

2013 STATISTICS

20 Branch Libraries

116 Libraries' Staff Members

Books & Articles Lent To Other Libraries
3,161

5,121

Books and articles borrowed by the Libraries to support Smithsonian research

1,969,547
Total items in collection

5,420

Electronic serials and databases available to users

6,487

Total Outreach Participants (tours, workshops, presentations)

1,036,685

Website Visitor Sessions

24,704

Reference questions answered

198,238
Page views on the Smithsonian Libraries blog

17,754
Followers on Twitter

7,709
Facebook fans

2,088

Virtual reference questions answered

8,881,174

Web Content Downloads

998,213

Pages Digitized

Smithsonian Libraries

Smithsonian Libraries
PO Box 37012 MRC 154
10th Street & Constitution Avenue NW
Washington, DC 20013-7012
Official Business
Penalty for Private Use \$300

Presorted
Standard
U.S. Postage
And Fees
PAID
Washington, DC
Permit No. G94

S M I T H S O N I A N L I B R A R I E S

2013
ANNUAL
REPORT

ADVANCING
COLLABORATION
KNOWLEDGE +
UNDERSTANDING

2013 Smithsonian Libraries Product Development and Licensing Report

This year, our Product Development & Licensing Program supplied images for 79 projects and publications, earning \$8,272. Of the amount earned, \$6,972 came from usage fees and \$1,300 from imaging fees.

Libraries images have been used in a variety of ways this year, most frequently appearing in books from nonprofit and commercial publishers, including the Metropolitan Museum of Art and the University of Chicago. In addition, we earned \$3,000 in a collaboration with Pictorial Press International/World Photo Press that will use extensive images from the National Museum of American History Trade Literature collection in a book about uniforms and work clothing.

Libraries images also provided inspiration for a variety of items produced by the Smithsonian Enterprises Product Development and Licensing team, including wall art from ATI/Prestige Art, lamps from Golden Lighting, and posters on Art.com. We also received credit for several rug designs from Surya. This year, Smithsonian donors will receive complimentary seed catalog calendars by Brickmill, in addition to the yearly calendar published by Zebra.

ADVANCING COLLABORATION KNOWLEDGE + UNDERSTANDING

FROM THE DIRECTOR

Wow...what a year this was. It started with a sequester of federal funds that limited our budget and ended with surpassing our annual fundraising goal by 25% for a total of \$2,561,204. And all of you, our terrific supporters, were responsible for that accomplishment. We could not be happier, or more thankful.

But there were other great things that our dynamic library enterprise achieved. Our annual Author's Night in September brought together our top donors and well-known mystery, history, and children's authors to compare notes, discuss plots, and enjoy an excellent dinner. In November, our first ever Adopt-A-Book event, cohosted with the Italian Embassy, drew over 200 people to compete to adopt their favorite books from our collections, while enjoying Italian food and wine and interactions with McLean High School students in Early Modern Period dress, showing off science experiments and the arts. The annual Dibner Library Lecture saw an overflow crowd listen to M.I.T. historian Rosalind H. Williams talk about "Engineering Romance in Late 19th Century Literature."

The Libraries opened two exhibits in the National Museum of Natural History, one highlighting that "fascinating" creature – the endangered rhino, and the other showing how scientific illustrators are able to

lavishly depict ancient whale bones in gorgeous publications in "Whales: From Bone to Book."

Our wildly popular Biodiversity Heritage Library—an over 125,000 volume digital collection – grew when the BHL Africa was launched in a ceremony at the Pretoria National Botanical Garden in South Africa. How proud we were when BHL Program Director Martin Kalfatovic accepted a 2013 Laureate Honors Award for Outstanding Collaboration from Computerworld in March and in May received the Charles Robert Long Award of Extraordinary Merit from the Council on Botanical and Horticultural Libraries! And speaking of digital matters, we led the Smithsonian to become a major contributor to the new Digital Public Library of America; over 400,000 visitors a month come to Smithsonian museum, library, and archive collections through that portal.

So come to our events, join us in this great library work that is raising the bar! And let us thank you in person for joining us in our mutual support of the increase and diffusion of knowledge.

