

Congress of the United States

*Open and held at the City of New York, on
Wednesday the fourth of March, one thousand seven hundred and eighty nine.*

1789

2004 Annual Report

FOUNDATION FOR THE
NATIONAL ARCHIVES

Foundation for the National Archives 2004 Annual Report

Allen Weinstein
Archivist of the United States

In order to meet the challenges in this environment of imperiled budgets and insufficient attention to civic and democratic education, the creative partnership of the National Archives and the Foundation for the National Archives is more important than ever. This cooperation has allowed the Archives in the past, and will allow it in the future, to expand the educational offerings and to share the National Archives and its holdings with the broadest possible public.

For four decades, I have worked as a professional historian, writer, and teacher. Over the course of my career, I have been an active user and supporter of the National Archives and Records Administration. My life's work is linked by a common thread: a dedication to the institutions and values of American democracy. I feel strongly about the obligation of our government to protect the country's historical legacy while providing public access to the documents and materials that comprise that legacy.

Looking ahead, there are many cooperative activities in which the work of the Foundation and the agency can flourish in supporting educationally oriented public programs at the National Archives, with its first-class venue on-site as part of the *National Archives Experience*.

The new Learning Center, a component of the National Archives Experience, will assist not only teachers, students, and families who visit our downtown building but will be equipped to provide instruction from Archives staff directly into classrooms across the country. In the coming year, the National Archives hopes to engage the Foundation in creating important educational publications and catalogs for the Public Vaults and other exhibitions. Finally, a web site dedicated to bringing records in the Public Vaults to those who want to learn more from home is currently in the planning stages. We will also continue to work with the Foundation to support substantive author lectures and panel discussions through joint programming and funding.

It is exciting, finally, to conceive of these and other opportunities in the future in which the National Archives and the Foundation will act as partners.

Allen Weinstein, Archivist of the United States

A handwritten signature in black ink that reads "Allen Weinstein".

MISSION OF THE FOUNDATION FOR THE NATIONAL ARCHIVES

The Foundation for the National Archives, a 501(c)(3) organization, is directed by men and women from the private sector who are dedicated to the institution that holds and preserves the records of the United States of America. The National Archives is guardian of the nation's most important and treasured documents. At the heart of its holdings are the Charters of Freedom: the Declaration of Independence, the Constitution, and the Bill of Rights. These documents exist as the cornerstone of our society.

It is the mission of the Foundation to create public awareness of the importance of the National Archives as a vital resource in the American democracy—a place where historians, seekers of justice, and private citizens can find evidence on which truth is based.

The Foundation was created to support the Archivist of the United States in developing programs, technology, projects, and materials that will introduce and interpret the Archives collection to the American people and to people around the world. The purpose of the Foundation is to educate, enrich, and inspire a deeper appreciation of our country's heritage through the collected evidence of its history.

Within the National Archives Building in Washington, DC, in its many branches and Presidential libraries, and in outreach to the American public through traveling exhibitions and national media, the Foundation's goal is to assist in presenting the historical records that: reveal the ideals and values of the nation's Founders; point to the meaning of the records and accomplishments of previous generations; and establish the significance of these records as proof that individual citizenship not only matters, but is vital to our lives.

In this public/private partnership, the role of the Foundation is to generate financial and creative support from individuals and corporations to provide this extensive outreach, which has not been mandated by Congress.

Tom Wheeler

President, Foundation for the National Archives

In the fall of 2001, the Foundation for the National Archives accepted a leadership role in the important partnership with the Archivist and the National Archives and Records Administration to build the new *National Archives Experience*. The Foundation board agreed to raise the private \$22.5 million needed to help renovate the Rotunda for the Charters of Freedom, build a theater, a new permanent exhibition, a special exhibition gallery, a learning center, and a new web site, and then fill them with continuing educational exhibits and programs.

The *NAE* campaign has been the most comprehensive and far-reaching education and outreach initiative of the Foundation's 13-year history. All of the hard work of Foundation board members and staff came together in 2004 with celebrations to open the William G. McGowan Theater, the Public Vaults, and the Lawrence F. O'Brien Gallery.

All of this would not have been possible without leadership gifts, each in excess of \$1 million, from individuals and organizations who believe in the importance of sharing the American story through original records. The nation owes a deep debt of gratitude to AT&T, Willard and Lillian Hackerman, the William G. McGowan Charitable Fund, the New York Life Foundation, the Lawrence F. O'Brien Family, and Alan M. Voorhees. These generous donors joined the many others listed in this report to open the National Archives as never before.

The National Archives and Records Administration and the Foundation for the National Archives have forged a meaningful public/private partnership of which the activities of 2004 are but an early milestone. The campaign for the full \$22.5 million to complete the *NAE* continues with about \$5 million yet to be raised. We solicit your support to continue the journey of sharing the American spirit, as told through its documents, with future generations and the world.

Tom Wheeler, President, Foundation for the National Archives

A handwritten signature in black ink, appearing to read "Tom Wheeler".

John W. Carlin

Archivist of the United States, 1995–2005

Through the *National Archives Experience*, we are bringing the heart of our message—that records matter—to one million people each year. We’ve raised the public awareness of the National Archives and Records Administration and the records that we hold in trust for all Americans nationwide through a reinvention of our public programs and events, all of which are a part of the *NAE*.

In the fall of 2004 we opened the Public Vaults, our interactive permanent exhibition, to great fanfare, including a front-page story in *The Washington Post*. In addition to the Vaults, other pieces of the *NAE* have opened, such as the renovated Rotunda for the Charters of Freedom, the William G. McGowan Theater, and the Lawrence F. O’Brien Gallery. These venues together are creating an ever-changing experience for visitors who come to the National Archives.

The public-private partnership between the government agency and the Foundation that made the *NAE* possible was a unique relationship forged when we started to pursue the shared goal of creating a more comprehensive visitor experience for the public. The National Archives is fortunate to have a partner like the Foundation that is dedicated to raising public awareness of the importance of the agency and its records.

Change is never easy, and I was told early in my tenure that what we wanted to do was impossible in a government bureaucracy. It is the leadership and vision of the Foundation board and its donors that have helped to keep this agency vibrant, growing, and critical to protecting individual rights, holding government accountable, and telling our nation’s story. And for that I thank you.

The National Archives is a public trust on which our democracy depends. I am proud to have served this agency as your Archivist and to have worked closely with the Foundation on what is now the reality of the *National Archives Experience*. I wish the Foundation well in continuing to envision new ways to show how records matter.

John Carlin, Former Archivist of the United States

A handwritten signature in dark ink, appearing to read "John W. Carlin". The signature is written in a cursive style with some loops and flourishes.

INTRODUCTION

The year 2004 was a milestone year for the Foundation for the National Archives. In 2002, the board committed to raise \$22.5 million, the private funds necessary to open the *National Archives Experience*. At that time, they also realized the need to hire a professional staff to meet the demands and the scale of the project. Throughout the past 2½ years, the Foundation board and staff have worked closely with the leadership of the National Archives and their education and curatorial divisions to design, build, and open three major initiatives of the *NAE* by the end of 2004. The Foundation's strong leadership has been crucial in meeting major benchmarks in this intense fundraising campaign. The success of this first phase is demonstrated by the critical acclaim and awards the exhibitions received, increased visitation, and a longer, more satisfying experience for the visitors.

This period of growth in the capital campaign has been matched by an expansion of the Foundation's operations. As part of the partnership between the National Archives and the Foundation for the National Archives, the Foundation organized, opened, and runs the Archives shop. The first full year of its operations in the National Archives Building was in 2004, and its success supports the Foundation's operations and educational outreach.

This first annual report for the Foundation for the National Archives describes the impact the organization made in 2004. These important milestones should give a sense of the successes that are sure to come in the future with the continued support of generous donors and partners.

Many enjoyed the openings of the McGowan Theater (left), O'Brien Gallery (top right), and Public Vaults (bottom right).

NATIONAL ARCHIVES EXPERIENCE

The *National Archives Experience* is a unique public/private partnership born of a commitment to creating new educational programs, interactive exhibitions, and an innovative web site for all ages focusing on the significance of our American records. The National Archives, an independent Federal agency, used appropriations to upgrade its facilities on the National Mall and made a commitment to expanding public education by reallocating administrative and storage space to public use. The Foundation for the National Archives, a 501(c)(3) non-profit organization, is working as the private sector partner to fill that space with a variety of new programs and resources to “open the stacks” of the National Archives and provide visitors with increased access to and understanding of the depth and diversity of our nation’s tremendous holdings.

