

2016-17 Board of Trustees

FOUNDER

Stephen E. Ambrose (1936-2002)

OFFICERS

James A. Courter Chairman

C. Paul Hilliard Vice Chairman

Charles W. "Chip" Goodyear

Vice Chair

Todd Ricketts Vice Chair

Richard C. Adkerson Immediate Past Chairman

David Barksdale Secretary

Suzanne T. Mestayer

Treasurer

Gordon H. "Nick" Mueller, PhD

President & CEO

TRUSTEES

Herschel L. Abbott Jr.
Dwight W. Anderson
Michael L. Ashner
Norman R. Augustine
Hon. J. Kenneth Blackwell
Donald T. "Boysie" Bollinger
Harold J. Bouillion
Raymond J. Brandt
Michael S. Bylen
Daryl G. Byrd
James S. Chanos
James H. Clement III
Thomas B. Coleman
Ralph E. Crump
Jed V. Davis
Richard I. Duchossois

Richard L. Duchossois Peter N. Foss

John D. Georges

William A. Goldring

John M. Hairston
Terence E. Hall
Robert Tucker Hayes
David P. Hess
John E. Koerner III
Alan M. Leventhal
Deborah G. Lindsay
James E. Maurin
Markham R. McKnight
Robert W. Merrick
Dennis A. Muilenburg
Michael E. O'Neill
Robert J. Patrick
Sonia A. Perez
Wyatt G. Rockefeller

Edwin R. "Rod" Rodriguez Jr. Tracy L. Rosser Mark M. Rubin Joe F. Sanderson Jr. Philip G. Satre

Robert A. "Bobby" Savoie, PhD Peggy Higgins Sewell J. Scott Spradley Carroll W. Suggs Henry Swieca Thomas H. Turner

Thomas H. Turner
Ted M. Weggeland
Bruce N. Whitman
Governor Pete Wilson
Fred S. Zeidman

TRUSTEE EMERITUS

Louis Freeman

HONORARY BOARD MEMBERS / MEDAL OF HONOR RECIPIENTS

Colonel Jack Jacobs, USA (Ret.)
Major General James Livingston, USMC (Ret.)
Colonel Leo Thorsness, USAF (Ret.)

BELOW The P-51D Mustang "Charlotte's Chariot," piloted by Museum friend and Charter Member Dan Fordice, flies over WWII AirPower Expo. The Expo returned for its second successful year in FY2016.

Letter from the Chairman of the Board

JAMES A. COURTER

Fiscal Year 2016 saw achievement in many areas by staff members, volunteers, and generous supporters. Not least among these milestones were two sterling thresholds passed during March 2016: A total of 81,703 visitors explored the Museum's galleries, smashing the previous monthly record of 73,449. In the same month, the Museum welcomed its 5 millionth visitor. We're honored that about 1 million of those lifetime visitors have been school-age children; of those, more than 750,000 have visited through field trips and other school programs.

Also shattering previous standards is the effort to enlist Museum Members in advancing our mission: membership rolls increased to 147,000, another high mark for the institution and the largest such support base among museums across the nation.

As anyone who's recently visited the Museum's campus can attest, further signs of growth are everywhere. December 2015 saw the grand opening of Richard C. Adkerson & Freeport-McMoRan Foundation *Road to Tokyo: Pacific Theater Galleries*, joining The Duchossois Family *Road to Berlin: European Theater Galleries* to complete the Campaigns of Courage: European and Pacific Theaters pavilion. In the same month, the Museum celebrated the opening of the Ralph E. Crump LTJG, USNR, US Merchant Marine Gallery. *Road to Tokyo*, of course, is named for my predecessor as chair, Richard Adkerson. Generosity and leadership have been hallmarks of his three-year tenure as chairman, and I am honored to be taking the reins from my esteemed colleague and friend. Richard, thank you for your leadership as our capital expansion continues strongly onward!

That capital expansion continued to make strides in summer 2016 as ground was broken for Founders Plaza and the Bollinger Canopy of Peace. On Constance Street, finishing touches were put on the new parking garage and offices, while elsewhere on campus our historians and educators pored over plans for the next set of immersive galleries, *The Arsenal of Democracy: The Herman and George Brown Salute to the Home Front.*

No accounting of the past year would be complete without recognizing a singular honor for Dr. Mueller. In May, the Museum's president and CEO received the French Legion of Honor alongside longtime Museum champions Tom Brokaw and Tom Hanks at the Grand Chancellery in Paris. It is the highest distinction awarded by the French government, and Dr. Mueller, Mr. Brokaw, and Mr. Hanks earned it for their tireless efforts in teaching the modern world about the towering achievements of the WWII generation.

Congratulations to Nick Mueller, Tom Brokaw and Tom Hanks. Three great Americans.

Jui A Come

Letter from the President and CEO

GORDON H. "NICK" MUELLER, PHD

Education has always been at the core of the Museum's mission, and the new Institute for the Study of War and Democracy illustrates how we are enlarging the Museum's mission to become the most trusted source for WWII history and knowledge.

This research and education center, a key feature of the coming Hall of Democracy pavilion, will marshal the efforts of a premier team of historians to ensure that we are not only the leading WWII museum but also the best at providing authentic experiences and resources for diverse audiences. Scholars and researchers in the Institute will provide oversight for our exhibits, add intellectual horsepower for online education programs, and lead the development of conferences and symposia. In the process, we will be reaching new learners and strengthening our national and international brand far beyond the boundaries of time and place.

This exciting project is founded on careful planning. Six years ago, the Museum Board's Strategic Planning Task Force brought forward ideas and challenges for management to take our initiatives to new frontiers of learning and access. The agenda was linked to the creation of the Digital Archive and Research Services to manage the Museum's growing collection of digitized assets—including thousands of oral histories and other personal accounts, photographs, maps, documents, and artifacts. Envisioned as the Museum's education engine, these assets will soon be tapped as we launch graduate online degree programs in the study of war and society, develop new learning tools for schools, and provide services that help families search the WWII service of loved ones.

In addition to the new Institute, the Hall of Democracy will offer a state-of-the-art WWII Media and Education Center with broadcast studios, interactive presentation centers, production facilities, and digital-instruction experts to enable students, schools, and universities to gain immediate online access to the Museum's rich archival resources and programs. The pavilion will also house a special gallery that can accommodate large-scale traveling exhibits.

These new initiatives do not replace, but rather build on, the fine educational offerings that have drawn teachers, students, and other history enthusiasts to this Museum since its opening on the anniversary of D-Day in Normandy in 2000.

We are reaping the benefits of careful planning, steady investment, and exciting ideas. As always, thank you for your support!

Gerdon W Muell

Educational Foundations

Educational Programs Helped Lay the Groundwork and Plot the Future for America's National WWII Museum

From its very beginning, The National WWII Museum has been committed to education, and to giving teachers and schools the tools they need to tell the WWII story in a full and meaningful way. Indeed, director of education Kenneth Hoffman, hired by Stephen Ambrose and Nick Mueller, began work on a set of WWII lesson plans two years before the first visitor arrived in the Museum's galleries, his workspace adorned with a countdown clock that marked the days until the grand opening.

Once the Museum officially opened its doors, and as gallery and staff resources became available, the Museum's educational offerings took a leap forward: Milestones in the Museum's first five years included the first gallery field trips and public lectures, family programs, teacher workshops, local school outreach with the Red Ball Express artifact van, and student competitions including the Student Essay Contest and WWII Quiz Bowl.

In August 2005, Hurricane Katrina offered a milestone of a different kind. The Education Department was reduced from five to one (Hoffman), but the Museum's commitment to education remained strong. "We rebuilt, restructured, and reconnected to teachers and students with new technologies," said Hoffman.

Over the next five years, the Museum balanced continued growth of on-site programming with technology-based efforts reaching far beyond the physical institution. In New Orleans, a grant from the E.J. and Marjory B. Ourso Family Foundation made possible the completion of the education offices and classroom in Discovery Hall (the first expansion of the original Museum building). The Museum played host to National History Day for youth participants and, for adults, the first International Conference on World War II—focused on in-person interactions between noted scholars. WWII veterans, and amateur historians. Meanwhile, new technologies served classrooms across the country with live video conferences, virtual field trips, a Sci-Tech website and other web-based resources, and webinars. Distance-learning initiatives—championed by then—Board chairman Governor Pete Wilson-had brought the Museum into a new era of educational outreach.

"The depth and breadth of the Museum's distance-learning programs have established a national educational presence," said associate vice president for education and access Owen Glendening. "That was an aspiration from the very beginning. The potential for further growth is unlimited."

At the intersection of digital and hands-on learning is the increasingly important area of STEM (science, technology, engineering, and math) education. Practical in application and essential for students preparing to compete in tomorrow's economy, STEM topics have a unique role in the history of World War II—a conflict that engaged the best in American engineering, ingenuity, and mechanics. By combining the two, Museum educators have developed engrossing programs, including the popular WWII Robotics Challenge, STEM field trips, and a summer science teacher institute, that emphasize the kind of integrated learning and critical thinking that serve students best.

"The development of radar, penicillin, jet engines, rockets, atomic science, and blood plasma all had impacts on the war and all continue to have impacts on us today," Hoffman said. "Combining history and STEM, while somewhat unique in the museum world, has allowed us to reach students and teachers beyond the social-studies classroom and become a year-round teaching resource."

Today, The National WWII Museum welcomes more than 50,000 students per year on field trips. Beyond that total, more than 92,000 K-12 students visited the Museum in Fiscal Year 2016, as well as more than 61,000 college students. Add to that the reach of distance-learning programs, which counted more than 56,000 total participants in FY2016. The Museum's mission to educate current and future generations about World War II rolls on. With a slate of programming that is broader than ever—and new programs just beginning to take root—the best of FY2016 was impressive indeed . . . and so much more is still to come.

EDUCATIONAL HIGHLIGHTS

BEGINNINGS: Work begins on the Museum's first lesson plans.

1998

CORE CAMPUS RESOURCES: First field trips & public lectures

2000

MOVING BEYOND THE CAMPUS: Red Ball Express for area schools

2003

CREATING A DIALOGUE: First Student Essay Contest & WWII Quiz Bowl

2003

A NEW MISSION: Congressional designation as The National WWII Museum

2004

DEEPENING SCHOLARSHIP: First International Conference on World War II

2005

REACHING NATIONWIDE:
Operation Footlocker • First Virtual
Field Trips • First sponsorship of
Louisiana History Day

2006

INTERDISCIPLINARY LEARNING: First STEM Field Trips

2010

NEW STUDENT EXPERIENCES:
Normandy Academy • Summer
Camps • WWII Robotics
Competition

2012

NEW TEACHER EXPERIENCES: Real
World Science • Gilder Lehrman
Summer Teacher Institute

2015-16

TOP LEFT Middle-school students hear history firsthand as Museum volunteer Bowdre McDowell shares stories of the war years.

TOP RIGHT Using LEGO MINDSTORM components and their own ingenuity, Robotics competitors face WWII-themed challenges.

BELOW Student day at WWII AirPower Expo introduces students to WWII aircraft and the pilots who flew them.

BELOW One of Road to Tokyo's most striking galleries takes visitors onto the flight deck of the USS Enterprise, where life-size video depicts fighter planes taking off and landing on this very ship in 1942.

The Stephen E. Ambrose Legacy Society recognizes 85 special individuals and couples who have included The National WWII Museum in their will, trust, life insurance policy, retirement assets, or other estate plans. These gifts support our mission to preserve and share the history of the American experience during World War II. The Museum recognizes and thanks these Society members for their generous support.

BELOW Legacy Society supporter Captain John H. Ford serving in Europe.

The 86th "Black Hawk" Infantry Division Organization, Inc. THE 801st/492nd BOMB **GROUP ASSOCIATION** Mr. and Mrs. Robert J. Avina IMO and IHO Robert C. Bogash and Charles W. Hendershott Craig and Lynn Bardell Jerilyn Batina Justin M. Bein Robert & Lenore Briskman Waldo C. and Arabelle J. Burnett Gene Burton Edward P. Camp Capt. Carroll Campbell Mr. and Mrs. M. Clinton Cannon Edward C. Casaletto, Jr. Daniel Castner **CBI Veterans-California Group** Jo Ann Corev Dr. Sol Courtman Mr. and Mrs. Dave Cowan Leslie H. Cox IMO 2nd Lt. Howard L. Cox, Jr. USAAC (1924-1944) Michael Crane Tom Czekanski Wm. Craig Dubishar Delbert R. Duckworth Trish Eubanks

Roger L. Farney **Charles Faught** Col. Thomas G. Fierke Capt. John Ford Mr. Gail "Bud" Freeman Stephen Glassey IMO Maj. John R. Glassey G. Robert Hamrdla Robert Hellmers David Martin Hendrick Stephanie Nigh Hendrick Edward J. Hill Madlyn and Paul Hilliard Grace O'Connor Hogan Wilbur Jay Huston Louise James Arthur Jones Mr. Lou Linxwiler Richard and Mae Livesey Kearby Lyde Mr. and Mrs. Neamon D. Metcalf

Mrs. Violet Michaels
IMO Anthony Michaels
Frank Minichello
Mrs. Myrtis L. "Jeri" Nims
Mark P. Norman
Lawrence Nothdurft
IMO Milton H. (Funny) Nothdurft
Estate of Virginia S. O'Connor
Mr. and Mrs. Joseph O'Dowd
Eileen Owsiany

Drs. David J. and Marti E. Peck IMO 1st Lt. Clifford J. Peck USAAF 111th TRS - KIA Sicily 1945

Aimee Pergalsky Mary W. Pless Lewis A. Post William B. Potasnak Mr. Robert Prior Frederick E. Ruccius Urban G. Rump Brian Stanley

Judy Harris

Lawrence C. Harris

Frank and Paulette Stewart
Arthur D. Thomas
Edward E. Thompson
USS Phaon Reunion Group
Michael B. Wanas and Karen Wibrew
Russell D. Warner
Mrs. Lou Werneberg
Dr. Tryon Wieland
Frank G. Wilson
IMO Charles Wilson, Jr., 282
Combat Engineer Battalion
Jack Wm. Windt
Col. William G. Yarborough
Hank Zachry
Anonymous (11)

We remember with special gratitude those individuls whose deferred commitments to The National WWII Museum have been realized.

Anne Anthony
IMO Robert J. Hanbury
John and Virginia Bettencourt
Robert W. Dannelly
Carolyn Davis Fernandez
IMO Capt. Julian M. Fernandez
Richard Dorney
Nathan S. Elder
Erwin Charles Ellerbeck, Jr.
Bertram E. Fetter
Henry and Audrey Fontcuberta
Jerome Gerwitz
Dr. Morris W. Goldberg
Thaddeus Gruszecki
Aaron M. "Rick" Harris

Donald A. Hoffman Harry H. Howard William D. Huddleston Mr. and Mrs. Harold P. Jaffe Loren C. Johnson Sophia Kallelis IMO her husband Theodore S. Kallelis H.W. Lay Cdr. and Mrs. Henry O'Connor, USNR Mrs. Kathleen "Kayo" Parker Mr. Felicien "Gus" Perrin Mr. and Mrs. Kevin P. Reilly, Sr. Richard J. Rinebolt Paul Rivas **Gordon Rosen Clifford Rutstein** Harold M. Schubert Jack M. Schwartz Lloyd F. Scott Mrs. Kathe A. Shields Richard P. Smyers Marianne K. St. Claire IMO Col. William K. St. Claire James H. Stone Margaret B. Thurlow IMO YNCM Clinton S. Thurlow, Jr. **Mark Anthony Toups** Maria Trainer Edmund M. Urbas Georgette "Gigi" Viellion G. Paula Walter Mrs. Liselotte Levy Weil IMO Leo Levy and Ferdinand Levy Anonymous

MYRTIS "JERI" NIMS

Myrtis "Jeri" Nims is the widow of the late Robert E. Nims, founder of Lucky Coin Machine Company. Since his passing in 2000, Jeri has continued to honor her husband's legacy through philanthropy. Robert came to New Orleans when he served with the Merchant Marines in World War II. After the war, he moved to the city and stayed until his death.

When Jeri visited the Museum for the first time she "instantly fell in love." Due to the couple's shared love for the arts, Jeri decided to name the Robert and Jeri E. Nims Entertainers Hallway, which welcomes all visitors to the Solomon Victory Theater and BB's Stage Door Canteen with large photos of the stars of stage and screen who served in uniform during the war.

She has also named the Jeri Nims Soda Shop, a restaurant on the Museum's campus where guests can enjoy house-made milkshakes and sodas as well as a lunch and breakfast menu that evokes the nostalgia of the WWII era. Period decor in the Soda Shop includes a jukebox, WWII-era posters, and photographs of Louisiana's 1948 jitterbug champion—Jeri herself (above).

Her generosity and enthusiasm for the Museum's mission are invaluable, and she is one of our strongest advocates. Jeri has acknowledged that her greatest joy comes from using her fortune to "help people." We are fortunate that she is a member of the Museum family.

Summer Teacher Training

A Stellar Array of Educator Resources Takes World War II from the Collection to the Classroom

The Museum is a summertime beacon of professional advancement for teachers from around the country. In FY2016, historian and best-selling author Donald L. Miller, PhD (author of Masters of the Air: America's Bomber Boys Who Fought the Air War Against Nazi Germany, The Story of World War II, and D-Days in the Pacific), led a seminar for 25 teachers produced in partnership with the Gilder Lehrman Institute of American History. A weeklong Real World Science: Summer Teacher Seminar gathered 28 science educators to study how STEM innovations proved essential to the Allied victory in World War II, including examinations of wartime artifacts from our collection, meetings with veterans, and working with a Museum-designed curriculum, among many other activities.

In FY2016, Museum educators were also hard at work at a new teacher-education resource unlike any other. The aptly named From the Collection to the Classroom is a series of comprehensive WWII curriculum guides designed to bring students and teachers the best of The National WWII Museum's galleries: photography, video, digital artifacts, personal accounts, and authoritative treatments of major battles, leaders, strategies, and social issues, as well as the wealth of scholarly research and curation that goes into the Museum's awardwinning exhibits. Throughout the fiscal year, educational experts and historians, including Richard B. Frank (author of Guadalcanal: The Definitive Account of the Landmark Battle and Downfall: The End of the Japanese Imperial Empire), collaborated to incorporate this rich

source material into the first volume in the series, *The War in the Pacific*.

Drawing on the 10 galleries in *Road to Tokyo, The War in the Pacific* contains historiographical essays, lesson-planning tools, materials for hands-on student activities, and a classroom poster. An accompanying interactive website, free for use by all with registration, houses relevant multimedia resources linked to each lesson plan, and downloadable, printable contents of the entire set. Three additional volumes will follow, each based on another body of assets from the Museum, on the themes of the war in Europe, the Home Front, and liberation.

In turn, each will serve as the basis for a summer institute for teachers, at which educators will have unparalleled access to

OPPOSITE PAGE The first cohort of the WWII Summer Teacher Institute explores *Road* to *Tokyo* with historian and fellow educator Rich Frank, who was instrumental in developing the Museum's exhibit on the Pacific war.

the Museum's exhibits and the experts who created them. Historian Rich Frank reflects, "The great privilege and delight in taking the teachers through Road to Tokyo is the opportunity to elaborate on how we put the exhibit together. This adds tremendous depth to the experience since teachers not only can look at what was displayed, but also learn about the design process; the deliberations on text, images, and artifacts; and certain flourishes to the finished product that ordinary visitors have no opportunity to understand." Further, each cohort of teachers will reconvene for a second summer session, one year later, in Normandy or Pearl Harboran extraordinary opportunity to explore the historical sites related to the European and Pacific theaters of war.

From the Collection to the Classroom is primed to set a new standard for what the Museum can offer teachers—beginning with the curriculum guide itself. Each teacher accepted into the program will receive thorough training in the use of the materials, as well as training in how to share the guides with others—each teacher will act as a master teacher for up to 30 other educators in his or her region—in order to ensure the free resources are available far and wide.

"We've seen the teaching of World War II pared away in school textbooks over many years," said associate vice president of education and access Owen Glendening, who oversees the departments that came together to produce the content for the new curriculum guide. "In some cases, it's down to a just a handful of stories: Pearl Harbor, Anne Frank, the Holocaust, the atomic bombs, Japanese American incarceration. Those all have resonance and there is deep public interest in those stories, but what we felt was missing was the larger narrative of the American experience of the war that changed the world as we are committed to telling it. Because we have rich multimedia layers in all of our exhibitsoriginal oral histories, narrated video, animated maps—that are fresh, historically correct, and dramatic, we saw the potential to take all of that history that's available at the Museum to walkin visitors and bring it together into classroomready material for students anywhere."

WWII SUMMER TEACHER INSTITUTE BY THE NUMBERS

Number of 2-year cohorts

/

Master teachers trained in each cohort

30

Additional teachers trained (30 by each master teacher)

900

Average number of classroom hours furnished by each curriculum guide

10

Total number of teachers reached by year 5

3,600

Total number of students reached by year 5

400,000

Cost per master teacher, fully covered thanks to generous donations

\$8,500

DONOR SPOTLIGHT

THE DAVID I. ORECK

FOUNDATION

THE PATRICK F. TAYLOR

The hometown-workshop multiplier effect means that 3,600 teachers and more than 400,000 students will experience the Museum's four-part From the Collection to the Classroom WWII overview curriculum over the next five years.

Funding for the first Institute cohort and the curriculum kits was generously provided by the David I. Oreck Foundation. The Patrick F. Taylor Foundation will fund the second cohort covering the war in Europe. Oreck, a WWII veteran, and Phyllis Taylor on behalf of the Patrick F. Taylor Foundation, were able to meet and observe the first Summer Teacher Institute educators while they were at the Museum.

"It takes visionary funders who appreciate the depth and integrity of this approach to recognize the value of investing in those students," said associate vice president of education and access Owen Glendening. "To actually come and experience the Institute was a special statement. I think they found, as do we, that the level of engagement and enthusiasm the teachers show for the subject—and for the power of these tools to engage their students—makes the project wholly worthwhile."

