

NEW YORK HALL OF SCIENCE 2020 ANNUAL REPORT

PRESIDENT'S LETTER

In the wake of COVID-19, institutions worldwide have been called upon to deeply examine and reimagine their work, and NYSCI is no exception.

The crises we have faced during the past year have strengthened our core convictions. Within the museum, among the communities we engage beyond our walls, and through NYSCI's leadership in the global arena of STEM learning, we are focused on creating experiences that enable young people from diverse backgrounds to feel confident and empowered as STEM learners. The COVID-19 pandemic, the resulting public health and economic crises, and the widespread reckoning with systemic racism in America have spurred NYSCI to strengthen our commitment to making STEM accessible to all. We have also joined forces with other locally based non-profits to help our local communities of Corona and Elmhurst recover from the devastating effects of the pandemic.

We are so grateful to all of our supporters for your ongoing commitment to NYSCI.

This report documents the impact of our efforts, which is made possible through the support you provide.

With thanks from all of us at NYSCI,

A handwritten signature in black ink, appearing to read "Margaret Honey". The signature is fluid and cursive, with a long, sweeping underline that extends to the right.

Margaret Honey, *President & CEO*

MUSEUM

With NYSCI temporarily closed to the public, we have engaged in an extensive effort to refresh and revitalize the museum, creating new exhibitions and reimagining and improving existing ones. When we re-open our doors we will debut two new exhibitions: *The Happiness Experiment*, and *The Potential of Energy*. A third, *Bubbles*, will be on the way. *Preschool Place* will be significantly refreshed, *Mathematica* enhanced, and the rotunda will have a new and inspiring installation to welcome all our visitors. In addition to the hundreds of smaller repairs to our exhibit infrastructure, our visitors will be utilizing our new wayfinding system to make their way to a brand new demo area. This work is part of a museum-wide effort to align NYSCI's offerings with evidence about how people build a deep understanding of STEM concepts and practices. Using designs that encourage hands-on exploration and invite visitors' unique perspectives, we are creating experiences that help people discover their confidence and embrace their curiosity as STEM learners and doers.

YOUTH

Staying true to our vision to develop generations of curious, confident learners who ask hard questions, reflect on the world around them, and offer creative solutions for tomorrow's biggest challenges, NYSCI has found meaningful ways to connect with young people virtually. The Friedman Center for the Development of Young Scientists transitioned in-person student programming and events to virtual platforms to help youth across New York City deepen their science communication skills and broaden their knowledge and confidence in STEM subject matter. We offered free skill-building workshops in college and career readiness, and connected students with STEM professionals to expand their perspectives on STEM careers. We also created new work experiences that youth could do from home, from creating and producing science videos, to providing their expertise in the museum's exhibit-design process.

COMMUNITY

Our neighborhood of Corona, Queens, was one of the first and hardest-hit communities during the first U.S. wave of the COVID-19 pandemic. NYSCI responded to this crisis by establishing the Elmhurst Corona Recovery Collaborative (see page 9). As part of these efforts, we helped families access technology and know-how to set their children up on remote learning platforms. We engaged many families through bilingual Making at Home videos and live zoom sessions featuring interactive learning activities, and distributed more than 1,000 DIY STEM activity kits to local families in food relief packages. In addition, we helped New York City teachers and school administrators adjust to the challenges presented by remote platforms, providing them with strategies to deliver active, engaging STEM learning to their students. To support creative STEM learning, we also developed a Science Learning Series, consisting of free science videos with facilitation guides for teachers.

RESEARCH

As schools went virtual in the spring NYSCI was able to continue much of our educational research, developing new approaches to science teaching and learning, and studying the impact of our programs and resources on learners. Through the Innovation Institute, a project supported by the National Science Foundation, NYSCI works with cohorts of high school students to develop coding and design skills, and put those skills to work to respond to opportunities they identify in their communities. After shifting the program online, one cohort developed a prototype for learning platform that addressed the challenges that they, and their teachers, had encountered as schools switched to all-remote learning. NYSCI researchers also continued to work with teachers across New York State to study their use of *Playground Physics* and *The Pack*, two digital tools created by NYSCI to help students explore difficult concepts in physics and computer science. These studies are supported by the US Department of Education.

