

Laying the CORNERSTONE

NEW DOOR TO INFILL OFFICES
WINDOW AND SILL REMOVED

NEW DOOR TO INFILL OFFICES
WINDOW AND SILL REMOVED

FOUNDATION FOR THE
NATIONAL ARCHIVES

Mission and Vision

IT IS THE MISSION of the Foundation to create public awareness of the importance of the National Archives as a cultural 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 Archives building in Washington, D. C., as well as 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:

1. Reveal the ideals and values of the nation's Founders,
2. Point to the meaning of the records and accomplishments of previous generations, and
3. Establish the significance of these records as proof that individual citizenship not only matters, but is vital to our lives.

IT IS THE VISION of the Foundation for the National Archives that this creative effort, enhanced with 21st Century methods, will produce a greater understanding of the American journey—where our nation has been and how it can be best guided in the future. 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.

“To educate, enrich, and inspire a deeper appreciation of our country's heritage.”

Table of Contents

Letter from Allen Weinstein, <i>Archivist of the United States</i>	4
Letter from Tom Wheeler, <i>President, Foundation for the National Archives</i>	5
<i>National Archives Experience</i>	6-9
Programs and Partnerships	10-13
Letter from Thora Colot, <i>Executive Director, Foundation for the National Archives</i>	14
Marketing the <i>National Archives Experience</i>	15
Financial Information	16-19
The Archives Shop	20-21
<i>National Archives Experience</i> Campaign Donors	22
The Annual Fund	23-29
Board of Directors and Staff	30-31

Allen Weinstein

Archivist of the United States

This annual report is appropriately titled *Laying the Cornerstone*. The year 2005 was indeed one in which we established a new base for growth for both the National Archives and Records Administration and our friends and partners in the Foundation for the National Archives. This report provides a glimpse of some of the highlights of that year.

2005 was my first year as Archivist of the United States, and I enjoyed making the acquaintance of so many people, inside and outside of government, who share a passion for our records and the American stories they tell. I value the friendships I have made and renewed with colleagues on the Foundation Board and in the broader community of private individuals committed to furthering our mission. As much as our physical infrastructure, these relationships are also “cornerstones” of our future advances.

In 2005 we launched a 14-month effort to develop a strategic vision for the next decade. As this period of intense analysis and discussion draws to a close, I am very pleased to report that we have taken significant strides to look beyond the immediate horizon towards ambitious goals for our future. We have recommitted ourselves to reexamining and improving how we accomplish the core task of processing and preserving the billions of records in our care. We have moved forward from concept to implementation of our Electronic Records Archives, coping with the challenges of digitally-born records. We have envisioned an “archives without walls,” working through partnerships to massively increase our digitization of physical records. And perhaps the most important, we have defined access to our records as powerful teaching tools. We will build on decades of success, in our educational programs in Washington, in the Presidential Libraries, and in our regional archives, to make primary sources the lynchpin in improving the performance of both American history and civics education. The new Learning Center, thanks to generous support from members of our own Foundation Board, will fully open in early 2007. It is both a testament to what our partnership can accomplish and a launch pad for our expanded vision.

I believe that we will move from success to success, and that next year’s letter will tell a similar tale of moving even further ahead to reach our ambitious goals. Until then, I offer my heartfelt thanks to the leadership and staff of the Foundation for the National Archives for their outstanding efforts. The work continues.

Allen Weinstein

Tom Wheeler

President, Foundation for the National Archives

In his book *Mayflower* Nathaniel Philbrick recounts the story of the Pilgrims of Plymouth Plantation and the discovery they made on their first venture into the wilderness of the new land. As the Pilgrims walked along Indian trails they were fascinated to discover circular pits dug at seemingly random points along the path. Subsequently they discovered these were “memory holes” excavated by the natives at the site where a significant event had occurred. Every time a Native American passed, the hole would remind him or her of their history by recalling the story of what happened on that spot.

The National Archives is our nation’s modern memory hole. Thanks to the support of individuals such as you, the Foundation for the National Archives helps us recall and rediscover the story that is the United States. Instead of holes in the earth, however, our story is told through the documents of the people, great and small, who brought us to the crossroads of today.

History is to a nation as memory is to an individual, Arthur Schlesinger has observed. Imagine the disorientation each of us would experience if we lost our memory. Similarly, a people that cannot remember their history are a people destined to be disoriented and adrift.