Program Supporters

The National WWII Museum thanks the following donors, whose support makes our exhibits, educational programs, outreach initiatives, and commemorative events possible. These generous individuals and organizations help us increase understanding of *the war that changed the world* among people of all ages across the nation.

John G. Amato American Legion 656 American Legion Post 656 **Ladies Auxiliary** Irv & Bee Apatoff Foundation, Inc. **Associated Benefit Consultants** AT&T* Mr. and Mrs. William Baird James L. Barksdale* David and Stephanie Barksdale* Timothy L. Barnes Bellingrath Wealth Management and Employee Benefits* Brandon & Daphne Berger* and the Berger Family **Bob & Dolores Hope Foundation** The Boeing Company* Joy and Boysie Bollinger* Char and Harold Bouillion* **Bourgeois Bennett LLC* BP Economic and Property Damages Promotional Fund** Dr. Jim and Mrs. Emily Brown* The Brown Foundation, Inc., of Houston Bruce J. Heim Foundation **Bruhn-Morris Family Foundation** Clarence Burnett* C. Jav Moorhead Foundation Thomas J. Callender The P. and C. Carroll Foundation Jeffrey R. Carter* Chevron Clark Charitable Foundation, Inc. **Dathel and Thomas Coleman* Crescent Capital Consulting** Dr. and Mrs. James Crouch* **Cudd Foundation*** Dale E. and Janice Davis Johnston **Family Foundation** David H. Dewhurst III Distributors Council, Inc. Lee and Cathy Domangue* Donovan Marine & McHugh & Associates **Downtown Development District DSF Charitable Foundation Falcon Seaboard** Col. and Mrs. G. Mark Ferketish* First NBC Bank Fishman Haygood, LLP Folgers Coffee Company Dan and Ann Claire Fordice* Mr. and Mrs. Alan I. Franco Richard C. Adkerson & Freeport-McMoRan Foundation Freeport McMoRan*

French Market Coffee

Anne and Herschel Abbott*

Adams and Reese, LLP

Acadian Ambulance Service*

Adkerson Family Foundation

Florida Marine **Gary Sinise Foundation** The Giardina Family Foundation **Eugene and Emily Grant Family Foundation Harper Family Foundation** Harrah's Lois and Lloyd Hawkins, Jr. Robert Tucker Hayes Foundation William and Susan Hess* Mr. Rvan Higgins Madlyn and Paul Hilliard* Jean W. Horn* **IBERIABANK** Infogroup Nonprofit Solutions* Jones Walker, LLP* J.P. Morgan Chase & Co. Ann and John Koerner* **Koret Foundation** John Peter Labouisse III Latter & Blum, Inc.* The Lemoine Company* Deborah G. Lindsay* Liskow & Lewis* Lockton Companies Louise H. Moffett Family Foundation* The Lupin Foundation Lupo Family Charitable Fund* Dr. and Mrs. Neil J. Maki* Ben A. Martinez, Jr.* Mathes Brierre Architects* Jimmy and Lillian Maurin* Col. Craig and Kathleen Mays* **MBCS Steel Fabrication** LTC Neil and Mrs. Bonnie McAskill* Noel and Irene McDonald Gustaf W. McIlhenny Foundation* Col. and Mrs. Larry L. Merington* Suzanne and Michael Mestayer Diane Garber Miller* Ronald and Cynthia Mistrot* Mitchiner-Gittinger **Family Foundation MKM Foundation** Dan M. Morgan **Mutual of America Investment** Corporation* National Association of Wholesaler-Distributors National Film Preservation Foundation

National History Day Inc.

New Orleans Convention and

Marketing Corporation*

New Orleans Theatre Association

Margaret M. Hitchcock Fund

The New York Community Trust

Walter Negley

Visitors Bureau

New Orleans Tourism

NOLA Brewing Northrop Grumman Corp. Mr. & Mrs. Leon L. Nowalsky Ochsner Health System* Thomas and Cheryl Olinde* The David I. Oreck Foundation Oscar J. Tolmas Charitable Trust* Otto Candies, LLC* The E.J. and Marjory B. Ourso **Family Foundation** Peoples Health The Chris and Janel Pieszko Fund Toska and Barry Quinnies* **Red Oak Foundation** Amy Reimer and Jack Sileo William W. Richardson William J. and Dina B. Riviere* **RosaMary Foundation** Roth Law Firm, L.L.C. Jennifer and Phil Satre* Lori and Dr. Bobby Savoie* Kathrvn and Jeff Scurlock* Mr. Robert V. Siebel* Peter and Kelly Sloss* Solomon Group' Mai, Louis H. Soroe The Starr Foundation* Frank and Paulette Stewart* Tawani Foundation Patrick F. Taylor Foundation* The Advocate* The TR Family Trust* ThirtyNorth Investments, LLC* Tidewater Inc.³ Transdev Services, Inc. David W. Tuminello* Mr. and Mrs. Matthew Ungarino* Wal-Mart Stores, Inc.* Union League Club of NYC World War II Magazine Wells Fargo Kate Whitman Annis and Taylor Whitman Whitney Bank* Richard and Kathryn Winter* The Woldenberg Foundation The Wyler Family Foundation Mr. Michael Yatsko Fred and Kay Zeidman* Robert E. Zetzmann **Family Foundation** Anonymous (3)

* American Spirit Awards Donor

JAMEY AND JUDY CLEMENT

DALLAS, TX Jamey and Judy Clement were introduced to the Museum by their friend Walter Negley, who invited Jamey to the grand opening of the Solomon Victory Theater complex in 2009. It was the first of many visits for the Clements, for whom patriotism runs deep: In World War II, both Jamey's and Judy's fathers served in Europe, as did Jamey's uncle. Jamey's grandfather was active as well, as president of the Pennsylvania Railroad on the Home Front.

But it is Jamey's two sons—one a 2nd Lt in the USMC Reserves after a tour in Iraq with the 2/7 Marines, the other an aviator and a Captain in the Marines—who inspired their proud father to say, "Any interest I have in World War II and military history was heightened by their enlisting and willingness to serve."

Jamey's own father was reluctant to talk about his service in France, where he landed following D-Day. Before his father's death in 1994, Jamey asked him to write about his experiences. It was Jim Clement's three-page letter that sparked the Clements to name the From Normandy to Berlin exhibit in the Louisiana Memorial Pavilion.

Later, his father's letter would play a role in what became one of Jamey's fondest memories, during the Museum's 70th anniversary D-Day cruise. On the last day of the land tour, a Museum guide used Jim's letter to guide his family in his footprints. The Clements blazed a trail through Normandy, retracing the steps of Jim's unit from the beaches to Gathemo, the hill on which the guide believed Jim was injured. For Jamey, visiting the very sites where his father served was an incredibly special experience to share with his family.

SPECIAL EXHIBIT TOM LEA: LIFE AND WORLD WAR II

Debuting in June 2016, the special exhibit Tom Lea: LIFE and World War II collected 26 iconic pieces of original art from LIFE Magazine war correspondent and artist Tom Lea, who covered many aspects of the war-from experiencing convoy battles in the North Atlantic firsthand to hitting the beach at Peleliu in the Pacific with US Marines. In its June 11, 1945, issue, LIFE devoted seven pages to Lea's stark, visceral images of the Battle of Peleliu, including one of the most publicly recognizable artworks of the war, That 2,000 Yard Stare, a highlight of the exhibit for visitors. Supplementing the artwork—which was on loan from the US Army Center of Military History-were Lea's drawing table, brushes, and easel on loan from the Tom Lea Institute, and sketches drawn by Lea on loan from the collection of Judy and Jamey Clement. Oral histories of Peleliu veterans collected by the Museum were also featured.

Student Connections

On-Site and Online, Museum-Produced Educational Programs Reach Tens of Thousands Through Electronic Gallery Visits, Webinars, and Award-Winning National Electronic Field Trips

Through school field trips developed by our education staff, more than 750,000 students have visited the Museum since its opening. Themed according to a special exhibit or STEM topic, and including Title 1 subsidies in order to welcome the broadest possible population of students, field trips remain a premier way for students to experience the Museum and the WWII story.

Educational programs for families and the community provide another way to engage with history: In May, dozens of young cast members took part in a performance of *Brundibár*, a children's opera originally produced in Theresienstadt concentration camp, a "model" camp for artists and intelligentsia designed to deceive visiting inspectors. The opera was a propaganda tool to add to the deception—but also an instrument of hope for the child actors who performed it.

In addition to studying their roles and learning the music, cast members interacted with the last surviving original cast member of *Brundibár*, Ela Weissberger, who joined them on stage for the final triumphant song and interacted with the audience as a featured guest. For younger children, Weissberger led a butterfly-painting activity in honor of children of the Holocaust. And for those farther afield, she shared her story via a webinar, during which she related her personal story of struggle and survival, but also her casting as the role of the cat in *Brundibár*, and what its staging around the world means to her today.

Like the *Brundibár* webinar, web-based programming throughout the year brings WWII experts, authors, and veterans into classrooms. During FY2016, electronic distance-learning programs for students—including virtual field trips, Skype programs, webinars, and a pioneering National Electronic Field Trip in partnership with New Orleans PBS member station WYES—reached more than 50,000 students.

The premiere National Electronic Field Trips (NEFT)—titled for the WWII-era slogan We're All in This Together!: How Students like YOU Experienced WWII—aired in December 2015 and helped students see themselves in history by examining the war as it was fought on the Home Front. The project won an award

for excellence in "Instructional Media" at the 2016 NETA Awards competition, which honors achievements by members of the National Educational Telecommunications Association. The Museum's NEFT series, which continued on December 7, 2016, with *Remember Pearl Harbor*, streams directly into classrooms across the country.

Interactive, immersive, and presented live via the Internet, *We're All in This Together!* roamed the Museum's immersive exhibits and displays to teach students about rationing, Victory Gardens, collecting scrap for the war effort, and even a lesson in dancing the jitterbug. Thousands of students in grades 4–8 examined WWII artifacts and primary sources, asked questions of our Museum's expert staff, and participated in live polls—all without leaving their classrooms.

For everyday on-demand electronic outreach, the Museum's website offers a host of classroom-ready lesson plans for teachers on a variety of WWII subjects, including the war in the Pacific, the war in Europe, the Home Front, and the science and technology of the war. Designed with ease-of-use in mind, the lesson plans feature primary sources from the Museum's extensive collection and meet Common Core and Next Generation Science Standards.

The Education Department's Get in the Scrap! program is a service-learning project that calls on students in grades 4–8 to participate in classroom activities about recycling and energy consumption—the same patriotic role students played on the Home Front 70 years ago during World War II.

"Our goal is for students to make deeper and more personal connections with history than they can ever make with their textbook," said Virtual Classroom Coordinator Chrissy Gregg. "One of the most powerful ways to do this is to expose students to rich primary-source materials such as artifacts, photographs, songs, and historical film, in addition to firsthand accounts of the war. These personal connections with veterans, young people on the WWII Home Front, and Holocaust survivors remind students of the humanity of the war—not only the loss and sacrifice, but also the teamwork and perseverance."

DISTANCE-LEARNING CONNECTIONS IN FY2016

Virtual field trips

140 sessions 5,515 students

Skype programs

115 sessions 3,025 students

Webinars

5 sessions 18,618 students

National Electronic Field Trip in partnership with WYES

29,572 students

Total

56.730

TOP LEFT Director of education Kenneth Hoffman examines a propaganda poster oncamera for the inaugural National Electronic Field Trip in December 2015.

TOP RIGHT Ela Weissberger celebrates with a cast member in May 2016, following one of three performances of *Brundibár* sponsored by the New Orleans Theatre Association.

BELOW From their own school, students participate in an educational webinar produced live from the Museum.

Solomon Victory Theater Seat Donors

The National WWII Museum thanks the following donors for purchasing a theater seat in the Solomon Victory Theater to honor or remember a family member, personal friend, or organization. An engraved plaque has been permanently affixed to the arm of the purchased seat to recognize the contribution. Such support helps preserve the stories of World War II for future generations in this one-of-a-kind theater.

Karen & Ron Adams IHO (1) Larry & Alice Melton (2) Ron & Karen Adams Richard C. Adkerson Family Steven D. Alvis John A. McGill Mrs. Stephen E. Ambrose IHO Steve Ambrose. Moira Ambrose American Beagle Squadron Association Elaine & Thomas P. August IHO Lt. Col. William Hale Ferguson US Army Robert Cooley Bannon Mr. James L. Barksdale IHO R. Barksdale-West Point '66 Jean C. & Michael D. Beckman IHO (1) Fritz L. Beckman (2) Thomas A. Wilson Scott Beninato IMO S. Sgt. Peter Beninato Mrs. Adelaide Benjamin IHO (1) Edward B. Benjamin, Jr. (2) William Bell Wisdom Bob & Dee Boozer Susan Gore Brennan IMO (1) Kathryn Briede Gore (2) Dr. Benjamin Cromwell Gore Robert & Lenore Briskman IHO (1) Robert Berman, Bomber Shot Down Over Hump (2) Burton Gwirtzman, Battle of the Bulge Heroic Medic Zelda & Richard Carner IHO 93rd Troop Carrier Squadron AECOM IHO William P. Rutledge DON KENNEDY CLOVER WWII 82ND ABN 507 PIR, SILENT COURAGE James A. Courter **IHO Carmen Courter Cudd Foundation** Mr & Mrs A Dano Davis IHO Charles Douglas Gholson, Jr. Mr. Demo Kouzounis Mr. Dan DeVito IMO Joe Devito John A. Drews IHO Frank Kelly KIA 1945 Robert Edsel IHO (1) A. Ray Edsel (2) Norma L. John & Gail Liebes Trust Edsel (3) Marilyn F. Wright (4) Ron B. Wright Kevin Lilly

Mr. H. Mortimer Favrot, Jr. (1) IHO Kay & Tim Favrot (2) IMO Kelsev Bradlev Favrot Eleanor J. Fox IMO Lt. Col. Lewis V. Smith, U.S. Army, Birthplace: Sprio, Oklahoma Mr. James J. Frischhertz / Frischhertz Electric Company IHO B. C. Frischhertz, Sr. Howard C. Gaines IMO Maj. G. Clark Gaines Judith Galvach IHO Eugene B. Gossnickle Larry & Marla Garvey General Flectric Company Hare Family Foundation IHO Henry Harold Hare Keith Hawkins IHO Charles Doran Fretz Agnes Hayden IMO Donald C. Hayden Adrea D. Heebe IHO Frederick J.R. Heebe Hofer Ranch Morgan S. Hofer | Paul B. Hofer, Jr. | Phillip F. Hofer Jerlyn Foundation (1) Charles J. Holleran (2) Walter Raymond McGonigle Marvin L. Jacobs IHO Dotty & Buddy Jacobs Bill Janetschek (1) IHO James R. Fisher, Sr. (2) IMO James J. Fisher, Jr. DFC Erik F. Johnsen Family Foundation IMO (1) Niels F. Johnsen (2) Anita W. Johnsen Gayle Higgins Jones IHO Edith M. Rubright Carl LaGrotteria IMO Vincenzo LaGrotteria Joseph W. Geary 15th Air Force 450th Bob Group Sq. 721 Jean & Steven Lee (1) Quincy J. Lee Austin, Texas (2) Zachry S. Lee San Antonio. Texas (3) Travis M. Lee Boston, Massachusetts John Leseth IMO Trygve A. Leseth

The John Liebes Family

(2) William F. Grosser, USAF (3) Robert S. Lindsay, USN (4) Forrest Villarrubia US Marine PTO (5) Tom Blakey 1920-2015 D-Day Veteran 82 Airborne (6) Bert Stolier US Marines PTO 2nd Divison Louise H. Moffett Family Foundation J. Moffett Family Foundation Lupin Foundation Madison/Querbes Family IMO CAPT C.W. Robinson, Jr. Dr & Mrs Neil Maki Ben A. Martinez, Jr. (1) IHO Ben A. Martinez, Jr. (2) Urban "UB" Martinez (3) John William Water (4) William J. Wegmann (5) Jose D. Martinez (6) John L. Martinez (7) Frank H. Roark, Jr. Col. & Mrs. David F. Matthews IMO Col C. Fort Matthews Mark A. Maver Peter A. Mayer Advertising James R. McCabe Col. John R. "Packy" Roche, USAAF-USAF Mr. & Mrs. Paul C.P. McIlhenny IMO (1) Armond K. Goodwin (2) Paul W. McIlhenny Candy McKey IHO Dr. John D. McKey, Sr., USN Arthur J. Moore 29th Inf. Michael A. Morris Jacqueline Morris Lorise N. Naguin (1) IMO Irvin & Angel Templet (2) IHO Lorise & Lucy Naquin Robert P Nimtz IMO of Paul Nimtz, Ray Eilenfelt James P. Noll IMO Loren Clyde Johnson Archaeologist, Newport, MN 3-19-31 to 4-11-11 Vickie & Ron Norick IHO James H. Norick, USN Mark P. Norman IMO Mark W. Norman The Peevy Family IMO Virgil Edwin Peevy

George A. Pontikes, Jr.

IHO General Michael P. Cokinos

IHO Lt. Trevor Rees-Jones, USN

IMO (1) Harry John Grosser, USAA

Deborah G. Lindsay

B.E. Quinn III IHO Joseph N. Tolle Toska & Barry Quinnies Patrice K. Richardson Todd Ricketts Bruno S Rinas Rex & Helen Ritchie Walter Harris, WWII 17th Airborne Div Oakwood Ohio Rotary Club of Metairie Rotary Club of the Westbank Foundation Rotary Westbank / Gretna, LA Bill & Trudy Rutledge Christine Greeley Schalles IHO US Marine Corps., Lt. Col. Robert W. Greeley, Wake IS POW 1941-1945 Edward H. Schulz IMO Bunnie Schulz Bullard, TX The Wilson Sexton Foundation IMO John T. Sexton WWI DeeDee & Eliot Simon IMO (1) Norman Simon (2) Donald J. Wingbermuehle Pamela & Charles R. Smith IHO Charles R. Smith Daniel D. Smith IMO Commander Walter F. Smith, Theodore G. Solomon, Sr. Doris Carwie Solomon Emilia Soltis IMO Joseph Steven Soltis USN Frank & Paulette Stewart "The Roomies" IHO Suzy & John Graham Paul Tagliabue IHO Italo Rancan Patrick F. Taylor Foundation IHO Buddy Jacobs Dorothy E. (Betty) Thomas IMO William Fred Thomas Time-Life Books Marvin D. Toombs IMO (1) Jean & Marvin Toombs, VA (2) Carolyn & Jerry Hatfield David R. Voelker IHO Virginia W. Voelker Mrs. Donald Lvon White IMO her husband

Anonymous

IHO Tom Hanks

BELOW The Solomon Victory Theater, home to the 4D experience *Beyond All Boundaries*.

DONOR SPOTLIGHT ROB AND LENORE BRISKMAN

Since their first visit to the Museum in 2013 for the grand opening of US Freedom Pavilion: The Boeing Center, Robert and Lenore Briskman have returned many times. Their favorite visit? A 2015 reunion of Rob's Princeton classmates, who toured the Museum together to learn about Princeton's role in the war. They were "very impressed," says Rob, who was thrilled to share this information with his friends and family.

The Briskmans are committed to expanding the Museum's educational mission so that younger generations can learn about the importance of the war. By sponsoring two seats in the Museum's Solomon Victory Theater, home to the extraordinary 4D experience Beyond All Boundaries, the Briskmans have taken an active role in supporting that mission. The couple has also made steps to include the Museum in their future Planned Giving initiatives. According to Rob, the variety of Planned Giving options at the Museum offers many ways to help strengthen the Museum's Endowment Fund for this very purpose.

Of the importance of studying WWII history, Lenore says, "This was the most popular war, and probably the most important war in recent years. . . . It would be a pity for people to lose track that this particular event could have changed the world in a disastrous way." Adds Robert, "It's important for visitors to know the whole story of World War II, not just the battles, but the things that affected civil society. It was a tremendous change of our culture, society, and industry. All of this needs to be told."

Conferences and Symposia

Experts and Audiences Engage at the International Conference on WWII and Panel Discussions Aimed at Lifelong Learners

CONFERENCE THEMES

From Pearl Harbor to Guadalcanal

2011

Stemming the Nazi Tide: The End of the Beginning, 1942–43

2012

1943: Victory in the Balance

2013

1944: Beyond All Boundaries

2014

1945: To the Bitter End

2015

1946: Year Zero— Triumph & Tragedy

2016

The National WWII Museum hosts a year-round roster of public educational programming for students of all ages. From special symposia with WWII veterans and evening author talks to Lunchbox Lectures and Dinner with a Curator gatherings that match themed dinner menus with WWII topics, the calendar of enlightening offerings brims with rich, engaging content. The superstar gathering of each year, however, is the International Conference on World War II—the world's foremost such convening of WWII experts, students, and afficionados.

The 2015 International Conference was "a high-water mark to date," said Jeremy Collins, director of conference and travel program development for the Museum. The penultimate installment of the 70th Anniversary of World

War II Conference Series presented by the Pritzker Military Museum & Library and the Tawani Foundation, the 2015 Conference, titled 1945: To the Bitter End, covered key events in the war from the Battle of the Bulge and V-E Day to the dropping of the atomic bombs and V-J Day. The annual conference takes place in New Orleans over the course of three days each fall—but the Museum's work to produce this extraordinary event begins long before that.

The rough map for each Conference is first drawn by a Museum team led by president and CEO Nick Mueller and guided by staff historians. Finer details are drawn by the Conference Program Planning Committee, then the Presidential Counselors—a select group of scholars and experts that advises

Dr. Mueller on a multitude of Museum endeavors, including exhibit content, travel tours, and the International Conference.

"These groups come together and work to form a program that is the most engaging for the audience and that includes the latest research and writing to press," said Collins, who first came to the Museum as an intern while still a history student at the University of Missouri. "We want to make sure we bring in the top scholars with the newest research and publications—but we also want to make sure that those scholars are indeed good speakers, and that they're able to convey their subject matter and knowledge to the audience in a digestible manner, because we serve the general public. We're not here for academics or for the speakers' peers. We're

OPPOSITE PAGE Museum trustee Mike Bylen makes the most of his Conference experience by asking questions from the audience. With numerous Q&A sessions, panel discussions, and book signings, interaction between attendees and experts is a Conference tradition.