How Antibodies Work

Each type of microbe has a unique chemical ID called an *antigen*. In the body, the immune cells read antigens of invading microbes, such as viruses.

RESPONDING TO A CRISIS

As a leading provider of education resources, families and schools looked to NYSCI this year for ways to activate creative STEM learning at home. We delivered, developed and curated an array of resources on our website and social media channels, bringing STEM activities into families' homes:

- > **Transmissions: Gone Viral** is a digital interactive comic book that follows a group of kids who investigate a mysterious virus plaguing animals and humans.
- > **The Pack** is an open-world video game where players learn computational thinking as they help restore the world to an ecologically balanced state.

DIGITAL RESOURCES BRINGING NYSCI TO YOU

- > **Design Squad Maker** introduces children and their caregivers to the engineering design process, a partnership with WGBH Boston.
- > **DIY Science Tutorials** bring NYSCI's Maker Space workshops into homes, with activities like acrylic paint marbling, book binding and DIY lightsabers.
- > **Interactive digital tools**, like *Playground Physics*, help students discover and explore the physics in their own movements.
- > **STEM Career Videos** showcase interviews between Explainers and STEM professionals, to expand the ways young people think about careers in STEM.

RESPONDING TO A CRISIS

ECRC ELMHURST CORONA RECOVERY COLLABORATIVE

NYSCI has made a strong commitment to help our neighboring communities of Corona and Elmhurst heal and recover from the devastating effects of the pandemic. NYSCI established the Elmhurst Corona Recovery Collaborative, a group of 20 nonprofits that are working to ensure that families have access to food, health and healing programs, and educational and cultural experiences designed to build resilience. Participating organizations have distributed over 50,000 meals, provided access to COVID testing and flu shots, and are now working to help residents understand the importance of vaccinations.

A coronavirus has distinctive crown-like spikes covering its surface. COVID-19 is a new or novel coronavirus which was identified in 2019. This illustration shows crown-like spikes that adorn the outer surface of all coronaviruses.

Credit: Created for COVID by Anne E. Hsieh, PhD, David Higgins, MEd

Science Behind the News: Viruses

Sponsored by

Every day, there is new information about new viruses. This can be confusing and a little scary when you don't have all the facts. Below is some of the science behind viruses to help you better make sense of what's going on.

Viruses: What Are They?

Viruses are tiny microscopic organisms found almost everywhere on Earth. A virus cannot reproduce on its own; it needs a host. A host can be a plant, animal or even bacteria. Once the virus infects a host, it multiplies. This causes an infection.

RESPONDING TO A CRISIS

NYSCI'S CORONAVIRUS EXHIBIT

NYSCI developed *The Science Behind the News: COVID-19* in February 2020, to play a role in disseminating trusted information on COVID-19. In Fall 2020 we updated and expanded the exhibit with information about vaccines, enabling museum audiences to understand the science behind what they hear on the news. It is available in both English and Spanish. We provided the exhibit, free of charge, to science museums around the world. To date, 92 institutions across 17 countries, including China, Ghana, Italy, Poland and South Africa, have recreated the original exhibit in person or online.

RESPONDING TO A CRISIS

QUEENS DRIVE-IN

To bring a bit of joy to the people of Queens during quarantine, we partnered with Rooftop Films and the Museum of the Moving Image to launch the Queens Drive-In on our campus. With a goal of bringing film, culture and togetherness to New Yorkers, the Drive-In featured 77 screenings, 22 of which were free to the public, from family-friendly blockbusters to premiere independent films. Through this project, we donated a portion of every ticket sale to Elmcó, a long-standing community-based organization that serves the communities in Queens hit hardest by the pandemic.

NYSCI's President's Council events showcase diverse perspectives from top experts at the cutting edge of STEM and education. In Fall 2019, we hosted a series of events focusing on resilient cities, including a green roof tour and a panel, Women Power the Future, featuring four innovators in the energy industry. During the pandemic, we launched a series of webinars and virtual panels with expert speakers discussing timely and relevant STEM topics.

