry deLahunta
Gary Dye
Karen Eldredge
Carolyn Ellinger
Richard Erickson
Mark &
Judith Fleischman
Glenn &
Sandy Galbreath
Frederick &
Fairfax Gouldin
William & Jane Hamlin
Margaret Hampson
Juris & Elly Hartmanis
Sarah Hatcher
Robert &
Margaret Hendricks
Carman & Sandy Hill
Eric Hilton &
Sarah Schantz
John & Beverly Hoffman
F. D. & Margine Holland
Donald &
Barbara Hoskins
Jean Houghton
Houghton Mifflin
Matching Grants
Dorothy Hren
Charyl Ito
Marcia Jacobson &
Dan Schwarz
Jonathan Kanter
Bettie Kehrt
Kenneth Kennedy &
Margaret Fairlie
Dooley Kiefer
James & Sylvia Konecny
Mary Sue Krause
Alfred Lacazette
Rob Lahood
R. Carolyn Lange
Bruce Lieberman
Lawrence Lodico

John & Kathleen Ludders
Anne Lutz
Linda Mack &
James Johnston
Randy & Terry Marcus
Katie Marks
William & Eleanor Marr
Peter & Ann Martin
Timothy Martinson &
Joanna Lynch
Harry McCue
James McLeod &
Mary Ann Kowalski
Susan Merkel &
Joe Yavitt
Eleanor Merrifield
David Meyer
David & Helen Morey
Ray Oglesby
Gail Osberg
Rosemarie Parker &
Sol Gruner
Ronald & Shirley Parsley
Amie Patchen
Robert Peck
Heather Priest
Erica Reniff
Franklin &
Margaret Robinson
Robert & Brenda Ross
Karl Heinz &
Ursula Russ
Railey Jane Savage
Edith Schmeiser
Dorothy Sellers
Sheryl Sinkow
Robert &
Christine Slocum
Susanne Solomon
Ronald Somogyi
Sam Spicer
Jacqueline Stapleton
George Stephens
David Stewart
Jacek &
Margaret Sulanowski
Norman Turkish &
Sarah Beth Canaday
Kenneth &
Mary Lou Upham
Virginia
Utermohlen Lovelace
Margaret Van Houtte
David Varricchio

Anthony &
Rebecca Verdi
Helen Wardeberg
John Waters
Christopher Wheeler
William & Olivia White
Bruce Wiley
Vanessa Willard
Michael & Margie Willett
Ralph Willoughby
Marijo Wilson
William &
Charlotte Winkky
Katherine Wolf
Abby Yochelson

Adopt a Tile

Julian Smith – Tile 154

Alfred & Gabriele Weber
– Tile 326 in
celebration of
Valerie Weber

Cathy Ingraham
– Tile 502

Gene & Jeanne Yarussi
– Tile 44

Merle Adelman
– Tile 274 & 275

Howard Hartnett – Tile 2

In-Kind Contributions T. Rex Alive V

Agway
Alta Spa
Arnold Printing
Arnot Art Museum
Atwater Estate Vineyards
Loren Babcock
Jonathan Paul Bennett
William Benson
Binghamton Zoo
Buffalo Street Books
Buffalo Zoo
Cayuga Chamber
Orchestra
Cayuga Lake Cruises
& Catering

Cayuga Radio Group
Cayuga Wine Trail
Community School of
Music & Arts
Cornell Concert Series
Cornell Plantations
Cornell Store
Cornell University
Athletic Ticket Office
Corning Museum
of Glass
Marcia Eames-Sheavly
Eastern Mountain Sports
Elmira's Painted Lady
Geneva Historical
Society

George Eastman House
Gimme Coffee
Glass Magnolia
Glenwood Pines
Glimmerglass Opera
Grassroots Festival
Greek Peak
Griswold Honey
& Homes
Hangar Theatre
Herbert F. Johnson
Museum of Art
Jeremy Herz
Hilton Garden Inn Ithaca
Historic Ithaca
History Center of
Tompkins County
Holiday Inn Ithaca
House of Shalimar
Inn on Columbia
Innovations
Island Health & Fitness
Ithaca Coffee Company
Ithaca College Theatre
Ithaca Courtyard Marriot
Just a Taste
Irina Kassabova
King Ferry Winery
Richard Kissel
Kumi Korf
La Tourelle and
August Moon Spa
J. Robert Lennon
Life's So Sweet
Chocolates
Lucienne's Fine Foods
Mark Twain House
& Museum