The *National Archives Experience*, an innovative, interactive, and far-reaching educational initiative, aligned with a national mandate to improve civics education, includes:

- a renovated **Rotunda for the Charters of Freedom** displaying our founding documents in new, state-of-the-art encasements that are more accessible to people of all ages and abilities;
- a permanent **Public Vaults** exhibition with over 1,100 records, using more than 30 interactive elements;
- the **William G. McGowan Theater** for ongoing programs such as documentary films, lectures, panel discussions, and performances;
- the **Lawrence F. O'Brien Gallery** to house changing, topical exhibitions, showcasing records from the National Archives and its Presidential libraries and regional archives;
- a state-of-the-art **Learning Center** that will serve as both an on-site resource for teachers, students, and families and as an incubator for programs that will be implemented nationwide; and
- **The National Archives Experience on the web**, utilizing highlights from the Public Vaults exhibit for an in-depth learning opportunity online.

Visitors and donors discover the new *National Archives Experience*.

National Archives Experience

At the end of 2003, the Foundation for the National Archives (FNA) had gained significant momentum in the *NAE* campaign, having reached the halfway mark with the receipt of the William G. McGowan Charitable Fund's \$5 million naming gift for the McGowan Theater.

In the spring, the FNA board and staff hosted an event at ABC's Times Square Studio to raise awareness about the *NAE* campaign among prominent New York philanthropists. On April 28, Archivist John Carlin and board directors introduced the project to 60 people who enjoyed film footage from the National Archives, previewed the trailer for the upcoming Disney movie, *National Treasure*, and participated in demonstrations of the new interactive technology that would become part of the Public Vaults at the *NAE*.

After Carlin and Executive Director Thora Colot explained the project, Capital Campaign Chair Ken Lore introduced keynote speaker, Ken Burns, an esteemed filmmaker and FNA board member. Burns presented scenes from his award-winning film, *The Civil War*, and gave a moving speech about the importance of the National Archives to our democracy.

He posed the question of what will be passed on to future generations and explained:

The National Archives has an answer. Nothing in our daily life offers more of the comfort of continuity, the generational connection of belonging to a vast and complicated American family, the powerful sense of home, the freedom from time's constraints, and the great gift of accumulated memory than does an active and heartfelt engagement with our shared past.

In the months following this memorable evening, the Foundation raised \$1.26 million from our new friends in New York to help support the *NAE*.

Ken Burns speaks for FNA in ABC's Times Square Studio

Wheeler, McCullough, McGowan, and Carlin celebrate the McGowan Theater opening.

William G. McGowan Theater

Under the monumental steps of the National Archives, the William G. McGowan Theater opened with great fanfare to guests who attended the Foundation's annual gala on September 9. Named for late telecommunications visionary Bill McGowan, the 290-seat, state-of-the-art theater was the perfect venue for FNA President Tom Wheeler to recognize Sue Gin McGowan for her leadership in dedicating \$5 million from the William G. McGowan Charitable Fund toward the civics education goals of the NAE.

David McCullough was recipient of the first annual Records of the Achievement Award

Board director Eugene Eidenberg remarked about Bill McGowan:

He would be proud of this legacy and would understand why the National Archives is such an excellent setting for this memorial. He would want to see the network technologies and services he championed now being used to help the National Archives make its holdings accessible to America's citizens.

Wheeler then honored author and historian David McCullough with the Foundation's first annual Records

of Achievement Award in the McGowan Theater. Preceding a moving speech from McCullough, Wheeler presented a short film recognizing the Pulitzer Prize-winning historian's contributions to bringing the records of the National Archives to life and to a broader public through his popular books like *Truman* and *John Adams*.

After this memorable first event in the McGowan Theater, guests proceeded to the Rotunda Galleries for dinner and a champagne toast on the portico overlooking the National Mall. The entire evening was fittingly sponsored by MCI. The McGowan Theater opened to the public on the following day and now presents an introductory film to National Archives visitors each day as a part of the *NAE*. In addition, the McGowan Theater has become Washington's premier venue for distinguished speakers, films, and lecture presentations throughout the year.

The Public Vaults

The excitement of fall 2004 continued in November with the third major opening of the *NAE*, as the Archives unveiled the innovative new Public Vaults. The Public Vaults combines the use of original documents, photographs, maps, and audio and video clips using both traditional methods of display, as well as modern interactive technology, powered by equipment donated by Dell, Inc., to convey to visitors the sense of exploring the private stacks and vaults at the National Archives. This exhibition has already received numerous awards for its groundbreaking approach to bringing history alive.

Foundation board and high-level donors participated in an exclusive preview event on November 10 to celebrate this exhibition which adds more than 1,000 records for public viewing. On November 12, the Vaults opened to the public with a ribbon-

Alan Voorhees and William Hackerman, major *NAE* donors, both participated in a hard hat preview of the Public Vaults.

cutting ceremony led by Archivist John Carlin and time travelers from history who helped create a festive atmosphere for the first visitors to experience the exhibit.

Lawrence F. O'Brien Gallery

On December 6, 2004, the Foundation dedicated the former Special Exhibition Gallery as the Lawrence F. O'Brien Gallery in memory of the O'Brien family patriarch, who was a Presidential advisor, political strategist, cabinet secretary, NBA commissioner, and leading participant in many of the major events of the 20th century. The dedication kicked off an evening reception also marking the opening of "The American Presidency: Photographic Treasures of the National Archives" in the O'Brien Gallery, an exhibition presented in partnership with *U.S. News & World Report* and Smith Barney.

These openings enjoyed national media coverage raising the profile of the NAE. Of particular note were major articles in *The New York Times*, *The Washington Post*, and a cover story in *Museums* magazine for both the Washington and New York editions. In addition to spearheading this publicity campaign, the Foundation provided marketing and advertising support for the NAE, working to attract new and repeat visitors to exhibitions, lectures, and film series at the Archives.

Lawrence F. O'Brien III speaks at the O'Brien Gallery opening.

In addition to this publicity campaign, the Foundation provides marketing and advertising for the NAE, working to attract visitors to exhibitions, lectures, and film series at the Archives.

Elva O'Brien celebrates the naming of the Gallery in memory of her husband, with Archivist John Carlin.

The Archives Shop

The Archives Shop completed its first full year of operations in 2004, with greater than projected dollar per visitor and dollar per transaction sales. Along with the steady flow of visitors coming into the building, the profitable year is also attributed to the effectiveness of the Shop's unique design, its distinctive merchandise, and hardworking staff.

When entering the Shop, visitors will notice interior designs (by Archetal) that mirror their travels within the *National Archives Experience*. Large graphic-enhanced panels found throughout the Shop are titled—as in the Public Vaults—with key phrases from the preamble to the Constitution. An area entitled “We the People” points visitors to

a selection of merchandise that resonates with interests in genealogical research, citizenship, and records from the Freedman's Bureau. Also included within this array of gift items are photo albums, an assortment of T-shirts, handbags, and other items that all feature the cherished words of our founding documents. Patrons encountering the phrases “To Form a More Perfect Union,” “Provide for the Common Defense,” and “Promote the General Welfare” will find merchandise selections that focus on the Presidency, Congress, and the military, as well as items celebrating invention, discovery, and exploration.

During 2004, product development was largely focused upon the *National Archives Experience* and the new exhibits opening that year. Finery such as scarves and jewelry were created specifically for sale in the Archives Shop, inspired by the Treaty of Kanagawa exhibit (through March 2004) that was featured in the now named Lawrence F. O'Brien Gallery. Drawings from Thomas Edison's light bulb patent were used as designs for ties and T-shirts. For our younger consumers, boxed sets of the Charters of Freedom, the Declaration of Independence, the Constitution and the Bill of Rights, became best-selling items, along with an array of “take-home” items like pens,

pencils, key chains, and magnets, all with the *NAE* logo. An area of the shop entitled “The Right to Vote” served the timely interests of patrons whose visit to Washington coincided with the Presidential election late last year. And for the history buff, the Archives Shop holds a wealth of books on American history, including the Civil War, the World Wars, woman suffrage, civil rights, and biographies of Presidents, notable figures, and more. The Foundation also worked in partnership with the National Archives and Giles Publishers to produce *The Charters of Freedom: “A New World Is at Hand,”* which showcases the renovated Rotunda, the newly re-encased documents, and the exhibitions that flank their permanent display.

Beginning in March 2004, Washington’s booming tourist season added to high sales in the Archives Shop. The highest grossing month was June 2004, with total revenues of \$199,709. From June through August, over one-third of the year’s total sales were generated due to the sustained volume of tourists. The year ended with a 10-percent increase in holiday sales as compared to the year before, closing with just over \$1.5 million in sales for the year. In 2004, the Archives Shop employed a staff of 10, including a director of retail operations, assistant retail director, assistant shop manager, inventory coordinator,

and 6 sales representatives. Shop management trained new supervisors, and as a team, the entire shop staffed a larger and more flexible schedule during the extended summer hours kept by the *National Archives Experience*.