NYSCI was proud to honor Dr. Lisa Su, President & CEO, Advanced Micro Devices, and Osagie Imasogie, Senior Managing Partner & Co-Founder, PIPV Capital at our Evening of Science and Inspiration in November 2019. This annual fundraising gala celebrates STEM leaders and drives critical funds to support our exhibits, research and programs.

NYSCI Supporters

Thank you to all who support NYSCI.

Fiscal Year 2020 (July 1, 2019 to June 30, 2020) grants and gifts including multi-year awards:

\$500,000+

Cognizant US Foundation
Golden Family Foundation
The JPB Foundation
National Science Foundation
Science Sandbox, an initiative of the
Simons Foundation
Siegel Family Endowment
United States Department of Education

\$100,000 – 499,999

Anonymous
BNY Mellon
The Boston Consulting Group
Carson Family Charitable Trust
Charina Foundation
Cognizant Technology Solutions
The Countess Moira Charitable Foundation
Deutsche Bank Americas Foundation
The FAR Fund
General Motors Corporation
The Kupferberg Foundation
Lubin Family Foundation
The Gordon and Betty Moore Foundation
National Institutes of Health
New York Community Trust
NYC Cultural After School Adventures
Program
Richmond County Savings Foundation
Robin Hood Learning + Technology Fund
Verizon Communications

\$50,000 – 99,999

Cornelia T. Bailey Foundation
Con Edison
Ravenel B. Curry, III
The Walt Disney Company

Nicholas and Anita Donofrio
Nancy C. and Dale Dougherty Foundation
IBM Corporation
Jesse and Joan Kupferberg Family Foundation
Yvonne and Arthur Liu
NBCUniversal Media, LLC
PepsiCo
PIPV Capital
Linda S. Sanford
Sara Lee and Axel Schupf
Stavros Niarchos Foundation
Lisa Su and Daniel Lin

\$20,000 – 49,999

AMD
Anonymous
Barker Welfare Foundation
Boingo Wireless, Inc.
Capital One
Ciena
Cisco
Citi
Crown Castle
Barbara Dzubak
Ericsson
Anna M. Ewing and John Capotosto
Joseph R. Ficalora
IPG
JMA Wireless
Juniper Networks
Kimberly-Clark Corporation
Jim and Barb Korein
René Lammers
Mary Jane and George McCartney
MetLife Foundation
Martez Moore
Nasdaq
NewYork-Presbyterian Hospital Queens
New York State Council on the Arts
Pfizer
May and Samuel Rudin Family
Foundation, Inc.
Stephen and Maxine Sands
The Morris and Alma Schapiro Fund

Phyllis and Ivan G. Seidenberg
Marilyn and Jim Simons
Siris Capital Group
Minerva Tantoco
Lisa M. C. Thomas
Timothy J. Tynan
Melissa Vail and Norman Selby

\$10,000 – 19,999

Accenture
ADP
American Express
American Tower
Anonymous
Alyson and John Archer
Bank of America Merchant Services
Bloomberg Philanthropies
Albert and Caryn Bunshaft
Robert B. Catell
Cathay Bank Foundation
David A. Christman
Citizens Bank
Comcast Corporation
CommScope
Corning
Cowen Group
Michael J. Critelli
Dassault Systèmes
Dell Technologies
Atul Dubey
Seth H. Dubin and Barbara E. Field
Finsbury Glover Hering
James and Ann Firestone
FIS
The Joseph H. Flom Foundation
Fujitsu Network Communications
Dario Gil
Gotham Technology Group/Check Point
Intel and HPE
ION Media
Larisa and Michael Leventon
The Medici Group
Louis and Maria Modano
Morgan Stanley

NYSCI Supporters

Sudhir Nair
New York Community Bank Foundation
Gerry Ohrstrom
Palo Alto Networks
Penn Law Overseers
Presidio
Qualcomm, Inc.
Peter N. Rigby
S&P Global
Samsung
SAP America
Lisa and Alan Sinsheimer
Spirent Communications
Jeanne M. Sullivan
Steve and Amy Thogmartin
Tishman Speyer
Anthony and Margo Viscusi
James S. Wiener and Sarah Gleit
Wolters Kluwer

