

NEW YORK HALL OF SCIENCE 2019 ANNUAL REPORT

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

DESIGN TO DISCOVER

MAKE TO CREATE

PLAY TO ENGAGE

PRESIDENT'S LETTER

NYSCI is a unique institution. We are New York City's premier science center — a place where questions are important, where children are encouraged to explore, imagine and build things, and where it's safe to experiment and fail and try again. We're also a research center, carrying out investigations that enrich our exhibitions and programs, and contribute to the field of STEM learning.

Through our research, we grow the collective understanding of how people learn, and build effective and equitable ways to engage learners in STEM experiences driven by their questions and curiosities. Our distinctive approach to learning — which we call *Design, Make, Play* — enables learners to marry their interests with tools and opportunities for experimentation. We want today's young people to become tomorrow's problem-solvers.

From improving human health, to building more resilient communities, to shaping the future workforce, the most urgent challenges society faces require evidence-based solutions. The work that NYSCI does to inspire young people to be scientific thinkers could not be more important. This year's annual report features four examples of ways NYSCI is developing an evidence base for STEM learning: in the museum, with youth, in our community, and around the world.

Thank you for your support.

Margaret Honey, *President & CEO*

nysci | Parent Ambassador

MUSEUM

In *Design Lab* — NYSCI's 10,000-square-foot design and engineering space — we are working to systematically investigate factors that influence girls' engagement and participation in science, technology, engineering and math. In a National Science Foundation-supported research study¹, we set out to understand whether and how narrative elements incorporated into engineering design activities can positively influence how girls engage with engineering. This research builds evidence-based guidance for the development of exhibits, activities and programs that support learning for girls in STEM — and contributes to our goal of helping other institutions create equitable and effective STEM learning experiences that engage *all* children.

“By seeing how she plays,
I can see what she’s
interested in. She showed
me around the museum
and I asked her to tell me
about things — she felt
good about that; she knew
all about it, and that’s
a good feeling.”

— Caregiver, on the benefits of
maker programs at NYSCI

YOUTH

NYSCI is working to create and support an innovative and inclusive engineering profession. In Formation of Engineers, a research project supported by the National Science Foundation², a cohort of high school and college-aged youth from diverse backgrounds participate in an after-school engineering program. In this program, they contribute to the design and facilitation of engineering-focused events and activities for museum visitors. Empowering youth to help draw connections between engineering and their own lives is one way that NYSCI positions engineering as relevant and inclusive.

“Everyone is capable of being an engineer, regardless of their field. Engineers include scientists, students, artists and even UX designers, to name just a few. If anything, engineering is an equalizer, as it demonstrates the need for collaboration within and across fields.”

— College student participating in Formation of Engineers research program

COMMUNITY

NYSCI is designing ways to bring computational thinking into the classroom. With support from the Robin Hood Foundation's Learning + Technology Fund³, NYSCI formed a two-year partnership with P.S. 13, a nearby elementary school. Through this partnership, NYSCI educators are coaching teachers to integrate the principles of computational thinking into lessons across subject areas. We will also create a guide to share learnings from this project. In the project's first year, there was a significant increase in the math test scores of students who received the computational thinking lessons, as compared to scores in previous years.

“I see many of my students using computational thinking already. They see that when they think about a problem by applying computational thinking, they understand it more and are able to confidently get to a correct solution.”

— Fifth grade teacher, P.S. 13

RESEARCH

NYSCI uses research to develop experiences and activities that inspire students with active STEM learning. Playground Physics, one of NYSI's award-winning digital Noticing Tools^(TM), was developed with support from the Sara Lee Schupf Center for Play, Science and Technology Learning⁴. Students learn physics by recording videos of their own play to investigate the concepts of motion, force and energy. In a randomized control trial study conducted by the American Institutes of Research, students using Playground Physics performed significantly better than peers who did not. In 2019, NYSI was awarded a subsequent grant of \$2.8 million to develop more teacher supports and bring Playground Physics into 50 schools across New York state.