The Archives Shop is located in the National Archives Building, just below the Rotunda, behind the entrance lobby at 800 Constitution Avenue, NW. Shop hours are from 10 A.M. to 5:30 P.M., Labor Day through March 31; 10 A.M. to 7 P.M., April 1 through Memorial Day Weekend, 10 A.M. to 9 P.M., Memorial Day Weekend through Labor Day.

Programs and Partnerships

The year 2004 was a pivotal year for local partnerships. On January 19, 2004, the FNA and the National Archives hosted Delegate Eleanor Holmes Norton, Mayor Anthony Williams, and members of the DC City Council for a sneak preview of the *NAE* and a celebration of Martin Luther King, Jr., Day with a special public presentation of the Emancipation Proclamation. FNA reached out to the city government to demonstrate that the National Archives provides unique opportunities for the public to see its heritage firsthand, as well as serving as a bridge for tourists and visitors from the National Mall into Penn Quarter.

Beginning March 27 and running through September 6, “The Treaty of Kanagawa” was presented in the special exhibition gallery. This exhibition focused on the treaty and other documents that set the stage for Japanese-American relations. FNA partnered with the National Archives by providing educational brochures for the public and hosting an opening event with representatives from Toyota and the Japanese Embassy, both of whom helped support the exhibition.

On the 228th anniversary of the Declaration of Independence, FNA and the National Archives celebrated our nation’s birthday in the historic National Archives Building for the first time since the newly renovated Rotunda was reopened. In addition to the fun, family friendly activities staged throughout the day, the Society for the National Archives hosted a breakfast and guided tour of the Rotunda for about 80 invited guests, including the FNA board, Society, Founder and Guardian level members, and donors to the *NAE*. Guests enjoyed special seating during a dramatic public ceremony featuring a reading of the Declaration of Independence from the portico above the steps on Constitution Avenue, although rain prevented the annual parade from moving forward.

In October, an exciting partnership with the family of former board president, the late Charles Guggenheim, was announced. The Charles Guggenheim Center for the Documentary Film at the National Archives premiered with a festival of six films honoring director George Stevens from October 22 through 24. The Academy of Motion Picture Arts and Sciences (AMPAS) partnered with the Foundation to bring the

Mayor Anthony Williams and Eleanor Holmes Norton view the Emancipation Proclamation

“The Treaty of Kanagawa” in the O'Brien Gallery

People enjoying the July 4

Color Guard helps celebrate 4th of July

The Guggenheim family celebrates center's first program

Congress of the United States

George Stevens Centennial Tribute as the first of three annual programs held at the National Archives in cooperation with the Guggenheim Center. This collaboration with both AMPAS and the Guggenheim Center is a great example of how the Foundation is bringing together exciting new programmatic partners at the National Archives.

On November 14, the Foundation previewed the blockbuster film, *National Treasure*, in the William G. McGowan Theater in partnership with Walt Disney Pictures/Jerry Bruckheimer Films. Three hundred guests of the Foundation and the National Archives participated in this special family evening to screen the film prior to its release in theaters. The movie was filmed, in part, at the National Archives, and many staff shared their expertise in order to tell the most accurate story possible about a historian, played by Nicolas Cage, who plots to protect the Declaration of Independence by stealing it.

Guests had an opportunity to meet the film's producer, Jerry Bruckheimer, as well as its director, Jon Turteltaub, in the Rotunda for the Charters of Freedom after the film screening. Kids and adults alike viewed the real "National Treasure," the Declaration of Independence, and then had the chance to add their own "John Hancock" to a facsimile version. With the successful national release of the movie, one week

after the opening of the Public Vaults exhibit, the National Archives actually saw an increase of 76 percent in attendance during the winter months.

By the end of 2004, four out of five of the major components of the *NAE* were open to the public; three of which opened in the final quarter of the year. Many leading philanthropists who made these successes possible have already been mentioned, but there were hundreds of other key contributors to this banner year for the Foundation.

Board, staff, *NAE* and annual donors are all listed on the final pages of this report. To each and every one of you, thank you for helping the Foundation for the National Archives achieve many great milestones in this public/private partnership with the National Archives. Because of you, over one million visitors to the National Archives each year will engage in a deeper educational experience and an understanding of why records matter.

National Treasure director Turteltaub, former Archivist Carlin, and producer Bruckheimer sign a facsimile Declaration at the screening.

Society and Membership

Throughout 2004, hundreds of new members began participating in FNA and National Archives programs in Washington, DC. On Saturday, March 27, FNA's Society for the National Archives, a select group of high-level annual donors, hosted a lunch for over 200 guests during the 7th annual Lincoln Symposium, held at the National Archives at College Park, Maryland. Society members also hosted a breakfast on July 4 for a variety of friends and partners of FNA (see Programs and Partnerships for more).

During the summer, the revamped individual membership program was launched on-site as visitors to the new Archives Shop could join and instantly begin enjoying their member benefits. With this strategy and direct mail efforts, the membership base tripled by the end of the year, from people around the country joining. Foundation members enjoyed a private preview of the Public Vaults on November 7, the first member program for this growing group of supporters.

Rounding out the Foundation membership program for the year was a pre-reception with Cokie Roberts for Society and high-level members on December 15. This multitalented board director and Society member then entertained a packed crowd in the McGowan Theater with a lecture on her latest book, *Founding Mothers*. The first issue of the Society newsletter was also launched before the end of 2004, updating Society members about programs and events they help to support throughout the year.

Society members Pat and Ken Lore at annual Gala

Foundation members enjoyed special events throughout the year at the National Archives.

Thora Colot

Executive Director, Foundation for the National Archives

The year 2004 was certainly a year of firsts for the Foundation. Not only did the Foundation help to fill major new areas of the National Archives Building with exciting educational components for the public through the *NAE*, but the organization itself grew in leaps and bounds in order to make this all possible.

A priority for 2003 and 2004 was to hire professional and talented staff to ensure the success of a campaign, as well as create, organize, and implement systems that could form the basis of a nonprofit organization. In January 2004, a full-time accountant took over managing the accounts receivable and payable. The Archives Shop management was led by the director of retail operations and a new shop manager starting in early 2004. A special projects assistant began midyear to manage new book publication projects. By the fall, the development department was restructured to include a director of development, manager of individual giving, and manager of special events and sponsorship. With an executive assistant handling advertising, promotions, and human resources, I could focus my energies on management and fundraising.

This small staff worked hard to create a base of support for the Foundation's operations through earned and contributed revenue. The Archives Shop generated \$1.5 million in its first full year of operations. Its sales represented 72 percent of the total operations revenue in 2004 and provided a steady cash flow throughout the year.

Development updated the Foundation's membership program and increased its individual base from 300 to 800 members through a direct mail campaign and on-site efforts. The Society for the National Archives, corporate memberships, and a foundation grant rounded out the most comprehensive annual fund efforts to date, totaling almost \$300,000. Auxiliary endeavors included another \$300,000 in contributed revenue through gifts and sponsorships for restricted programs, making contributed revenue 28 percent of the operational budget.

One of the most important activities for the FNA, beyond supporting the *NAE* and related educational programs was getting the word out to the public about the dramatic changes at the National Archives. In partnership with the Archives' staff, the Foundation and its team of consultants generated great press coverage for the *NAE* throughout the United States, including an article in *The New York Times* and the feature story on the cover of *Museums* magazine in both Washington, DC, and New York City.

It was a banner year for the Foundation, representing a positive turning point for both the *NAE* campaign and FNA operations. Thank you to the Board, staff, and donors, for creating the right mix of vision, leadership, energy, and support to successfully open the William G. McGowan Theater, the Public Vaults, and the Lawrence F. O'Brien Gallery. Thanks to John Carlin for the vision of *NAE*, and a special thanks to the ninth Archivist, Allen Weinstein, for his support in partnering with the FNA as we pursue exciting new endeavors in the years to come.