Through its work the National Archives preserves our national memory. The function of the Foundation for the National Archives is to help expand on that work through outreach that opens the documents which are our memory to the nation and the world. Thanks to your support, for instance, over a thousand heretofore carefully filed documents, along with their stories, are displayed in the new Public Vaults. The McGowan Theater has become a venue for historical events in Washington as well as where the million annual visitors to the Archives building can see an introductory movie that puts the story told by records in perspective. The Lawrence F. O’Brien Gallery is the new home of temporary exhibits that bring even more documents out of the vaults to tell the American Story. And the new Learning Center has, for the first time, created a dedicated venue where young people in school and other groups can bring to life their nation’s history through the hands-on use of the documents from that story.

As President of the Foundation for the National Archives it is my privilege to work with an outstanding board of committed leaders, a superb staff, the Archivist and his dedicated team. We are sincerely grateful for the support that you have given to the Foundation to enable its outreach programs. With your continued support the Foundation for the National Archives will expand its efforts to share with Americans and the world the documents of American memory, to tell the story of a people striving to grow based on the wisdom of the Founders, and to preserve the underlying records on which that great quest rests.

A handwritten signature in black ink, appearing to read "Tom Wheeler". The signature is fluid and cursive, written in a professional style.

National Archives

National Archives Experience

The *National Archives Experience* is a public-private partnership between the Foundation for the National Archives, a non-profit entity, and the National Archives and Records Administration, a federal agency. Through the *National Archives Experience* we are committed to making the depth and diversity of the records of the National Archives more well known to individuals around the globe. Within the vast holdings of the National Archives is a collection of records that shape the history of American democracy and together the Foundation and the Archives invite visitors to “discover” for themselves these treasures that form the cornerstone of history.

The *Experience* plays an instrumental role in deepening one’s appreciation for historic and cultural learning. As an ideal resource for researchers, educators, and the general public, the *Experience* encourages individuals to sharpen their critical thinking skills and become active participants in our democratic process. Beyond its emphasis on education and citizenship, the project illustrates the rich blending of cultures that has created our American society. These elements are reflected throughout the programs and exhibitions within the *Experience*, offering valuable lessons about the diverse building materials that form the foundation of this great nation.

PHOTO BY CAROL M. HIGHSMITH

PHOTO BY EARL McDONALD

Project Update

In 2005, the Foundation for the National Archives completed the initial phase of the *National Archives Experience*. The *Experience*, which was launched in 2003, has so far completed and opened: the restored Rotunda, housing our nation’s Charters of Freedom—the Declaration of Independence, the Constitution and the Bill of Rights; the state-of-the-art 290-seat William G. McGowan Theater, a versatile facility that has become Washington’s premier venue for documentary film, author lectures, and high-profile panel discussions; the hallmark, award-winning Public Vaults, an engaging interactive permanent exhibition; and the Lawrence F. O’Brien Gallery, a venue dedicated to the display of topical subjects and traveling exhibitions, highlighting the diversity of our American records.

The Public Vaults exhibit completed its first full year of operation in November 2005, garnering three awards for its exceptional use of historical materials and its creative integration of technology and media. These awards include the 2005 John Wesley Powell Prize for Historical Display from the Society of History in Federal Government, the 2005 Interactive Design from Communication Arts, and the Spring 2005 Gold Award from Omni Intermedia.

“...a collection of records that shape the history of American democracy and together the Foundation and the Archives invite visitors to ‘discover’ these treasures...”

s Experience

The next and final phase of the *National Archives Experience* includes the unveiling of the Learning Center and the creation of the *National Archives Experience* on the Web. The Learning Center, comprised of two separate program spaces, the ReSource Room and the Learning Lab, will serve both as the nerve center for all of the Archives' educational programming and as an incubator for new models of activities that can be franchised and implemented at National Archives facilities and partner sites nationwide. The launch of the *National Archives Experience* on the Web will also help us extend our exposure and our influence as we diversify the methods in which we reach the American people.

“...the launch of the *National Archives Experience* on the Web will also help us extend our educational outreach to homes across the nation...”