\$5,000 – 9,999

John E. Abele
Scott and Rosemary Becchi
Lon and Jessica Binder
John Chee
Cooley LLP
Charles Craig
Rick D'Avino
The Dinan Family Foundation
Judy and Tony Evnin
Stuart Fischer and Jeanette Mall
Fortinet
Heineken
Edward and Deborah Horowitz
Imperva
Thomas Campbell Jackson and
Pamela Brandt Jackson
Riten Jaiswal and Michele Samuelsen-Jaiswal
Frans Johansson and Sweet Joy Hachuela
Murray Kushner
Liberty Mutual Insurance
The Medicines Company
Edward Mertz
Pitney Bowes

John and Elaine Postley
Susan M. Puglia
Michael and Sandy Richman
Jane F. Safer
Anil Shrivastava and Namita Luthra
Jonathan Spielman
Jessica Traynor
Ian Trombley

\$1,000 – 4,999

Akamai Technologies
Allied Integrated Marketing
AWS
Ajay Banga
Dr. Gilda A. Barabino and Joseph Barabino
Michael Bradshaw
Gail Britton
The Joe W. and Dorothy Dorsett Brown
Foundation
Karen Burke
Calix
Casual Home
CBTS
CCS
David Chubak
Peta-Gay Clarke
Casey and Ellen Cogut
Continental Resources
Joe Crescitelli
Thomas Dubin and Pamela Klem
Robert J. Easton
Ennead Architects LLP
Mark Epstein
EY
Pamela Farr and Buford Alexander
Andrew Fine
Samuel C. and Judith H. Florman
Eric Friedman
GAB Associates
Perry Golkin
Bernice Grafstein, Ph.D.
Paul Haaga, Jr.
The Hartford
Marilyn C. Hoyt

Keith A. Jackson
Ed Jankiewicz
Paul and Barbara Jenkel
Charlie Jones
Srinivasa Kalapala
Sandra and Michael Kamen
Mary E. Kelly and Anthony Peters
David Kung
Jeffrey and Jill Libshutz
James C. McGroddy
Anthony J. Melone
The Mets
Susan Michael
Duane Morris
The Overbrook Foundation
Sam Paone
The Pinkerton Foundation
PKF O'Connor Davies, LLP
David Pugh
Jeffrey Salkin
Cecily Cannan Selby, Ph.D.
Ravi Singh
Skybox Security
Lauren C. States
Paul N. Thomarios
Robert Toll
Anne Wall
Assaff Weisman
Wise Components
Christopher Zias
Michael Zigman
Jeff Zimmerman

NYSCI President's Council

NYSCI's President's Council is a diverse and dynamic group of individuals who are passionate about STEM. Our members provide crucial support, which sustains the core work of the institution and enables NYSCI to deliver transformative educational programs, develop groundbreaking exhibitions and experiences, and provide youth programming and mentoring that inspires the next generation to be STEM leaders.

Co-Chairs

Ravenel B. Curry, III
Sara Lee and Axel Schupf

Vice Chairs

Alyson and John Archer
Nicholas and Anita Donofrio
Francisco D'Souza and Maria Ines Kavamura
Anna M. Ewing and John Capotosto
Joseph R. Ficalora
Jim and Barb Korein
Martin Kupferberg and Susan Lorin
René Lammers
Larisa and Michael Leventon
Mary Jane and George McCartney
Gerry Ohrstrom
Peter N. Rigby
Linda Sanford
Steve and Amy Thogmartin
Lisa Thomas
Melissa Vail and Norman Selby
Sue and Edgar Wachenheim III

Members

John E. Abele
Scott and Rosemary Becchi
Lon and Jessica Binder
Brookhaven National Laboratory
Albert and Caryn Bunshaft
John Chee
David and Pamela Christman
Charles and Trudy Craig
Michael J. Critelli
Atul Dubey
Seth Dubin and Barbara Field
Judy and Tony Evnin
James and Ann Firestone