Foundation for the National Archives

Exhibit A

Statement of Financial Position as of December 31, 2004, with Summarized Financial Information for 2003

ASSETS

	<u>2004</u>	<u>2003</u>
Current Assets		
Cash and cash equivalents	\$1,155,898	\$3,151,100
Investments	-	10,434
Accounts receivable	25,931	5,311
Pledges receivable, net of allowance for doubtful accounts (Note 2)	1,260,398	177,650
Inventory (Note 5)	300,409	364,693
Prepaid expenses	-	2,912
Total current assets	<u>\$2,742,636</u>	<u>\$3,712,100</u>
Fixed Assets		
Equipment	52,707	52,707
Less: Accumulated depreciation	(23,425)	(5,856)
Net fixed assets	<u>\$29,282</u>	<u>\$46,851</u>
Noncurrent Assets		
Long-term pledges receivable, net of allowance for doubtful accounts (Note 2)	1,275,048	446,890
Total Assets	<u>\$4,046,966</u>	<u>\$4,205,841</u>

LIABILITIES AND NET ASSETS

	<u>2004</u>	<u>2003</u>
Current Liabilities		
National Archives Trust Fund Board (Note 5)	\$ 93,133	\$ 88,477
Loan payable (Note 6)	570,509	-
Accounts payable	770,811	336,493
Accrued salaries and benefits	29,732	29,892
Deferred membership	10,000	21,347
Total current liabilities	<u>\$1,474,185</u>	<u>\$476,209</u>
Noncurrent Liabilities		
National Archives Trust Fund Board (Note 5)	\$291,615	\$373,393
Loan payable (Note 6)	1,045,000	-
Total noncurrent liabilities	<u>1,336,615</u>	<u>373,393</u>
Total liabilities	<u>\$2,810,800</u>	<u>\$849,602</u>
Net Assets		
Unrestricted	\$60,558	\$28,733
Temporarily restricted (Note 3)	1,175,608	3,327,506
Total net assets	<u>1,236,166</u>	<u>3,356,239</u>
Total Liabilities and Net Assets	<u>\$4,046,966</u>	<u>\$4,205,841</u>

Exhibit B

			<u>2004</u>	<u>2003</u>
	Unrestricted	Temporarily Restricted	Total	Total
Support and Revenue				
Support:				
Contributions	\$ 160,000	\$ 4,125,122	\$ 4,285,122	\$5,652,775
Membership dues	257,273	-	257,273	239,759
Inkind	145,338	-	145,338	152,236
Net assets released from donor restrictions (Note 4)	6,277,020	(6,277,020)	-	-
Total support	\$6,839,631	(2,151,898)	4,687,733	6,044,770
Revenue:				
Archives shop revenue, net of cost of goods sold of \$688,160 for 2004	\$852,319	-	\$852,319	\$212,698
Annual gala	111,899	-	111,899	120,904
Investment income	3,278	-	3,278	4,996
Auxiliary endeavors	50,208	-	50,208	-
Royalties	26,490	-	26,490	-
Miscellaneous	1,248	-	1,248	-
Total revenue	1,045,442	-	1,045,442	338,598
Total support and revenue	\$7,885,073	(\$2,151,898)	\$5,733,175	\$6,383,368

			<u>2004</u>	<u>2003</u>
	Unrestricted	Temporarily Restricted	Total	Total
Expenses				
Program services:				
National Archives Experience	\$6,308,325	-	\$6,308,325	\$2,610,649
Education/Programs	124,282	-	124,282	309,174
Auxiliary Programs	81,062	-	81,062	-
Total program services	\$6,513,669	-	\$6,513,669	\$2,919,823
Supporting services:				
General and Administrative	\$641,083	-	641,083	537,284
Fundraising	333,107	-	333,107	348,828
Archives Shop	365,389	-	365,389	208,735
Total supporting services	1,339,579	-	1,339,579	1,094,847
Total expenses	\$7,853,248	-	7,853,248	4,014,670
Change in net assets	31,825	(2,151,898)	(2,120,073)	2,368,698
Net assets at beginning of year	28,733	3,327,506	3,356,239	987,541
Net Asset at End of Year	\$ 60,558	\$ 1,175,608	\$ 1,236,166	\$3,356,239

For a copy of the complete audited statements, please write to:
Foundation for the National Archives
700 Pennsylvania Avenue, NW,
Room G-12
Washington, DC 20048-0001

National Archives Experience Campaign Donors

CHARTER \$1,000,000 and above

The William G.
McGowan Charitable
Fund
AT&T
Diebold, Inc.
Willard Hackerman
The Lawrence F.
O'Brien Family
The Pew Charitable
Trusts
Alan M. Voorhees

EXECUTIVE \$100,000-\$999,999

The Allbritton
Foundation
Band, Incorporated
Chevy Chase Bank, FSB
Dell Computer, Inc.
Denglas Technologies,
LLC
Discovery Commun-
ications Inc.
Jerry and Nanette Finger
Foundation
The Philip L. Graham
Fund
The William Randolph
Hearst Foundation
John S. and James L.
Knight Foundation
National Park Service -
Save America's
Treasures
Joel I. and Joan Picket
Steven Price
John and Lisa Pritzker
Family Fund
Procter & Gamble
Patti and Ronald
Rosenfeld
Jeanette Cantrell Rudy
Deborah and Michael
Salzberg

Madison "Al" and Lila Self
Albert and Shirley
Small
Texas Instruments
Titanium Industries, Inc.
Tom and Carol Wheeler

DIRECTOR \$10,000-\$99,999

Appel Family
Foundation
The Bay Foundation
Esther Brownstein
William Cafritz
Cellular Telecom-
munications and
Internet Association
Cheryl and Blair Effron
Nancy Folger and
Sidney Werkman
GEICO
Charles and Marion
Guggenheim
John and Marilyn Hill
Ken and Patricia Lore
Cappy McGarr
PepsiCo
Arnold and Naomi Revzin
Alexander and Eleanor
Trowbridge
John and Diana Zentay

FOUNDER Gifts under \$10,000

Anonymous
Bess and Tyler Abell
Joan Alexander
Mary E. Bane
Bruce Banks
Col. (Ret.) Frederick T.
Barrett
Mr. Joseph E. Beall
Edward H. Beck
Dr. Robert O. Belsheim
Michael and Afsaneh
Beschloss

Walter E. Beyer
Bialkin Family
Foundation
Carmhiel Brown and
Ken Evans
Marjorie Brubeck
Ken and Julie Burns
Mr. and Mrs. Patrick
Butler
Sal J. Carbone
William L. Carey
John and Lynn Carlin
Milton K. Chamberlain
John S. H. Chapman
James W. Cicconi
Cohasset Associates,
Inc.
Jeffrey V. Coen
Thora S. R. Colot
Yvonne Crumpler
Joseph and Alice
D'Angelo
Duane and Mary Davis
Paul Davis
Vincent P. Dole
Michael Dunagan
Eugene Eidenberg
Paul Eisenbacher
Catherine Farmer
Rosemary Faulkner
Gerald F. Fitzgerald, Sr.
Todd Foakes
Eugene Ford
Susan Friedgen
John Brooks Fuqua
Leroy W. Gardner
Tom Generous
Janet K. Geronime
Alice C. Grady
Kerry Lee Gray
Patricia Hargrove
William and Mary Love
Harman
Sharon Horkey
Dudley J. Hughes
Melinda Hungerman
Ken Jastrow
Jeff Korman
Bee Korvin

Mary Lynn and Nick
Kotz
Lamar CISD
Donna Levy
Doris A. Lewis
John Otho Marsh
Stefanie Mathew
Mr. and Mrs. Thomas P.
Meehan
Sanford and Judith
Miller
National Society for the
Children of the
Revolution
Nicholas Olson
Col. Roy W. Owen, USAF
(Ret)
Diane B. Carlin Pierron
Marvin and Melanie
Pinkert
Katherine Pollhammer
John Provost
Timothy Quinn
Sharon Reinhard
Frank C. Roberts
William Roberts
Bruce Helen Rogers
Samuel Rosenfeld
Rachel Ryan
SallieMae, Inc.
Ann Imlah Schneider
Beverly Selvage
Todd M. Smock
Bernard Stiersdorfer
Jerry W. Stewart
John L. Taylor
Msgt. (Ret.) Matthew C.
Thompson
Roy and Sandra Walters
Robert and Jane
Warner
Carolyn D. Whipple
Karen Hughes White
Nancy Williams

Gifts in Honor of Tom and Carol Wheeler

Alltel Corporation
Audiovox
Aven Foundation
Cellular South

Centennial
Communications
Cingular Wireless
Dobson
Communications
Ericsson, Inc.
First Cellular of Southern
Illinois

Lucent Technologies
New-Cell, Inc.
Nextel Communications,
Inc.
Nokia
Open Wave Systems
Rural Cellular
Corporation

TSI Telecommunication
Services, Inc.
US Cellular
Corporation
Western Wireless

This list includes donors
who contributed through
December 31, 2004.