BELOW Annie Jacobson (Operation Paperclip: The Manhunt for Nazi Scientists) takes the stage with Gerald Steinacher, PhD (Nazis on the Run: How Hitler's Henchmen Fled Justice) to discuss war criminals—"To Punish or to Partner?"

THE PRITZKER MILITARY MUSEUM & LIBRARY AND THE TAWANI FOUNDATION

here for the people who visit the Museum and support us every day."

The reach of the Conference extends well beyond the walls of the ballroom in which it's held through live Internet streams of every session. "The live streams really do allow this content to be presented to anyone and everyone, anywhere and everywhere," Collins said.

Some of the best moments of every Conference transcend the meticulous planning that goes into every minute of the schedule, Collins added, when the hundreds in attendance in New Orleans get to interact with the speakers.

"Audience Q&A is where some of the best discussions take place," Collins said. "It's not scripted. It's not part of the speaker's presentation. It allows for the speakers and the audience to really engage in some exciting and thorough discussion. Our audience members can and do buy the speakers' books and read them. They know that by attending they get the opportunity to engage with the authors."

The Pritzker Military Museum & Library and the Tawani Foundation, presenter of the 70th Anniversary of World War II Conference Series, are vital Museum partners in making the International Conference the prestigious congress it has become.

"Their support is invaluable to the Museum's ability to bring together the finest historiansthe best stories and freshest research-for our Conference audience both in person and virtually," says Jeremy Collins, the Museum's director of conference and travel program development. "Our institutions share a mission to celebrate the US citizen soldier. The Museum's focus is World War II; their focus broadens to include all of US history. The International Conference is where we meet, and their sponsorship generosity makes possible the success we mutually enjoy. The Museum is delighted that its relationship with the Pritzker Military Museum & Library and the Tawani Foundation will continue into the future, and our hope is that the ongoing partnership shines a spotlight on the essential work they do."

In FY2016, The Pritzker Military Museum & Library and the Tawani Foundation committed to a new round of funding in support of the next five years of the International Conference on World War II. The Museum is grateful for their ongoing generosity, which supports this prestigious gathering year after year.

In addition to their ongoing support for the International Conference, the organizations also stepped forward in FY2016 as major supporters of PT-305, playing a significant role in helping the Museum raise needed funds to return the hoat to water.

Educational Travel Programs

Top Scholars, Expert Guides Direct Journeys to Normandy, Paris, Berlin, and Beyond to Lead Guests into WWII History

The evolutionary arc of the Museum's educational travel program has been steady expansion, including tours for high school and college students: Normandy Academy begins its programming at the Museum in New Orleans then travels to the beaches and hedgerows of the D-Day invasion, while Student Leadership Academy pairs online learning with a behind-the-scenes experience at the Museum's New Orleans campus. Both offer a college-credit option.

For adult learner-travelers, the programming menu ranges from a D-Day Tour of Normandy and Paris to the Easy Company Tour, retracing the steps through Europe taken by the soldiers immortalized by Museum founder Stephen E. Ambrose in his 1992 book Band of Brothers (later adapted for the HBO miniseries of the same title). Masters of the Air travels to the airfields of East Anglia, England, for a study of America's "Bomber Boys" of World War II. The Soldiers and Spies Tour visits Normandy then occupied Paris for lessons in wartime espionage and resistance, and The Rise and Fall of Hitler's Germany Tour explores Germany and Poland following the arc of the Third Reich's ascension then destruction.

Linking many such tours with renowned scholars has become a trademark of the Museum's travel program. Donald L. Miller, PhD., Dr. Alexandra Richie, and Alex Kershaw—all stalwart presenters at the annual International Conference on World War IIlead current tours for the Museum. A new tour for 2017 pairs Museum president and CEO Nick Mueller, PhD, with Robert M. Citino, PhD, the Museum's Samuel Zemurray Stone senior historian and also a Conference regular, for a land-and-water tour of Normandy and Paris via the Seine River. Another, the Writing the War Tour led by Miller, journeys back into some of World War II's most significant battles as documented by Ernie Pyle, Ernest Hemingway, and other war correspondents.

"The Museum's educational tours are a passport to WWII history," said Jeremy Collins, director of conference and travel program development for the Museum. "Our guides and historians are the best in the business, and to walk with them over the very ground where the soldiers fought, and fell, is to bend time

EDUCATIONAL TRAVEL BY THE NUMBERS IN FY2016

Passengers on adult travel programs

370

Number of countries visited

10

Passengers on student travel programs

77

Total college credit hours earned by students

237

backward. Our returning tour groups say it all the time: For students of WWII history, these are trips of a lifetime, and the number of repeat travelers we have is a testament to our programs."

For school-age participants, lessons learned on a Museum educational tour can endure a lifetime. The curriculum for Student Leadership Academy encourages students to relate the lessons of World War II to their own lives and the world around them. Normandy Academy mirrors the journey Andrew Higgins's boats made from New Orleans to Omaha Beach.

"In France, the history is tangible," said Natalie McDonald, a Normandy Academy alumna. "You can literally feel the importance of a building by the depressions in the steps, and you can imagine how many people have stood in that exact spot. The beaches that we saw, where ships full of GIs charged the German batteries, were so beautiful and peaceful, but you could feel the sadness and the hope that remained after the men were washed away. It was such a powerful feeling."

The John R. Whitman Normandy Scholars Fund gives students across the country access to the lessons learned during the incredible US journey during World War II. Each year, exceptional students are chosen who embody the values of education, hard work, and a willingness to spread the lessons of D-Day.

A veteran of the Vietnam War who earned two Bronze Stars, including one "V" for Valor, John was born June 8, 1944, or "D-Day Plus 2" as he always said

John always marveled at the bravery and innate leadership shown by the troops landing at Normandy. He and his wife, Christie, enjoyed several trips with The National WWII Museum. John, who passed away in 2015, strongly believed in the Museum's mission, particularly the importance of education in developing an informed citizenry.

Fighting for the Right to Fight: African American Experiences in World War II

At The National WWII Museum, education isn't just about teaching individual topics: it's about finding the connections that bring those themes to life, and make lasting impressions on the audiences who experience them. In FY2016, the special exhibit Fighting for the Right to Fight—and the significant research and scholarship that went into creating it—provided a rich source for these connections, inspiring a wealth of programming and experiences to help students, teachers, and all our visitors access this important story in new ways.

SEE HOW FIGHTING FOR THE RIGHT TO FIGHT CAME TO LIFE IN FY2016 →

PERSONAL ACCOUNTS

Among the 9,000+ personal accounts in the Museum's collection is the oral-history interview of Roscoe Brown, which features prominently in the special exhibit. In his interview, Brown describes his service with the 332nd Fighter Group—America's first black fighter pilots-recalling what it was like to fly escort missions in the 332nd's iconic red-tailed aircraft: "The bomber-escort missions required a lot of discipline. They were longer missions in the main, and you knew you were doing good. ... Escort missions gave us our reputation. We got the reputation of being so-called 'Red Tailed Angels,' because of the fact that we stayed close to the bombers." The video is available online in the Museum's Digital Collections at ww2online.org.

WWII AIRPOWER EXPO

In an annual event that proves more robust and thrilling with each year, The National WWII Museum joined with the Commemorative Air Force and Greater New Orleans Sports Foundation to bring the public in direct contact with the amazing machines that fought in World War II. WWII veteran airmen were some of the most enthusiastic passengers in the restored vintage planes in attendance, which included a B-17, B-25, and, shown here with Tuskegee Airman Charles McGee, a P-51D Red-Tail Mustang like the one he flew in the war. Elsewhere at the Expo, visitors climbed inside a mobile screening room to view *Rise Above*, a film about the Tuskegee Airmen.

↑ LIVE PERFORMANCE

In February, the Museum's BB's Stage Door Canteen staged the historical docudrama *Black Angels over Tuskegee*, currently one of the longest-running productions off-Broadway and a captivating dramatic depiction of the Tuskegee Airmen's story. The award-winning play is a narrative of six men embarking upon a journey to become the first black aviators in the US Army Air Forces during a tumultuous era of racial segregation in 20th-century America.

↑ DOCUMENTARIES

The centerpiece of the Fighting for the Right to Fight exhibit is an eight-minute, Museum-produced documentary about the struggles and combat exploits of African American servicemembers, narrated by Robin Roberts (whose father was a Tueskegee Airman) and featuring a collection of oral history segments and historical footage to convey the drama, determination, triumph, and disillusionment in the stories of servicemembers of color during World War II.

← WEBINARS & SYMPOSIA

In April, a Fighting for the Right to Fight symposium featured two panel discussions by noted historians and veterans focusing on African Americans in the military, while a free interactive webinar, featuring Tuskegee Airmen George Hardy and Charles McGee and streaming live in classrooms across the country, allowed students to hear firsthand accounts of the struggles and extraordinary achievements of African Americans during World War II, both overseas and on the Home Front.

T P-51D RESTORATION

FY2016 saw the completion of restoration work on this P-51D Mustang, painted in the likeness of the "Red-Tail" flown by Roscoe Brown in World War II—complete with the "Bunnie" nickname Roscoe painted in honor of his wife. The restoration project, sponsored by Todd Ricketts and the Ricketts family, was the latest in a series of collaborations with historic-aircraft specialists Flyboys Aeroworks in California, who restored the plane down to the powerful Merlin engines that Roscoe and a crew member are inspecting in the photograph on page 1. As it now rests, hanging from the rafters of US Freedom Pavilion: The Boeing Center, the Museum's newly restored P-51D fighter tells an epic WWII story.

T EXHIBIT

On display at the Museum July 4, 2015–May 30, 2016, Fighting for the Right to Fight: African American Experiences in World War II resided in the Joe W. and Dorothy D. Brown Special Exhibit Gallery. The award-winning exhibit saw 612,892 visitors, including 37,863 students. Fighing for the Right to Fight is now a traveling exhibit with stops at the St. Petersburg Museum of History in Florida (through March 5) and the Dallas Holocaust Museum/Center for Education and Tolerance (August 31, 2017–January 26, 2018), with more locations to be announced.

P-51D DEDICATION

Great fanfare heralded the dedication of the P-51D, drawing national media attention to the Fighting fot the Right to Fight special exhibit and to the Museum and its work. WWII veterans Charles McGee and George Hardy were spotlighted during an evening dedication ceremony, hosted by ABC Good Morning America anchor Robin Roberts and WWL-TV anchor Sally-Ann Roberts, daughters of Tuskegee Airman Colonel Lawrence Roberts. As she reflected on her connection to the WWII story, Robin Roberts noted of her father, "He said he never felt more free than when he was in that plane, flying."

NATIONAL ADVISORY COUNCIL

Fighting for the Right to Fight's development was overseen by a national advisory committee comprised of some of the world's most respected scholars of African American history and drawing on personal and family experience of segregation and race relations in the war years. Said John H. Morrow, PhD, committee cochair (far left in photo), "The committee meshed immediately within its ranks and with the Museum staff, who realized our vision far beyond the wildest expectations. As an African American and historian who was born in 1944 and grew up in the South in the aftermath of World War II, the stories were not new or surprising, but the overall impact of bringing all these stories together in one exhibit I found impressive. It's one thing to know about these events, entirely another to be present in an exhibit that surrounds you with them and immerses you in them."

MEDAL OF HONOR CEREMONY

A highlight of the special exhibit were five Medals of Honor—representing the seven medals awarded to African American heroes some five decades after the war's end. In 1997, after an investigation confirmed a racial disparity in the way the Medal was awarded, President Bill Clinton conducted a ceremony awarding the Medal of Honor to seven men (six of them posthumously). The families of these men were honored at an October ceremony hosted by Al Roker, at which Roker along with WWII scholars discussed the medals and their honorees through panel discussions and a screening of Roker's film Honor Deferred.

Teaching World War II to "Skimmers, Swimmers, and Divers" in Museum Galleries

How a Team of Designers, Advisors, and Historians Comes Together to Create an Immersive Exhibit Experience for Every Kind of Visitor

ROAD TO TOKYO BY THE NUMBERS

Galleries

10

Artifacts in exhibit

400+

Personal accounts

132

Dog Tag Experience stories

20

Video oral histories

23

Static maps

26

The National WWII Museum's permanent exhibits—our primary teaching tool for tens of thousands of visitors each year—are developed through a process with many players and stages.

The exhibits are developed by the Museum's exhibit-design partner, Gallagher and Associates, which handles the master vision of architectural spaces and all the content that goes within them, including gallery settings, lighting, artifacts, panels and labels, photographs, and media productions. Historical content is researched and vetted by Museum staff and History Associates, an outside research firm. Based off the master plans, the Museum then hires vendors to carry out the work, ranging from construction and lighting firms to video production companies, among others.

The Museum also enlists some of the top historians working in specialized fields to join with staff on various exhibits. Donald L.

Miller, Conrad Crane, and Rick Atkinson were instrumental in the development of *Road to Berlin*. Richard B. Frank, a noted historian of the Pacific war, was a key advisor for the *Road to Tokyo* galleries; Lynne Olson, who has written several books on the coming of war to Britain and America, is serving as consultant on our upcoming exhibit *The Arsenal of Democracy*; and the Museum's new Samuel Zemurray Stone senior historian, Rob Citino, PhD, will serve in that capacity for the upcoming Liberation Pavilion.

Museum staff then works in teams with individual vendors to develop the detailed storylines across all the different types of content.

Foremost in the process is a deep understanding of both the history to be taught and the different ways visitors will absorb it. For the exhibit-creation team, the phrase that describes the range of visitor experiences in galleries is "skimmers, swimmers, and divers."

"A 'skimmer' is a visitor who has a limited amount of time in the Museum, and wants to get the top-level story of World War II, quickly and efficiently," said senior director of research and history Keith Huxen, PhD, whose role in the gallery-creation process is to compose and vet educational content and maintain responsibility for the overarching narrative of the story of World War II the Museum tells not only across individual exhibit galleries, but across all of the pavilions on the campus. "A 'swimmer' has more time, and wants to engage with the content more deeply, perhaps reading more panels or contemplating more artifacts. A 'diver' wants to read every word on every panel, watch every video, look at every interactive kiosk, etc."

Huxen cited the Guadalcanal gallery in *Road to Tokyo*, the grand opening of which completed the Museum's Campaigns of Courage pavilion in December 2015, as an

OPPOSITE PAGE Visitors to the Returning to the Philippines gallery experience multiple Museum storytelling tools—video displays, photos, text panels, artifacts, maps, and oral histories.

BELOW Jefferson DeBlanc's Medal of Honor in the Guadalcanal gallery of *Road to Tokyo*.

RICHARD C. ADKERSON & FREEPORT-MCMORAN FOUNDATION

example of how the "skimmer, swimmer, diver" concept informs exhibit formation.

"A 'skimmer' might only read the intro panel, and spend three or four minutes walking through the gallery, getting a sense of the show presentation, and looking only at the few artifacts that interest him," Huxen said. "A 'swimmer' may read all the intro and main text panels, check out the artifacts, and watch the entire seven-minute video show going on around him. A 'diver' will read every panel, watch the entire show with their full attention, watch every oral history and play every animated map in the Dog Tag Station, read every word of Jefferson DeBlanc's Medal of Honor citation and ponder the medal and spear on display, plus absorb everything else on display in the gallery."

The driving force in the Museum's galleries is a commitment to personal narrative, which dates back to founder Stephen Ambrose, Huxen said.

"Dr. Ambrose collected oral histories of veterans for use in his books, which brought WWII history alive for so many readers through having that personal voice of experience, telling you about something most readers had not experienced for themselves," Huxen said. "Dr. Ambrose's collection was the heart and start of the Museum's oral history collection, and we now have over 9,000 personal accounts in various formats in our collection holdings.

"The Museum has incorporated the personal voice into our exhibits not only through media-driven oral histories, but through our Dog Tag Experience, personal story panels, and the artifacts associated with individuals who went through the war. I personally believe that nothing interests people more than other people and their experiences."

As chairman of the Board of Trustees, Richard C. Adkerson presided over the December 2015 grand opening ceremonies for *Road to Tokyo*, which explores the evolution of strategy in fighting relentless Japanese forces in Asia and the Pacific.

Together with the Freeport-McMoRan Foundation, Adkerson pledged \$5 million to the completion of the immersive Pacific war exhibits, a gift honoring the men and women who served in the Pacific during World War II, including his father as a Seabee.

As chairman, Adkerson said, "With our company's operations in the Asia-Pacific region, it was good for Freeport and me personally to support the Museum in achieving this important goal in its Master Plan and to encourage others to participate as well."

At the grand opening, Museum president and CEO Nick Mueller said that Adkerson's "leadership to bring this day about has been decisive."

Added Gary Sinise, master of ceremonies for the grand opening, "This institution, the stories it tells, the values it reflects, are important to our collective identity as Americans."

PT-305's Restoration Nears Completion as She Readies for New Role

Everything from Her Instruments to Her Paint Scheme Teaches How Science, Technology, and Tactics Helped Win the War

BELOW After a decade of restoration work, including installing engines, electrical systems, rails, gun mounts, and other finishing touches in FY2016, PT-305 stands by on the eve of her return to water. Top of her to-do list for FY2017: sea trials in preparation for passenger rides.

FY2016 was an action-packed year in the John E. Kushner Restoration Pavilion, where volunteer crew members moved toward completion of the extraordinary restoration effort of PT-305. Patrol-torpedo boats were the fastest US Navy vessels in World War II—but when PT-305 first made her way to The National WWII Museum, she did so slowly, on a tractor-trailer. In fact, not much about the appearance of the tour boat-turned-oyster boat-turned-party boat, modified and even shortened as she was, suggested the fearsome war machine she once had been.

Today, almost every inch of PT-305, from her instruments to her paint scheme, advances the Museum's education mission. PT-305's Mark 31 Torpedo Director, acquired on eBay, is a deceptively simple metal device used to aim torpedoes by mechanically computing factors such as the angle of the target on the bow, the speed of the target, and the speed of the torpedo. The boat's paint colors—first applied in 1944 and reapplied in 2016—are a unique "Measure 32 modified" camouflage combination of blue tones intended to mask the boat from the enemy before, and immediately after, torpedo attacks.

And then there's her personal narrative. Built in New Orleans by Higgins Industries, PT-305 was deployed in the Mediterranean. for 14 months, during which she conducted more than 77 offensive patrols and operations, fought in 11 separate actions, sank three German ships, conducted reconnaissance, landed commandoes on occupied coasts, carried generals, and was home to 44 men.

"The restoration of PT-305, like all Museum projects, is aimed at making history accessible in as detailed and authentic a way possible," says Stephen Watson, the Museum's executive vice president and COO. "By preserving macro-artifacts so central to the wartime experiences of WWII veterans, we are building the framework for tomorrow's generations to connect with their service and sacrifice."

In June 1945, her squadron (Ron 22) returned to the United States to be overhauled for deployment to the Pacific. The war, however, ended while the squadron was still in New York Harbor. PT-305 was decommissioned and sold as military surplus for \$10.

PT-305 BY THE NUMBERS

Length

78 feet

Beam

20 feet, 1 inch

Weight (depending on weapons)

43-56 tons

Speed

40 knots

Wartime crew

2 officers, 11 men

Restoration volunteer hours

120,549

Copper rivets

39,000

Caulked seam

3 miles

The Museum acquired PT-305 from the Defenders of America Naval Museum in Galveston, Texas, in June 2006, and transported her home to New Orleans. The decade-long, \$3.3 million effort to restore PT-305 totaled more than 120,000 volunteer hours. Everything aboard her except her weapons is now fully operational. Tours and sure-to-be-thrilling rides—all based out of a custom-built lakefront boathouse—are expected to begin in April 2017.

DONOR SPOTLIGHT

PT-305 VOLUNTEERS

The last legs of PT-305's journey would have been unthinkable without the tireless efforts of her volunteer restoration crew. Sacrificing weekends over many years, the crew (a total of 200+ over the course of the project) worked toward an outlandish dream—restoring a combat-veteran patrol-torpedo boat to wartime operational trim. The John E. Kushner Restoration Pavilion became a home away from home for many crew members, who were inspired by the heroic service of the men who fought aboard PT-305.

Returning PT-305 to her home waters of Lake Pontchartrain will be the result of more than 120,000 volunteer hours at an estimated labor value of more than \$2 million. Donations from more than 100 companies (including shipbuilders, engineering firms, and many more) added to the in-kind donation total, which got a homestretch boost of more than \$200,000 from the Museum's first Kickstarter fundraising campaign.

"During World War II, everyone came together to accomplish the job of total victory," said senior curator and restoration manager Tom Czekanski. "In much the same way, people came together from all over the country to make the restoration of PT-305 a reality. The dedication of volunteers has allowed her to return to active service—now as an instrument of learning and a reminder of the courage and sacrifice of our WWII sailors."

CHARTER MEMBERS

At the foundation of The National WWII Museum's growth are our Charter Members. Their staunch support throughout the 2016 fiscal year exemplifies a strong commitment to the mission of America's National WWII Museum.

Combined, the Museum's members provided the Museum with over \$8 million in operating revenue to help fund educational programming and preservation initiatives. As we continue our efforts to expand the Museum, their loyalty is an inspiration.

In the first five years of the Museum, our WWII veterans were the torchbearers for advancing the membership program. As time moves on, the torch has passed to their sons and daughters—Americans who are invested in ensuring that their family's contribution to our collective history and *the war that changed the world* is preserved for all future generations.

We welcome the more than 50,000 new Charter Members who joined during fiscal year 2016 and thank all 147,051 for supporting The National WWII Museum.

PATRIOTS CIRCLE

Members of the Patriots Circle have placed their stamp on The National WWII Museum. In addition to contributing between \$1,000 and \$10,000 annually, these elite members participate in the Museum's travel programs, attend the International Conference on World War II, and are national ambassadors for the Museum.

In FY2016, Patriots Circle members contributed more than \$2 million dollars to the Museum—the largest amount ever and a telling demonstration of their fidelity.