In-Kind Contributions Other

Billy Kepner &
Joe Zappala
Rachel Philipson
Photography & Design
Sheldrake Point
Six Mile Creek Vineyard
South Hill
Business Campus
U-Haul Corporation
Mike & Cathy Whalen

Martin's Lanscape
Gardening
Matte Baxendell
Maxie's Supper Club
Harry McCue
Michelle Mekos:
Business Etiquette
and Image Consultant
Randi Moody
Moosewood Restaurant
New York Historical
Association
Northside Wine & Liquor
Barbara Page
Pennsylvania Anthracite
Heritage Museum
Rachel Philipson
Photography & Design
The Pilates Room
Quintessence Massage
& Wellness
Rochester Museum
of Science
Rockwell Museum of
Western Art
Michael Sampson
Satori
Railey Jane Savage
Sciencenter
Sheldrake Point
Sheryl Sinkow
Six Mile Creek Vineyard
Starbucks
Statler Hotel
@Cornell University
Tanglewood Nature
Center & Museum
Taughannock Farms Inn
WSKG Public TV
& Radio
Bill & Wende Young

The following people made memorial or honorary gifts in the year covered by this report:

In Honor of
Warren Allmon:
Jean McPheeters

In Honor of
Marla Copolino:
Karen Eldrege

In Memory of
J. Thomas Dutro, Jr.:
Michele Aldrich
Warren Allmon
Judy Back
Arthur Boucot
F.D. &
Margine Holland
Charyl Ito
David Stewart
John Waters
Abby Yochelson

In Memory of
Brian O'Neill:
Teresa O'Neill

In Honor of
Hunter Rawlings:
Tompkins Trust
Company

MEMBERSHIP

Life

Bruce Abbott
Robert Abrams
Merle Adelman
Michele Aldrich
John Allen
Vauda Allmon
Warren Allmon
John Armentrout
Gordon Baird
Beverly Baker
Christina Balk
Chris Ballentine
David Banfield
David Barr

Henry Bartels
Philip Bartels
Larry Baum
Bruce Bell
Paul Benedum
John Bird
Richard Boardman
Hans Bolli
Esther Bondareff
David Bottjer
James Brown
Percy Browning
James Bugh
John David Bukry
Sybil Burger
Lyle Campbell
John Carter
Larry Cathles
Kenneth Ciriacks
Emily Cobabe
James Cordes
Sarah Cormier
John Cottrell
Robert Cowie
William Crepet
Thomas Cronin
Michael Degenhart
Nelson Delavan
John Dupont
Susan Dutro
Christopher Dutro
Shirley Egan
Anton Egner
Thomas Eisner
Richard Erickson
J. Mark Erickson
Susan Ettinger
Francille Firebaugh
David Flinn
Joanne Florino
Barbara Foote
Eugene Fritsche
James Gardner
Ernest Gilmour
Keefe Gorman
Lee Gray
Steven Hageman
M. G. Harasewych
Anita Harris
Howard Hartnett
Patricia Haugen
Carole Hickman
Walter Hodge
Robert Hoerle

John Hoffman
F. D. Holland
Bob Horn
Fred Hotchkiss
Jay Hyman
David Jablonski
Patricia Johnson
Richard Johnson
Sylvester Johnson
David Jones
Peter Jung
Tomoki Kase
Patricia Kelley
David Kerr
William Kier
Karen Kleinspehn
William F. Klose, II
Jiri Kriz
Ralph Langenheim
Harry Lee
Harry Leffingwell
Egbert Leigh
Gerard Lenhard
David Linsley
William Lyons
Michael Manfredi
Christopher Maples
Louie Marincovich
Donald McJunkin
Peter McLaughlin
William Miller
Thomas Missimer
William Morrill
Susan Murphy
Paul Myrow
Shuji Niko
Hiroshi Noda
Gilbert Norris
Sakae O'Hara
Kevin Padian
Barbara Page
Roy Park Jr.
Dorothy Park
Adelaide Park Gomer
William Perks
Paula Peter
Richard Petit
Edward Picou, Jr.
Robert Pohowsky
John Pojeta Jr.
John Pope
Phil Proujansky
John Pursley
Marion Raymond