Foundation for the National Archives Annual Fund

Foundation and Corporate Donors

The Washington Post
Company
Henry J. Kaiser Family
Foundation
URS Corporation
Cultural Tourism DC
United Parcel Service

**Individual Donors
Society \$5,000 and above**

Anonymous
Bess and Tyler Abell
Gift to Mr. James L.
Barksdale from Miles
Gilburne and Nina Zolt
Mr. Michael R.
Beschloss
Mr. and Mrs. Herschel
Blumberg
Mr. Thomas W. Brown
Ms. Esther Brownstein
Ken and Julie Burns
Mr. and Mrs. Patrick
Butler
Mrs. Esther L.
Coopersmith
Vincent and Genevieve
Dole
Eugene Eidenberg

Jerry and Nanette
Finger Foundation
Nancy Folger and
Sidney Werkman
Miles Gilburne and
Nina Zolt
William and Mary Love
Harman
John and Marilyn Hill
Mr. James A. Johnson
Mary Lynn and Nicholas
Kotz
Mr. and Mrs. Kenneth
G. Lore
Cappy McGarr
The Lawrence F.
O'Brien Family
Joel I. and Joan Pickett
Mr. and Mrs. Steven Price
Mrs. Cokie Roberts
Ronald and Patti
Rosenfeld
In memory of Andrew
Rosenfeld from
Ronald and Patti
Rosenfeld
Michael and Deborah
Salzberg
Edwin and Naomi
Singer
Albert and Shirley
Small
In memory of Lawrence

F. O'Brien from John
J. Todd
Alexander and Eleanor
Trowbridge
Tom and Carol Wheeler
Mr. and Mrs. James D.
Wolfensohn
John and Diana Zentay
Gift to Mr. James Zukin
from Miles Gilburne
and Nina Zolt

Founder \$1,000– \$4,999

Edwin M. and Wendy L.
Allen
Mr. John Beaty
Arlene Brown and
Eugene Bialek
John Y. Cole, Jr.
Mrs. Alice L. George
Charles P. Griffin
Ms. Patricia H. Hall
Katherine Ortega
John and Joanne
Tucker
yamada-Hoseley Fund
of the Sacramento
Region Community
Foundation

Guardian \$500–\$999

Jan and Roger Corley
Ms. Kay Cox
Mr. and Mrs. Robert L.
Fox
Susan Friedgen
Mr. Paul N. Herbert
The Donald M. Karp
and Margery Lesnik
Karp Foundation
Mr. Kevin K. Marriott
Terry C. Rumsey
Mr. and Mrs. Thomas F.
Sarratore
Richard G. Sayre
Walt E. Smith
Ms. Mary White

Benefactor \$250–\$499

Ms. Mary E. Bane
Professor and Mrs.
James Breckinridge
Suzanne Chevalier
William D. & Sue C.
Fisher
Bruce Guthrie
Col. Douglas A. Harper
Mr. and Mrs. W. T.
Mayfield
Mr. & Mrs. Andrew W.
McGhee

Sunjoo Pang
Diana B. Carlin Pierron
David W. Robertson
Mr. and Mrs. Thomas F.
Sarratore
Dr. Charley Scott
Andree and Dean Smith
Mr. Benjamin Vasquez
Judy Winters
Mrs. Betty R. Wright
Church of Spiritual
Technology

Advocate \$125-\$249

Mr. Edward Angel
Mr. Dale Barone
Col. (Ret.) Frederick T.
Barrett
Mrs. Herbert H.
Bateman
Mr. Joel Bertrand and
Dana Nielsen
Mr. George Brandt
Richard L. Bryant
Marie S. Carlson
Larry B. Cooper
Mr. Jonathan
Coopersmith
Geert DePrest and
Laura Travis-DePrest
Sean Pickett and
Elizabeth Doubek
Dr. Cheryl L. Edwards
and Mr. Paul T. Denis
Mr. Raymond C. Ellis
Mr. and Mrs. Ruel J.
Eskelsen
R. Lee Fleming
Ms. Sarajane Foster
Ms. E. A. Francis
Michelle A. Gandy
Mr. and Mrs. Timothy R.
Gay
Carl and Nancy Gewirz
Fund Inc
Mr. Kenneth A. Graves
Mildred D. Grissom

Mr. and Mrs. Corbin
Gwaltney
Margaret Warn
Haberman
Mr. and Mrs. Ronald L.
Hardman
Mr. Franklin A. Hart
Raymond M. and Marie
D. Hausch
Merrill M. and
Elizabeth C. Hessel
Nancy Hoffer
Dudley J. Hughes
Elenora G. Ivory
Judith A. Jackson
Herschel Kanter
Mr. and Mrs. Frederick
H. Koester, Jr.
K.A. Krantz and Family
Mark Laatsch
Priscilla R. Linn
Mr. James M.
Livingston
Mr. David Andrews
Lloyd, Jr.
Howard P. Lowell
Mr. Frederick W. Mast
Ms. Laura L. McAuliffe
Robert E. McFarland
M. Jean McKee
Mr. William J.
Memmer
Edward S. Miller
David A. Owens
Valerie Porter
Mr. and Mrs. John
Rector
Peggy K. Reeves
Willaim C. Roark
Frank C. Roberts
June Robinson
Richard G. Sayre
Mr. and Mrs. Daniel
P. Schell
Monsignor Francis
R. Seymour
Thomas W. Stern
John A. Stevenson and
Nancy R. Nelson

Ms. Jean Taylor and
Ms. Susan Taylor
Kazuko Uchimura
John B. Wells
Audrey J. Wolfinger
Patricia H. Young
Mr. Andres U. Yurrita

Family \$75-\$124

Wayne and Joan
Allard
Mr. and Mrs. John E.
Angevine
Ms. Betsy Arbogast
Mr. Steven Augustino
Dorothy R. Avery
Julie A. Bader and
Thomas Schneider
Ms. April J. Baily
Jon and Cindi Balson
Kathryn Barents
Col. (Ret.) Frederick T.
Barrett
Mr. Louis A. Beach
Mrs. Patti J. Beattie
Mr. John Beck
Ms. Jean R. Bentley
Charles L. Betsey and
Margaret C. Simms
Mr. and Mrs. Robert
Bower
Ms. Donna Brand
Mr. and Mrs. Jere
Broh-Kahn
Mr. and Mrs. Michael
Burd
Ms. Diane L. Burr and
Mr. Jonathan M. Pugh
Ms. Colleen Calimer
Mr. James M. Cannon
Mr. Burrus Carnahan
Ms. Carol Laikin
Carpenter
Ms. Joanne Carpenter
John and Sara Carter
Mary E. Celeste
Mr. James Cesnik
Mr. Rodger W. Charin

Mr. and Mrs. Marston S.
Chase
Celeste J. Christensen
Mr. William F. Clinger, Jr.
Judy and William
Corbett
Mr. Frank D. Correl
Kim Corthell
Mr. Robert W. Cover
Charles J. Covern
Mrs. Melanie D. Crain
Mr. John V. Cricchi
Mr. Robert E.
Czerwinski
Douglas Dams
Mrs. Sherri L. Daniels
Mr. and Mrs. Tom Davin
Brother J. R. De
Temple
Chuck and Naketa
Dobbins
Mr. Robert M. Doyle
Msg. John W. Drane
and CW3 Virginia
Mayo Drane
Sally A. Du Bray
Cristobal Barbriel
Duarte
Mr. and Mrs. Donald R.
Dunner
Mr. Bert Edwards
Lance & Kathy Ehmcke
Mr. and Mrs. Peter D.
Ehrenhaft
Joanne Thompson
Eisenhower
Sam D. Elias
Mr. and Mrs. Stanley M.
Ellis
Mr. Charles H. Emich
Alice Evans
Daniel G. Felger
Mr. and Mrs. Dave
Foerter
T. J., Judith and Sandra
Fox
Mr. E. D. Frankhouser
Mr. and Dr. David W.
Freitag

Dr. Stephen G. Fritz
 Mr. Leroy W. Gardner
 Linda M. Ghelfi
 Fred W. Giessler
 Mr. and Mrs. James L. Gilbert
 Keith Gilyard
 James and Pamela Gorski
 Mr. William Granik
 Senator and Mrs. Mike Gravel
 Ms. Lynn A. Greenwalt
 Mr. and Mrs. Jerry L. Haag
 T. E. Hanlon
 Ms. Beatriz B. M. Haspo
 Douglas A. and Rory M. Heydon
 Mr. Theodore Hirt
 Mr. and Mrs. Larry N. Hoffman
 Wilma E. Hommel
 Mr. and Mrs. Robert F. Hopper
 Mr. and Mrs. Paul S. Hurdel
 Shelly Johnson & Teresa Glaze
 Mr. Clayton L. Johnson
 Mr. and Mrs. Wilmore E. Jones
 Mr. and Mrs. Richard E. Jones
 Ms. Winona Jones
 Mr. Bruce S. Kaplan
 Mr. and Mrs. Richard Kaplin
 Jean K. Kearney
 Mr. Thomas E. Kettler
 Mary E. Klein
 Ken I. Krell
 Mr. William S. Lange
 Mr. and Mrs. Robert H. Ledig
 Mrs. Joyce W. Letaw
 Mrs. Judith G. Levy
 Ms. Laura Lipson