“A lot of people think if a student isn’t reading a book or writing about it, they’re not learning, and that’s not necessarily true. With Playground Physics, they are playing but they are also asking questions. Part of learning is to question why and how.”

— Middle school science teacher
in New York City

Special events and activities throughout the year provide a platform for NYSCI to serve as a leader on critical issues around STEM education and learning within the cultural landscape of New York.

NYSCI's annual *Evening of Science and Inspiration* celebrates our exhibits, research and programs while raising crucial funds to support this work. More than 650 of New York's top business and community leaders gathered at Cipriani Wall Street to honor Tim Tynan, CEO of Bank of America Merchant Services, Joan Fallon, D.C., founder and CEO of Curemark, and Mimi Valdés, chief creative officer of i am OTHER.

The President's Council showcases diverse perspectives from top experts at the cutting edge of STEM and education. NYSCI's annual *Spring for STEM* offered a deep dive into the revolution of bioengineering and genetics being made possible with CRISPR gene editing technology. A panel of experts guided participants through the policy and ethical implications of CRISPR on personal and global health.

In other President's Council events, members gained insights from business leaders Ivan Seidenberg and Ted Dintersmith, met virtually with a group of women entrepreneurs in Gaza, and participated in a private tour and workshop in the heart of Times Square in collaboration with NYCxDESIGN.

NYSCI Supporters

Thank you to all who support NYSCI.

Fiscal Year 2019 (July 1, 2018 to June 30, 2019) grants and gifts including multi-year awards:

\$500,000 +

Carnegie Corporation of New York
Cognizant U.S. Foundation
Ravenel B. Curry
Dormitory Authority of the State of New York
Golden Family Foundation
Institute of Museum and Library Services
The JPB Foundation
Estate of Max Kupferberg
National Institutes of Health
National Science Foundation
Robin Hood Foundation
Science Sandbox,
an initiative of the Simons Foundation
Siegel Family Endowment
United States Department of Education

\$100,000 – 499,999

Altman Foundation
BNY Mellon
The Boston Consulting Group
Carson Family Charitable Trust Fund
Cognizant Technology Solutions
The Countess Moira
Charitable Foundation
Deutsche Bank Americas Foundation
Nicholas M. Donofrio
General Motors
Google

Jesse and Joan Kupferberg
Family Foundation
The Kupferberg Foundation
The Liu Foundation
Gordon and Betty Moore Foundation
New York Community Trust
Stavros Niarchos Foundation
PepsiCo
The Pinkerton Foundation
Richmond County Savings Foundation
Linda S. Sanford
Sara L. and H. Axel Schupf
United Airlines
Verizon Communications

\$50,000 – 99,999

Arconic Foundation
Bank of America Merchant Services
Capital One
Comcast Corporation
Con Edison
The FAR Fund
The William and Flora Hewlett
Foundation
The Hyde and Watson Foundation
Imperva Inc.
New York State Council on the Arts
May and Samuel Rudin Family
Foundation
The Morris and Alma Schapiro Fund
The Walt Disney Company

\$20,000 – 49,999

100Kin10 Fund
The Achelis and Bodman Foundations
Guy Chiarello
Cisco
Citi
Cowen Group
Crown Castle
Curemark
Dassault Systèmes US Foundation
Francisco D’Souza and Maria Ines
Kavamura
Seth H. Dubin and Barbara E. Field
Barbara Dzubak
Ericsson
Anna M. Ewing and John Capotosto
IBM Corporation
Infinaera
The JetBlue Foundation
Juniper Networks, Inc.
Kimberly-Clark Corporation

Jim and Barb Korein
Yvonne Liu
MetLife Foundation
Nasdaq
NetCom Learning
NewYork-Presbyterian Queens
Gerry Ohrstrom
Pfizer Inc
S&P Global
Stephen H. Sands
Ivan G. Seidenberg
Marilyn and Jim Simons
Siris Capital Group, LLC
Tim Tynan
Vewd