Among the Circle's 1,116 members around the country, more than 60 are members of the Museum's Board of Trustees and staff. Their annual financial support is a testament to the personal investment each has made in the mission of this Museum. Thank you to all for leading by example through your giving.

DONOR SPOTLIGHT KEN AND LINDA COPPER

FOUR STAR

Anne and Herschel Abbott Richard C. Adkerson Rvan Adkerson Dwight W. Anderson Ashner Family Evergreen Foundation IHO Jules Rainess, WWII Veteran Morton Hassman, WWII Veteran AT&T Mr. and Mrs. Norman R. Augustine Joseph and Megan Authement Barksdale Family Fund

Ms. Dorris Beckenhauer IHO Charles Beckenhauer,

WWII Veteran Donald Kastner, WWII Veteran George Beckenhauer

WWII Home Front

Harold Beckenhauer, WWII Veteran Merritt Kastner, WWII Home Front Neil D. Beckenhauer, WWII Veteran Rolland Beckenhauer, WWII Veteran William Beckenhauer, WWII Veteran

Hon. John Kenneth Blackwell Boysie and Joy Bollinger Harold J. Bouillion Bourgeois Bennett, LLC Mr. Jack O. Bovender, Jr.

IHO Hampton Foreman, WWII Veteran James G. Bovender, WWII KIA Jack O. Bovender, Sr., WWII Veteran

Anthony and Karen Buckingham

IHO Kenneth A. Schutt, WWII Veteran

LeRoy H. F. Schutt, WWII Veteran Michael S. Bylen

Darvl G. Byrd The Family of Philip J. Burguieres Lisa and Jeff Carter James S. Chanos

IHO Steve J. Chanos, WWII Veteran

James Clement III

Mr. and Mrs. Thomas B. Coleman Ken and Linda Copper

IHO Hubert Eugene "Cop" Copper, WWII Veteran Harold Buckingham,

WWII Home Front

LeRoy H. F. Schutt, WWII Veteran

James A. Courter Connye Crump and Peter Najar Craig and Ellen Crump Ralph and Mariorie Crump Iill and Jed Davis

David and Rosemarie DeVido IHO Joseph L. DeVido.

WWII Veteran Beatrice Schoenfeld DeVido

Dick and Judi Duchossois

IHO George Duchossois, WWII Veteran

Albert Duchossois, WWII Veteran

The Ary and Carol Fisher Charitable Fund

> IHO Mr. Arvold O. Fisher, WWII Home Front

Mary and Peter Foss

IHO Lt. Col. Robert R. Martindale, WWII Veteran Sgt. H. J. Foss, Jr., WWII Veteran

The Alta and John Franks Foundation IHO John Franks

Mr. and Mrs. Louis Freeman Dathel and John Georges Goldring Family Foundation/ Woldenberg Foundation Charles W. and Elizabeth D. Goodyear Foundation IHO Bradley Goodyear, Jr. Gustaf Westfeldt McIlhenny **Family Foundation**

John M. Hairston Mr. and Mrs. Terence Hall Mr. Clyde Elmo Hampton, WWII Veteran

Mr. and Mrs. Robert T. Hayes IHO Tom Blakey, WWII Veteran Adrea D Heebe

David P. Hess Madlyn and Paul Hilliard Ms. Wilhelmina C. Holladay

1HO Wallace Fitzhugh Holladay, Sr., WWII Veteran International Matex Tank Terminals Jones Walker LLP

Mr. and Mrs. Robert E. Keith IHO Lt. Cmdr. Robert E. Keith, WWII Veteran

John E. Koerner III Mr. and Mrs. Henry A. Leander

IHO Lt. Jack Heise, WWII Veteran Lt. William Mosey, WWII Veteran

Deborah G. Lindsay Mr. Edward C. Mathes James Maurin Markham R. McKnight Robert W. Merrick

Suzanne and Michael Mestayer Mi-Jack Products, Inc. IHO Bernard Sullivan.

WWII Veteran John Lanigan, Sr., WWII Veteran Robert Aikens, WWII Veteran William Nolan, WWII Veteran

J. Edgar Monroe Foundation Dr. and Mrs. Gordon "Nick" Mueller Mr. Mark Packard Norman

IHO Mark W. Norman, WWII Home Front

Mr. and Mrs. Michael O'Neill Oz Foundation

IHO Sgt. Ralph L. Smith, WWII Veteran

Robert and Debra Patrick Ed and Pam Quinn

IHO MSGT Charles D. McGehee. WWII Veteran

Mr. and Mrs. R. Randolph Richmond, Jr.

Pam and Mark Rubin

IHO R. Randolph Richmond, Jr., WWII Veteran

Jennifer and Phil Satre Jack D. Samuelson, WWII Veteran Mr. Robert V. Siebel Mr. and Mrs. Scott Spradley Mr. Phillip Staples

Mrs. Carroll Suggs Henry Swieca

Mr. and Mrs. Gary L. Thomas

IHO Garland L. Thomas, WWII Veteran Jimmie B. Gunter, WWII Veteran Mr. Thomas H. Turner, Jr. IHO Bert S. Turner, WWII Veteran

Mr. and Mrs. St. Denis J. Villere

Wal-Mart Stores, Inc. Jennifer and Ted Weggeland

Mrs. John G. Weinmann (Virginia Eason Weinmann)

IHO Lt. William Howard Taft. WWII Veteran

Cpt. Joseph Daniel Tompkins, WWII Veteran

Mr. and Mrs. Bruce N. Whitman Governor and Mrs. Pete Wilson Kay and Fred Zeidman And one other donor who wishes to remain anonymous.

THREE STAR

Mr. and Mrs. Robert A. Anderson Ross and Denise Anderson

IHO W. T. Ross. WWII Veteran Leon Ross, WWII Veteran James Parr, WWII Veteran

Mr. Rex Bates Alan P. "Pat" and Angela Bernard Miss Cindy S. Boyd Dr. William S. Bundrick Ms. Lynne Burkart Rusty and Sue Burnett

IHO Joe Decker Walk, WWII Home Front Raymond Otis Burnett. WWII Veteran

Mr. and Mrs. Thomas L. Carter The Challenger Foundation Dr. Donald Clausing and Dr. Shirley Colomb IHO Charles Earl Colomb, Sr., WWII Home Front Merlin Louis Clausing, Sr.,

WWII Home Front Angus R. Cooper II Mrs. Amv K. Dale Mr. and Mrs. A. Dano Davis

IHO Col. Mitchell Paige Charles Douglas Gholson,

WWII Veteran Mary Lee and Bill Dixon

Dan and Ann Claire Fordice IHO Dan K. Fordice, Sr.,

WWII Veteran Brenda and Gregory Hamer Family

Max and Sunny Howard Memorial Foundation Arthur Hershey and Sharon Linkletter Russell A. and Betty Joan Hitt

IHO James Lawson Elliott. WWII Veteran Donald Kershaw Elliott, WWII Veteran

F Galt and Helen D Davis WWII Home Front

Ernest Roland Davis, WWII Veteran John "Johnny" Cleveland Campbell, Jr., WWII Veteran

Warren A. and Myrtle L. Hitt, WWII Home Front

William Otis Elliott, WWII Veteran

Mr. Billy B. Hopper

IHO Sgt. Ernest T. Hopper, WWII Veteran

COEUR D'ALENE, ID "We are so grateful that The National WWII Museum honors the sacrifice of the men and women who gave their all to save the world from Hitler and Imperial Japan. Because of their inherent modesty, much of what they accomplished for America and the free world is unknown to younger generations. What a gift that the Museum focuses on educating the world about the American experience of World War II—and honoring the sacrifice and dedication of the Greatest Generation!"

For Ken and Linda Copper, involvement in Patriots Circle has helped teach the importance of World War II to their children and grandson, and provide context for discussing their own family's service. Ken's father, H. E. Copper, was a pilot with VF-29 aboard the escort carrier Cabot in Bull Halsey's fleet, though he never talked about it. Linda's dad, Harold Buckingham, wanted to serve in the military but was deemed too important to the Home Front as the head of a trucking company.

"We never tire of telling our friends to visit New Orleans and the Museum with their children and grandchildren. I know that many have listened to our pitch, made the trip and thanked us for prompting them to go. They all come back impressed," says Ken.

The Coppers remain faithful supporters of the Museum through Patriots Circle to keep the history of this critical period alive and instructive for all Americans. "We are proud to participate, in a small way, to thank those brave souls who died and sacrificed so that we might live in freedom today."

Ms. Deborah A. Eppolito

WWII Veteran

IHO Lt. Col. Harold L. Imhoff,

David and Sarah Hurder

WWII Veteran

Kent and Jan Jackman

Mr. and Mrs. David B. Miller

IHO Van Rov Miller, Sr.,

WWII Veteran

IHO Maj. Gen. Edwin D. Patrick,

Mr. and Mrs. Robert R. Wolf

WWII Veteran

IHO Ens. N. Clifford Wolf.

Ms. Barbara Hull

IHO Lt. Cmdr. William Deloney

Hull, Jr., WWII Veteran

IHO Bert Silger Turner,

David and Candace Weir Foundation

IHO David Andrew Weir, Jr.,

WWII Veteran

WWII Veteran

And two other donors who wish Mrs. Linda Zoe Hurlock Mr. Jerry B. Epstein IHO Audber Arthur Gross. SGT Robert E. and Monica Jacoby. to remain Anonymous IHO Pat T. Epstein WWII Veteran IHO Beniamin N. Goo. LTC Randy Everson, USA (Ret.) USA (Ret.), WWII Veteran Callie Joyce Murdoch-Gross, WWII Veteran IHO LTJG Bartlett S. Everson, Mary L. Dumestre and David T. S. Goo, WWII Veteran WWII Veteran WWII Veteran Guy P. Johnson Donald David Gross, WWII Veteran Joseph F. S. Goo, WWII Veteran Lynn Everson, WWII Veteran Mr Tom Jordan Mr. and Mrs. Robert W. Farnsworth John and Dottie Kelley Mr. John M. Huss Charles L. Jarvie Tina L. Ferrell IHO Lt. Calvin A. Kellev. TWO STAR IHO Edward C. Zimmerman, Mr. Kelly Jav WWII Veteran Dr. David G. Jones WWII Veteran Lou Kennedy and Family Mr. and Mrs. Donald C. Jones Ron and Karen Adams Anna Zimmerman IHO James E. Kennedy, Ms. Sachiko Kawaguehi Darleen S. Alexander Herman Haegele, WWII Veteran WWII Veteran Nang N. Kim IHO Richard D. Sexton, Emma Haegele 1st Lt. Frances Tuciarone, WWII Veteran IHO Major Tucker Gougleman, WWII Veteran Mr. James H. Frauenberg WWII Veteran Donald D. Alexander, WWII Veteran IHO F I Connelley WWII Veteran Dr. Merritt E. Kimball, WWII Veteran Mr. Brian M. Kincaid Harold J. Sexton, WWII Veteran Howard Frauenberg, WWII Veteran Mr. and Mrs. Thomas M. Kitchen Ms. Dot Klock Captain Stephen M. Bailey Loretta Frauenberg, WWII Veteran IHO John Walter Paul, Jr., Mr. and Mrs. Jack T. Lengsfield IHO W. W. Stout, WWII Veteran Pam Davis Friedler WWII Veteran IHO Arthur Q. Davis, WWII Veteran IHO Jack T. Lengsfield, William P. Bakel, WWII Veteran **Buddy Kullman** WWII Veteran Mr. and Mrs. Michael D. Beckman Marcus Frost Sal and Carol Glenn Lalani IHO Clifford Alton Frost, Mr. and Mrs. George H. Madison James W. and Peggy A. Beisner IHO Joseph Wallace Glenn, WWII Veteran WWII Veteran IHO Charles J. King, WWII Veteran Major Theodore A. Bell, USAF (Ret.) Morris Cady Glenn, WWII Veteran Daniel Preston Frost, WWII Veteran George F. Madison, WWII Veteran Paul Blackney Lee C. Doty, WWII Veteran Captain Ronald W. Branch Rodney Brubaker, WWII Veteran Charles W. Lane III Kenneth Blackidge, WWII Veteran Thomas Falbo, WWII Veteran IHO Frankie Joseph Jindra, Mark and Patti Lenz IHO Harold Weinzierl, The Florence Mauboules Jim and Sherree Funk WWII Veteran Charitable Trust Matthew S. and Julianne L. Brott Dr. Jack and Mrs. Linda Gill WWII Veteran IHO Paul Hilliard, WWII Veteran Mr. Wilton Looney, WWII Veteran Mr. Kim Brown IHO Lt. Lewis Challis, The John J. McArdle III and Joan IHO George Brown, WWII Veteran WWII Veteran IHO Earl Dolive, WWII Veteran Creamer McArdle Foundation John Croup, WWII Veteran PFC Elmer Clayton Gill, Frederick and Linda R. Mangelsdorf WWII Veteran MSGT and Mrs. Peter D. Burland IHO Theodore A. Mangelsdorf Michael and Jovette Mosing Ms. Dorothy Duval Nelson Norma Carson Morris Goldfarb William G. "Bill" Newnam, IHO Claude B. Duval, WWII Veteran IHO William James (Bill) Carson, IHO Mr. Julius Sigholz, WWII Veteran Mr. Haig Papaian, Jr. WWII Veteran WWII Veteran Mr. Lawrence Marino and Ron and Becky Parker John B. Carter Mr. Barry Gossett Ms. Ann Morehead IHO MSgt. Johnie T. Carter, IHO John E. Johnson, Jr., IHO Joe B. Gossett, WWII Veteran Mr. and Mrs. Andrew J. Markey WWII Veteran Mr. Merrill Greer IHO John T. Markey, Jr., WWII Veteran Lewis K. Phillips, WWII Home Front Charles Foundation, Inc. IHO Max M. Greer, WWII Veteran WWII Veteran Robert Jones, WWII Veteran Ms. Leonie Griswold John U. Parolo **IHO Robert Rooke** Jan and Rich Pattarozzi Mr. and Mrs. Dudley W. Coates IHO William Tudor Griswold, Walter H. Jones, WWII Veteran Pecora Family Mses. Linda and Barbara Coley WWII Veteran Charles D. Marks Don Lopez, WWII Veteran IHO Maj. Sidney L. Marks, Dr. Carl D. Peterson IHO Hazel Brady Coley. IHO Ken Meyer, WWII Veteran WWII Home Front Tex Hill, WWII Veteran WWII Veteran Pvt. Harry Otter, WWII Veteran John and Lynn Raber Leonard Earl Coley, WWII Veteran General Claire Lee Chennault, IHO Dr. Paul Raber Tyrone J. Collins, MD WWII Veteran Mr. Thomas Marks Mr. Dick Arnold IHO Dr. Limone C. Collins, Sr., LTC and Mrs. Ronald M. Guiberson IHO Marvin J. Marks, WWII Veteran WWII Veteran Mr. H. Lewis Rapaport IHO Charles E. Foster. Ben A. Martinez, Jr. IHO Stanley Rapaport, Mrs. Margaret Colvert WWII Veteran IHO Urban B. Martinez, WWII Home Front IHO Marvin J. Colvert, Henry Foster, WWII Veteran WWII Veteran Arnold Strauch, WWII Veteran WWII Veteran John Kramer, WWII Veteran Mr. Duncan L. Matteson, Sr. and Mr. Philip W. Reed Mr. and Mrs. David A. Cowan Katherine Kramer, WWII Veteran Mrs. Shirley C. Matteson IHO Philip W. Reed. WWII Veteran Gary Cox Robert Kramer, WWII Veteran George A. McCalpin Dr. Patrice K. Richardson IHO Clifford L. Hammond. IHO F. William McCalpin, G. Robert Hamrdla IHO Edgel W. Richardson WWII Veteran Mr. and Mrs. Robert B. Hanna WWII Veteran Harold Ray Stevens, WWII Veteran S. Melvin Rines, WWII Veteran IHO Robert R. Schmalhofer, William J. Dieter, WWII Veteran Mr. Michael H. Russell Hulen G. Havens, WWII Veteran WWII Veteran Tom and Marla McCullough IHO Harold C. Russell Robert V. Jones, WWII Veteran Thomas F. Cassia, Jr. Col. and Mrs. Larry Merington Fred Brooks, WWII Veteran The Wilson Sexton Foundation Jeff and Wendy Dahlgren IHO Charles Domangue, WWII Veteran Herbert J. and Jeanne S. Siegel Mr. and Mrs. Dennis Dale Mr. Marc Helm Jack Merington, WWII Veteran Frederick P. Stratton, Jr. IHO Lionel Favalora IHO Homer Marcus Helm, Sr., John Dale, WWII Veteran WWII Veteran John Albanese, WWII Veteran IHO Tracy N. Gordon Scotty Bamford, WWII Veteran Quay Milford Fortner, Edward J. Filanowski, Dimension Development Two, LLC Mr. John G. Turner and Mr. Robert H. Dunlap WWII Veteran WWII Veteran Mr. Jerry G. Fischer IHO J. Harvey Seale, WWII Veteran Col. Paul H. Herbert Maurice Meyer III and Irma Meyer

Ebert - LeBlanc Family Foundation

H. Michael England

IHO Harry M. England,

WWII Veteran

Warren G. Herreid II and

Mr. and Mrs. Gerald E. Hodnefield

leannine M Rivet

Robert W. Horner III

Henry J. and Theresa Cox Montero

IHO S/SGT Michael R. Cronin, WWII Veteran S/SGT James A. Nulty, WWII Veteran T/SGT Michael Migilore, WWII Veteran

SGT Hugh Nulty, WWII Veteran

Mr. Michael R. Montoya and Mrs. Dorthea Montoya

IHO John D. Villa, WWII Veteran Eustagio Montova, WWII Veteran

Arthur J. Moore, WWII Veteran Glenn Mueller - RPM Pizza -Domino's Pizza **IHO Richard Galloway**

Thomas B. Nusz

Ms Odessa G Parker

IHO Andrew G. Russell, Jr., WWII Veteran

Mr. and Mrs. James D. Pike

IHO Donald O. Pike, WWII Veteran

Mr. Peter Politzer

IHO Alfred R. Politzer, USN

Mr. and Mrs. Anthony Mark Puskarich

IHO Anthony Puskarich, WWII Veteran

Walter Puhowsky, WWII Veteran Walter V. Latino, WWII Veteran

Pyles Family Fund

Barry and Toska Quinnies

Mr. Bruce M. Ramer

IHO Madeline Ramer

Isla and T. R. Reckling III Gregory Ricks and Associates, Inc.

Dr. Judith Ring IHO Capt. John B. Webb.

WWII Veteran

Norman Arthur Ring, WWII Veteran

Susan and Eric J. Robbins

IHO Richard Fradkin, WWII Veteran Leonard S. Rabenowitz. WWII Veteran

Henry W. Robertson, Jr.

IHO William R. Jackson. WWII Veteran

Boone N. Ruff, WWII Veteran

Tammy and Mike Rocker Eduardo E. Rodriguez, MD Ms. Roberta F. Rogers

IHO Joel A. Rogers, WWII Veteran

Tony Rosenthal and Ruth Ganister

IHO Daniel J. Ganister. WWII Veteran

Murray Rosenthal, WWII Veteran

Nancy E. Leavesley, WWII Home Front

Pauline Wexelblatt, WWII Veteran

Harvey E. Rothenberg

IHO Robert Rothenberg, WWII Veteran

Joseph N. Rothenberg, WWI Veteran

Capt. Elmer H. Ruehlmann,

WWII Veteran

IHO Albert F. Ruehlmann.

WWII Veteran

Carl G. Ruehlmann, WWII Veteran Eugene P. Ruehlmann,

WWII Veteran

William E. Ruehlmann,

WWII Veteran

Mr. and Mrs. William P. Rutledge

RADM and Mrs. Michael W. Shelton

IHO MU1 William W. Shelton. WWII Veteran

Jacques B. Smith

Ms. Murial M. Smith

IHO Donald L. Smith, Jr., WWII Veteran

Walter J. Smover

James Paul, WWII Veteran John Paul, WWII Veteran Macolm Paul, WWII Veteran Margaret Paul, WWII Veteran William J. Smoyer, WWII Veteran

IHO Jack Smover, WWII Veteran

Val and Julie Stokes

IHO Marston Stokes, WWII Veteran

Ms. Lisa M. Thamasett

Robert B. Thompson

IHO Bob Hamrdla

Dr. and Mrs. Andrew G. Todd Cynthia Crowell Troop

Dr. Billy and Sylvia Walker IHO Billy L. Walker, MD

Mrs. Donald L. White

IHO Donald L. White, WWII Veteran

Jonathan and Lindsay Wilkerson

IHO Ernest Eugene Hyne. WWII Veteran

Merritt Mechem Wilkerson, WWII Veteran

Myrtle Aiten Wilkerson,

WWII Veteran Mr. and Mrs. William T. Wolverton, Jr.

Ms. Jo A. Yates IHO Watson Emory Powers,

WWII Veteran

Tokuii Yoshihashi

IHO Ichiro Yoshihashi. WWII Veteran

ONE STAR

Mr. and Mrs. Christopher Abbinante

IHO Anthony J. Belli, WWII Veteran

Mr. Frederick Charles Abbott Beyond Reynosa Foundation

Joseph M. Accurso, MD and Mrs. B. Renee Accurso

IHO Mr. Sherlock A. "Skip" Herrick, Jr. Mr. Harry Dutko

Dale and Carol Aclin

IHO James W. Dickerson, WWII Veteran

John C. Aclin, WWII Veteran

Col. Fae M. Adams (Ret.)

James L. Adams

JHO Bud Adams, WWII Veteran Ms. Susan Aguiar

IHO John Arruda, WWII Veteran

Mr. Thomas W. Akridge

IHO John "Jack" Edwin

Akridge, Sr., WWII Veteran Doug and Mary Albert

IHO Joseph L. Abinanti, WWII Veteran

Gail Alpert

IHO Charles Hudson Edge

Mr. and Mrs. Edward Amar, Jr. Mr. John G. Amato

IHO Virginia D. Amato

John G. Amato

The American Legion

Synepuxent Post 166

Ms. Jerome T. Amerman

IHO Kenneth Thompson

Marie E. Anderson

IHO John A. Anderson. WWII Veteran

Frank T. Alaburda, WWII Veteran

Mark Anderson

IHO Albert Bruce Crutcher II, WWII Veteran

Robert A. Scalfi, Jr., WWII Veteran

The Honorable and Mrs.