Anthony Reso
Frank Rhodes
Harold Rollins
Arnold Ross
LouElla Saul
John Scherer
Judith Schiebout
Roger Segelken
Bruce Selleck
Mary Shuford
Edward Slagle
Robert Sloan
Constance Soja
James Sorauf
David Stansbery
John Steinmetz
Peter Stifel
Andrew Stifel
Katherine Stifel
Carl Stock
Svend Stouge
David Taube
Barbara Toomey
Mack Travis
Jorge Valdes
Leigh Van Valen
William Ventress
Geerat Vermeij
Emily Vokes
Gregory Wahlman
Thomas Waller
Gloria Warren
Bryan Warren
Arthur Waterman
Gary Webster
Daniel Wegman
Keren Wells
Thomas Whiteley
Ralph Willoughby
Armour Winslow
Gary Woloszyn
Thomas Yancey

Curator Circle

Gene Yarussi

Explorer Circle

Peter Thomas
Glenn Allen
Richard Alvord
Nan Arens
Sherry Auble

Edward Baldwin
Robert Barlow
Susan Boettger
Linda Brisson
K. Bingham Cady
Paul Debbie
Natalie Detert
Stephen Emlen
Chris Engst
Ralph Feldhake
A. James Felli
Jim Fogel
Dan Governanti
Mona Gracen
Edward Grandt
Nelson Hairston
John Handley
Richard Harrison
Edward Hart
Fiona Hennig
Robert Herdt
Leah Horwitz
Andrea Judson
Kristna Kapur
W. Keith Kennedy
William Kirchgasser
Donald Kress
John Krout
Lawrence LeClair
Lillian Lee
Fred Leff
Brian Lehman
Kristi Lehmann
Henri Lese
Abbe Lyons
Michael Matteson
William McAneny
David McIlroy
Jason Millsbaugh
Katherine Nelson
Osborne Nye
Veronica Parsms-Zieba
Roy Pollock
Rasheen Powell
Michael Pratt
Elizabeth Rawlings
Eric Riegel
Michael Rogers
Victoria Schaal
David Schuller
Rebecca Schwed
Kirk Sigel
James Spero
Valerie Spiwak

George Stone
Richard Strassberg
Michael Sweet
Joe Thomas
Jeff Tonole
Luz Trompa-Barrios
W. Craig Tucker
Jeffrey Tydings
Melodie Valenciano
Andrea Wetherbee
Michael Whalen
William Winkky
Rochelle Woods
William Zinsmeister

Household Plus

John Abel
Michelle Alex
Keith Baier
Merry Jo Bauer
Bob Beck
Kaori Blalock
Alison Christie
Matthew Clark
Julie Clougherty
Luke Colavito
Margaret Cook
Caren Cooper
Lucia Cowles
Gerard Cox
Mary Ellen Cummings
Patricia Davis
Carol DeGaray
Frank DiSalvo
John Driscoll
Lois Ecklund
Eugene Erickson
Joe Falo
Feldman Family
Laura Gates-Lupton
Roxanne Gaylord
Peter Goodstein
Linda Grace-Kobas
J. Peter Gregoire
Stephen Hand
Paul Harvey
Joan Hass
Lisa Hatch DeLaOsaCruz
Janet Hawkes
Eric Hayes
W. Graham Heaslip
Bhuva Hemali
Christopher Henley

Development | Gifts

John Hermanson
 Conrad Istock
 Tracy Keel
 Arthur Landi
 R. Carolyn Lange
 Peter LeVangia
 Victoria Lines
 Kenneth Miller
 Susan Mueller
 Robert NafisChris Pastel
 Ritchie Patterson
 Susan Robinson
 Mickie Sanders-Jauquet
 Michael Shay
 Suzanne Shende
 Larisa Shlahet
 Roger Sibley
 Mel Simmons-Rosen
 Leah Solla
 Stuart Staniford
 Jessica Stewart
 Miranda Strichartz
 William Thurston
 Robbert Vanrenesse
 Michele Williams
 Richard Wodzinski
 Melissa Zarem