Stuart Fischer and Jeanette Mall
Mickey Friedman
Dario Gil
Edward and Deborah Horowitz
Thomas Campbell Jackson and Pamela Brandt Jackson
Riten Jaiswal and Michele Samuelsen-Jaiswal
Frans Johansson and Sweet Joy Hachuela
Mark and Ina Kupferberg
Edward Mertz
Louis Modano
Martez Moore
John and Elaine Postley
Susan M. Puglia
Michael and Sandy Richman
Jane Safer
Jeffrey Salkin
Stephen and Maxine Sands
Cecily Cannan Selby
Anil Shrivastava and Namita Luthra
Jonathan Spielman
Jeanne M. Sullivan
Minerva Tantoco
Jessica Traynor
Tim Tynan
Anthony and Margo Viscusi
Michael Zigman

Statement of Activities

Year Ended June 30, 2020 (with summarized totals for the year ended June 30, 2019)

		Without Donor Restrictions			With Donor Restrictions	2020 Total	2019 Total
		Undesignated	Board Designated	Total			
OPERATING INCOME							
	Contributions and grants	\$ 9,130,243	\$ 166,981	\$ 9,297,224	\$ 4,170,186	\$ 13,467,410	\$ 11,676,988
	In-kind contributions	1,200,763	—	1,200,763	—	1,200,763	1,141,298
	Appropriations from the City of New York	1,538,891	—	1,538,891	—	1,538,891	1,450,970
	Admissions, workshops, memberships and exhibit fees	2,856,877	—	2,856,877	—	2,856,877	3,961,437
	Use of facilities and other income	663,651	—	663,651	—	663,651	735,906
	Investment return	202,005	—	202,005	45,689	247,694	376,983
	Auxiliary activities	306,086	—	306,086	—	306,086	346,885
	Subtotal	15,898,516	166,981	16,065,497	4,215,875	20,281,372	19,690,467
	Use of designated funds	540,847	(540,847)	—	—	—	—
	Net assets released from restrictions	4,003,076	—	4,003,076	(4,003,076)	—	—
	Total Operating Income	20,442,439	(373,866)	20,068,573	212,799	20,281,372	19,690,467
OPERATING EXPENSES							
	Program Services						
	Museum experiences	6,051,589	—	6,051,589	—	6,051,589	6,522,529
	Education	3,624,031	—	3,624,031	—	3,624,031	2,631,410
	Research and development	4,725,159	—	4,725,159	—	4,725,159	4,002,934
	Youth development	1,679,476	—	1,679,476	—	1,679,476	2,401,105
	Total Program Services	16,080,255	—	16,080,255	—	16,080,255	15,557,978
	Supporting Services						
	Management and general	2,075,890	—	2,075,890	—	2,075,890	2,623,830
	Fundraising	1,677,186	—	1,677,186	—	1,677,186	1,486,320
	Marketing and communications	208,712	—	208,712	—	208,712	261,061
	Total Supporting Services	3,961,788	—	3,961,788	—	3,961,788	4,371,211
	Total Operating Expenses	20,042,043	—	20,042,043	—	20,042,043	19,929,189
	Excess (Deficiency) of Operating Income Over Operating Expenses	400,396	(373,866)	26,530	212,799	239,329	(238,722)
NON-OPERATING ACTIVITIES							
	Investment return	—	12,653	12,653	(1,507)	11,146	171,456
	Contributions for property and equipment—appropriations from the City of New York	—	—	—	1,510,584	1,510,584	920,557
	Net assets released from restrictions for capital expenditures	621,031	—	621,031	(621,031)	—	—
	Use of designated funds for capital	164,455	(164,455)	—	—	—	—
	Depreciation expense	(5,113,006)	—	(5,113,006)	—	(5,113,006)	(5,089,190)
	Change in Net Assets	(3,927,124)	(525,668)	(4,452,792)	1,100,845	(3,351,947)	(4,235,899)
NET ASSETS							
	Beginning of year	43,371,694	3,351,833	46,723,527	7,080,858	53,804,385	58,040,284
	End of year	\$ 39,444,570	\$ 2,826,165	\$ 42,270,735	\$ 8,181,703	\$ 50,452,438	\$ 53,804,385

Statement of Financial Position

June 30, 2020 (with comparative amounts at June 30, 2019)