\$10,000 – 19,999

ADP
ADTRAN
American Express
American Tower Corporation
Alyson and John Archer
Cornelia T. Bailey Foundation
The Barker Welfare Foundation
Scott and Rosemary Becchi
Bloomberg Philanthropies
CA Technologies
Check Point
David A. Christman
Ciena
ClickFox
Corning Incorporated
Caroline Curry and Rob Davis
Dassault Systèmes
Dell Technologies
Joseph R. Ficalora
Finsbury
James A. Firestone
FIS Global
Fujitsu Network Communications
Jack Hughes
i am OTHER
KPMG
Liquid Technology
The John D. and Catherine T. MacArthur
Foundation
The Medici Group
Midtown Consulting Group
Morgan Stanley
New York Life Foundation
Nokia
OnX Enterprise Solutions
Palo Alto Networks

Paul, Weiss, Rifkind, Wharton &
Garrison LLP
Pitney Bowes Inc.
Presidio
Qualcomm
Peter N. Rigby
Samsung Networks
SAP America
Anil Shrivastava and Namita Luthra
Alan J. Sinsheimer
Spirent Communications
Jeanne M. Sullivan
Synchrony Financial
Syniverse Technologies
Minerva Tantoco
Steve and Amy Thogmartin
Twentieth Century Fox Film
Melissa G. Vail
Anthony and Margo Viscusi
James S. Wiener
Wolters Kluwer

\$5,000 – 9,999

John E. Abele
Accenture LLP
Susie and Peter Barkey
Lon and Jessica Binder
Albert Bunshaft
Calix
Capgemini
Citizens Bank
Michael J. Critelli
Atul Dubey
Anthony and Judith Evnin
Audrey Fallon
Stuart M. Fischer
Michael and Tracy Freedman
Alan Gallo
Gemalto
Guardian Life Insurance Company
Edward and Deborah Horowitz
Thomas Campbell Jackson and
Pamela Brandt Jackson
Frans Johansson and
Sweet Joy Hachuela
Patricia F. Kemp
Rene Lammers
Larisa and Michael Leventon
LiquidHub
Paul J. Maddon
Louis Modano
National Geographic
Francine Neu
Barbara Koz Paley

Geri Pollack
John and Elaine Postley
Susan M. Puglia
Michael E. Richman
Janet L. Ruttenberg
Jane F. Safer
Jeffrey Salkin
Sony Music Entertainment
Jonathan Spielman
Jessica Traynor
Mimi Valdés
Sue and Edgar Wachenheim III

\$1,000 – 4,999

A Chance In Life
Adobe
Gilda Barabino
Gail Britton
Brookhaven National Laboratory
The Joe W. and Dorothy Dorsett Brown
Foundation
CCS Fundraising
Ed Chan
John Chee
Chernin Entertainment
Cigna Health and
Life Insurance Company
ClearBridge Compensation Group
Continental Resources
Crown Castle
Patrick A. DiCerbo
Dimension Data
Electronic Transaction Association
Endeavor Group Holdings
Ennead Architects
Judith Erwin
Exela Technologies
Extreme Networks
Samuel C. Florman
Thomas Fontana
Fortinet, Inc.
GAB Associates Insurance
Will Harbaugh
The Hartford
Stephen Hoover
Marilyn C. Hoyt
Riten Jaiswal and
Michele Samuelsen-Jaiswal
Paul H. Jenkel
Alan R. Kahn
Michael Kamen
Jeffrey R. Libshutz
Carole and Harvey Mallement
Cynthia Manocherian

Mary Jane McCartney
McGuire Woods, LLP
Richard and Ronay Menschel
Mosaic451
Neuberger Berman
New York Community Bank Foundation
The Overbrook Foundation
PKF O’Connor Davies
Bonnie Roche
Lorraine Schwartz
Patricia Seery
Cecily Selby
Bikram Singh
Skybox Security
Lauren C. States
Tiffany Stokes
Paul N. Thomarios
Sue Washburn
Wise Components
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. Members care deeply about NYSCI's mission and provide crucial support through annual membership. This sustains the core work of the institution and enables NYSCI to deliver transformative educational programs, develop ground-breaking 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
Caroline Curry and Rob Davis
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
Devesh Raj and Tara Acharya
Peter N. Rigby
Stephen and Maxine Sands
Linda Sanford
Steve and Amy Thogmartin
Lisa Thomas
Melissa Vail and Norman Selby
Sue and Edgar Wachenheim III