LEFT: SCREEN CAPTURE, INVESTIGATIONS, FORM A MORE PERFECT UNION, PUBLIC VAULTS EXHIBIT.
MIDDLE: SCREEN CAPTURE, SIGNED AND SEALED, FORM A MORE PERFECT UNION, PUBLIC VAULTS EXHIBIT.
RIGHT: PHOTO BY EARL McDONALD

National Archives

Campaign Highlights

In 2005, the Foundation received a generous grant from the New York Life Foundation for \$1.2 million in support of the Foundation's ongoing development of exhibitions and public programming. A portion of this grant funds the creation of an original children's book and film for the new Learning Center. This multi-media initiative will help ensure that young students from across the country are able to learn and understand the processes of government and the importance of civic responsibility.

This grant contributed towards the Foundation's great progress on its capital campaign to fund the *National Archives Experience* in 2005. By the end of the year, the Foundation for the National Archives had received roughly \$17.1 million towards the campaign goal of \$22.5 million. We are proud to announce a successful new outreach strategy – the Board Leadership Challenge spearheaded by Foundation Board Member and Campaign Chair Ken Lore. At the end of 2005 we had raised \$525,000 in additional support from our Board in this new initiative.

PHOTO BY CAROL M. HIGHSMITH

PHOTO BY EARL McDONALD

Millionth Visitor Milestone

In the fall of 2005, the National Archives reached a noble milestone worthy of celebration in the form of balloons, photos, and a personal welcome from the Archivist of the United States. On Thursday, September 29, the building hosted its one millionth visitor for the year, 23-month-old Ariya Shah. The toddler, traveling with her parents from Austin, Texas who were en route to the airport, was personally greeted by Archivist of the United States Allen Weinstein expressing his sincere delight in welcoming her and her proud parents as the Archives' one millionth visitor for fiscal year 2005. This milestone illustrates how the Archives has become a "must-see" destination for Washingtonians and tourists alike.

Tremendous successes in attendance demonstrate a public demand for the kind of innovative civics and history education offered in the *National Archives Experience*.

Since the reopening of the Rotunda in fall of 2003, the *Experience's* attendance at the National Archives Building in Washington, D.C. has climbed dramatically. In fact, the *Experience* witnessed a 40% increase in visitation between FY 2004 and FY 2005. This is a testament to the *Experience's* growing success and popularity. Not only is there an increase in the attendance level, studies have shown there is a remarkable rise in participants' overall satisfaction with the exhibits as well as a heightened level of interest, reflected in visitors extending the duration of their museum stay.

s Experience

“...the Archives has become a ‘must-see’ destination for Washingtonians and tourists alike.”

LARGE IMAGE: PHOTO BY EARL McDONALD LEFT: SCREEN CAPTURE, FREEDMEN'S BUREAU, WE THE PEOPLE, PUBLIC VAULTS EXHIBIT. MIDDLE: LETTER FROM L.J. WEIL TO PRESIDENT FRANKLIN ROOSEVELT, NOVEMBER 1943, NATIONAL ARCHIVES, RECORDS OF THE U.S. MARINE CORPS.

Programs and Pa

Programs and Partnerships

The crux of the Foundation's mission is to pursue high quality programs and partnerships that showcase the nation's treasures in the Archives' holdings. As such, the Foundation for the National Archives supports year-round educational and family programming, all free and open to the public. In addition to the permanent exhibitions in the Rotunda and the Public Vaults, these ongoing programs in the William G. McGowan Theater and the Lawrence F. O'Brien Gallery offer visitors new and innovative ways to have personal encounters with the records of our democracy.

PHOTO BY EARL McDONALD

Program Highlights from the McGowan Theater

On February 15, the Foundation hosted a panel discussion in cooperation with the American Arbitration Association to commemorate the 80th anniversary of the American Arbitration Act. The discussion was moderated by former U.S. Attorney General, Janet Reno, and included as guest panelists the Honorable James H. Billington, Librarian of Congress, and the Honorable William H. Webster, former Director of the FBI and the CIA.

On March 7, the ceremonial swearing in of Ninth Archivist of the United States, Allen Weinstein, took place in the McGowan Theater. Justice Ruth Bader Ginsburg presided over the ceremony as the Archivist took his oath of office. This was viewed through a live webcast in each of the National Archives' facilities across the country.

In partnership with the National Constitution Center and the Aspen Institute, the McGowan Theater hosted "Constitutional Conversations" in April. The evening featured discussions between three sitting U.S. Supreme Court Justices, Justice Sandra Day O'Connor,

Justice Antonin Scalia and Justice Stephen G. Breyer. The well-known managing editor and moderator of "Meet the Press," Tim Russert, served as facilitator for the evening. This sold out program offered guests an enlightening and entertaining evening, with a rare inside glimpse into the workings of our nation's highest court.