Nancy E. Gwinn, Director

FURTH FAMILY'S LEGACY TO FUTURE GENERATIONS

In March, Hope and John Furth gave the Libraries an unrestricted donation of \$1 million. This generous gift advances the Furth's existing endowment begun in 2005, which is used to further the Smithsonian Libraries' mission and strategic initiatives.

"Libraries are my passion," says Hope Furth. "The Smithsonian Libraries represents many of the values that are most important to John and me: scholarship, education, dissemination of knowledge, collaboration. The opportunity to support the Libraries at one of the world's stellar institutions is a great joy to us both."

Hope describes several reasons for her continued financial backing: the vital support the Libraries provides to the research, exhibitions, and education at each of the Smithsonian's museums; the Libraries' participation in collaborative programs, such as the Biodiversity Heritage Library; and the creative, flexible, and varied talents of the staff. For Hope, the administration and staff's vision allows us to be not only the largest, but also, among the best museum libraries in the world. She says, "The Smithsonian Libraries is a museum in its own right, and it is important to make known and available for study and pleasure its millions of artifacts."

"We're grateful for this support from the Furths and the opportunity it provides the Smithsonian Libraries to better serve researchers, students, fellows and the American people," notes Nancy E. Gwinn, Director of the Smithsonian Libraries. "This funding will help us explore new, creative avenues to share our vast collections and to inspire the next generation of learners."

Hope Furth completed a nine-year term on the Smithsonian Libraries Advisory Board in 2012. She is the former long-time chair of the Mathematics Department at Rye Country Day School and former head of the school's Academic Affairs Committee. She is currently a Trustee and rotating chair of the White Plains Public Library, as well as a member of the Board of Trustees and Treasurer of the Westchester Country Library System. Mr. Furth is Vice Chairman and Member of Klingenstein, Fields & Co. LLC in New York. He holds the Chartered Financial Analyst (CFA) and Chartered Investment Counselor (CIC) designations and is a Member of the CFA Institute and the New York Society of Security Analysts. He is a Trustee Emeritus of Barnard College, a Trustee and Treasurer of the Foundation for Child Development, a Trustee of Congregation Emanu-El of Westchester, a former Chairman and current board member of Blythedale Children's Hospital and Vice Chairman and former President of the Board of The Grand Street Settlement. He also serves on the Yale Development Board and participated on the Yale Tomorrow Executive Committee of the university's recent Capital Fund Campaign. Mr. Furth is a graduate of Yale University and served in the U.S. Army during the Korean War.

ELEVATING OUR BRAND

The Smithsonian Libraries has embarked on an ambitious effort to raise the visibility of the Libraries as an essential backbone of the broader Smithsonian Institution. A new branding and marketing program will change the way staff, users, patrons, and the American people view and communicate with the Libraries. Made possible by an initial in-kind gift valued at \$150,000 from Brandlogic Corporation in fiscal year 2013, Advisory Board member James Cerruti is taking the lead on the project.

James is a Senior Partner at Brandlogic, a corporate brand consultancy specializing in communication strategy, marketing, design, and related advisory services. He and his staff view this project as a big opportunity to tell the Libraries' untold story, shedding light on the Libraries as an American treasure. They want to help us become better understood by potential contributors while capturing the interest of Americans who may be aware of the Smithsonian Institution but not of the Libraries. The project aims to draw out the truth of the Libraries, highlighting its value to the Smithsonian and world, while expressing this in a compelling visual and verbal way.

Notes James, "The Libraries is perhaps the only entity within the Institution that reaches across most of its activities and supports its functioning at a very broad level. We want to make sure the Libraries' story in supporting the scientific and curatorial work of the Smithsonian's staff gets told, making people both within and outside the Institution aware of the high value that librarians bring to the scientific, art, and cultural research communities."

Brandlogic's services will raise awareness of the Libraries as a vital entity that reaches across all of the Smithsonian's museums and research centers. "The Libraries is a 'hidden' unit but is a tremendous benefit to the entities and people it supports – museums, curators, and researchers within the Smithsonian, visiting scholars, students and interns, and the American people. The Libraries contributes greatly to the Smithsonian's overall reputation," says James. "The public may perceive the Smithsonian through their experiences with the museums' exhibitions and publications that convey the Institution's knowledge and expertise, but what people don't know is that the quality and authenticity that underlie the Smithsonian's public presence depends on the Libraries. Without the Smithsonian Libraries, the Institution would not have the high credibility it now enjoys."