William C. Anderson

IHO Harold F. Anderson WWII Veteran

Travis K. Anderson

IHO James Woodrow Wise WWII Veteran

Jack R. and Rose-Marie Anderson Ms. Loretta Angerer

IHO Richard Kent Angerer, WWII Veteran

Mrs. Donna M. Asbill

IHO H. T. (Hank) Miser,

WWII Veteran Oral Jackson Asbill, WWII Veteran

Capt. Charles B. Askey

IHO Cdr. Henry Benjamin Askey, WWII Veteran AFCM Charles Leon Cramer,

WWII Veteran

Humphrey Atherton IHO James Edward Farmer,

WWII Veteran

Mr. and Mrs. Robert Auray IHO George Edmund Voyer,

WWII Veteran Robert R. Auray, Sr., WWII Veteran

Robert J. Bailey

IHO Leonard Crawford, WWII Veteran Dr. James Hutchinson,

WWII Veteran

Ms. Karen A. Bain IHO Frank Bain, WWII Veteran

Mr. Willam D. Bain

IHO Sonny Randall, WWII Veteran Rod Baker and Peggy Pitre

Mr. A. L. Ballard

A. Frederick Banfield

David and Sandra Banks

IHO Sieta Claude, WWII Veteran

Ms. Patricia J. Barkley IHO Earl L. Barkley, WWII Veteran

Mr. Richard Barnes

IHO Elsmer Ray Barnes, WWII Veteran

Mr. David L. Barnhart

John H. Barrette

Mr. Gary W. Barrows

IHO Lee Slauter

Kathleen A. Barstnar

IHO William Carollo Basin St. Station

Mr. Michael J. Batza, Jr. IHO Mr. Michael John Batza, WWII Veteran

Mr. James Baynham

IHO 445th Bomb Group, 8th Air Force

Jerald Bays

IHO L. Jerald Bays

Sherry Lynn Owens

James and Tammy Beatty

IHO Lt. Col. John Beatty. WWII Veteran

Mr. Michel Bechtel

IHO Joseph P. Bechtel.

WWII Veteran Clifford T. Becker

IHO Raymond H. Becker, WWII Veteran

Mr. and Mrs. John D. Becker

Dr. and Mrs. Scott LeGrant Beech

Susan K Behnke

IHO Wallace B. Kurtz, WWII Veteran

Mr. Justin Bein

Mr Larry R Belgaster

IHO Rocco Antonelli,

WWII Veteran

Estol and Elizabeth Belflower

Steven G. and Brenda Beliel Adelaide Wisdom Benjamin

IHO Edward B. Benjamin, Jr.,

WWII Veteran

Elaine Benningfield IHO John Delma Bunch.

WWII Veteran

Robert K. Henson, WWII Veteran Dr. and Mrs. Gerald S. Berenson

K. Marianne Berner and

Dr. Todd Berner

IHO Carl Minor, WWII Veteran

Mr. Jonathan E. Beyman IHO Bernard B. Beyman,

WWII Veteran The Bialkin Family Foundation

IHO Kenneth Bialkin, WWII Home Front

Ms. Tamara A. Blackburn IHO Andrew Jackson Kelley,

WWII Veteran

Harold J. Blakemore, WWII Veteran

Emanuel Blessey

Thomas Blum

Mr. and Mrs. Barry O. Blumberg IHO Robert Blumberg,

WWII Veteran

Ms. Lyn Blumenthal IHO Milton D. Blumenthal.

WWII Veteran

Dale E. Boger IHO Edwin Daniel, WWII Veteran Maj. George Henry Boger, Jr.,

WWII Veteran Thomas W. Costello, WWII Veteran

Mr. William Boller

IHO Merle Howard Boller, WWII Veteran The Bond Foundation, Inc.

Mary Kay Borchers IHO Charles L. Borchers, MD.

WWII Veteran Roger and Carolyn Bourgeois IHO Abel L. Bourgeois, USA Malvin Pitre, Sr., WWII Veteran

Roger R. Bourgeois, USAF Lt. Col. Gerald F. Bourgeois,

USAF (Ret.) Dr. William Bourland

IHO Dr. Robert Leon Bourland, Sr., WWII Veteran

B. Joe and Becky Bowers

PATRIOTS CIRCLE DONORS **2016 ANNUAL REPORT**

DONOR SPOTLIGHT

JONATHAN AND LINDSAY WILKERSON

AUSTIN, TX Growing up, both Jonathan and Lindsay were captivated by stories from their respective grandparents about life during World War II. So when they heard about a "new" museum in New Orleans in 2005, the couple-then students but already avid travelers to WWII museums around the worldwent to see it.

They knew right away that The National WWII Museum was something special. "Here were these innovative presentations—oral histories, videos, exhibits-that were so powerful. We loved the materials from both the Allied and Axis perspective—something we didn't see at the Imperial War Museum in London or other WWII museums!"

Says Jonathan, "None of our family and friends who we've encouraged to go to the Museum have ever been disappointed. Even those who say they don't consider themselves history or 'museum people' connect with the engaging exhibits." Madelyn and Slate (almost two years old at the time) were mesmerized by Road to Tokyo, which they saw at its grand opening in 2015.

"For us, this brings purpose and meaning to our remaining in the Patriots Circle. What a blessing to use their enchantment with so many of the sights and sounds found on campus as an opportunity to share the stories of their great-grandparents-and our own fond memories."

Irene L. Bowes

IHO Thomas Bowes, WWII Veteran Dr. and Mrs. John Hall Bowker.

WWII Veteran Ms. Nancy Bowman

IHO Paul Warren Bowman. WWII Veteran

Mr. C. Harvey Bradley, WWII Veteran Beverly Miller Brady

IHO Major William C. Miller, Jr., WWII Veteran

Mr. and Mrs. Walter W. Brandon, Jr. Dr. and Mrs. Salvador A. Brau Edward Brayman and Sparre Strand

IHO Donald LaVerne Brayman, WWII Veteran

Harold Brayman, WWII Veteran Dean Philip Strand WWII Veteran Leroy Oswald Strand, WWII Veteran

Mr. and Mrs. Michael Brem John Brennan

Lee and Tamie Bressler

Mr. James H. Brewster III

Mr. and Mrs. H. David Bright Mr. Herbert C. Brillhart, Jr.,

WWII Veteran

Mrs. Gloria Brinker

IHO Lt. Francis E. Brinker,

WWII Veteran

Mr. A. Vernon Brinson

IHO Archibald Thomas Higgins, Jr., WWII Veteran John P. Williamson, WWII Veteran

Judy and Bernard Briskin **Emil Britt**

Carole Brookins

IHO Charles H. Glueck. WWII Veteran

Rebecca A. Glueck, WWII Veteran

Mr. George E. Brower, Jr.

IHO George E. Brower

Prentice W. Brower, WWII Veteran

Charles E. Brown, Sr., WWII Veteran

Mr. Thomas Brown

Wesley W. Brumback

Mrs. Frank S. Bruno

David L. Brush

IHO William George Hutchisons, WWII Veteran

Baby Proctor, WWII Veteran

JP and Mary Jon Bryan Foundation Mr. William Buckner

IHO General Simon Bolivar Buckner, Jr., WWII Veteran Simon Bolivar Buckner III, WWII Veteran

Jeffrey R. Buckner

Colin K. and Kerry Hendon Buell

IHO Capt. J. Parker Buell L. G. Brown, WWII Veteran

Marvin G. Kleypas, WWII Veteran Ralph L. Buell III

Ralph L. Buell, Jr., WWII Veteran Texas R. Flanken, WWII Veteran

Walter Lee Hendon, Jr., WWII Veteran

William G. Stokes, WWII Veteran

Ms. Joy Burden

IHO Paul I Christensen WWII Veteran

Dr. William Burgin, Jr., WWII Home Front **Burglass Family**

Terri L. Burton

Mr. and Mrs. Michael Bush

IHO Marvin M. Bush, WWII Veteran Bernard N. Bush

Dr. James H. Butt II

IHO James H. Butt, Sr., WWII Veteran

Byron K. Butt, WWII Veteran

Mr. Mark J. Buzby

Robert Louis Cabes

IHO - George Joseph Fanning. WWII Veteran

Louis Jacob Cabes, WWII Veteran

Ms. Rosemary Caflisch

IHO Leonard P Caflisch Ir WWII Veteran

Mr. Kenneth Cailloux

IHO Floyd A Cailloux

WWII Veteran Nancy H. Calhoun

Sue Cannon

IHO George Reynold Cannon, WWII Veteran

Dan Cantor, WWII Veteran

and Joan Cantor

Mr. Angelo Caputo

Ms. Dolores L. Carrasco

IHO Manuel L. Carrasco,

WWII Veteran

Mr. and Mrs. Michael Carroll

IHO Montgomery Leintze McCullough, WWII Veteran

N. Warren Carroll, WWII Veteran

Mrs. Beverly Carter

IHO Powhatan Carter, Jr., WWII Veteran

Mr. John P. Carver

IHO Major Ransom F. Carver, WWII Veteran

Mrs. Patricia Castro

IHO Cpl. Peter S. Castro,

WWII Veteran

Mr. Stephen H. Cate

IHO Lt. Robert G. Harper, USMC Frank T. Cate, WWII Veteran

Patsy B. and LTC James A. Causey (Ret.)

Ms. Louise G. Chapman

IHO John Ople Chapman, Jr., WWII Veteran

Mr. and Mrs. John D. Charbonnet Fred L. and Kristi E. Charlton

IHO CPO Fred E. Charlton.

WWII Veteran

Mr. and Mrs. Charles E. Cheever

IHO Capt. John Shary II, WWII Veteran

Col. Charles E. Cheever, Sr., WWII Veteran

Mr. Harry V. Cheshire

IHO Harry V. Cheshire, Jr., WWII Veteran

Jackie Carter Clifford, Jr. Brig. Gen. James B. Cobb, USAF (Ret.)

Dr. and Mrs. Walter D. Cockerham IHO Kirby Lee Cockerham,

WWII Veteran

Robert Rife Saunder, WWII Veteran

Ms. Rebecca Cody

IHO Purvis H. Cody, WWII Veteran Roy C. Coffee, Jr.

IHO Herschel Abbott

Mr. Thomas G. Coffey

Mr. Mark S. Comora

IHO Herb Mahler, WWII Veteran

Mr. and Mrs. Charles H. Compton

Frederick F. Brecht, WWII Veteran Francis Eldon Brecht, WWII KIA

Dr. John R. Condit, Jr.

IHO John Russell Condit. Sr.,

IHO Roland R. Conley,

Richard Conly, WWII Veteran

IHO G. Leonard Conly,

WWI Veteran

Grace Conly, WWI Veteran

L. Gilbert Conly, WWII Veteran

Richard T. Conly, WWII Veteran

John R. Conly - Korean War

Veteran

Ms. Elaine Cooney

Steven R. Corbett

IHO Arnold W. Pardis, WWII Veteran

Linda C. Cornutt

IHO Lt. Everett R. Core,

WWII Veteran

Mr. and Mrs. Steven Cossé

IHO Claude Cossé, WWII Veteran

Brig. Gen. George E. Craft

Mr. Gordon Crawford

George E. Cressman

IHO SSGT David E. Stutzman. WWII Veteran

Jim and Kathy Crouch

IHO William Raymond Crow,

WWII Veteran

IHO 1st. Lt. John H. Cunningham

Roderick Henderson Outland, USN Ambassador Walter J. P. Curley, Jr.

IHO Lt. Col. Kenneth M. Dahl.

WWII Veteran

Terry and Joanne Dale

IHO - Amelia Corvaia McDaniel,

Barbara P. Hahn, WWII Veteran Bud Williamson, WWII Veteran

Charles B. Hahn, WWII Veteran

Neil Wilson McDaniel.

IHO Don O'Cain Daniels.

IHO Frank Roy Daulton,

Harvey Henry Kustel, WWII Veteran

IHO Richard H. Dawson,

WWII Veteran

IHO Harry C. Compton, WWII KIA

WWII Veteran

Mr. Michael R. Conley

WWII Veteran

George J. Conly II, WWII Veteran

Courtney and Miles Conte IHO Gino Conte. WWII Veteran

IHO Peter Lenowitz, WWII Veteran

Jack Keefer, WWII Veteran

Allen J. Corbin

Mr. William R. Crow, Jr.

Mr. F. Gary Cunningham

CAPT, USMC (Ret.)

Ms. Doris L. Dahl

Pvt. Harold Liddell, WWII Veteran

WWII Veteran

John Edward Dale, WWII Veteran

WWII Veteran Mr. Alex Daniels

WWII Veteran

Mrs. Margaret Lynn Daulton

WWII Veteran

Mr. James J. Dawson

Mr. and Mrs. Martin R. de Laureal

IHO Capt. William David de Laureal, WWII Veteran Capt. Henry Harper Bush, WWII Veteran

Kevin P Delanev

Peggy and Don DePascal

Mr. and Mrs. Gene H. Dewhurst

IHO Lt. Col. David H. Dewhurst

Bonnie P. Dial

IHO George Prendergast, Jr., WWII Veteran

James F. Dicke II Beverly M. Dietz

IHO Havs Claude Mavo.

WWII Veteran

The Dill Family Charitable Foundation

IHO Linn Whitmore WWII Veteran Robert M. Crosbie, WWII Veteran Wm. B. Webster, WWII Veteran

Mr. and Mrs. John Dilland

IHO Glenn A. Dilland, WWII Veteran

Mr. William Dinis

IHO Richard A. Simmons,

WWII Veteran

Jim and Becky Dockter

IHO Eugene J. Dockter,

WWII Veteran

Richard G. Miller, Jr., WWII Veteran

Mr. Chris Domangue

IHO Edward J. Filanowski, WWII Veteran

Mr. Harry A. Donovan Ms. Susan Dorsch

IHO Robert Ewing, WWII Veteran

Mr. Regis F. Dougherty, WWII Veteran

IHO Betty Dougherty, WWII Home Front

Mr. Gary Dressler

IHO Frederick J. Busha, WWII Veteran

Tsip Levitov, WWII Veteran

Mr. Wm. Craig Dubishar

IHO Maj. Wm. Roland Dubishar, USAF

Mr. Neil Duffin

IHO James Hogg Duffin, WWII Veteran

Mrs. Dorothy Duffy

IHO Lt. Col. Carl W. Steinkamp, WWII Veteran

George B. Duke

IHO Robert Wick, WWII Veteran

Ms. Velora Dulle

IHO Frank H. Zehm, WWII Veteran

Mr. and Mrs. Tim Dunn

IHO Jack Caughman, WWII Veteran

Dr. Peter and Mrs. J. Isabelle Dyck Jon A. Ebacher

IHO Rudolph W. Ebacher, WWII Veteran

Charles F Fbrom

Robert and Anna Edsel

IHO A. Ray Edsel, WWII Veteran Ronald B. Wright, WWII Veteran

Ms. Patricia C. Edwards

IHO Ode Waughan Cecil, WWII Veteran

Richard and Seola Edwards, Jr.

IHO Achilles Arnaud

Mr Richard V Fhlert

Ms. Betty Jo Ellard

IHO Gene Purvis McPhail. WWII Veteran

Jan McCaleb Elliott and Dana McCaleb Barnes

IHO Jesse Elliott McCaleb, Jr., WWII Veteran

Mr. and Mrs. John M. Elliott Mr. and Mrs. Stanley Ellis

Clayton Englar Michael P. Esposito, Jr.

Trish and John Eubanks

Mr. Mark W. Evans IHO MSGT Ben E. Evans,

WWII Veteran

Horace D. Evans and Selma Evans Mr. John Evans

Ms. Susan Farrell

IHO James O. Hill, WWII Veteran

Lt. Col. Edward J. Farrell

IHO Olive Goodwin Farrell Louis J. Farrell

George B. Faux

IHO Loyed Faux, WWII Veteran

Ms. Erin Feathers

Mr. Werner Feibes

IHO James D. Schmitt, WWII Veteran

Col. and Mrs. Mark Ferketish

Todd Fernstrum

IHO Robert William Fernstrum.

WWII Home Front

Alan and Patricia Fiorenza

IHO Thomas Meylin Matthews. WWII Veteran

Anthony J. Fiorenza, WWII Veteran

Mr. Kim Fischer

IHO Charles "Red" Fischer,

WWII Veteran Mr. Robert L. Fiscus

Nolie M. Fishman

IHO SGT Harry S. Miller, WWII Veteran

Mr. R. L. Fletcher

Mr. Budd W. Florkiewicz

Mr. Roger M. Flynt, Jr.

IHO Roger M. Flynt, WWII Veteran

Keith Anthony Folse and

Barbara Gayle Folse

IHO Lt. Col. Ira C. Weatherly (Ret.), WWII Veteran

Pvt. Guy Joseph Folse, WWII Veteran

Shirley Foreman

IHO Roy Lee Foreman

Mr. and Mrs. George D. Fosdick

IHO Major Leslie Howard, WWII Veteran

George W. Fosdick, WWII Veteran

Ms. Saraiane Foster

IHO Arnold E. Foster, WWII Veteran

Julie Fotiades and

Evelyn Fotiades Poulos

IHO George Demas

Joan Fotiades

John Poulos

Nick Demas

Eleanor J. Fox

IHO Lt. Col. Lewis V. Smith.

WWII Veteran

Mrs. Jean H. Frank, WWII Home Front

IHO Captain Charles W Frank WWII Veteran

Ronald A. Freeman, PE

IHO Lt. Cmdr. Theodore M. Robinson, WWII Veteran

SSgt. Richard Harris, WWII Veteran

SSqt. Theodore B. Marks. WWII Veteran

Cmdr. James Thearle,

Vietnam War Veteran

Mr. Alfred Frevold

IHO Alfred N. Frevold, WWII Veteran

Donnarae B. Frevermuth

IHO Frank Freyermuth, WWII Veteran

William Frevermuth, WWII Veteran

Mr. Barry Friedberg

IHO Herbert Friedberg, WWII Veteran

Ms. Phyllis R. Friedenberg

IHO Bernard Friedenberg, WWII Veteran

Edmund Frodyma

George T. Froming IHO George H. Froming.

WWII Home Front

Howard D. Clapp, WWII Veteran Aurel Helf, WWII Veteran

Marcel Helf, WWII Veteran

Frank Mikolic, WWII Veteran Mr. and Mrs. Richard Garbisch

Lawrence and Ashley Garcia Mr. and Mrs. John T. Garnjost

IHO Bill Tweedy, WWII Veteran Dan Luciano, WWII Veteran

John Grunow, WWII Veteran

Steve and Sue Gasper IHO John Sutherland, Jr.,

WWII Veteran Mr. Dennis Michael Gassert

IHO Dr. John Elbert Delonev.

WWII Veteran Elizabeth Lorraine Heller Gassert Wayne Shirk Gassert,

WWII Veteran

Dr. George J. Gataky

IHO George J. Gataky, Sr.,

WWI Veteran

Mr. Norman C. Gauthreaux IHO Roy N. Gauthreaux,

WWII Veteran

Joseph R. Surgi, WWII Veteran David R. Doll, WWII Veteran

Donald A. Doll. WWII Veteran

Mathias Doll, WWII Veteran Clyde Gauthreaux, WWII Veteran

Earl Gauthreaux, WWII Veteran Robert Gauthreaux, Korean and

Vietnam War Veteran

Mr. Carol Gautreau

Mr. John Gav IHO Andrew Price Gay,

WWII Veteran

Mr. Herbert Gedae IHO Alfred B. Gedge,

WWII Veteran Burton H. Gedge III, WWII Veteran

Mr. Joseph P. Gehegan, Jr. Ronald and Sharon Gembler

IHO Fmil Frank Gembler

WWI Veteran Elam George Gembler,

WWII Veteran

Alfred F. Gembler, WWII Veteran

Emily P. George

IHO James Arthur Piercy, WWII Veteran

Mr. Robert Gibson, WWII Veteran

IHO Robert H. Gibson.

WWII Veteran

James C. Gibson, WWII Veteran Thomas M. Gibson, WWII Veteran

Mr. Bobby J. Glass

IHO R. M. Brantley, WWII Veteran Buford Weaver, WWII Veteran Jack Weaver, WWII Veteran

Sambo Weaver, WWII Veteran Ms. Clare A. Glassell

IHO Alfred C. Glassell, Jr., WWII Veteran

Mr. Charles Godchaux

IHO Frank Godchaux Jim Ragland, WWII Veteran

Julian Ragland, WWII Veteran The Goldie Anna Charitable Trust

Robert and Susan Goldstein Family

IHO Charles A. Smith, Jr.

Wallace W. Goodev III IHO Wallace Werneigk Goodey, Jr.,

WWII Veteran Mr. Alvin Goolsby and Ms. Betty J.

Verdino IHO S1C Omar Tillion Goolsby,

WWII Veteran Mr. Mark Gottwald

Mr. Russell and Mrs. Beth Gould

IHO Richard L. Gould, WWII Veteran

Mr. R. Newell Graham IHO Hardy Moore Graham,

WWII Veteran

Clarence S. Greene, Jr., MD

IHO Thomas E. Gardiner, WWII Veteran

Dr. Joseph H. Groveman

Mr. Ernest A. Gruwell

IHO Ernest A. Gruwell. WWII Veteran

Ralph W. Gruwell, WWII Veteran

Valerie and Jack Guenther IHO Ross Howard

lack Mallepell Mr. and Mrs. E. J. "Mike" Guillot, Jr.

IHO Alfred Flynn

Edgar Flynn Jim Ledet

John Flynn Manny Guillot

Mr. and Mrs. James O. Gundlach Mr. Curtis C. Gunn, Jr.