In September, the National Archives hosted Constitution Week, a program honoring and celebrating the privileges and responsibilities of U.S. citizenship for both native-born and naturalized citizens, while commemorating the creation and signing of the supreme law of our land. Schools and research institutions across the country hosted Constitution-related events during late September and mid-October. The first annual William G. McGowan Communications Forum was showcased in the McGowan Theater on September 15. The National Archives was fortunate to have Senator Robert Byrd, the driving force behind Constitution Week and an advocate for Constitution-related education nationwide, kick off this exceptional program. Historian and Foundation Board Vice President Michael Beschloss moderated a discussion with Representative Roy Blunt and Representative Steny Hoyer on the impact of advancing technology on modern government in the program titled "Checks and Balances in the Age of Instant Messaging: A Congressional Perspective." The following day, the National Archives hosted National Public Radio's Justice Talking Debate on "Free Speech in the Digital Age." The program was simultaneously broadcasted live via satellite and as a web-cast.

“...offer visitors new and innovative ways to have personal encounters with the records of our democracy.”

Partnerships

Exhibition Highlights from the O'Brien Gallery

Teaching with Documents

Since the late 1970s, the National Archives has been a pioneer in developing a “teaching with documents” program to make federal records more accessible to classrooms and to encourage teachers to use archival sources as learning tools. In March, the National Archives mounted a six-week exhibition in the Lawrence F. O'Brien Gallery designed to engage teachers and parents in a dialogue about how to make teaching civics and history more effective in their own communities. School groups from across the nation made their annual pilgrimage to Washington as they participated in an exhibit that offered tangible methods to make classroom teaching more effective. Educators developed skills to create a lesson plan incorporating Thomas Edison's patent drawing for improving electrical lamps and illustrating its relationship to Article I of the U.S. Constitution using the National Archives Digital Classroom on-line tool. Other participants reviewed letters written to the Federal Communications Commission (FCC) following the October 30, 1938 radio program of H.G. Wells' *The War of the Worlds*. Letters from Paul Morton and from J. V. Yaukey to the FCC in the fall of 1938 highlight the important roles and relationship of mass media, government, and First Amendment rights.

Americans in Paris

On May 27, the National Archives premiered *Americans in Paris* in the Lawrence F. O'Brien Gallery. For more than two centuries Americans have been drawn to Paris, on missions of commerce and diplomacy, in scientific and cultural pursuits, in voyages of pleasure and in the necessities of war. Records in the National Archives such as treaties, films, letters, and photos, document many of these journeys. The exhibition began with a letter from Benjamin Franklin and the original Treaty of Alliance in the American Revolution and culminated with Henry Kissinger and the Paris Peace Accords. Each case featured records and images of Americans, ordinary and famous, whose lives intersected with the City of Light. The exhibition revealed the secret correspondence of the Union ambassador as he competed with his Confederate counterpart for the favor of

PATENT DRAWING FOR “ELECTRIC-LAMP” (LIGHT BULB), BY THOMAS EDISON, 1880, NATIONAL ARCHIVES, RECORDS OF THE PATENT AND TRADEMARK OFFICE.

E. GROSS, P.C. JESSUP, AND ELEANOR ROOSEVELT AT THE UNITED NATIONS IN PARIS, SEPTEMBER 22, 1948, NATIONAL ARCHIVES, FRANKLIN D. ROOSEVELT LIBRARY, HYDE PARK, NY.

Napoleon III. Visitors journeyed to the Paris Exhibition of 1878, where Edison and Bell received medals for their inventions. Harry Truman's doughboy uniform was displayed along with instructions on proper behavior for soldiers in the city. Patrons saw Paris through the eyes of Hemingway as he drafts memoirs of his life in Paris, or through the authors of *Yank* magazine after the 1944 liberation. Visitors sampled the exceptional film holdings of the National Archives, including rare silent footage of hospital entertainers in World War I, a newsreel of Lindbergh's flight and USIA coverage of Jackie Kennedy's triumphal tour of the city.

The exhibition tied into Washington, D.C.'s cultural tourism campaign entitled *Paris on the Potomac*, a city-wide celebration honoring the long-standing cultural ties between two world capitals: Paris and Washington, D.C. In the spring and summer of 2005, more than 100 exhibits, performances, guided tours, restaurant experiences, and hotel packages highlighted the cultural exchange between these two nations.