Mr. and Mrs. Philip R. Luhmann
 Mr. and Mrs. Bryan J. Mack
 Mr. Charles J. Macri
 Dr. and Mrs. Bernard M. Malloy
 Mr. and Mrs. Frank M. Malone
 Mr. and Mrs. Thomas Maloney
 Dennis Marsh
 Mr. and Mrs. Michael Martinka
 Sandra Cherone Mathis
 Bernard J. Mazer and L.A. Chartier
 Paul and Lucy McCarthy
 Mr. J. Kenneth McDonald
 Mr. and Mrs. Tom D. McGinty
 Mr. Timothy McGuinness
 Linda J. McKay and Frank J. Marine
 David McKee
 Ms. Carolina V. McKinney
 Mr. James J. McSweeney
 Carol Miaskoff and Robert Weissler
 Mr. and Mrs. William E. Miller, Jr.
 Mr. and Mrs. Rick Morley
 Ms. Carol L. Mournighan
 Dr. Raymond S. Murakami
 Ms. Marianne Myles
 Mrs. Bernetta E. Newcastle
 Mr. Mark Pang-Fie NG
 The Norman Family

Drs. Clyde D. and Irene M. Nunley
 Mr. Michael Nussbaum
 Brendan J. O'Donnell
 John Olszewski
 Hiroko Omata
 William L. O'Neill
 Patricia Ortlieb and Jane Lawrence
 Jamie S. Padmore
 Mr. and Mrs. James A. Pemberton
 Carol Peterson
 Mr. William Pheil
 Ms. Ruth Phillips
 Mr. Thomas Poulter
 John B. Ramsay
 Mr. and Mrs. Kevin F. Reilly

Mr. William E. Rhode
 Mr. Richard L. Rhorer
 Helene Richards
 Claudia Risner
 June Robinson
 Mr. and Mrs. Paul W. Ropp
 Mr. Karl C. Rove
 Mr. Clifford L. Sayre, Jr.
 Ms. Frances Way Schafer
 Harry N. & Jane L. Scheiber
 Mrs. Elizabeth S. Schepps
 Mr. and Mrs. Harold H. Schmitz
 William J. and Gale L. Senn
 Joel D. Shield
 Mr. and Mrs. George W. Shultz

Mr. Montgomery Sibley
 Mr. Ira S. Siegler
 Dr. and Mrs. Joseph
 P. Smaldone
 Mr. Craig Small
 Mr. Daniel S. Smith
 W. B. Smith
 Mr. Gerald B. Sproles
 Dr. and Mrs. Michael
 J. Stolee
 Andrea Stone
 Zuckerman
 Javis A. Strong, Jr.
 Mr. Russell W.
 Struckman
 Marcia H. Tao
 Mr. and Mrs. Terry
 C. Tarbell
 Eleanor and Bob Todd
 Strat D. Valakis
 Marianne F. Vardaman
 Mr. Larry E. Wagner
 Robert W. Wallace
 Dr. Naima Prevots
 Wallent
 Mr. Gary R. Waxmonsky
 and Nancy M.
 Tumavick
 Milton Weatherhead
 Thomas J. Wehrung
 Mr. and Mrs. Alan R.
 Weitzman
 Robert V. Witeck

James and Susan Wolfe
 Charles R. Woodson
 and Sherry L. Thomas
 Ms. Judith A. Young

Patron \$50-\$74

Anonymous
 Preston and Barbara
 Abbott
 Mrs. Unalane C.
 Ablondi
 Mr. Richard A. Ahrens
 Ms. Carol Alford
 Ms. Mary G. Allen
 Mr. Robert M. Allen
 Mr. and Mrs. Nolan
 Altman
 Mr. Louis Alvarado
 Mr. Edward Angel
 Athena K. Angelos
 G. H. Artola
 Mr. Robert J. Ashdown
 Mr. James L.
 Auchincloss
 Mrs. Gerald D. Aurbach
 Dorothy R. Avery
 Mr. David Awbrey
 John T. Baglaneas
 James H. Bagley
 Mr. Henry Bain
 Dr. Richard Baker

Mr. A. Cornelius Baker
 Mrs. Denise W. Balzano
 Ms. Virginia Banerjee
 Mr. Per Bang-Jensen
 Mr. Paul O. Barker
 Bill and JoAnn Beck
 Mr. Irvin Becker
 Richard and Barbara
 Berger
 Mr. Malcolm
 E. Bernhardt
 Mr. Mark D. Berstein
 Robert L. and Wilma W.
 Bidwell
 Ms. Lucy N. P. Birch
 Eliza H. Bishop
 Ms. Mary C. Blake
 Mr. William A. Blanpied
 James B. Blinkoff
 Frederic L. Borch III
 Mrs. Beverly Botha
 Ms. Mary O. Bourne
 Dr. H. Eugene Bovis
 Mr. and Mrs. David
 O. Bowen
 Ms. Jean Bowles
 Mr. and Mrs. John F.
 Boylan
 Mrs. Deborah R.
 Brannon
 Mr. and Mrs. MD
 Bransfield
 Ms. Janet A.
 Branstetter
 Mrs. Dorothy M.
 Brault
 Mrs. Mabel M. Briscoe
 Don Bronkema
 S.E. Brooks
 Mr. David S. Brown
 Mrs. Rosemary H.
 Buettner
 Arthur Buker
 Mr. Kenneth R. Burch
 Leonora T. Burger
 Richard and Glenda
 Burns
 Mr. Ralph J. Calabrese
 Arline Caliger

Mr. William J.
 Camarinos
 Mr. Doug Campbell
 Eduardo Alberto
 Carvajal
 Noel R. Card
 Alexandra and Paul
 Cardarelli
 Barbara L. Carr
 Brad and Lynn Carroll
 Andrew Carroll
 Marlene H. Cianci
 Henry and Faith Clark
 George and Patsy
 Clark
 Ruth A. Clarke
 Jeffrey V. Coen
 Ms. Gloria Cohan
 David Cohen of Town
 Trolley Tours of
 Washington, Inc.
 Dr. Michael P. Cohen
 Mr. Dale S. Collinson
 Ms. Tula A. Connell
 Ms. Arlene L. Conner
 Jeff, Alice, Christiaan,
 & Cashin Conover
 Mr. and Mrs. Robert
 Conrad
 Dr. Chester L. Cooper
 Carolyn Balk Crouch
 Mrs. Yvonne Crumpler
 Capt. (USN Ret.) and
 Mrs. C. D. Cullison
 Mr. and Mrs. Jeff
 Danby
 Glen C. Daniels
 Cynthia G. Daniels
 Duane and Mary
 Davis
 Mr. and Mrs. Arthur P.
 Davis
 Darrallene G. Davis
 Jim Davis
 Ms. Cheryl L. Day
 James L. Deegan
 Maryanne Dersch
 Mr. George T. Desorcy
 Linda Dietrich

Joanna B. Digiovanna
Mr. Boyd R. Doty
Mr. and Mrs. Paul A.
Doyle, Jr.
Ms. Patricia E. Doyle
Kathryn Drexler
John Duffner
Mr. Thomas Dunlop
Mr. Fred L. Dunn, Jr.
Bill Durham
Ms. Deborah M. Dyer
Mr. Richard E. Efford
Stephanie K. Eller
Willis I. Else
Mr. Glen S. Ely
Mr. Arnold Engel
Linda P. Farbry
Dr. Bernard Ferrier
Shelia Vaughan Finke
Mr. and Mrs. Donald M.
Fisk
Mr. Juan B. Floriani
Mr. and Mrs. Herbert H.
Fockler
Charles Wm. Foster
Lt. Col. and Mrs. David
M. Fox
Gary A. Francis
Mr. John T. Frasier
Mr. and Mrs. Robert B.
Fratis

Mr. and Mrs. Robert A.
Fredrickson
Mr. Barry D. Friedman
Mr. and Mrs. Steven M.
Fulda
Pirie M. Gall
Ms. Janet K. Geronime
Mrs. Judy A. Gilchrist
Dr. Caroline J. Gillin
Cherry V. Gillis
Mr. and Mrs. Henry W.
Gittings
Mr. and Mrs. Earl S.
Godfrey
Sheldon A. Goldberg
Ms. Marilyn Goode
Sally Goodman
Capt. and Mrs. Edwin G.
Greenberg
Casey Edward Greene
Mrs. Anna S.
Greenwood
Ms. Sharon S. Gressle
Mr. Michael Grey
Mr. Clifford H. Gross
Mr. and Mrs. Carlos A.
Guffain
Grace S. Guggenheim
Dr. and Mrs. Milton
Gustafson
Mr. John W. Hager
Elmer R. Haile, Jr.