Brandlogic's strategy will brand the Libraries in three distinct ways:

1. PROMISE

defining and conveying the purpose and role of the Libraries

2. IDENTITY

creating a visual identity and a verbal style (both in print and online) that people will associate with the Libraries

3. EXPERIENCE

developing and delivering a consistent and discernible experience – something that's increasingly important in a digital world

STAFF ON THE MOVE

PROMOTED

Bianca Crowley
Digital Services

Robin Everly
Botany and Horticulture Library

Harriet Gray
Interlibrary Loan Services

Crystal McKenzie
Discovery Services

David Opkins
Administrative Services

Joel Richard
Digital Services

Donald Stankavage
Preservation Services

Kristen van der Veen
Dibner Library of the History of Science and Technology

Katharine Wagner
Preservation Services

Daria Wingreen-Mason
Joseph F. Cullman 3rd Library of Natural History

JOINED

Jacqueline Chapman
Digital Services

Huston Dove
Discovery Services

Rebecca Goodman-Sudiik
Digital Services

Rita O'Hara
Hirshhorn Museum and Sculpture Garden Library

Monique Politowski
Digital Services

Carolyn Sheffield
Digital Services

Carrie Smith
National Museum of American History Library

REASSIGNMENT

Amy Watson
Discovery Services

DEPARTED

Grace Costantino
Digital Services

Jacqueline Ford
Digital Services

Phuong Pham
Preservation Services

Julie Silverman
Discovery Services

2013 ADVISORY BOARD

Augustus Miller, Chair
Richard Choi, Vice-Chair
Steve Berry
Marsha Blackburn
James Cerruti
Roland DeSilva
Kay Dryden
Nancy Eaton
Linda Gooden
Barbara Joynt
Bruce Lisman
Ronald Monark
Katherine Neville
Lowell Robinson
Jerrell Shelton
Robert Snyder
Kathryn Turner
Skip Victor
Fred Ward

DONORS

Funds received from Oct. 1, 2012 to Sept. 30, 2013

\$10,000+ The Diamond Circle

The Argus Fund
Brandlogic Corporation
Cascade Foundation
Richard T. Choi
Joseph and Joan Cullman Conservation Foundation, Inc.
The Dibner Charitable Trust of Massachusetts
Nancy L. Eaton
Cary J. Frieze
Hope L. and John L. Furth and the Furth Family Foundation
Linda R. Gooden
David S. and Patricia H. Jernigan
Scott Jordan
Alice S. Konze
Bruce M. Lisman
Edgar M. and Margery F. Masinter
Augustus C. and Deanne Miller
Katherine Neville
Frank J. and Betty M. Quirk
Joseph R. Salcetti
Jerrell Shelton
Robert and Judith Snyder/ProQuest
Kathryn C. Turner
Winfred O. and Anne M. Ward
Fred M. Young, Jr.
George R. & Patricia B. Zug,
Jon Zug and Erin Zug

\$5,000+ The Sapphire Circle

Steve and Elizabeth Berry
James L. Cerruti
Bruce B. and Sarah Collette
Roland A. DeSilva
John Germano and CB Richard Ellis
Nancy E. Gwinn and John Y. Cole
Barbara W. Joynt
Alan R. Kabat
Ronald J. and Deborah A. Monark
Jayne H. Plank
Ruth O. Selig
Janet L. Stanley
Lowell W. Robinson
Samuel M. Victor

\$2,500+ The Emerald Circle

Kay Dryden
C. Michael Gooden
Elizabeth W. Gwinn
George Gwynn Hill and Christine Hill
Alan and Jo Priest
B M Stanton Foundation,
Diane and Frank Monroe

Up to \$499 Friends of the Library

Norihide Amano
ANONYMOUS (3)
Mary Jo Arnoldi
Lowell Ashley
Batkhuyag Baldangombo
Linda W. Banton
Eli Bentor
Sarah Van Beurden
Jerry C. Birchmore
Ronald and Patricia Bitondo
Kathy and Keith Boi
Michael G. and Virginia Colten Bradley
Sarah C. Brett-Smith
Howard E. Brown
Carol Charnock
Stephen C. Clapp
Kay Collins
Margaret Mary and Daniel F. Collins
Jillian Cooper
Mary Lou Cowden
Laudine and George Creighton, Jr.
Kim Dalton
Carol C. Davenport
Mary K. Davies
Andrew M. Durso
Eleanor H. Dymont
Claudia F. Edge
Suzanne Ellwood
Elizabeth S. Eustis
Robin A. Everly
Louis A. Ford
Perkins Foss
Serena J. Fox