Household

Govind Acharya
 Roy Ackerman
 Robert Adams
 Barry Adams
 Eric Alani
 Laura Alexander
 Richard Allen
 Rich Andrulis
 Pierce Archer
 Dallas Aronson
 Caryl Arsenault
 Jasmin Astle
 Daniel Bednarek
 Ulla Berger
 Eileen Berlow
 Michelle Berry
 Maureen Bickley
 Alan Biloski
 Amanda Bishop
 Joseph Blood
 Arthur Bloom
 Bryan Boosz
 Robert Bouchard
 Anne Bower

James Boylan
 Patricia Brenna
 Philip Brown
 Kim Buck
 Ed Buckler
 Dorothy Buerk
 Elizabeth Bunting
 James Busanus
 George Casey
 Polly Cator
 Elizabeth Cherry
 Li Chi
 Vivek Chickermane
 Akshay Chougaonkar
 Jennifer Cleland
 Roy Coats
 Elissa Cogan
 Patricia Coonrod
 Thomas Cooper
 David Corson
 Denise Crast
 Marnie Cryer
 Karen Cunningham
 Patricia Curran
 Steven Daly
 Laura Daly
 Robert Dean
 Stephen Deloreto
 Noel Desch
 Jerold DeSimone
 Melissa Devendorf
 Mary Diegert
 Barbara Dimock
 Duane Diviney
 Eric Dixon
 John Dopyera
 Jeff Dubois
 Richard Durst
 Gary Dye
 Sally Eller
 Joe Ellis
 Jennifer Estler
 John Fahs
 Rodney Feldmann
 Michael Ferdinandso
 Gail Finan
 Martha Fitzgerald
 Mark Fleischman
 Brian Fowler
 Glenn Galbreath
 Michael Gallagher
 Tim Gallagher
 Dana Geary
 Amy Geller

Jeff Gerbracht
 Jennifer Germann
 Maureen Getman
 William Giraud
 Terence Glasspool
 Ted Goldwyn
 Synnova Gooding
 Francois Guimbretiere
 Mary Guthrie
 Kenneth Gwin
 Josh Harben
 Matthew Hare
 Courtney Harris
 George Hay
 Kathleen Hefferon
 Peter Herzberg
 Laurel Hester
 Thomas Hohn
 Karla Hubbard
 Frederick Immermann
 Michael Ingiosi
 Lawinna Ingold
 Kathleen Isham
 Jennifer Jolly
 Antonia Jordan
 Hojong Ju
 J. Michael Keller
 Peter Knuepfer
 Evan Kopelson
 David Kramer
 Arlene Krebes
 Diedre Kurzweil
 Calvin Lange
 William Lesniak
 James Lloyd
 Katherine Ludwig
 Katrina Lui
 Kathleen Mackenzie
 John Maliwacki
 Gigi Marks
 Heather Marks
 Russell Martin
 Keith Martin
 Ross Martin
 Timothy Martinson
 Erin McEwen
 Jean McPheeters
 Robert Meade
 Philip Meyer
 Ilya Minarov
 Erika Molnar
 William Moody
 Justin Moore
 Holly Morais

James Morin
 Jonathan Morse
 Alan Moster
 Karen Munson
 Nicole O'Connell-Avery
 Erich O'Dell
 Darcy Ormaechea
 Catrina Oswald
 Jason Ouellette
 Katy Payne
 Randy Pelton
 Rachel Philipson
 Lyn Pohl
 Sigrid Popowitch
 Frederick Pugliese
 Andrew Rappaport
 Ogoumi Yuuki Real
 Suzanne Rebillard
 Mary Reeve
 Nelson Reppert
 Robert Richardson
 Paul Rickerl
 Franklin Robinson
 Andrew Rochester
 A. J. Rubineau
 Michael Sandritter
 Howard Schenker
 Shyeanne Schering
 Dan Schwarz
 Stacy Senecal
 Richard Shaff
 Len Sharp
 Fred Sibley
 Robert Sickler
 John Sikora
 John Sines
 Roger Smith
 Susanne Solomon
 Norman Spear
 Bruce Stark
 Suzanne Summerville
 Caroline Sussman
 Harriet Sutherland
 Daniel Thiel
 Margret Thompson
 Shawn Toffolo
 Judith Van Allen
 Thomas VanDerzee
 Lisa VanOpdorp
 Nicole Vergason
 Dieter von Ahn
 David Walsh
 Jenn Walter
 James Reid Waring