In addition, the Foundation partnered with the National Archives by providing marketing and advertising support to help raise awareness for the exhibition and for all of the cultural resources of the nation's capital.

Programs and Pa

The Way We Worked

On Friday, December 16, the National Archives unveiled a new photo exhibit entitled *The Way We Worked*, focusing on the history of work in America.

The Way We Worked offered a lens for viewing the enormous transformation of work and workplaces through photography from 1857 - 1987. These photographs, drawn from and throughout the National Archives' collection, documented the conditions and conflict of the working environment in American history. They also depicted a workforce whose distinctiveness was shaped by immigration and ethnicity, slavery and racial segregation, wage labor and technology, gender roles and class—as well as by the American ideals of freedom and equality. Most importantly, these images honored those who built this country – the working men and women of America.

The Way We Worked included 86 exceptional black and white and color photographs, as well as large photomurals, a video showing a variety of workplaces, and audio segments in which workers spoke about their experiences on the job. The Foundation is proud to be an ongoing partner in supporting this exhibition, which will begin touring to sites nationwide in 2006.

"MAN WORKING ON HULL OF U.S. SUBMARINE AT ELECTRIC BOAT CO., GROTON, CONN." BY CHARLES FENNO JACOBS, AUGUST 1943, NATIONAL ARCHIVES, GENERAL RECORDS OF THE U.S. NAVY, 1789-1947.

PHOTO BY KYLE SAMPERTON

Family Programming

Declaration Days

In celebrating the 229th anniversary of the Declaration of Independence, the Foundation for the National Archives co-hosted "Declaration Days," two days of festivities on July 3 and 4, serving tourists and local families on the popular Independence Day weekend in Washington, D.C. Historical reenactments highlighting the diverse Americans who helped shape our Independence, including stories of a Minuteman and former slave, a Continental Army private who was actually a woman fighting for independence, and a Spanish general who assisted the American forces during the Revolutionary War, were featured in the William G. McGowan Theater. A performance group known as the Hildebrands recreated a wide range of musical styles that embodied America's Colonial, Revolutionary, and Federal periods—styles including popular theater songs, dance tunes, ballads, marches and patriotic themes. Activity stations throughout the building invited participants to be a part of history and sign a giant copy of the Declaration of Independence, then view the original in the Rotunda for the Charters of Freedom; as well as experience life as a pioneer by filling out a Homestead Application and mark their homestead on the map of the expanding U.S. Others were able to decorate their own covered wagon, similar to Laura Ingalls Wilder as they crossed the prairie, making sure to stock it with all the supplies needed on the journey west. Young artists were able to draw their dream of America, ranging from the Grand Canyon to the Statue of Liberty illustrating what they love most about America. The most popular activity of the weekend was a temporary *National Archives Experience* tattoo. The celebration and the festivities were sponsored by John Hancock Financial Services.

Partnerships

Strengthening Partnerships

The Charles Guggenheim Center for the Documentary Film

The Charles Guggenheim Center for the Documentary Film wrapped up its first year of operation in October 2005. Created in partnership between the National Archives, the Foundation for the National Archives, and Guggenheim Productions, Inc., the Center has produced numerous public programs, helping to increase awareness of the American experience through documentary film.

In February 2005, the Archives hosted the first annual festival screenings of Short Film-Live Action, Short Film-Animated, Documentary Feature and Documentary Short Subject Films nominated for an Academy Award® that year. This and many other high-quality programs were produced in a joint venture with the Foundation, The Guggenheim Center and the Academy of Motion Pictures Arts and Sciences.

Branded as an institution that cultivates an interest in documentary film, the Center promotes the talents and accomplishments of film makers devoted to their craft. The Guggenheim Center is an outgrowth of the Foundation's own mission and has become an effective instrument to herald the educational usefulness of documentary materials, specifically the use of archival film at the National Archives.

Cultural Tourism

As an exciting part of the hustle and bustle of Washington, D.C.'s downtown economic development, area organizations are making strides in revitalizing the newly-created Penn Quarter.