	2020	2019
ASSETS		
Cash and cash equivalents	\$ 2,250,426	\$ 971,155
Grants, contributions and pledges receivable, net	3,943,597	4,430,578
Prepaid expenses and other assets	263,120	561,516
Investments	8,648,603	6,451,569
Property and equipment, net	39,808,925	43,023,897
Total Assets	54,914,671	55,438,715
LIABILITIES AND NET ASSETS		
<i>Liabilities</i>		
Accounts payable and accrued expenses	1,101,513	1,365,970
Deferred revenue	201,874	268,360
Long-term debt	3,158,846	—
Total Liabilities	4,462,233	1,634,330
<i>Net Assets</i>		
Without donor restrictions	42,270,735	46,723,527
With donor restrictions	8,181,703	7,080,858

NYSCI Board of Trustees

Officers

Francisco D'Souza, *Co-Chair*
Melissa G. Vail, *Co-Chair*
Minerva Tantoco, *Vice-Chair*
Timothy J. Tynan, *Vice-Chair*
Stuart Fischer, *Secretary*
Martin R. Kupferberg, *Treasurer*

Board of Trustees

Gilda A. Barabino, Ph.D.
Olin College of Engineering

Al Bunshaft
Dassault Systèmes

Ed Chan
Verizon Communications

Guy Chiarello
First Data Corporation

David A. Christman
ION Media Networks

David B. Chubak
Citi

Ravenel B. Curry, III
Eagle Capital Management

Francisco D'Souza
Cognizant Technology Solutions

Atul Dubey
Wolters Kluwer Medical Research

Seth H. Dubin, Esq.
President Emeritus

Anna M. Ewing
Nasdaq (Ret.)

Joseph R. Ficalora
New York Community Bancorp, Inc.

Stuart Fischer
Finsbury Glover Hering

Dario Gil, Ph.D.
IBM Corporation

John J. Gilbert, III
Rudin Management Company, Inc.

Edward D. Horowitz
Edslink, LLC

Frans Johansson
The Medici Group

Srinivasa Kalapala
Verizon Communications

Mary E. Kelly
Consolidated Edison Company of
New York, Inc.

James Korein, Ph.D.
Omnispective Management Corp.

Martin R. Kupferberg
Kepco, Inc.

Hendrik (René) Lammers, Ph.D.
PepsiCo, Inc.

Yvonne Liu
Multicultural Radio Broadcasting, Inc.

Paul J. Maddon, M.D., Ph.D.
Progenies Pharmaceuticals, Inc. (Ret.)

Mary Jane McCartney

Louis Modano
Nasdaq

Martez R. Moore
Moore Frères & Company, LLC

Jaclyn A. Mucaria, MPA, FACHE
NewYork-Presbyterian Hospital Queens

Sudhir Nair
BlackRock Financial Management, Inc.

Michelle Neal
RBC Capital Markets

Devesj Raj
Comcast. Corporation

Frederick E. Royall
JPMorgan Chase

Stephen H. Sands
Lazard

Linda S. Sanford
IBM Corporation (Ret.)

Sara Lee Schupf

Anil Shrivastava

Alan Sinsheimer, Esq.
Sullivan & Cromwell

Jeanne M. Sullivan
Sullivan Adventures, LLC

Minerva Tantoco
DriveWealth

Steven Thogmartin
The Boston Consulting Group, Inc.

Lisa M. C. Thomas
Cowen and Company, LLC

Ian Trombley
NBCUniversal

Timothy J. Tynan
Bank of America Merchant Services

Melissa G. Vail

James S. Wiener
BNY Mellon

Ex-Officio:

Honorable Bill de Blasio
Mayor, City of New York

Honorable Scott M. Stringer
Comptroller, City of New York

Honorable Corey Johnson
Speaker, New York City Council

Honorable Donovan Richards
President, Borough of Queens

Mitchell Silver
Commissioner, New York City
Department of Parks & Recreation

Gonzalo Casals
Commissioner, New York City
Department of Cultural Affairs

Richard A. Carranza
Chancellor, New York City
Department of Education

Margaret Honey, Ph.D.
President & CEO,
New York Hall of Science

Trustees Emeriti

Nicholas M. Donofrio
Chair Emeritus

Ivan G. Seidenberg
Chair Emeritus

Cecily Cannan Selby, Ph.D.

DESIGN MAKE PLAY • New York Hall of Science • www.nysci.org