IHO Curtis C. Gunn, WWII Veteran Ms. Maxine R. Gustafson

IHO Charles Gordon Gustafson, WWII Veteran

Mr. Garv C. Gwinn IHO Merritt S. Gwinn, Jr.,

WWII Veteran

Joe M. Haas, WWII Veteran IHO Samuel D. Haas, WWII Veteran

Mr. Charles Haas Caroline Hackney

IHO Ernst Hackney, WWII Veteran

Dr. and Mrs. John M. Hale IHO Mr. John P. Hale, WWII Veteran

Nancy and Stephen Hales

Robert C. Hall Martin Hallier

WWII Veteran James A. Harrell, MD IHO Samuel James Harrell II, WWII Veteran Ms. Marie Harrington IHO Frank X. Harrington, WWII Veteran Eugene S. Harris IHO Frank Carleton Harris Ms. Claudine Harris, RN IHO Alfred C. Martinez, WWII Home Front Robert Ramirez, WWII Home Front Mr. Jay Hartig IHO SGT Paul J. Hartig, WWII Veteran Frank Di Girolamo, WWII Veteran Mrs. Sharon Hartshorn IHO Rov Thomas Kniebbe. WWII Veteran Les and Donna Haulbrook IHO William S. Henderson, WWII Veteran Joseph D. Haulbrook, WWII Veteran Dr. Richard P. Hays IHO Aubrey L. Hays, WWII Veteran LTC James Hearley IHO CPL John A. Bero. WWII Veteran CPL John J. Neville, Jr. WWII Veteran CPT W. Donald Jensen, WWII Veteran LT Margaret Hearley May, WWII Veteran S2C Daniel M. Hearley, WWII Veteran SGT John M. Hearley, WWII Veteran Ms. Elizabeth W. Heller IHO Karl Egon Heller, WWII Veteran Robert W. and Lindsay D. Helms Advised Fund IHO Harold Clayton Daniel, WWII Veteran Jonas Robert Helms, WWII Veteran Mr. Paul Helms IHO Robert Lester Helms. WWII Veteran Missy and Gary Hemphill Ms. Diane Henderson IHO Henry Bowser, WWII Home Front Mr. Preston Henne IHO Donald W. Henne. WWII Veteran Mr. John and Mrs. Jan Herbert IHO Art Harder, WWII Veteran

John W. Herbert, WWII Veteran

Mr. and Mrs. William D. Hess

John G. Hetrick

Dan Hammond

Raenel R. Hansen

Mr. Paul Harless

IHO Elmer M. Hammond.

IHO Charles E. Richner.

James Homer Harless.

IHO John J. Kress, WWII Veteran

Ruth McNern Kress, WWII Veteran

WWII Veteran

WWII Veteran

Kathleen Kress Hanson

LTC Robert W. Hicks (Ret.) IHO SFC Elmer G. Hicks W. Glen Hicks, WWII Veteran Mr. Steve Higgins Mr. David Hiller IHO Robert R. Hiller, WWII Veteran Mr. Tatnall Lea Hillman IHO William Williams Keen Butcher, WWII Veteran Bob and Sandy Hillman

Edward W. Hinson, Jr. IHO Marian M. Hinson Ms. Anita Hirsh James A. Hixon

IHO Col. Charles E. Hixon. WWII Veteran Maj. Gen. Robert C. Hixon,

Peggy Hoblack IHO Ross Todd Mr. Stanley A. Hoffberger

WWII Veteran

Edward M. Hoffman IHO Capt. Martin Hoffman, WWII Veteran

Kenneth Hoffman Mr. and Mrs. T. Jerome Holleran

IHO Charles J. Holleran. WWII Veteran Walter Raymond McGonigle,

WWII Veteran Ms. Joann E. Hood

IHO Robert Steven Hood, WWII Veteran Mr. Timothy C. Hoover

IHO Hoover Family, WWII Home Front

Ms. Patricia Howell IHO Buford Buntyn, Jr., WWII Veteran

Alice Howie and Danica Garcia IHO Robert Lee Norman, WWII Veteran

Dr. Jack A. Hudson Mr. and Mrs. Alex T. Hunt, Jr. Curtis J. Hunter Dr. and Mrs. Richard A. Hurd, Jr.

IHO Richard A. Hurd, Sr., WWII Veteran

Jeffrey C. Hutchens Richard and Sandra Hutson Mr. Donald W. Hyatt

IHO Edward Gnoch Hyatt, WWII Veteran

Shawn E. Imai

IHO Lt. Cmdr. John Claton Leach, WWII Veteran Mr. and Mrs. Mark S. Indelicato

IHO Diego Indelicato, WWII Veteran Janice and Richard Ingram

IHO Carl T. Walker, WWII Veteran Herbert M. West, WWII Veteran Ronald and Susan Jackson

IHO Clyde B. Hurtt, WWII Veteran Mr. Jonathan L. Jacobs

Myron and Randee Jacobs Family Foundation

IHO Dr. and Mrs. Sydney Jacobs

Jean Dasburg Jacobson and Steve Jacobson

IHO Jean Henry Dasburg, WWII Veteran Lewis H. Weinstein, WWII Veteran

Robert T. Geraghty, WWII Veteran Jack Jacobson, WWII Veteran

Mr. Jerold Jacobson Ms. Christine Jacques

IHO Donald Jacques, WWII Veteran Patricia Klingelsmith Jacques, WWII Veteran

Mr. and Mrs. William R. James IHO David Randolph James, WWII Veteran

Mr. Hans G. Jepson

IHO Col. Hans G. Jepson, WWII Veteran

Col. William Jernigan, USAF (Ret.)

IHO S1C William Eugene J. Jernigan, WWII Veteran John Marion Hayes,

WWII Home Front Mr. Michael Johnson

IHO COL Tobin C. Rote, WWII Veteran

Mr. Charles G. Johnson IHO Walter Giles Johnson, Jr.,

WWII Veteran Ms. Virginia F. Johnson Mr. and Mrs. R. E. Johnston

IHO Lt. Col. Robert M. Tremmel, WWII Veteran PFC John O. Tremmel, WWII KIA

Dr. and Mrs. Robert N. Jones IHO Alexander Ford Sasser, Jr.,

WWII Veteran

Robert Hausser, WWII Veteran Louise A. Jones

IHO - Stanton Agee, WWII Veteran

Dorothy Agee, WWII Home Front MG Robert Q. Jones, (Ret.) and Mrs. Cynthia Creager Jones

IHO Captain Ruth Dickerson Creager, WWII Veteran Captain Clayton L. Creager, WWII Veteran

Mr. Paul Jones Mr. and Mrs. John Patrick Jordan Lisa and Tom Joyce

Mr. Thomas Kaczynski, Jr.

Charles Kahn, Jr. Hugo Kahn Donor Advised Fund

Dr. and Mrs. Jack Kaplan Mr. and Mrs. Timothy O. Kappert, Jr. Brian Keelty

Joseph Donald Kehoe, WWII Veteran Mr. Robert Kellams

IHO Colin Gregory Neier. Iraq War Veteran Otto James Hauser, WWII Veteran

Lisa and Mike Kelleher Kelly Family Foundation Ms. Helen L. Kennedy

IHO Edward C. Kennedy, WWII Home Front

Ms. Jeanne Kennedy

IHO Spencer D. Kennedy, Jr., WWII Veteran

Mr. and Mrs. Robert E. Kennedy

IHO Salvador Barcelona. Korean War Veteran

John Austin Garside, Sr., WWII Veteran Thomas E. Kennedy, Sr.,

WWII Veteran The Kerr Foundation, Inc.

IHO Robert S. Kerr, Jr. John M. Key

John Kinghan and

David Lawrence Chambers III

IHO David Lawrence Chambers II, WWII Veteran

Dr. David and Mrs. Lori Kinnard

IHO James G. Tate, USAAF

Glenn V. Kinsey

IHO Norman V. Kinsey, WWII Veteran

Mr. and Mrs. Gary D. Kitson Larry M. Klairmont Beth and Vernon Kliebert

IHO LTJG Christopher Kliebert Patrick Kliebert

Robert Henry Bentel, WWII Veteran

Robert and Betty Knight IHO Fred Franklin Knight,

WWII Veteran

F. James Knittle, Jr.

IHO Robert C. Kennedy. WWII Veteran

Eunice Koch Mr. Terry J. Kohler Mary B. Kohlmann

> IHO William Emile Bond, WWII Veteran

Herman S. Kohlmeyer, Jr.

IHO Captain Herman S. Kohlmeyer, WWII Veteran James Lebow, WWII Veteran

Joseph Kozora IHO Joseph James Kozora,

WWII Veteran

Sheryl Krats-Sinn IHO Kenneth "Swede" Anton Krats,

WWII Veteran

Mr. Ken Kriz

IHO Don Kriz, WWII Veteran Ernie Coufal, WWII Veteran Evelvn Kriz, WWII Home Front Lad Kriz, WWII Veteran

Robert "Moose" Kustra Mr. William La Mothe

IHO Donald Hillenmayer, WWII Veteran

Lucien Laborde, Jr.

Mrs. Gloria LaGrassa IHO Joseph Tramontano,

WWII Veteran

Mr. Vincent "Jim" LaGrasse.

WWII Veteran Diane S. Lake

Mr. Charles W. Lamar III Ms. Anna Lambourne

IHO Alfred Legrand Lambourne, WWII Veteran

Sue Hand Lampton

IHO James M. Snedigar, WWII Veteran

Louis F. Snedigar, WWII Veteran Dr. Karen Landers

IHO Delbert F Wombacher

Elizabeth and James Landis

IHO Frederick S. Landis. WWII Veteran

Mr. John W. Langley

IHO Mr. B. T. Hughes, WWII Veteran Col. Lawrence S. Simcox WWII Veteran

Mr. Clarke Langrall

The Lauricella Land Company Foundation

IHO Senator Hank Lauricella

Mr. and Mrs. David L. Laxton III

IHO David L. Laxton, Jr., WWII Veteran

John Parks Laxton, WWII Veteran Zelma B. Fry, WWII Veteran

Mrs. Lois H. Lazaro

Dr. Vincent Wayne Leaver

IHO Vincent Hill Leaver, WWII Veteran

Gary and Katy Leff

Mr. Melvyn L. Lefkowitz

Joseph and Stephanie Leimkuhler

IHO Mr. Donald W. Pullan. WWII Veteran

Aron Levine

IHO Fred Galanty

Mr. and Mrs. Robert Levy

IHO Capt. Ben Levy, Jr.

Mr. David J. Levv

IHO Sgt. Alexander S. Gibson, WWII Veteran

Mr. H. Irwin Levy

Dolores Libby

Mr. Steven Liebzeit

IHO Merlin E. Liebzeit, WWII Veteran

Walter S. Light

IHO Walter Leverett, WWII Veteran

Brenda S. Likens

IHO Howard H. Huff, WWII Veteran

Lois M. Huff Eugene "Gene" E. Likens,

WWII Veteran

Tommy and Eugenia Lind

Mrs. Jacqueline B. Lindman

IHO Hewitt A. (Lex) Schoonover, WWII Veteran

Stuart A. Lindman, WWII Veteran

Mr. Schuyler W. Lininger

IHO Maxfield H. Lininger, WWII Veteran

Alfred S. and Gail P. Lippman Family Fund

Mr. Larry L. Little

IHO Luther Little, WWII Veteran Howard Mitchell, WWII Veteran

Stephen A. Loeb

Mark Loechelt

Donavon and Glorianne Loeslie Gerald Lotenberg

IHO Gerald Lotenberg. WWII Veteran

Dr. and Mrs. Stuart M. Lovett

Larry J. Loving

IHO James R. Loving, WWII Veteran Harry Loving, WWII Veteran

Jane and Lloyd Lovitt

Endowment Fund

IHO Lloyd B. Lovitt, Jr.

Frederick Luckay

IHO John R. Bowers, WWII Veteran Richard E. Bowers, WWII Veteran

Col. Kathleen M. Lux

General and Mrs. William Lyon

IHO Major General William Lyon, WWII Veteran

Virginia and Francis S. Maas Fund

IHO Paolo G. Parras, WWII Veteran

Donald A. MacDonald

IHO Orien MacDonald. WWII Veteran Stuart W. MacDonald, WWII

Veteran

Clifford Stover, WWII Veteran Stanley E. MacDonald,

WWII Veteran

Ms Evelyn F MacLean

IHO Charles D. MacLean, WWII Veteran

Georges Maillot

Dr. and Mrs. Neil J. Maki

Milton and Tamar Maltz

Mr. Will G. Mangham, WWII Veteran

Mrs. Patricia Manuel

IHO Mary Ellen Belden. WWII Home Front

Sgt. William E. Belden,

WWII Veteran

M. Joanne "Jody" Belden,

WWII Home Front Fred and Linda Marshall

IHO Doris Binkley Marshall

Weisenbarger, WWII Home Front

Fred Taylor Marshall,

WWII Home Front

Benjamin Irvin Gease, WWII Veteran

Ms. Janet Martin

IHO Edward Boyanoski,

WWII Veteran

Edwin Boyanoski, WWII Veteran Emmanuel Boyanoski,

WWII Veteran

Ernest Boyanoski, WWII Veteran

IHO O. V. Martin, WWII Veteran

IHO Charles Pearson Martin,

Mr. Kenneth C. Martin

WWII Veteran

James and Shirley Martin

IHO James R. Martin, WWII Veteran C. L. Peterson, WWII Veteran

Audrey M. Martino

IHO John A. Martino, WWII Veteran

Mr. Fred Masenheimer Earl and Lonnie Matthew

Mrs. Peggy V. McCallen

IHO Robert R. McCallen, Jr., WWII Veteran

Brian and Betsy McClure

IHO David B. McClure Henry H. Bush

Hunter McConnell, Jr., WWII Veteran CAPT and Mrs. J. H. McCoy, USN (Ret.)

Ms. Susan McCov

IHO Elzie Lee "Blue" Lucas, WWII Veteran

Michael C. McCreery

and Brooke W. McCreery

IHO Robert Pattee "Pat" McCreery, WWII Veteran

John McCune

John M. McCune

James S. McDonnell III

F Jean McDuffie

Ms. Shirlee McGreer

Dr. Dean C. McKinley

IHO William H. McKinley, WWII Veteran

George G. McKinley, WWII Veteran

Jackie McKnight

IHO T. G. Zager, WWII Veteran

Dr. Robert McWhirter

IHO Stanley B. McWhirter. WWII Home Front

Mr. Henry E. Meadows

IHO Charles E. Sealy Claude W. Meadows, Jr. Lt. John B. Thomas, Jr.

Lt. Col. Patricia A. Meid, USMCR (Ret.)

Mr. Herman Mellott

IHO Paul C. Mellott, Sr.

LK Menoudakos

IHO George H. Xanthakos, WWII Veteran

Messina's Caterina

Mr. and Mrs. Richard M. Meyers

IHO Douglas W. McIlhenny, WWII Veteran

Dr. James Meza, Jr.

Miami Corporation

Ms. Anita Michaels

IHO Sam Michaels, WWII Veteran Col. Ross S. Mickey,

USMC (Ret.), WWII Veteran

William A. Miller, Jr.

and Patricia L. Miller IHO Donald E. Miller, WWII Veteran William A. Miller, WWII Veteran

Robert S. Miller, WWII Veteran

Diane Garber Miller IHO Julian P. Garber, WWII Veteran Mary Duke Garber,

WWII Home Front

Jim and Sonia Miller

Gloria Miller IHO Leo Joseph Reisfield,

WWII Veteran

Gregory Miner IHO George Long III

Toby Miner

Charles K. and Lorraine W. Minton IHO Sgt. Ned Jones Winkler,

WWII Veteran Ronald and Cynthia Mistrot

IHO Robert Najolia, WWII Veteran

IHO Bill Mod, WWII Veteran George Mod, WWII Veteran Jim Mod. WWII Veteran Robert Mod. WWII Veteran

Louise H. Moffett Family Foundation

IHO Walter Paul Hohman, Jr., WWII Veteran

Douglas and Leslie Monieson Family Foundation

K. E. Montague Ms. Mary E. Moore

IHO William Ray Moore, Jr.,

WWII Veteran

Mr. Virgil Morgan, WWII Veteran

IHO Carl Moon, WWII Veteran Chester Moon, WWII Veteran Floyd Maydiggen, WWII Veteran George Moon, WWII Veteran George Morgan, WWII Veteran Lloyd Wilson, WWII Veteran Newt Hansen, WWII Veteran Raymond Moon, WWII Veteran Robert Moon, WWII Veteran Willard Day Morgan, WWII Veteran

James and Janet Morgan

IHO Charles Robert Kelly, WWII Veteran

Lloyd Eldridge Kelly, WWII Veteran

Morris Family Foundation

John and Nonie Morris

IHO Sidney V. Morris, Jr., WWII Veteran

Ward and Carolyn Morris

Mr. Jeffrev H. Morse Mr. Walter B. Morton, Sr.

IHO Gregory J. Favret, Jr. Lowell McCormick

Rick Ledet

Walter Morton Mr. Bruno J. Moschetta

IHO Anthony Ferrara, USA

M. M. Motley

Mr. Jeff S. Munoz IHO William R. Munoz.

WWII Veteran

Ken B. Murphy Mr. and Mrs. Gavin Murrey

IHO Lt. Col. John R. Wilkinson (Ret.)

Mr. Judson Mygatt

IHO Leonard Judson Mygatt. WWII Veteran

Mr. Leonard R. Nachman III IHO Colonel Leonard Randall

Nachman, WWII Veteran

Edinger and Greenya Families IHO Donald R. Edinger,

WWII Veteran

Ralph E. Greenya, WWII Veteran

Mr. Pascal Nardelli IHO Flory N. Nardelli, WWII Veteran

Mr. Garry Needham

IHO Otis Warren Needham, WWII Veteran

Stephen L. Nelson

Robert J. Newhouse, Jr., WWII Veteran Mr. Robert V. Nicoletti

IHO Peter F. Pelullo, WWII Veteran

Mr. and Mrs. William G. Nielsen Mr. and Mrs. Chris F. Nix.

WWII Veteran

Douchka H. Noren

IHO Joop Herschel Nora Herschel

Ava and Leon Nowalsky

Mr. Joe Nuckolls

Mr. Karl Nygren, WWII Veteran

Dr. John L. Ochsner, Sr., WWII Veteran Joseph P. O'Dowd

IHO Harry Nowalsky, WWII Veteran

IHO Philip O'Dowd, WWII Veteran

Ms. Sharon K. Oeschger

IHO Jack Bryson Kelley, WWII Veteran

C. Robert Ogden, WWII Veteran

DONOR SPOTLIGHT JACOUES B. SMITH

METAIRIE, LA When he first heard the Museum was going to be built in New Orleans, WWII veteran Jacques Smith jumped at the chance to get involved as a Charter Member. As well as supporting the Museum financially, he is one of its biggest cheerleaders. "My friends call me a 'big mouth' for the Museum because I tell family, neighbors—anyone who will listen about how great it is!" Whenever my sons come in from out of town, we always make a point to spend at least a day or two exploring the Museum together.

Jacques and his wife, Patricia, live in nearby Metairie, which allows them to visit often. They never miss a chance to bring their sons when they come to town. On a recent visit they took in the new Road to Tokyo, "It's outstanding! I could spend days in the Museum reading every panel in the exhibits." Their frequent visits also let Jacques and Patricia keep tabs on the Museum's expansion, for which Jacques has a unique appreciation: "Being a civil engineer, I know it's not easy to complete a large campus within the center of a city!"

Jacques is also quick to offer praise to Museum staffers and volunteers, whom he calls unfailingly friendly and helpful. "And my family and I will forever appreciate the recognition they give to us WWII veterans! Even though I give to several veteran-oriented organizations, the Museum remains my top priority year in and year out because of its mission to share the stories and lessons of America's experience of World War II"

Ms. Tomoko Ohama

IHO Abraham Ohama. WWII Veteran

Howard and Julie Okum

IHO CDR Maurice D. Okum. WWII Veteran

Douglas G. Oldham

IHO Albert S. Buck, WWII Veteran Claude F. Hone, WWII Veteran Frank A. Schneider, WWII Veteran Gordon Oldham, WWII Veteran Mesmin M. Orchard, WWII Veteran, Richard M. Schneider,

WWII Veteran

Mr. Dan O'Leary

IHO Capt. Robert Wendell Stewart, WWII Veteran

Alex M. Olinhant

IHO Robert M. Oliphant, WWII Veteran

Ms. Leslie O'Loughlin

IHO Bob Lloyd Wilson,

WWII Veteran

Mr. and Mrs. Harvey O'Neill

IHO Charles T. Zatarain, WWII Veteran

Mark and Karen Ostrowski

IHO Frank Ostrowski, WWII Veteran Edward Kwiatkowski, WWII Veteran

Ms. Virginia Page

IHO Gilbert Willey Page, WWII Veteran

Ms. Georgene Palacky

IHO George Pokrajac,

WWII Veteran Ms. Marjorie L. Pardun

IHO George W. Pardun,

WWII Veteran

Evelyn Parisot

IHO Martin L. Parisot, WWII Veteran

Ms. Elaine Parkhurst

IHO Kenneth Parkhurst.

WWII Veteran

Paul Parrie

IHO Peter Paul Parrie,

WWII Home Front

Mr. James C. Parrie

IHO Peter Paul Parrie,

WWII Home Front

Joanne Holbrook Patton

IHO Willard Ames Holbrook, WWII Veteran

Ms. Cheryl K. Pelton

IHO John A. Rogers, WWII Veteran John H. Wallraff, WWII Veteran

Sharon Pember

IHO Mr. Macon G. Stroud.

WWII Veteran

Mr. Robert S. Perkin

IHO R. L. "Buddy" VanderHeyden, WWII Veteran

Mr. Rupert Perry

Roger L. Perry

Mr. Michael Petru

IHO Aloysius J. Petru, WWII Vetera

Ms. Jane Pettit IHO George Henry Schade

WWII Veteran Dr. and Mrs. Lynn J. Philippe

IHO Joseph Hewitt Philippe, WWII Veteran

Mr. and Mrs. Alan H. Philipson

Ms. Nadine Piedmont

IHO Alfred Piedmont, WWII Veteran

Mr. Jason M. Pilalas

IHO Lt. T. Holmes Moore, WWII Veteran Mr. and Mrs. Dick H. Piner, Jr.