In 2005, the Foundation for the National Archives participated in the city-wide cultural tourism campaign, *Paris on the Potomac*. The summer exhibition on *Americans in Paris* in the Lawrence F. O'Brien Gallery was a showcased event in this DC-wide initiative. In partnership with Cultural Tourism DC, more than 130 arts, heritage, and cultural organizations joined together in a grassroots, non-profit coalition dedicated to strengthening the image and economy of Washington, D.C. to draw new visitors and their tourist dollars to the region.

The *National Archives Experience* adds to the cultural life flourishing in our nation's capital. Tying into the larger effort to celebrate the rich, diverse communities in Washington, the *Experience* and the visitors it attracts spur growth in the revitalized Penn Quarter and continue to have a significant economic impact on the District. By acting as a bridge to the Penn Quarter, the Archives invites visitors to step from the Mall to the historical areas and the hotels, restaurants, and shops north of Pennsylvania Avenue.

THE CONSTITUTION OF THE UNITED STATES, BY BARRY FAULKNER, 1935-1936.

Thora Colot

Executive Director

The year 2005 started with a generous demonstration of confidence in the *National Archives Experience* with the announcement and receipt of a considerable gift from the New York Life Foundation. This gift supports the on-going design and construction of the *National Archives Experience*, and also focuses on support of films and books for the new Learning Center geared towards educating children about the National Archives. We are extremely thankful for their grant and are thrilled with New York Life's expression of support for the educational initiatives of the *National Archives Experience*.

The Foundation's other success stories of the year are more related to the establishment and growth of internal programs and systems that contribute towards the lasting infrastructure of a healthy organization - 2005 was the year the Foundation focused on fortifying its own "foundation". In its third full year of operating as the significant partner of the National Archives, it was time for the Foundation to also concentrate on activities that would reinforce its operational well being and establish long-term strategies and goals.

As I reported to you last year, we laid the cornerstone for the *National Archives Experience* in 2004, with the opening of the first three phases of this new visitor destination—the William G. McGowan Theater, the Public Vaults, and the Lawrence F. O'Brien Gallery. The framework of our public-private partnership with the agency grows ever stronger, as we work together to develop and design the blueprints for the next phase of the *National Archives Experience*, taking the resources of the National Archives across the nation with a new web site, traveling exhibitions, and educational initiatives. Meanwhile, the Foundation is working to fortify our identity as an organization and distinguish ourselves amongst the myriad of cultural institutions in the Washington metropolitan area, while simultaneously partnering with local neighborhoods in DC in marketing and promotion opportunities. In all of these endeavors, the Foundation continues to strive towards making quality and excellence its trademark.

The year 2005 started with generosity and it fittingly ended in similar fashion as Board members responded positively to the Leadership Challenge, thanks in great part to Ken Lore's stewardship. The Foundation is excited and grateful to have the continued support from all our patrons.

A handwritten signature in black ink that reads "Thora Colot". The signature is fluid and cursive, with a long horizontal flourish extending to the right.

Marketing

Marketing the *National Archives Experience*

The Foundation is committed to reaching diverse regional and national audiences for all programming of the *National Archives Experience*. In order to attract the year-round tourist market and increase attendance during the off-peak season, the Foundation has employed marketing strategies aimed to increase the visibility of the *National Archives Experience* and all of its components, including the William G. McGowan Theater and the Lawrence F. O'Brien Gallery, as a destination in the Washington metropolitan area.

The Foundation works closely with the National Archives to provide strategy and recommendations in scheduling programs during DC's off-peak season for tourists in order to attract local audiences, return visitors, and fall and winter visitor traffic. Our goal is to reach diverse regional and national audiences for all of the programming of the *National Archives Experience*. Our broad marketing efforts in 2005 ranged from advertising in print and radio to developing relationships with local hotels and tourist publications to introduce visitors from around the world to the *Experience*.

The Foundation purchased paid advertising in tourism-oriented *Museums Magazine* in both NY and DC as well as *Guest Informant*, the *Cherry Blossom Parade Guide*, the *Old Town Trolley Tour Map and Guide*, and the *Tear-Off Maps and Folded Maps* distributed to hotels. It also had begun targeting DC-area residents through such avenues as the *City Paper*, the *Washington Post Express*, the *Georgetown*, radio spots, and ads in *Shakespeare Theatre Company* playbills. The Foundation continues to explore a variety of strategies for increasing attendance during the off-peak months between September and March. In order to attract the year-round tourist

"A BELL SYSTEM SWITCHBOARD WHERE OVERSEAS CALLS ARE HANDLED. NOT ALL OF THE SERVICES SHOWN HERE ARE AVAILABLE UNDER WARTIME CONDITIONS," BY AN UNKNOWN PHOTOGRAPHER, UNKNOWN LOCATION, DECEMBER 22, 1943, NATIONAL ARCHIVES, RECORDS OF THE WOMEN'S BUREAU.