Christopher Way
 Anita Welych
 Russell White
 William White
 Charles White
 Karl Wilson
 Wendy Wolfe
 Wendi Wu
 Ivan Yalanzhi
 Christopher Young
 Mark Zabel
 Felix Zifchock
 Karin Zimba

Student/Senior Dual

Lloyd Abrams
 Edward Austen
 Franklin Becker
 David Benedict
 Don Brion
 Richard Burlew
 Joseph Caezza
 Peter Depew
 Horton Durfee
 Christian Haller
 William Johnson
 Mary Kritz
 Edward Lawler
 Howard London
 John Maceli
 Robert Manchester
 Joseph Mayko
 James McConkey
 Richard Mennen
 Edward Ormondroyd
 George Pierro
 William Pitt
 Ed Przybylowicz
 Frederic Quan
 Carroll Rikert
 Alfred Traverse
 James West

Individual

Renee Aubry
 David Avery
 Loren Babcock
 Brian Bade
 Dwayne Balcom
 Stanley Balducci
 David Ball

Albino Ballini
 Thomas Bantel
 James Barrick
 Jerold Bastedo
 Jonathan Paul Bennett
 Frank Bennett
 Bret Bennington
 Kristopher Bernard
 Michael Betancourt
 Alan Beu
 Rudiger Bieler
 Gary Bingham
 Vincent Bischoff
 Karyn Bischoff
 BJ Bliss
 Susan Blumenthal
 James Boodley
 James Boyle
 Laura Branca
 Brent Breithaupt
 William Brice
 James Brower
 Janice Brown
 Susanne Bruyere
 Philip Burgess
 Joseph Burns
 Bill Carman
 Kelli Cartmill
 Arlene Castleman
 Don Cerio
 Henry Chaney
 Patricia Charwat
 Alan Cheetham
 Ludwik Chobot
 Donald Coleman
 Marla Coppolino
 Esther Cornell
 Rachel Covault
 Chris Cozart
 James Craig
 Allen Curran
 Sarah Curtis
 Harry deLahunta
 Charles Dimmick
 Guy DiTorrice
 Jeff Diver
 David Dockery
 Dora Donovan
 Ronald Douville
 Jim Dufoe
 Christian Duttweiler
 Terence Dyson-Curran
 Tom Dzwintel
 Joseph Eifert

Eileen Epstein
 Frank Ettensohn
 Barbara Fite
 Karl Flessa
 Merrill Foster
 Anthony Friscia
 Euganie Fudala
 Paul Gagliardi
 Walter Gates
 Richard Gentile
 Richard George
 Michael Gibson
 Thomas Giventer
 Karen Goodman
 Michael Grenier
 Lindsey Groves
 James Hagadorn
 Martha Halperin
 Paul Harnik
 John Harper
 Joseph Hartman
 David Heerwagen
 Amy Heller
 Stephen Henderson
 Austin Hendy
 Kent Hewitt
 Diane Hillmann
 Richard Hoare
 Linda Homco
 James Houser
 George Hudler
 Laurie Hultberg
 Robert Hutchens
 Linda Ivany
 John Jacobs
 Larry Jensen
 Judith Jones
 Thomas Kammer
 Bill Kappel
 Joseph Kchodl
 Bettie Kehrt
 Kelly Kennard
 Deborah Kissel
 Susan Klofak
 William Kochanov
 Daniel Krisher
 Stacie Leone
 Deborah Levin
 Bruce Lewenstein
 Bruce Lieberman
 Richard Lindemann
 Deborah Litz
 Anne Lutz
 Rob Mackenzie