Dr. and Mrs. Francis Pisney

IHO Adolph J. Pisney. WWII Veteran

Joseph Trachta, WWII Veteran John Morrissey, WWII Veteran

Normand and Diane Pizza

IHO Norman F. Pizza,

WWII Veteran

Sidney Pizza WWII Veteran Lillian Pizza Buras,

WWII Home Front

Mr. and Mrs. Christopher R. Plagge Dr. Julian M. Pleasants

IHO Stephen Ambrose

Pola L. Plowden, WWII Home Front

IHO Edwin W. Plowden, Jr.,

WWII Veteran

Mr. Leo Polack

IHO Donald V. Polack,

WWII Veteran

Jerry Ingebrignston, WWII Veteran

Sandra Murray Polk

IHO Ruffner Page Murray,

WWII Veteran James Wray Murray, WWII Veteran

Jean Magee Murray,

WWII Home Front

Harlan and Hannah Kay Pollock Family Philanthropic Fund of

the Dallas Jewish Community

IHO Herbert Ellis Pollock, MD, WWII Veteran

C. Anne Pontius

Foundation

IHO Capt. Eugene Cameron

Pontius, WWII Veteran

William J. Popovic

IHO Robert F. Schwent,

WWII Veteran Mr. John C. Portwood

Mr. Michael R. Potack

Dr. and Mrs. John R. Poteet

IHO Elmer A. Poteet,

WWII Home Front

Mary Helen Poteet,

WWII Home Front

James T. Chumley, WWII Veteran Mr. and Mrs. William S. Potter

IHO Albert Whatley, WWII Veteran

Floyd A. Potter, WWII Veteran Arthur I. Appleton, WWII Veteran Richard Potter, WWII Veteran

George H. Hunt, WWII Veteran Martha O'Driscoll,

WWII USO Entertainer

Ms. Mariette F. Potvin

IHO Lt. James E. Potvin. WWII Veteran

Herman J. "Dutch"

and Jane Prager, Jr.

Dr. and Mrs. Mitchell Pratte

Mr. Jerry Precise

Mr and Mrs Albert M Price Steve Price

Mr. Kim Primmer

IHO Wayne I Primmer WWII Veteran

Mr. Armando Prins

IHO Magali Prins-Nogueiras, WWII Home Front

Mr. Donald W. Pullan

Todd R. Puthoff

Linda and Mark Putney

Natalie L. and Samuel M. Rabicoff IHO Lt. Col. Obbie Lewis

Ms Anna C Radel

IHO John L. Radel, WWII Veteran Earl Radel, WWII Veteran

Dr. and Mrs. John M. Rainev

IHO Leonard Lee Rainey,

WWII Veteran Lloyd Doescher

Lowell Doescher

Roland Belanger, WWII Veteran Thomas Crochet WWII Veteran

Davis Belanger, WWII Veteran

Rainold Family Foundation

IHO Emile A. Rainold, Jr., WWII Veteran

Mr. Dwight Bo Ramsay, WWII Veteran Mr. and Mrs. Gary Raphael

Leonard, Lillian, Faye, and Albert B. and Audrey G. Ratner Donor

Advised Fund of the Jewish Federation of Cleveland

RDT, Inc.

IHO Capt. Robert V. Goodlin, Jr.,

WWII Veteran Evelyn H. Tillery, WWII Home Front

James J. Reca

IHO Warren A. Strauss, WWII Veteran

Dorothy (Reca) Fischer,

WWII Veteran

Ms. Monique Regard IHO Gerard Regard, WWII Veteran

Dr. Scott R. Rehm

IHO Major George Preddy,

WWII Veteran

Mr. A. J. Remillard, Jr.

Paul B. Repetto Mr. John A. Reulet, Sr.

Mr. and Mrs. James A. Richardson

IHO Charles Ellis Brown,

WWII Veteran

Maj. Todd Brown Richardson, LISMC

Kenneth Ringbloom Ms. Bernice Ripberger

IHO Joseph Charles Ripberger,

WWII Veteran

Jack B. and Sandy Ripsteen

IHO Gov. Pete Wilson Joe Dignan, WWII Veteran

Joel Ripsteen, MD, WWII Veteran River Birch, Inc.

Mr. Harry E. Roberts

IHO Francis Albert Roberts, WWII Home Front

Mr. and Mrs. James A. Robertson Mr. and Mrs. Kenneth L. Robison

IHO Kelly Hunt

lack I Hunt

Thomas William Robison,

WWII Veteran Dr Alan M Robson

IHO Oswell Robson

William "Bill" Robson, WWII KIA

Mr and Mrs William F Roemer

DONOR SPOTLIGHT MARC AND CATHY SMITH

Dennis and Corrie Roesslein

IHO Howard A. Carlington, WWII Veteran Theodore A. Roesslein, WWII Veteran

Mr. and Mrs. Wayne E. Rose

IHO Lynn E. Rose, Jr., WWII Veteran

Mr. and Mrs. Robert Rosser

IHO Louis H. Ballard, WWII Veteran

Mansel and Brenda Rubenstein

Robert L. Rubright, MD

Mr. Gary Rupnik

Capt. James S. Russell, WWII Veteran Patrick Russell, Esq.

IHO Wilbert H. Russell

WWII Veteran Mr. William L. Rutherford

Mr Matthew B Saacks

Edward L. Sabourin, AT1, USNR (Ret.)

IHO Joseph Sabourin,

WWII Veteran

James J. Sabourin, WWII Veteran

Cornelius J. Sabourin, WWII Veteran

Edward J. Sabourin, WWII Veteran

Patricia R. Sallin

IHO 1LT Kathleen Prince Sallin, WWII Veteran

1LT John H. Sallin, WWII Veteran

Mr. Fred H. Salter, WWII, Korean, and Vietnam War Veteran

Mr. Robert Sanson, WWII Veteran

IHO Edward John Sanson,

WWII Veteran Henry Ernest Sanson III,

WWII Veteran Drs. Stephen and Mary Sapp

Kobi Sarkr

Alma Lee and H. N. Saurage, Jr. Fund

IHO Captain Leonard C. Saurage. WWII Veteran

Dennis and Kathleen Schabacker

IHO - Kenneth Woodstrom,

WWII Veteran

Ernest Nagy, WWII Veteran

Mr. Art and Mrs. Jane Scharlach

Joseph M. Schell

Renee and Herbie Schilling

IHO Herbert E. Schilling,

WWII Veteran

Sylvon Rene Vidrine, WWII Veteran

Robert E. Schmidt IHO Glenn W. Rulle, WWII Veteran

SGT Edward Hampton Schmidt, WWII Veteran

James W. Schoellerman

IHO William W. Schoellerman Alvin L. Schoellerman, WWII Veteran

LTC Allan Scholl

IHO Frank J. Scholl, WWII Veteran William H. Scholl, WWII Veteran

P A Schroeder

IHO Donald C. Spong, WWII Veteran

Marge and Tom Schueck

IHO Arthur Moeslein, WWII Veteran

Russell K. Schulze

IHO Harold F Scott

Mr. Peter W. Schweitzer

IHO Col. William P. Schweitzer, WWII Veteran

Mr. and Mrs. Jeffrey Scurlock

Mr. Cleo Sellers Mr. Robert Serio

IHO John Joseph Serio, WWII Veteran

Bobby Stone Shackouls

IHO David Edward Shackouls. WWII Veteran

Elliot Shafer, WWII Veteran

Shear Graphics, LLC

Ms. Diane E. Shelgren

IHO 2nd Lt. Wesley H. Shelgren, WWII Veteran

S/Sgt. Loren B. Shelgren, WWII Veteran

John and Marny Sherman Mr. and Mrs. Ronald Sherrill

IHO Joseph Glenn Sherrill, WWII Veteran

Mr. Myron P. Shevell

Ms. Gretchen Pence Shires

IHO Donald Charles Pence. WWII Veteran

Kenneth E. Shuman

Mr. Robert Siever

IHO Clarence Roger Siever, WWII Veteran

Ms. Elida R. Silver

IHO Richard L. Silver, WWII Veteran Sgt. Perry Kuneasky, WWII Veteran Walter Andrus, WWII Veteran

Ed Sawyer, WWII Veteran Mrs. Arlene K. Silver

IHO Sgt. Perry Kuniansky, WWII Veteran

Drs. James H.

and Peggy Soileau Simmons

IHO - Sgt. Albert Bingham Cantrell, WWII Veteran

Esther Simplot IHO Jesse R. Johnston,

WWII Veteran

Mr. and Mrs. William

and Mary Skroch

Frank P. Slattery, Jr.

IHO Frank P. Slattery, WWII Veteran

P. Nevin Sledge, WWII Veteran Mike and Liz Slive

IHO Ben Slive, WWII Veteran Jack Slive, WWII Veteran

Sol Slive, WWII Home Front Morris Ginsberg, WWII Veteran Sol Gingold, WWII Veteran

Ms. Ella Smart

IHO Clarence Shafter Smart, Jr., WWII Veteran

Jacqueline Alison Fazzalari, RN, WWII Veteran

Paul V. Fazzalari, DDS, WWII Veteran

Richard R. Crowley, WWII Veteran

Capt. Samuel W. Smith, WWII Veteran

Ms. Kirk J. Smith

IHO Col. Charles P. Jones, WWII Veteran

Mr. David O. Smith

IHO Evelyn Osborne Smith, WWII Veteran

Pamela and Charles R. Smith.

IHO Charles R. Smith, WWII Veteran

Marc and Cathy Smith

IHO Bernard A. Smith. WWII Veteran

Edwin Smith, WWII Veteran

Kenneth Bartly Reash,

WWII Veteran

Herbert Smith, WWII Veteran

Marvis R. Snell

IHO Lewie Aaron Snell.

WWII Home Front Marvis Reeder Snell.

WWII Home Front

Randolph Snell, WWII Veteran

David E. Snowden, Sr.

IHO Lt. Col. John B. Snowden II. WWII Veteran

Harold D. Snyder, WWII Veteran

IHO George Greenhalgh. WWII Veteran

Thomas F. Soule, Jr.

IHO Cpl. Thomas F. Soule, Sr., WWII Veteran

S/Sgt. Young W. Whelchel, WWII Veteran

Ryan Souza

IHO Jack T. Porrift, WWII Veteran

Mr. Kenneth F. Spitler

IHO Wesley Allen Pitcock, WWII Veteran Hugh Franklin Spitler,

WWII Veteran Mr. David Spivack

Pamela Sporing and Steven Altman

IHO William Sporing, WWII Veteran

Dr. Kevin St. Clair Mr. Michael Stanberry

IHO Wallace A. Stanberry, WWII Veteran

Mr. Brian Stanley

IHO Ernest D. Greci, WWII Veteran

Zoe Stanley Mr. William D. Stegbauer

IHO Frank T. Stegbauer. WWII Veteran

Mr. James E. Stein

IHO Joseph E. Stein, WWII Veteran

Mr. Sylvester Steinke

IHO Sylvester Steinke, WWII Veteran

Robert Sternhell, Ph.D.

Mr. James Steverson

IHO James Woodrow Steverson,

WWII Veteran Patti P. Stewart

IHO David H. Porter, Jr.,

WWII Veteran

Mark A. Stewart IHO Reg Duncan

Col. Charles N. (Chuck) Baldwin. WWII Veteran

Mr. Bert W. Stolier, WWII Veteran Col. Galen L. Stone, WWII Veteran

Mr. and Mrs. William H. Stone IHO Harland J. Stone, WWII Veteran

Stored Energy & Power Solutions

IHO George W. Kleyle, WWII Veteran

Mr. James E. Stott

IHO Arthur E. Hager, WWII Home Front Keith Anderson, WWII Veteran

AUSTIN, TX Marc and Cathy's fathers both served in the armed forces during World War II-Cathy's dad. Ken Reash, as a Marine on Johnston Island, and Marc's father, Bernie Smith, in the Army Air Force in Foggia, Italy. As children, they both helped their families decorate veterans' graves and participated in fund-raising activities for the American Legion and Jewish War Veterans organizations. Cathy notes, "We were fortunate to have parents who shared their stories and instilled in us a tremendous respect for the sacrifices made by all Americans during World War II."

For both, a favorite spot on the Museum campus is US Freedom Pavilion: The Boeing Center. Says Marc, "Because my dad was a waist gunner in a B-17, I am awestruck when I step into that space and see My Gal Sal suspended from the ceiling along with other WWII aircraft. Cathy's favorite exhibit is on the second floor-the video testimonials of veterans' experiences are so moving."

For the Smiths, Patriots Circle is a way to take part in preserving the stories and legacy of World War II. "The quality of the exhibits is exceptional. But we're also invested alongside the Museums' staff and volunteers. They're always probing new ways to bring these stories to life and honor veterans. We were thrilled when the Museum, in partnership with the Gary Sinise Foundation, brought my 93-year-old dad on a Soaring Valor flight—he still talks about that experience!"

Strand Associates, Inc. Henry K. Threefoot, MD, Jean H. and John T. Walter, Jr. Timothy L. Wren Fund of Communities Foundation Karen Strand WWII Veteran IHO Robert Hicks, WWII Veteran IHO Robert R. Hohnhorst, Yvonne G. Thurber of Texas Mr. Donald Wright WWII Veteran IHO Harold S. Thurber, Franklin H. Ward IHO Mr. Chester H. Wright, Dr. and Mrs. Ernest Warner, Jr. Dr. Gary B. Strong WWII Veteran WWII Veteran IHO John P. Strong Herbert T Thurber IHO Col. Harold Ryder, G. Richard Wynn Milton H. Finger, WWII Veteran WWII Veteran Rexford Cunningham IHO Dr. George Howard Wynn, Mr. Hugh Asher Stubbins III Mrs. Renee Louise Tieszen Donald Arthur Washburn. WWII Veteran IHO William Matthews Stubbins, IHO Alvin Ralph Ryan, WWII Veteran Mrs. Fumiye Toni Yamada MD, WWII Veteran Mr. and Mrs. Stephen Watson WWII Veteran IHO Yoshito Yamada, Joseph Briggs Stubbins Eugene Barber, WWII Veteran William C. Watterson WWII Veteran WWII Veteran Jamie David Galbraith. IHO Fred Sprague, WWII Veteran Suyenori Yamada, WWII Veteran Samuel Gaines Stubbins, WWII Veteran Dr. Raymond G. Watts John Narimatsu, WWII Veteran WWII Veteran Ray Dean Galbraith, WWII Veteran IHO James B. Watts, WWII Veteran L. R. Yates Leigh and William H. Stubbs The Timon Family Edward J. Weber, WWII Veteran Mr. and Mrs. John A. Yonover IHO Thomas H. Stubbs, IHO Charles A. Timon, Mrs. Jade C. West Peg Yorkin WWII Veteran WWII Veteran IHO Richard LaJeunesse IHO Alan "Bud" Yorkin, Brig. General Clyde Massey. Ms. Fllen Toomey Robert W West WWII Veteran WWII Veteran IHO James Francis Toomey, Jr., Betty L. Weston Mr. Chapman Young III Ms. Marilynn L. Sullivan WWII Veteran IHO Herbert Russell Weston, IHO Chapman Young, Jr., IHO Kenneth P. Laux. Mr. Jeff E. Towslee WWII Veteran WWII Veteran WWII Veteran and Dr. Susan D. Borchers Dr. Franklin Todd Wetzel Mr. Pierre Young George E. Summers Mrs. Lee Traub Michael A. Wharton IHO Thelma Ward, IHO Marvin S. Traub, WWII Veteran Mr. Paul Summersaill Mr. and Mrs. Walt Whatley WWII Home Front IHO Steve Jewel Summersgill, Evan F. Trestman Alice Young Wheatley Harvey Harris, WWII Veteran IHO John Ed Phillips, WWII Veteran WWII Veteran IHO Israel Trestman, WWII Veteran Mr. Bernard Ysursa John R. Summersgill, WWII Veteran Dr. and Mrs. John S. White II William H. and Donna R. Truesdell IHO Ramon Tomas Ysursa. WWII Veteran IHO William Hoyt Truesdell, IHO William White, WWII Veteran WWII Veteran Roy T. Michael, WWII Veteran Ray Ross Summersgill, WWII Veteran Earl and Diane Zachry WWII Veteran Mr. and Mrs. Robert B. Truitt Floyd Smurr, WWII Veteran Robert Zoellick Capt. and Mrs. John S. White, James Clark Summersgill, IHO Frank W. Peyton, MD, Mr. Kurt Zuch WWII Veteran WWII Veteran USN (Ret.) IHO Charles Thompson Zuch, Mr. Manson Surdam Kenneth E. Tucker, Jr. IHO SGT George Garitty, US Army WWII Veteran IHO John L. Surdam, WWII Veteran IHO Kenneth E. Tucker. Mr. and Mrs. Claude Whitmire, Jr. And nine other donors who wish to WWII Veteran Karen A. Wibrew Mr. Charles Susan remain anonymous. and Michael B. Wanas IHO Tony Pasquale, ASN Pauline A. Fretz Tucker, IHO James Pleasant Allen. Mr. Gene F. Williams Mr. and Mrs. Dean A. Sutherland WWII Veteran WWII Veteran Drs. Edwin and Dorothy Sved Mr. Eli W. Tullis IHO Omer E. Williams, Donald J. Boucher, Sr., Mr. William D. Swails Dr. David W. Tuminello WWII Veteran WWII Veteran IHO Lloyd D. Swails, WWII Veteran CAPT and Mrs. William M. Turner Mrs. Harold B. Williams Jean Boucher, WWII Veteran Michael A. Swanner Unverferth Manufacturing Co., Inc. IHO Harold B. Williams, Bernice Brown, WWII Veteran IHO Chester Swanner. IHO Donald Unverferth. WWII Veteran E. Francis Brown, WWII Veteran Hershel Woody Williams WWII Veteran WWII Veteran Jesse Robert Brown, WWII Veteran Mr. and Mrs. Floyd L. Sweeney Richard A. Unverferth, Mr. and Mrs. Michael Dudley William Brown, WWII Veteran Ms. Marilyn Szulman-Jones WWII Veteran Williams, Sr. Frank Chebetar, WWII Veteran Virgil L. Unverferth, WWII Veteran Mr. Robert D. Williams IHO James Carey Jones, John E. Crow, WWII Veteran IHO Edward Roy Youngs, WWII Veteran Florence T. Upson Frank H. Foster, WWII Veteran Mr. Brian Tanner IHO David Richardson Upson, WWII Veteran Bernard Gumpert, WWII Veteran Mr. Ronald Tarrson WWII Veteran Ms. Janet M. Wilson Gilbert Gumpert, WWII Veteran Van der Linden Family Foundation IHO lim Stone IHO Lt. John McGregor Wilson, C. Paul Hilliard, WWII Veteran MSGT Mort Oman, WWII Veteran Ms. Gloria B. Van Norden WWII Veteran Richard Junghans, WWII Veteran Mr. Leonard Tavernetti IHO Mr. Langdon Van Norden Mr. Turner A. Wingo George W. Loggins, WWII Veteran IHO Frank Davis, Jr., WWII Veteran Ms. Dorothy Taylor Scott VanNederynen Robert S. Phillip, WWII Veteran IHO Kenneth E. Taylor, Mr. and Mrs. Charles Varsel Mr. and Mrs. Joseph C. Wink, Jr. Irvin Spielberg, WWII Veteran WWII Veteran IHO Philip Varsel, WWII Veteran IHO Lt. Col. Joseph C. Wink. Vito Vosilus, WWII Veteran Dr. and Mrs. Charles C. Teamer, Sr. Thomas Varsel, WWII Veteran WWII Veteran Mr. and Mrs. William E. Thibodeaux Edward Varsel, WWII Veteran Herbert Smith, WWI Veteran IHO Roy O. Martin Mr. Vincent Vecchiotti, WWII Veteran Mr. Richard L. Winter Dorothy E. (Betty) Thomas Mr. Garv R. Veeh IHO Melvin Lawrence Winter. IHO William Fred Thomas, IHO George M. Veeh, WWII Veteran WWII Veteran WWII Veteran Mrs. Carol B. Wise IHO Ms. Pamela Friedler Emily N. Vincent The Thompson Family IHO Cpt. Michael Charles Bevis IHO Jack L. Vincent, WWII Veteran Roswell J. Weil, WWII Veteran Cpt. Stanford Dawson Bevis, R. P. Wailes Peter Wood WWII Veteran Lester Wainer, WWII Veteran IHO A. Wilson Wood, WWII Veteran

PFC Brandon David Lambert

Montgomery, WWII Veteran

Lt. Col. William Marshall

IHO Albert Dean Bryant,

Mrs. Judy M. Thompson

WWII Veteran

lack W Thomson

and Beverly Wainer

Family Foundation

WWII Veteran

Mr Michael R Wallace

Douglas Walliser

Michael and Victoria Wallace

IHO Joseph Michael Wallace,

Mrs. Rochelle Walker

Mark Woody

IHO John Foy Hanley,

IHO Robert Perkins Berryman,

Frank X. Woolard, WWII Veteran

WWII Veteran

WWII Veteran

Mrs Kathie Woolard

Institute for the Study of War and Democracy Envisioned as Hub for WWII Scholars

Hall of Democracy Pavilion Will House Multimedia Facilities for Digital Outreach, and Play Host to WWII Scholars and Scholarship

OPPOSITE PAGE The Hall of Democracy—home of the Institute for the Study of War and Democracy—is scheduled to be complete in 2018, but work is already underway to develop the resources that will reside within it.

BELOW Robert M. Citino, PhD, brings academic *bona fides* to the Institute, in which he will play a leadership role in expanding the Museum's scholarly reach.

THE ZEMURRAY FOUNDATION

One of many jobs for Robert M. Citino, PhD, the Museum's new Samuel Zemurray Stone senior historian, is contributing to the formation of the new Institute for the Study of War and Democracy, which will be headquartered in the upcoming Hall of Democracy Pavilion.