PFC. EDITH MACIES, U.S. MARINE CORPS, WASHINGTON, DC, 1919, NATIONAL ARCHIVES, RECORDS OF THE WAR DEPARTMENT GENERAL AND SPECIAL STAFFS.

market, including conference attendees and tour groups of students and seniors, the Foundation is building relationships with the hotel concierge, tour guide and private bus/coach operator communities. Additionally, the Foundation continues to be a major participant in Cultural Tourism DC, helping us broaden our exposure within the tourism community.

“...adds to the cultural life flourishing in our nation’s capital.”

Financials

Statement of Financial Position as of December 31, 2005
with Summarized Financial Information for 2004

ASSETS	2005	2004
Current Assets		
Cash and cash equivalents	\$722,813	1,155,898
Accounts Receivable	-	25,931
Pledges receivable, net of allowance for doubtful accounts	1,118,573	1,260,398
Inventory	396,707	300,409
TOTAL CURRENT ASSETS	\$2,238,093	\$2,742, 636
Fixed Assets		
Equipment	52,707	52,707
Less: Accumulated depreciation	(40,994)	(23,425)
NET FIXED ASSETS	\$11,713	\$29,282
Noncurrent Assets		
Long-term pledges receivable, net of allowance for doubtful accounts	1,010,713	1,275,048
TOTAL ASSETS	\$3,260,519	\$4,046,966

LIABILITIES AND NET ASSETS

Current Liabilities

National Archives Trust Fund Board	\$95,140	\$93,133
Loan payable	733,000	570,509
Accounts payable	174,936	770,811
Accrued salaries and benefits	31,600	29,732
Deferred membership	5,000	10,000

TOTAL CURRENT LIABILITIES

\$1,039,676

\$1,474,185

Noncurrent Liabilities

National Archives Trust Fund Board	\$196,475	\$291,615
Loan Payable	312,000	1,045,000

TOTAL NONCURRENT LIABILITIES

508,475

1,336,615

TOTAL LIABILITIES

\$1,548,151

\$2,810,800

Net Assets

Unrestricted	\$223,735	\$60,558
Temporarily restricted	1,488,633	1,175,608

TOTAL NET ASSETS

1,712,368

1,236,166

TOTAL LIABILITIES AND NET ASSETS

\$3,260,519

\$4,046,966

Financials

Exhibit B

	2005			2004
	Unrestricted	Temporarily Restricted	Total	Total
SUPPORT AND REVENUE				
Support:				
Contributions	\$83,500	\$1,378,015	\$1,461,515	\$4,285,122
Membership dues	271,120	-	271,120	257,273
In-kind	192,080	-	192,080	145,338
Net assets released from donor restrictions	1,064,990	(1,064,990)	-	-
TOTAL SUPPORT	1,611,690	313,025	1,924,715	4,687,733
Revenue:				
Archives shop revenue, net of cost of goods sold of \$1,034,420 for 2005	1,183,525	-	1,183,525	852,319
Annual gala	125,000	-	125,000	111,899
Investment income	9,855	-	9,855	3,278
Auxiliary endeavors	-	-	-	50,208
Royalties	10,244	-	10,244	26,490
Miscellaneous	1,826	-	1,826	1,248
TOTAL REVENUE	1,330,450	-	1,330,450	1,045,442
TOTAL SUPPORT AND REVENUE	2,942,140	313,025	3,255,165	5,733,175

	2005			2004
	Unrestricted	Temporarily Restricted	Total	Total
EXPENSES				
Program services:				
National Archives Experience	\$1,175,012	-	\$1,175,012	\$6,308,325
Membership	150,910	-	150,910	49,098
Auxiliary Endeavors	50,822	-	50,822	81,062
TOTAL PROGRAM SERVICES	\$1,376,744	-	\$1,376,744	\$6,438,485
Supporting services:				
General and Administrative	510,159	-	510,159	591,985
Fundraising	451,801	-	451,801	457,389
Archives Shop	440,259	-	440,259	365,389
TOTAL SUPPORTING SERVICES	1,402,219	-	1,402,219	1,414,763
TOTAL EXPENSES	\$2,778,963	-	\$2,778,963	\$7,853,248
CHANGE IN NET ASSETS	163,177	313,025	476,202	(2,120,073)
NET ASSETS AT BEGINNING OF YEAR	60,558	1,175,608	1,236,166	3,356,239
NET ASSET AT END OF YEAR	\$223,735	\$1,488,633	\$1,712,368	\$1,236,166