Michael Marano III
 Edward Marintsch
 Peter Marks
 Barbara Martin
 Judy Massare
 Harry McCue
 Ronald McDowell
 George McGhee
 Eleanor Merrifield
 David Meyer
 Timothy Miller
 Cathy Millspaugh
 Steven Mize
 Nana Monaco
 Michael Mongeon
 Dennis Mooney
 Carol Morris
 Ron Mroz
 Corrine Muske
 David Neight
 Charles Newsom
 Vincent O'Donnell
 Agata Okulicz-Kozaryn
 Melissa Oliver
 Karen Osburn
 D. Jeffrey Over
 Ronald Parsley
 Pennsylvania Anthracite
 Heritage Museum
 Matthew Phillips
 Roy Plotnick
 Michael Powelka
 Trina Powers
 Karen Powers
 Matt Pritchard
 Gerald Ragan
 R. Gary Raham
 Elizabeth Reed
 Phyllis Renzetti
 Mariana Rhoades
 Susan Rice
 Frank Rose
 Thomas Rossbach
 Jack Rossen
 Rebecca Rundell
 Nerissa Russell
 Linda Ruth
 Chris Sampson
 Gary Sanderson
 Samantha Sands
 William Schottstaedt
 Thomas Shelley
 Margaret Shepard
 Joan Siedenburg

Richard Smath
 Jacqueline Smith
 David Smith
 Susan Soboroff
 James Sprinkle
 Jacqueline Stapleton
 Scott Starratt
 George Stephens
 Gary Stringer
 Jacek Sulanowski
 Joseph Sullivan
 Susan Swensen
 June Szabo
 John Tate
 Quinn Thomas
 Roger Thomas
 Ann Tobey
 Paul Torna
 Robin Tropper-Herbel
 Lee Tutt
 Kenneth Upham
 Margaret Van Houtte
 John VanderVeer
 David Varricchio
 Tom Vawter
 Anthony Verdi
 Victor Vere
 Charles VerStraeten
 Ronald West
 Margie Whiteleather
 Mark Whitmore
 Bruce Wiley
 Thomas Williams
 Anthony Williams
 Michael Willis
 Marijo Wilson
 Thomas Wood
 Paul Zell
 Francis Zimmer

Student/Senior

Marvin Adleman
 Joanna Alario
 Leroy Anderson
 Lorraine Arnold
 Thomas Babcock
 Curtis Banta
 Louise Barr
 Richard Bauer
 Barbara Berthelsen
 Judith Ruth Bloom
 Phillip Bonn
 Martin Borko

Michael Brate
 Terry Brawner
 Peter Brellochs
 Louis Budell
 Richard Byrd
 Wayne Callahan
 Patricia Carden
 James Chaplin
 Robert Cormany
 Robert Corretore
 Susan Cotton
 Thomas Cowan
 Edmund Cranch
 Marian Cutting
 Marjorie Decker
 Donna Dempster-McClain
 Barbara Dewall
 Mary Dexter
 Cecilia Duluk
 Ernest Dumas
 Gisela Gall
 Nancy Goldberg
 Carolyn Grigorov
 Bruce Hall
 William Hamlin
 Julia Hardin
 Jonathan Harrington
 Peter Harriott
 Sarah Hatcher
 Kathlyn Heaton
 Synnove Heggoy
 Donald Hoskins
 Jean Houghton
 Anthony Ingraham
 Dorothy Jenks
 Marguerite Johnson
 Thomas Johnston
 Emilie Kane
 Kenneth Kennedy
 Eugene Kindt
 Richard King
 Gilbert Klapper
 Karen Koegel
 James Konecny
 Sally Labadie
 Barbara Lamb
 Adrienne Lampert
 Mark Larson
 Antoinette Levatic
 JoAnn Linck
 Curtis Lindy
 Lawrence Lodico
 Dorann Lopilato Allan