Charles and Diane Frankel
Charlotte Frost
Vicki Funk
Susan E. Gagliardi
Michael Galdun
Paul Gonzalez
Steven and Gertrude Gooden
Elaine M. Goodman
Andrea Medas
Sibyl E. Moses
Gail A. Hansberry
Tomas Hauer
Brandon Heck
Erland and Eleanor Heginbotham
Kathleen M. Hill
Paula Hirschhoff
Michael P. Hoagland
Ashley Elizabeth Hornish
Richard L. Huffine
Eileen T. Iciek
John F. Jameson
Veronika Jenke
Dan Lloyd Johnson
William A. and Virgie H. Jones
Martin R. Kalfatovic
Nezam Kamiab
Kinsey A. Katchka
Glenda L. Kendrick
Dane K. Kennedy
Joseph Kerr
Anneliese Kostenbader
Christine M. Kreamer
Angela Astoria Kurtz
Deirdre LaPin
Sara Leach
Karen Lee
Laura Leonard
Tamera M. Lewis

Gianfranco Liberti
Tatum Lindsay
Carol Ann Lorenz
Thomas E. Lowderbaugh
Bruce L. Lund
Carol Magee
Stephen and Sally Maran
Jos Massard
Andrea Medas
Sibyl E. Moses
Christina Muracco
Christine N. Naida
Ting Hui Ng
Eleanor B. Niebell
Cathy N. Norton
Michael O'Connor
Ann Ohear
Simon Ottenberg
Gail J. Palmisano
Robert Paulus
Philip M. Peek
Margaret A. Pennington
Matthew A. Person
Richard and Elizabeth Pett
Robin E. Poynor
Betty H. Press
Diogo Borges Provete
Philip R. Pugh
Brenda Randolph
The Ravenal Foundation - Earl and Carol Ravenal
Elisha P. Renne
Lydia Robbins
Victoria L. Rovine
Francesco Ruggi
Kris Ruut
Juan José Sánchez-Meca
Claude Schmid

\$1,000+ The Ruby Circle

ANONYMOUS
El Anatsui
Rong-Fong Chong
Joyce B. Cowin
Jay Weil Freedman
Susan & Robert Hermanos Fund
Istituto Italiano Di Cultura / Italian Cultural Institute
Elizabeth R. Nesbitt
Alan P. Peterson
B. Rod and Cynthia M. Rodriguez
Marilyn K. and William Shepherd
Victor G. Springer
Davidson Sterenfeld Family Foundation
F. Christian and Betty Thompson
Harry and Barbara Walsh
Ruth L. Webb

\$500+ The Pearl Circle

William K. Atlee, Jr.
Wendy Belcher
Linda Ederly
Gail Entfajian in honor of Eiana & Mateo Hirschfield
ExxonMobil Foundation
David G. Furth
Christraud M. Geary
Joann and Todd Lang
Judith MacDonald
Frances A. Edmonds Mohr
Maleyne M. Syracuse & Michael Trenner
William G. Theodor
Mary Augusta Thomas
The Troy Foundation, Harriet C. McGuire

Smithsonian Libraries Legacy Society (Planned Gifts)

Richard B. Anderson & William L. Hopkins
Celia Barreau
Gisela Beker
Susanna Berger
Anne M. Briscoe
Nancy L. Eaton
Nancy E. Gwinn & John Y. Cole
David S.& Patricia H. Jernigan*
Alice S. Konze*
David Korris
Bruce Leighty
Daniel M. Linguiti*
Shirley Loo
Augustus C. and Deanne Miller
Thelma B. Player
Frank J. & Betty M. Quirk*
Joseph R. Salcetti*
Barbara J. Smith
Winfred O. and Anne M. Ward*
George R. & Patricia B. Zug*

*indicates planned gift documented in fiscal year 2013