Members

John E. Abele
Susie and Peter Barkey
Scott and Rosemary Becchi
Lon and Jessica Binder
Albert and Caryn Bunshaft
John Chee
Guy and Denise Chiarello
David and Pamela Christman
Michael J. Critelli
Nicholas and Anita Donofrio
Atul Dubey
Seth Dubin and Barbara Field
Judy and Tony Evnin
James and Ann Firestone
Stuart Fischer and Jeanette Mall
Michael and Tracy Freedman
Mickey Friedman
Dario Gil
Roger J. Herz
Edward and Deborah Horowitz
Thomas Campbell Jackson and
Pamela Brandt Jackson
Riten Jaiswal and
Michele Samuelsen-Jaiswal
Frans Johansson and
Sweet Joy Hachuela

Patricia Flynn Kemp
Mark and Ina Kupferberg
Louis Modano
Martez Moore and Charlita Cardwell
Barbara Koz Paley
Geri Pollack
John and Elaine Postley
Susan Puglia
Michael and Sandy Richman
Janet Lee Kadesky Ruttenberg
Jane Safer
Jeffrey Salkin
Russell Sarder
Cecily Cannan Selby
Anil Shrivastava and Namita Luthra
Bikram and Jeannine Singh
Jonathan Spielman
Jeanne M. Sullivan
Minerva Tantoco
Jessica Traynor
Tim Tynan
Margo and Anthony Viscusi
Michael Zigman

Statement of Activities *Year Ended June 30, 2019 (with summarized totals for the year ended June 30, 2018)*

	Without Donor Restrictions					
	Undesignated	Board Designated	Total	With Donor Restrictions	2019 Total	2018 Total
OPERATING INCOME						
Contributions and grants	\$6,117,030	\$1,294,853	\$7,411,883	\$4,265,105	\$11,676,988	\$7,887,057
In-kind contributions	1,141,298	—	1,141,298	—	1,141,298	1,021,596
Appropriations from the City of New York	1,450,970	—	1,450,970	—	1,450,970	1,451,621
Admissions, workshops, memberships and exhibit fees	3,961,437	—	3,961,437	—	3,961,437	3,947,203
Use of facilities and other income	735,906	—	735,906	—	735,906	883,914
Investment return	332,778	—	332,778	44,205	376,983	275,319
Auxiliary activities	346,885	—	346,885	—	346,885	333,341
Subtotal	14,086,304	1,294,853	15,381,157	4,309,310	19,690,467	15,800,051
Use of designated funds	285,529	(285,529)	—	—	—	—
Net assets released from restrictions	5,317,029	—	5,317,029	(5,317,029)	—	—
Total Operating Income	19,688,862	1,009,324	20,698,186	(1,007,719)	19,690,467	15,800,051
OPERATING EXPENSES						
Program Services						
Museum experiences	6,522,529	—	6,522,529	—	6,522,529	6,360,565
Education	2,631,410	—	2,631,410	—	2,631,410	3,002,079
Research and development	4,002,934	—	4,002,934	—	4,002,934	3,812,326
Youth development	2,401,105	—	2,401,105	—	2,401,105	2,267,178
Total Program Services	15,557,978	—	15,557,978	—	15,557,978	15,442,148
Supporting Services						
Management and general	2,623,830	—	2,623,830	—	2,623,830	2,072,048
Fundraising	1,486,320	—	1,486,320	—	1,486,320	1,824,171
Marketing and communications	261,061	—	261,061	—	261,061	290,398
Total Supporting Services	4,371,211	—	4,371,211	—	4,371,211	4,186,617
Total Operating Expenses	19,929,189	—	19,929,189	—	19,929,189	19,628,765
Excess (Deficiency) of Operating Income Over Operating Expenses	(240,327)	1,009,324	768,997	(1,007,719)	(238,722)	(3,828,714)
NON-OPERATING ACTIVITIES						
Investment return	—	134,275	134,275	37,181	171,456	149,747
Contributions for property and equipment — appropriations from the City of New York	—	—	—	920,557	920,557	827,400
Net assets released from restrictions for capital expenditures	763,971	—	763,971	(763,971)	—	—
Use of designated funds for capital	75,120	(75,120)	—	—	—	—
Depreciation expense	(5,089,190)	—	(5,089,190)	—	(5,089,190)	(5,035,789)
Change in Net Assets	(4,490,426)	1,068,479	(3,421,947)	(813,952)	(4,235,899)	(7,887,356)
NET ASSETS						
Beginning of year	47,862,120	2,283,354	50,145,474	7,894,810	58,040,284	65,927,640
End of year	\$43,371,694	\$3,351,833	\$46,723,527	\$7,080,858	\$53,804,385	\$58,040,284