As it is throughout the Museum's campus and digital footprint, education will be at the core of the Institute's work, and Citino brings an impressive scholarly résumé. Author of 10 books, he arrives after academic postings at the University of North Texas, Eastern Michigan University, Lake Erie College, the US Military Academy at West Point, and the Army War College, and chairs the Historical Advisory Subcommittee of the Department of the Army.

Among his areas of specialization is the German military, a pursuit enhanced by his fluency in the German language, which he began to study as an undergraduate at Ohio State University. A native of Cleveland, Ohio, he went on to get advanced degrees at Indiana University. Dr. Citino is a regular contributor to World War II magazine and other publications, and speaks about the war widely, including as a regular presenter at the Museum's annual International Conference on World War II.

"The Institute for the Study of War and Democracy will be something new for the Museum, a small but robust academic 'think tank' made up of working scholars," Dr. Citino said. "We want the Institute to be the court of first resort for those in the public sphere seeking fresh, up-to-date interpretations of the scholarly work being done on World War II. When World War II is in the news (which it is, a *lot*), the Institute will be a 'go-to' for media outlets—print, broadcast, and online—seeking content, opinion, and contribution to the debate."

Augmenting its ongoing role as a center for scholarship will be a host of Institute functions: a venue for scholarly conferences, symposia, and book events; home to an online journal of contemporary WWII scholarship; a bookpublishing imprint; an online masters-degree program in military history; regular "position papers" on WWII topics published by Institute members, and a home for postdoctoral fellows to use Museum holdings for research.

"The basic point of the Institute, it seems to me, is to allow the Museum to speak with a powerful voice to an influential segment of the 'WWII community' that it has never really tried to reach: the world of academic scholarship, including the intellectual wing of the US military community and federal-government circles," Dr. Citino said.

"Our motto is, 'Small, but punching above our weight!""

A generous 2012 gift from the Zemurray Foundation, a distinguished New Orleans philanthropic institution, has funded two PhD historians at the Museum. The current Samuel Zemurray Stone senior historian, Robert M. Citino, joined the staff in 2016. His predecessor in the post, Keith Huxen, is senior director of research and history for the Museum.

Their roles intersect with virtually every department, supporting public programs, conferences, gallery content, and much more. Both are also focused on developing programming for new audiences, including participating in educational travel programs, writing for internal and external publications, and conducting news-media interviews. In many ways and on many channels, staff historians are often the public face of The National WWII Museum—a clear expression of the educational mission that has fueled the institution since its founding by two PhD historians.

"The generous support from the Zemurray Foundation is invaluable to an institution like ours because it ensures an ongoing commitment to top-level historical scholarship within the Museum," Huxen said. "It is important not only because it provides the financial foundations to attract the most distinguished scholars, but it means that our permanent and special exhibits, conferences. publications, collections, tours, and all other programming initiatives are being developed and supervised by historians with the highestcaliber talents. The public sees the end results of these programs when they visit the Museum or go on a tour or to a conference, but what they don't see is the long process and work beforehand, and the very beginning of that process is made possible by the support and vision of sponsors like the Zemurray Foundation."

Road to Victory Capital Campaign Society of American Spirit

Through the Road to Victory Capital Campaign, The National WWII Museum will tell the entire story of the American experience in World War II. When completed in 2020, this \$370 million expansion project will quadruple the size of the original Museum, adding state-of-the-art program and exhibit space, libraries and archives, and collections and conservation space. An endowment campaign will provide long-term funding for educational programs, research, collection of oral histories, and future exhibitions.

AMERICAN SPIRIT

Joy and Boysie Bollinger State of Louisiana United States Congress

VICTORY

The Boeing Company

HONOR

Richard C. Adkerson & Freeport-McMoRan Foundation Donna and Jim Barksdale The Brown Foundation, Inc., of Houston The Duchossois Family Madlyn and Paul Hilliard

Madlyn and Paul Hilliard
The Doris and T.G. Solomon Family
Frank and Paulette Stewart

FREEDOM

Bob & Dolores Hope Foundation Capital One The Joe W. and Dorothy Dorsett Brown Foundation

Marjorie and Ralph E. Crump Mr. and Mrs. H. Mortimer "Tim" Favrot, Jr.

Ella West Freeman Foundation Goldring Family Foundation &

The Woldenberg Foundation
Hancock Bank and Whitney Bank
Mr. and Mrs. Robert Tucker Hayes
Horatio Alger Association
Myrtis L. "Jeri" Nims
Shell Oil Company
The Starr Foundation
Stonehenge Capital

LIBERTY

The Annenberg Foundation
Baptist Community Ministries
Clark Charitable Foundation, Inc.
Collins C. Diboll Private Foundation
Enhanced Capital
Entergy Corporation
Enterprise Holdings Foundation
Mr. and Mrs. James R. Fisher, Sr.,
Clarksburg, New Jersey

Forbes Foundation Judith and Louis Freeman Perry and Marty Granoff Conrad N. Hilton Foundation JetBlue Airways Lamar Advertising Company The Lupin Foundation Raymond E. Mason Foundation James S. McDonnell Family Foundation & Mr. and Mrs. James S. McDonnell III National New Markets Fund The E.J. and Mariory B. Ourso Family Foundation Pratt & Whitney The Robert J. Ready Family Pam and Mark Rubin Kathy and Joe Sanderson Jennifer and Phil Satre The Lori and Bobby Savoie Family The Swieca Family Tawani Foundation Estate of Patrick F. Taylor Walmart Stores Zemurray Foundation

VALOR

Lt. Commander Alden J. "Doc" Laborde, USN The Ashner Family **Evergreen Foundation** The Charlie and Janette Kornman Charitable Fund FedEx Corporation **GE** Foundation Harrah's Entertainment, Inc. The Helis Foundation Mr. and Mrs. David M. Knott The Charlie and Janette Kornman Charitable Fund Lilly Endowment, Inc. Mark P. Norman Ricketts Family Lt. and Mrs. James H. Stone Superior Energy Services

ALLIANCE

Anne and Herschel Abbott
Devon and Jackson Anderson
David and Stephanie Barksdale
Mr. Tom Benson
Mrs. Suzanne B. Bissell in honor of
Major Jack R. Bissell

Mr. & Mrs. Kenneth L. Blanchard, Sr. The Booth-Bricker Fund Mr. and Mrs. Harold J. Bouillion **Boyd Gaming Corporation** Treasure Chest Casino The Brees Family Frank Denius and The Cain Foundation Mr. and Mrs. Joseph C. Canizaro George R. Cannon Judy and Jamey Clement Mr. and Mrs. Thomas B. Coleman Carmen & Jim Courter Mr and Mrs David A Cowan Mr. Gordon Crawford Mrs. Betty B. Dettre Disabled Veterans of LA Chapter 4, Inc. & Auxiliary

Chapter 4, Inc. & Auxiliary
Mr. and Mrs. Harry A. Donovan
Robert and Anna Edsel
EMC Isilon
Dathel and John Georges
The Gheens Foundation, Inc.
Marian & Lawrence C. Gibbs
Mr. and Mrs. Terence E. Hall
Albert and Ethel Herzstein
Charitable Foundation

IMO Joseph de T. Hogan, Jr., USMC Iron Mountain Jones Walker, LLP Robert A. Day

Lt. Col. and Mrs. Robert E. Kelso Mr. and Mrs. John P. Laborde IHO Lt. William Mosey

& Lt. Jack Heise Coya and Frank Levy Libby-Dufour Fund Mr. and Mrs. Kevin J. Lilly Deborah G. Lindsay The Lupo Family

IHO Alvena and "Commodore" Thomas J. Lupo Robert H. Malott

& Malott Family Foundation Mason Family Charitable Trust The Charles N. Mathewson

Foundation Gustaf W. McIlhenny Foundation Motorola Solutions Foundation

The Samuel Roberts Noble Foundation, Inc.
Northrop Grumman Corp.

Michael and Patricia O'Neill Patrick Family Foundation Irene W. & C.B. Pennington

Foundation Winifred and Kevin P. Reilly, Jr.

DONOR SPOTLIGHT CLARK CHARITABLE FOUNDATION

The National WWII Museum is proud to highlight the Clark Charitable Foundation and its generous support of the Museum's Road to Victory Capital Campaign and Education Endowment.

Mrs. Alice Clark of the Clark Charitable Foundation grew up in New Orleans during World War II, which affected her family in many ways. Though her father was too old to serve abroad, her two first cousins fought and were unfortunately killed during their service across the seas.

In early 2015, Mrs. Clark became a One-Star Patriot Circle member of the Museum after receiving membership information in the mail, inspiring her family, including daughter Courtney Pastrick, the director of their family foundation, to visit New Orleans. Courtney states that "we were so impressed with the Museum and the story that it tells of World War II. We wanted to provide additional support so that it can continue to explore history for future generations." After their visit, the Clark Charitable Foundation made a generous donation to the Museum's Capital Campaign in addition to the Museum's Summer Teacher Institute program and Endowment Fund.

Courtney states that it is because of her father's involvement with all aspects of education that the foundation chose to assist the Summer Teacher Institute program. He greatly "felt the importance of teaching United States history to our country's children," making this program a great fit for the foundation.

The National WWII Museum is incredibly grateful for the support of the Clark Charitable Foundation and its role in building an institute that WWII veterans, and their families can look to with great pride.

BELOW The Ralph E. Crump, LTJG, USNR, US Merchant Marine Gallery, opened December 2015, tells the story of the servicemembers who risked all to "deliver the goods"—creating a link both narrative and literal to the "overseas" galleries of Road to Tokyo and Road to Berlin.

Mr. and Mrs. Kevin P. Reilly, Sr. William J. and Dina B. Riviere H. Britton Sanderford Schubert Family Trust The Selley Foundation Service Corporation Inc. Dignity Memorial Fund Mr. and Mrs. Dick Shea James Sowell IHO 1st Lt. Billy Z. Sowell Stone Energy Corporation Strake Foundation Houston, Texas Thomas C Terrell III In Honor Of Thomas C Terrell Tidewater Inc The Toler Foundation Union Pacific Foundation The Family of Frank H. Walk Walter Oil & Gas Corporation Charitable Fund Mr. and Mrs. Ted Weggeland Virginia Eason Weinmann and Ambassador John G. Weinmann Governor and Mrs. Pete Wilson Fred and Kay Zeidman Anonymous (1)

INDEPENDENCE

Louis & Elizabeth Andrews aos architectural interiors Battelle In Honor of John Leighton Batts Mr. and Mrs. Thomas L. Blair Boh Foundation Mr. David Boies Gen. and Mrs. Walter E. Boomer USMC (Ret.) Robert & Lenore Briskman Harvey R. Chaplin Cooper T. Smith Corporation Cudd Foundation Christopher Dewey Diamond Offshore Drilling, Inc. The Dowd Foundation Mr. and Mrs. Lewis M Eisenberg Fidelity Homestead Savings Bank Mr. and Mrs. Alan I. Franco Frantzen/Voelker Investments, LLC Foster Friess Jeff & Debbie Gorski Mr. and Mrs. Robert Gardiner Marla R. Garvey Mr. and Mrs. Frank A. Godchaux III Gulf Island Fabrication Inc. In memory of Calvin "Kelly" Haase Frank William Harrison III Terri and John Havens The Hearst Foundations In memory of Sgt. John Hoson Cdr. William Howson, Sr. J.C. Flowers & Co. LLC Scott Jacobs Mr. and Mrs. Peter S. Kalikow The Kean Foundation Inc. Mr. and Mrs. Norman V. Kinsey Kirkpatrick Family Fund

Mr. and Mrs. C. Jeffrey Knittel

Koret Foundation John E. Kushner Family Elaine & Ken Langone Maersk Inc. Dr. and Mrs. Neil J. Maki Pearl Ann Marco Ben A. Martinez, Jr. The John J. McArdle III & Joan Creamer McArdle Foundation Suzanne and Michael Mestayer Mr. and Mrs. Maurice Meyer, III Mississippi Band of Choctaw Indians Dr. & Mrs. Gordon H. "Nick" Mueller Marilyn Thompson Mueller Murphy Oil Musée Airborne Ron and Mary Neal Robert Newman Family Mr. and Mrs. Joseph O'Dowd The Octavia Foundation Oreck Family IHO David Oreck Jan and Rich Pattarozzi Mr. and Mrs. Robert B. Payne Audrey and Albert Ratner Records-Johnston Family Foundation, Inc. Mr. and Mrs. Rick S. Rees The Reily Foundation Mr. and Mrs. R. Randolph Richmond, Jr. Mr. David Rockefeller Michael Rose and Debbi Fields Jelly Belly Candy Co. The Honorable Donald H. Rumsfeld Bill and Trudy Rutledge SAIC San Antonio Area Foundation Patrick Sands Family Mr. and Mrs. Ronald Sherrill Mr. Robert V. Siebel Skadden, Arps, Slate, Meagher & Flom, LLP Pamela and Charles R. Smith William A. & Madeleine Welder Smith Foundation Sony Corporation of America Steven Spielberg Standard Mortgage Corporation The Rich and Sue Sugden Family Mrs. Carroll W. Suggs Sun Drilling Products Corp. In memory of Leonard Pipkin Sycamore Management Corporation The Gentlemen, LLC Kilin & Cecilie To Foundation Eli and Deborah Tullis Mr. and Mrs. St. Denis J. Villere VT Halter Marine, Inc. Optimist Club of the West Bank

Mrs. Dorothy W. "Dot" Lester

IHO George H. Lester, Jr.

Levy Rosenblum Family Foundation

Christy and John Mack Foundation

SPECIAL PARTNERS

Courtney and Mark E. Watson, Jr.

Jonathan and Lindsay Wilkerson

Christine Whitman

Meg Whitman

Anonymous (2)

First NBC Bank

Digitization Efforts for Oral Histories, Photographs, and Artifacts

Recording, Preserving, and Sharing the Personal Experience of Citizen Soldiers is a Core Pursuit Dating Back to Founder Stephen Ambrose

The personal experience of citizen soldiers is the foundation on which The National WWII Museum stands. The personal narratives of WWII veterans collected by founder Stephen Ambrose seeded a priceless trove of recorded interviews that has been growing ever since. The Museum's Research Department travels far and wide in a race against time to collect more.

These first-person narratives from men and women who lived through World War II give Museum visitors a uniquely personal connection to the war years. They're seen and heard throughout our galleries, and are archived for all to study at ww2online.org.

"I watched the whole scene," says Harold Ward, a witness to the attack on Pearl Harbor, in his Museum oral-history interview. "I watched *Oklahoma* roll over while *Arizona* was still exploding.

"It was chaotic. It was bloody. It was frightening."

Sailor Roy Boreen was aboard the USS *Oklahoma* that day.

"That morning the sun was out, it was a beautiful day, and then after the first attack and especially when the *Arizona* went up in the air, everything turned black," Boreen says in his Museum oral history. "That day was really dark and everything after."

As the race to collect oral histories like these continues, a parallel effort is underway to make more of the collection accessible to the public.

Recording and archiving are only the preliminary steps. The tools to disseminate these stories to current and future generations of students, educators, researchers, filmmakers, and authors, calls upon extraordinary computing resources, as well as countless staff hours.

The Museum's digital collections website, launched in December 2013, currently contains segmented and annotated videos of oral histories from all military service branches, easily searchable by theater, branch of service, or keyword. Website visitors can also create custom collections to which they can save photos and oral history clips at no charge—an invaluable resource for students of World War II. The Museum's new From the Collection to the Classroom WWII curriculum

OPPOSITE PAGE Roy Boreen poses in uniform during World War II, when he served at Pearl Harbor

BELOW Boreen, in a video oral history now digitized in the Museum's collections, tells the story of his experiences in World War II.

DONOR SPOTLIGHT IRON MOUNTAIN

spotlights oral histories throughout its lessons. More than 223,000 users have visited the Digital Collections website.

With the implementation of a new Digital Asset Management System (DAMS), the Museum will be able to increase the speed and efficiency of publishing oral histories and other digital assets to a global online community.

Ultimately, the Museum will have 100 percent of its inventory of oral histories and photographs, as well as artifacts, available on the website. As the Digital Collections offerings expand, building on the initial vision of Stephen Ambrose, those assets will enhance the on-site experience at the Museum, as well as further fuel the Museum's education mission.

And they will engage a global audience with the personal stories of the men and women who fought *the war that changed the world.*

DIGITAL COLLECTIONS BY THE NUMBERS

Digital artifacts

190,000

Personal accounts

9,000

Visits to Digital Collections at ww2online.org (2013-2016)

223,000

Visits to Museum website at nationalww2museum.org (2013-2016)

13,202,367

The storage and information-management company Iron Mountain, which specializes in the storage and protection of original documents, recordings, and artifacts, has become an important partner in the Museum's digitization efforts through its generous support.

An essential counterpoint to the digitization and dissemination of primary-source documents and recordings is of course the conservation of the originals. Iron Mountain's capabilities in this area have helped the Museum's historians and curators move forward with digitization efforts secure in the knowledge that the original materials are also being properly managed and stored. It's another essential part of the digitization drive that means so much to the Museum and the stories it strives to preserve.

"Every time we lose a veteran, it's like losing a library—all of those memories and firsthand experiences are gone," said Museum president and CEO Nick Mueller. "Digitization efforts preserve a significant piece of our nation's cultural heritage for future generations, and Iron Mountain is helping us ensure that the stories of our WWII veterans are not lost with their passing. Through archiving and sharing firsthand accounts like Roy Boreen's, we're able to present deep and meaningful content to the public and students and scholars of all ages, living all over the world."

COLLECTIONS / ONGOING DEVELOPMENT AND IMPACT

ABOVE As its educational outreach continues to expand, the Museum continues its essential work: telling the story of World War II through exceptional gallery settings, online experiences, personal accounts, and artifacts—such as this unique "souvenir" brought home by an American servicemember who served in postwar Nagasaki: a vase, flash-burned on one side, shows the scars of the atomic bomb while the other side remains unharmed. The vase was recovered by Lt. EL Willey, executive officer of the USS Tills, which was one of the first American ships to arrive in the city at the end of the war. The vase is on display in Downfall, the final gallery of Road to Tokyo, beneath towering screens depicting the blast, a haunting reminder of the personal and indelible impact of this world-changing war.

The National World War II Museum, Inc. and Subsidiaries June 30, 2016 (with comparative totals for 2015)

	2016	2015
ASSETS		
Cash and cash equivalents	43,943,273	41,485,663
Investments Unconditional promises to give:	17,518,623	13,145,975
Capital Campaign, net of allowances	13,573,169	12,170,599
Endowment, net of allowances	3,014,575	1,174,885
Other, net of allowances Grants receivable	1,864,536 423,056	1,001,125
Notes receivable	12,524,383	15,220,550
Gift shop inventory	654,596	548,712
Other assets	3,044,713	2,197,685
Property and equipment, net of accumulated depreciation	161,888,353	147,545,581
Collections	12,087,630	9,660,759
Total Assets	270,536,907	244,151,534
LIABILITIES		
Accounts payable trade	1,547,797	1,161,708
Construction projects payable	2,242,865	2,184,708
Accrued expenses	1,870,396	1,099,575
Deferred revenue	1,671,143	953,918
Notes payable Line of credit	33,363,636 3,477,807	40,972,217 1,080,219
Line of Great		1,000,213
Total Liabilities	44,173,644	47,452,345
NET ASSETS		
Unrestricted:		
Board designated Undesignated	3,302,280 187,357,069	2,809,479 165,450,273
ondesignated	107,337,009	105,450,275
Total Unrestricted Net Assets	190,659,349	168,259,752
Temporarily restricted	18,499,009	16,143,347
Permanently restricted	17,204,905	12,296,090
	226,363,263	196,699,189
Total Liabilities and Net Assets	270,536,907	244,151,534

CONSOLIDATED STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

The National World War II Museum, Inc. and Subsidiaries For the year ended June 30, 2016 (with comparative totals for 2015)

				2016	2015
SUPPORT AND REVENUES	Unrestricted	Temporarily Restricted	Permanenty Restricted	Totals	Totals
Grants	950,725	10,068,266		11,018,991	2,633,058
Contributions					
Capital Campaign		12,037,194	4 000 045	12,037,194	27,403,834
Endowment	5 050 000		4,908,815	4,908,815	4,783,831
Other	5,356,386			5,356,386	3,302,577
Tax credit incentives	2,799,000			2,799,000	500,034
Memberships Admissions	9,091,031			9,091,031	7,122,781
Facilities and property rental	14,895,805 3,287,504			14,895,805 3,287,504	12,878,816 2,995,992
Sponsored events and conferences	3,231,406	798,098		4,029,504	5,176,241
Gift shop	3,467,611	790,090		3,467,611	2,991,867
Investment income (loss)	494,794	37,896		532,690	(293,103)
Sponsorships	594,500	01,000		594,500	560,438
Miscellaneous	730,170			730,170	815,910
Net assets released from restrictions	20,585,792	(20,585,792)		.00,1.0	010,010
Total Support and Revenues	65,484,724	2,355,662		72,749,201	70,872,276
EXPENSES					
Capital Campaign fundraising and other	1,525,641			1,525,641	1,646,548
Depreciation	6,365,219			6,365,219	5,575,864
Fundraising	2,750,134			2,750,134	3,380,715
General and administrative	3,233,938			3,233,938	3,201,743
Gift shop merchandise sold	1,786,803			1,786,803	1,512,470
Interest - amortized	271,215			271,215	929,939
Interest - other	419,109			419,109	429,503
Museum expansion	1,183,830			1,183,830	1,123,303
Programs and operations -	9,778,728			9,778,728	8,847,072
personnel costs Programs and operations -	15,770,510			15,770,510	12,976,901
other costs					
Total expenses	43,085,127			43,085,127	39,624,058
CHANGES IN NET ASSETS NET ASSETS	22,399,597	2,355,662	4,908,815	29,664,074	31,248,218
De nimitar of man	100 050 750	10 140 047	10, 000, 000	100,000,100	105 450 075
Beginning of year	168,259,752	16,143,347	12,296,090	196,699,189	165,450,971
End of Year	190,659,349	18,499,009	17,204,905	226,363,263	196,699,189