Robert Martin
 Frank McKinney
 Phyllis McNeill
 Corinne Myers
 Kimberly Myers
 Ray Oglesby
 Jack Oliver
 Marvin Orlinick
 Robert Peck
 Adrienne Posner
 Michael Raffe
 Patricia Rathmann
 Gloria Royer
 Morteza Roz Akhtar
 Karl - Heinz Russ
 Elizabeth Sanders
 James Scatterday
 Barbara Schwartz
 Dorothy Sellers
 Jocelyn Sessa
 Jirina Shupp
 Neil Snapp
 Nancy Spaulding
 Sam Spicer
 David Thompson
 Emily Tompkins
 Lawrence Turchin
 Janet Van Etten
 Gurdon Van Hamlin
 J.R. Von Reinhold
 Jamesson
 Donald Wagman
 Jack Williamson
 Donald Wilson
 Ruth Windmuller
 Michael Winston

Agency

Big Brothers Big Sisters
 Broome Developmental
 Disabilities Services
 Office
 Cayuga Addiction
 Recovery Services
 Cornell
 Cooperative Extension
 Cub Pack 152
 Franziska Racker Centers
 Gem & Mineral
 Society of Syracuse
 George Junior Republic
 Handicapped Children's
 Association Respite
 House
 Lakeview MHS
 Madison-Cortland ARC
 Seneca-Cayuga ARC
 Tompkins County
 Mental Health
 TST Boces - Even Start
 Van Dyke Addiction
 Treatment Center
 Youth Advocate Programs

Statement of Financial Activity

FOR THE YEARS ENDING JUNE 30,

UNRESTRICTED NET ASSETS:

Revenue, gains and other support:	2010	2009
Grants, contributions, and gifts	\$386,466	\$1,158,944
Programs	25,752	21,653
Publications	66,074	49,675
Dues and memberships	31,225	29,658
Museum admissions	93,785	104,676
Specimen casts	27,423	-
Merchandise sales, net costs of goods sold	40,480	39,965
Investment income	2,791	7,480
(Loss) on investments	14,688	(26,863)
Gifts in kind	83,255	10,036
Gain on legal settlement	-	663,993
Other	54,551	47,997
	808,490	2,107,214

NET ASSETS RELEASED FROM RESTRICTIONS:

Grants	1,324,034	603,247
Specific uses	74,093	227,036
	1,398,127	830,283
	2,206,617	2,937,497

TOTAL REVENUE, GAINS, AND OTHER SUPPORT EXPENSES AND LOSSES:

Payroll and related benefits	1,198,322	1,158,167
Depreciation and amortization	378,310	363,283
Interest expense	174,872	234,091
Professional fees	36,129	199,073
Other	102,372	178,154
Building and maintenance	183,209	140,691
Grant subcontracts	240,198	99,025
Publications and printing	36,242	62,811
Exhibit expense	20,019	48,055
Supplies	17,408	18,621
Travel and workshops	14,093	13,968
Postage	13,378	13,343

TOTAL EXPENSES AND LOSSES

2,414,552 **2,529,282**

CHANGE IN UNRESTRICTED NET ASSETS

(207,935) 408,215

TEMPORARILY RESTRICTED NET ASSETS:

Grants, contributions, and gifts	2,330,534	508,955
----------------------------------	-----------	---------

NET ASSETS RELEASED FROM RESTRICTIONS:

Grants, contributions, and gifts	(1,398,127)	(830,283)
----------------------------------	-------------	-----------

CHANGE IN TEMPORARILY RESTRICTED NET ASSETS

932,407 (321,328)

CHANGE IN NET ASSETS

724,472 86,887

NET ASSETS, BEGINNING OF YEAR

5,341,556 5,254,669

NET ASSETS, END OF YEAR

6,066,028 5,341,556

www.museumoftheearth.org

Edited by Billy Kepner, Director Of Marketing And Communications © PRI 2010
Design and layout by Rachel Philipson Photography and Design
Photos by: Rachel Philipson, Sheryl Sinkow, Paul Warchol, Joseph L. Casciano and others.
The Paleontological Research Institution is affiliated with Cornell University

10% of the recovered fiber used in the manufacture of this paper is from post consumer waste. This paper meets all sourcing requirements for SFI and FSC certifications. All liquid solvent waste generated in the printing of this document is recycled at the site of the printer. This document is printed with soy based ink.

PALEONTOLOGICAL
RESEARCH INSTITUTION

PALEONTOLOGICAL RESEARCH INSTITUTION AND ITS MUSEUM OF THE EARTH | 1259 TRUMANSBURG RD ITHACA NY 14850