Statement of Financial Position *June 30, 2019 (with comparative amounts at June 30, 2018)*

	2019	2018
ASSETS		
Cash and cash equivalents	\$971,155	\$736,061
Grants, contributions and pledges receivable, net	4,430,578	3,513,531
Prepaid expenses and other assets	561,516	675,095
Investments	6,451,569	7,566,759
Property and equipment, net	43,023,897	47,136,324
Total Assets	\$55,438,715	\$59,627,770
LIABILITIES AND NET ASSETS		
<i>Liabilities</i>		
Accounts payable and accrued expenses	\$1,365,970	\$1,387,013
Deferred revenue	268,360	200,473
Total Liabilities	1,634,330	1,587,486
<i>Net Assets</i>		
Without donor restrictions	46,723,527	50,145,474
With donor restrictions	7,080,858	7,894,810
Total Net Assets	53,804,385	58,040,284
Total Liabilities and Net Assets	\$55,438,715	\$59,627,770

NYSCI Board of Trustees

Officers

Francisco D'Souza, *Co-Chair*
Melissa G. Vail, *Co-Chair*
Stuart Fischer, *Secretary*
Martin R. Kupferberg, *Treasurer*

Board of Trustees

Gilda A. Barabino, Ph.D.
The City College of New York

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.

James A. Firestone
Xerox (Ret.)

Stuart Fischer,
Finsbury

Dario Gil, Ph.D.
IBM Corporation

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

Edward D. Horowitz
Edslink, LLC

Frans Johansson
The Medici Group

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

James Korein, Ph.D.
Omnispective Management Corp.

Arvind Krishna,
IBM

Martin R. Kupferberg
Kepco, Inc.

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

Jeffrey R. Libshutz
ArmaVir Partners LLC

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 Freres & Company, LLC

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

Devesj Raj
Comcast Corporation

Stephen H. Sands
Lazard

Linda S. Sanford
IBM Corporation (Ret.)

Russell Sarder
NetCom Learning, Sarder TV and
Sarder Learning

Sara Lee Schupf

Anil Shrivastava

Alan Sinsheimer, Esq.
Sullivan & Cromwell

Jeanne M. Sullivan
Sullivan Adventures, LLC

Minerva Tantoco
City Strategies, LLC

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 Melinda Katz
President, Borough of Queens

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

Tom Finkelpearl
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.

Notes

- 1. This material is based upon work supported by the National Science Foundation under Grant No. 1712803.
- 2. This material is based upon work supported by the National Science Foundation under Grant No. 1763917.
- 3. Robin Hood, Overdeck Family Foundation, and Siegel Family Endowment established the Learning + Technology Fund to shift teaching and learning so all students are prepared to succeed in a rapidly changing world.
- 4. Playground Physics was developed in the Sara Lee Schupf Family Center for Play, Science, and Technology Learning with support from the Sara Lee Schupf Family Foundation, the National Science Foundation, The John D. and Catherine T. MacArthur Foundation, BNY Mellon, and Motorola Solutions Foundation. The current scale-up is supported under a grant from the U.S. Department of Education, Education Innovation and Research (EIR) Program.