Ms. Cindy Hallio
Mr. Clarence Hardy
Patricia Hargrove
Ms. Mary Louise Harris
Ms. Holly E. Harris
Mr. Herbert D. Hart
Mr. Don M. Hartline
Paul L. Hartman
Mr. Mark P.
Haubenschild
Susan E. Healey
Lt. Col. and Mrs.
Richard L. Hedgpeth
Mr. John P. Heins
Todd C. Helmus, Ph.D.
Mr. Timothy R. Hensley
Mr. Diego A. Hernandez
Mr. Jay Herson
Mr. and Mrs. David E.
Hertel
Richard G. Hewlett
Mr. James K. Hickel
Mr. Robert P. Hines
Mr. Theodore Hirt
Mr. Ralph L. Hix
Mr. Tom Hohenthanner
Mr. Reuben T. Howard
Edwin and Florence
Howard
Mr. and Mrs. Joseph W.
Howe
Ms. Glenda B. Hudson
Ms. Maxine Huff

Ms. Ruth Hunter
T. Q. Hutchinson
Ms. Susan J. Irving
Michelle S. Jacobs
Bette R. Janson
Rachel L. Jones
Mr. Harry M. Jones
Charles Nelson Jones
Rev. and Mrs. Kenneth
S. Jones
Omar and Nancy Kader
Mrs. Barbara Kahlow
Mrs. Linda M. Kammer
Ms. Karen Masterson
B. Three Feathers
Kazemi
John Keane
Dr. and Mrs. Walter H.
Kearney
Mr. William Kells
Dr. Ray King
Nancy T. Kinney, Ph.D.
Ms. Maurine A.
Kirkpatrick
J. D. Kluck
David A. Knotts
Ms. Jerilyn K. Koskan
Robert M. Kraft
Ms. Irene Kraut
Mrs. Hazel F.
Kreinheder
Harold B. Krom
Susan Gee Krumhaus
Raoul Kulberg

Scott R. Kuschmider
 Barbara A. Kushner
 J. and C. Laframboise
 Mr. David A. Lamdin
 Ms. Elizabeth L. Landen
 Dr. Kenneth S. Latimer
 Robert R. Laven
 Mr. and Mrs. John M.
 Lawlor, Jr.
 Ruth M. Leffler
 Col. Ben Lemlich (Ret.)
 Mr. George F. Leonard
 Mr. Frank Leone, Jr.
 Jillette Leon-Guerrero
 Margaret D. Lewis
 Lilla M. Licht
 Ms. Joanna L. Lilquist
 Mr. Victor Lim
 Mr. George T. Little
 Mr. Joseph Livingston
 Peter and Gloria Lloyd
 Jeanne S. Long
 Elizabeth Lord
 Ms. Ruth Love
 Sharon A. Low
 Ms. Mary F. Lowe
 Mr. and Mrs. Howard G.
 Maahs
 Alexander S. Mac Nabb
 Dale Maciver
 Andrew and Claire
 Mackay
 Mr. Timothy Manley
 Joseph H. March
 Mr. and Mrs. Joseph
 Marcy
 Ms. Mary S. Mares
 Teresa Marino
 Mr. Aaron D. Maslow
 Nancy A. Masterson
 Tamra and Gregory
 Mathew
 Lopez Matthews, Jr.
 Mr. John F. Mattingly
 Ms. Sarah E. May
 Mr. and Mrs. Timothy J.
 McCarthy
 Mr. Jack E. McClendon
 Charles G. McCombs, Jr.

Holbrook E. McCurry
 Ms. Suzanne O.
 McDougal
 Mr. James McGrath-
 Morris
 Sarajane McInnes
 Claire McLeveighn
 E.B. McLindon
 Mr. James F. McVeigh
 Drs. A. Louis & Julia
 Medin
 Mr. George F.
 Meierhofer
 Ellen M. Merritt
 Kathy Mierzewski
 Mr. Robert R. Milam, Jr.
 Ms. Kathy A.
 Milholland
 Ms. Kristie Miller
 Dr. Jeanne-Marie A.
 Miller
 L. David Minsk
 Dr. Harold S. Mirsky
 Jonathan W.
 Montgomery
 Ms. Rebecca A. Moore
 Mr. Larry T. Moore
 Lynne Moraghan
 Ms. Firth Morris
 Taylor Morrison
 Mr. Bruce K. Mulock
 Suzanne Murray
 Allen L. Myers
 Theodore A. Nagy
 Mr. Jeffrey N. Nelson
 Mr. David R. Neviasser
 Mr. and Mrs. Jeffrey
 Nichols
 Dr. Martin Nisenoff
 Shirleen E. O'Connor
 Mr. Jim Oliver
 Mr. and Mrs. James H.
 Osborne
 Atchoi Osekre
 Col. Roy W. Owen,
 USAF (Ret)
 Mr. & Mrs. Edwin D.
 Palmer

Mr. Gary Parker
 Kelly Parkhill
 Ms. Susan Parry
 Mr. and Mrs. Thomas J.
 Patton
 Mr. Emil S. Pavich
 Scott Pedersen
 Gloria B. Pendleton
 Juan Manuel Perez,
 Ph.D
 Mrs. Kyanne Perkins
 Monica Ann Pesek
 Rose M. Petrucelli
 Mindy S. Piatoff
 Thelma B. Player
 Mr. Allan R. Plumley, III
 Ms. Beverly Fearn
 Porter
 Mr. and Mrs. James W.
 Porter, II
 Joseph and Mary
 Powers
 Carol A. Preece
 Mr. Gerald L. Puff
 Virginia C. Purdy
 Ruth Lynn Ragsdale
 Tina Kae Rajala
 Mr. Erich P. Rapp
 Ms. Joan B.
 Rattermann
 Mr. Bob Razer
 Francis J. Readdy
 Mr. Clyde Relick
 Meg Carolyn M.
 Remesz
 Mr. Richard A. Rhoden
 James W. Rice, Jr.
 Mr. Kenneth J. Richards
 Mr. David A. Richards
 Mr. Marshall F.
 Richards
 Mr. F. M. Riekert
 Teresa Riordan
 Mr. Michael J. Robbins
 Stephen R. Roberts
 Ms. Paulette Robinson
 Thalia C. Roland
 Brandon S. Ross

Steven Ross and B.
 Ross
 Mr. Eugene T. Rossides
 Mr. Corey Roush
 Mr. and Mrs. John W.
 Rue
 Brendan R. Ruppert
 Mr. Alan Salisbury
 Ms. Jennifer H. Sauer
 Claire L. Saxon
 Mr. and Mrs. William W.
 Scales
 Dr. and Mrs. Patrick J.
 Scannon
 Mr. and Mrs. Ira M.
 Schey
 Sandra S. and Albert S.
 Schlachtmeyer
 Anne Schlimgen
 Mr. Timothy J.
 Schoepke
 Ms. Debra A. Schwartz
 Mr. Steven Schwartz
 Doug & Karen Seidman
 Dr. J. H. Seipel
 William J. and Gale L.
 Senn
 Fredrick B. Senseman
 Mr. Joe A. Sergi
 Mr. and Mrs. John G.
 Setter
 E. R. Sevilla
 Mrs. Barbara Ann
 Shannon
 Mr. and Mrs. David M.
 Shapiro
 Edward J. Sherry
 Mr. David H. Shinn
 Mrs. Sara R. Shooob
 Nancy L. Silvers
 Mrs. Barbara Lett
 Simmons
 Mr. W.G. Skelton, Jr.
 Robyn N. Smith
 Mr. and Mrs. Edgar A.
 Smith
 Selene Smith
 Lynn M. Snyder

Mr. John N. Sobczak
 Ms. Rosalie Solarsh
 Dr. Gary D. Solis
 Becket Soule
 Andrea L. Spann
 Mr. Roland F. Stead
 Mr. Tim Stephens
 Selma E. Stewart
 Mrs. Harriet B. Stieff
 William A. Stilling
 Mr. and Mrs. Stone
 Noel and Gwen Stowe
 James R. Stultz
 Mr. Dick Sullivan
 Mr. Timothy E. Sullivan
 Mrs. Judith M. Swan
 Ms. Wendy Swanson
 Ms. Vivian M. Swords
 Ms. Deborah M. Dyer
 Mr. Armen Tashdinin
 Mr. Dean Thomas
 Ms. Debbie A. Thomas
 Pauline Thompson of
 Tyson Realty
 Joseph E. Thornton
 Ms. Alice Thurston
 Ms. Shelia M. Tierney
 Ms. Theresa E. Torres
 Polly E. Trammell
 Ms. Ryan Triplett
 Mr. Christian Trust
 Mr. Vladimir Tuder
 Thomas N. Tyson
 Mr. and Mrs. Alfonso V.
 Valentino
 Mr. G. B. Van Tuyle
 Sandra Vezina
 Dr. James Vorosmarti, Jr.
 Mr. Paul Walker
 Lillian G. Watson
 Ed Weber
 Ms. Patricia A. Weber
 Ms. Karen E. Weeks
 Isabelle K. Wells
 Mr. and Mrs. Timothy J.
 Welsh
 Jack D. Welsh, M. D.
 Mrs. Sherry Welter

Mr. and Mrs. Kenneth J.
 Wessel
 Mary Jane Whalen
 Mr. Stephen White
 Willis H. White
 Mrs. Geraldine Whitley
 Ms. Sue Whitman
 Margaret Whitmer
 Mr. and Mrs. Michael G.
 Wight
 Rose Marie Wilcox
 Mrs. Linda Will
 Eva Maria Williams
 Glenn F. Williams
 Ms. Nettie Williams
 Steven C. Williams
 Theodore J. Williams
 Mrs. A. D. Wills
 Ms. Candace Wilmot
 Mrs. Barbara J. Wilson
 Jay C. Wood
 Capt. Leland E. Wood,
 Jr. USN (Ret.)
 Dr. Dennis B. Worthen
 Dean M. Yabuki
 Mr. Charles S. Yordy
 Ms. Michelle E. Zager
 Lt. Col. Lawrence J.
 Zappone
 Mr. Neal Zimmerman
 Mr. and Mrs. Christos
 Zirps

Donors \$1- \$49

Mrs. Toby Berman
 Jeremiah Blackwell
 Margaret G. Blask
 William L. Carey
 Yoshiko Dart
 Rossiter J. Drake, Jr.
 Mr. and Mrs. Don E.
 Dumond
 Michael and Martha
 Fay
 Judy Gentry
 V. Gibson

Stephanie Goodman-
 Taylor
 Ava Gorkin
 Joan Goudy
 Mr. Stephen H. Grant
 Ned Hines
 Reed and Kathleen
 Hutner
 Gift from Dorothy Avery
 to Stephen T. Johnson
 Mr. and Mrs. John C.
 Lay
 Mr. Burton J. Neuman
 Mr. David R. Nevaser
 Craig Olson
 Mr. Walter R. O'Neil
 Alfred Coxie Prime
 Ms. Joan B.
 Rattermann
 Mr. and Mrs. Bruce
 Rogers
 Emily Golightly Rusk
 Roger Settlemire
 Charles S. Stuck
 Cynthia Sutton
 Derick Van
 Schoonhoven
 Lillian G. Watson

This list includes mem-
 bers who contributed
 between January 1
 through December 31,
 2004.

Every effort has been
 made to recognize
 donors accurately,
 however, sometimes
 mistakes do occur and
 we apologize if you are
 listed incorrectly.

If you would like to
 make a change in how
 you are recognized,
 please contact Stacey
 Norman at
 202-219-3361 or via
 e-mail at
foundationmembers@nara.gov.

Donors to the Charles Guggenheim Center for the Documentary Film, 2002–2004

Bess and Tyler Abell
Mr. and Mrs. Anthony Ach
Mr. and Mrs. Brock Adams
Ms. Karen Amend
Mr. Thomas Avril
Dr. Judith Bader
Mr. Albert Beveridge
Mrs. Janice Bohlen
Mr. Michael Brewer
Mr. and Mrs. Burgunder
The Honorable John Carlin
Charleston Hosierey
Ms. Jane L. Clemmons
Thora S.R. Colot
Creative Artists Agency
Margaret Drain
Nancy Duncan
DD Eisenberg
Anthony and Eileen Essaye
W. Patrick and Stephanie
Evans
Ms. Elinor Farquhar
Alan and Lois Fern
Americo and Maria
Fernandes
The Folger Fund
Howard and Joanne Frazer
Jimmy and Shirley Frazier
Full Frame Documentary
Film Festival
Gang, Tyre, Ramer, & Brown,
Inc.
Jill D. Glenewinkel
Mr. and Mrs. Earl S. Godfrey
David and Mary Granger
Peter and Claudia Grose
Mrs. Marion Guggenheim
Florence and Peter Hart
George and Helen Hartzog
John and June Hechinger
John and Eleanor Hedden
David Hensler
Margaret and Martin
Hoffman
Nancy Holmes
Robert Holzman
Ms. Virginia Howard
International Documentary
Association

Roger D. Isaacs
Ms. Elizabeth Jeppson
Luci Baines Johnson
Jane Evins Leonard
Judith Dwan Hallet
Productions, Inc.
Charles P. Lord
Gay P. Lord
Gary and Ellen Malasky
David and Joan Maxwell
Daniel and Karen Mayers
John McMillian
Harry and Patricia
McPherson
Eugenie Minahan
Richard and Julia Moe
National Portrait Gallery
James and Kathleen O'Brien
Ms. Betty Ann Ottinger
Patti Pancoe
Ms. Elizabeth Perryman
Marvin and Melanie Pinkert
Thomas Price
Mary and John Rauh
Dr. and Mrs. Joseph L. Rauh

Mr. and Mrs. Arnold Revzin
Albert and Madeline
Ritzenberg
Ronald and Patti Rosenfeld
Barbara O'Neil Ross
Werner and Elizabeth
Schuman
James and Mary Singer
Nancy L. Sloss
Southern Poverty Law
Center
Robert and Christine
Steiner
Mr. and Mrs. Robert D. Stix
Mr. and Mrs. Roger Stone
Ms. Peggy Stricker
Mr. Stanley Temko
Ms. Elizabeth Terry
Mr. Charles H. Tobias, Jr.
John and Ann Tobias
Paul Tobias
Alexander and Eleanor
Trowbridge
The Honorable and Mrs.
Frank Weil

Board of Directors of the Foundation for the National Archives

January–December 2004 President

Thomas E. Wheeler
Core Capital Partners
Washington, DC

Vice President

Michael R. Beschloss
Presidential Historian
Washington, DC

Vice President

Albert H. Small
President, Southern
Engineering
Corporation
Washington, DC

Secretary

Deborah Ratner
Salzberg
Vice President, Forest
City Enterprises
North Bethesda, MD

Treasurer

John H. Zentay
Piper Rudnick, LLP
Washington, DC

Membership

Bess Abell
Merry Go Round Farm
Potomac, MD
Barbara Allbritton
Community Leader
Washington, DC
Honey Alexander
Community Leader
Walland, TN
Ken Burns
Co-Founder,
Florentine Films
Walpole, NH
Patrick Butler
Vice President, The
Washington Post
Company
Washington, DC

John W. Carlin (ex officio)
Eighth Archivist of the
United States
College Park, MD

Vincent P. Dole
Chairman,
Dolefam II, Inc.
Washington, DC
Eugene Eidenberg
Managing Director,
Granite Ventures,
LLC.

San Francisco, CA
Jerry E. Finger
Managing Partner,
Finger Interests, Ltd.
Houston, TX

Nancy Folger
Community Leader
Washington, DC
Miles R. Gilburne
Managing Member,
ZG Ventures, LLC
Washington, DC

William R. Harman
Business Executive
New York, NY

Marilynn Wood Hill
Author/Historian
Bronxville, NY

Jane Fawcett Hoover
National Government
Relations,
Procter & Gamble
Washington, DC

Mary Lynn Kotz
Journalist
Washington, DC

Kenneth G. Lore
Attorney, Swidler
Berlin Shereff
Friedman, LLP
Washington, DC

Cappy McGarr
President, McGarr
Capital Holdings LLC
Dallas, TX

Lawrence F. O'Brien III
The OBC Group, LLC
Washington, DC

Joel Pickett
Chairman, Gotham
Construction, LLC.
New York, NY

Steven Price
General Partner,
Spectrum Equity
Investors
White Plains, NY

Cokie Roberts
Journalist, ABC News
Bethesda, MD

William R. Roberts
President, Verizon
Maryland
Baltimore, MD

Patti Rosenfeld
Community Leader
Chevy Chase, MD

Jeanette C. Rudy
Business Executive
Nashville, TN

Riley Temple
Halprin Temple
Washington, DC

Robert M. Warner
Archivist Emeritus
and University of
Michigan Historian
Ann Arbor, MI

Attorney

Karen Haque

Staff of the Foundation for the National Archives

January–December 2004

Thora S. R. Colot
Executive Director

Bruce Banks
Accounting Manager

Danny Bucher
Inventory Manager

Kevin Corbett
Manager of Special
Events and
Sponsorships

Franck Cordes
Executive
Administrator

Michael Dunagan
Director of
Development through
June 2004

Christina Gehring
Special Projects
Assistant

Kelly Gotthardt
Deputy Director of
Retail Operations
through February
2004

Melinda Hungerman
Manager of Individual
Giving

Stefanie Mathew
Director of Development
as of July 2004

Liz Perkins
Director of Retail
Operations

This project was printed on a 10% Recycled sheet of paper and is FSC certified.