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 20408-0001

The National Arc

Operations of the Foundation for the National Archives are largely funded through earned income from the National Archives Shop. The Archives Shop exceeded its budgeted goals for 2005. This success helped make it possible for the Foundation to pursue its ambitious programming goals.

A Banner Sales Year

The fiscal year closed with nearly \$2.2 million in total shop income, \$700,000 over the 2004 calendar year. Beginning in April 2005, Washington's booming tourist season added to the high sales in the Archives Shop. The highest grossing month was June 2005, with total revenues \$341,000, a difference of \$141,291 from last year's highest grossing month, June 2004. The majority of sales revenue was generated during the months of April through August, the peak tourist season for the National Archives. From June through August over one-third of the year's total sales were generated due to the sustained volume of tourists.

In 2005, the Archives Shop employed a staff of 10, including a director of retail operations, shop manager, assistant shop manager, inventory manager, and 6 sales representatives. Shop management trained new supervisors, and as a team, they staffed a larger and more flexible schedule during the extended summer hours kept by the *National Archives Experience*.

Custom Products in a Unique Setting

The Archives Shop completed its second full year of operations in 2005, 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.

In addition to specific themed products, many Shop items are popular as souvenirs or gift items and sell well year round. In wrapping up the year, the Shop carried items inspired by the 2005 traveling exhibit in the Lawrence F. O'Brien Gallery, *The Way We Worked*.

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 Freedmen'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.

“Beginning in April 2005,
Washington's booming tourist
season added to the high sales...”

chives Shop

During 2005, 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 *Americans in Paris* in the Lawrence F. O'Brien Gallery. Drawings from Thomas Edison's light bulb patent also inspired designs for ties and T-Shirts. For our younger consumers, boxed sets of 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 *National Archives Experience* logo. And for the history buff, the Archives Shop holds a wealth of books on American history including the Civil War, the world wars, women's suffrage, civil rights, and biographies of Presidents, notable figures, and more.

LARGE IMAGE: PHOTO BY CHRISTOPHER MCCLARY
LEFT, MIDDLE AND RIGHT: PHOTOS BY KYLE SAMPERTON

In 2005, the Foundation produced several publications that serve as a testament to the organization's growing capacity. Among the Foundation's publications, inspired by the *National Archives Experience's* exhibitions, are *Charters of Freedom: A New World Is at Hand* and *The Public Vaults Unlocked: Discovering American History in the National Archives*. *Charters* studies the impressive events and principles which guided our Founding Framers in shaping our nation and influencing our politics. Building upon the award-winning permanent interactive exhibition the Public Vaults, *Public Vaults Unlocked* provides a vivid and engaging "way in" to the National Archives and its collection.

Campaign Donors

National Archives Experience Campaign Donors

CHARTER LEVEL ~ \$1,000,000 and above

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

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

Albert and Shirley Small
The Allbritton Foundation
Band, Incorporated
Chevy Chase Bank, FSB
Dell, Inc.
Denglas Technologies, LLC
Discovery Communications, Inc.
Jerry and Nanette Finger
Foundation
The Philip L. Graham Fund
The William Randolph
Hearst Foundation
John S. and James L.
Knight Foundation
Ken and Pat Lore
National Park Service-Save
America's Treasurers
PEPCO
The Pew Charitable Trusts
Joel I. and Joan Pickett
Steven and Tina Price
The John and Lisa Pritzker
Family Foundation
Procter and Gamble Fund SP
Patti and Ronald Rosenfeld
Jeanette Cantrell Rudy
Deborah and Michael Salzberg
Madison "Al" and Lisa Self
Texas Instruments
Tom and Carol Wheeler
Harold and Nancy Zirkin

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

Allen & Company, Inc.
Appel Family Foundation
The Bay Foundation
Ms. Esther Brownstein
William Cafritz
Cellular Telecommunications
and Internet Association
Blair and Cheryl Effron
Eugene Eidenberg
Nancy Folger and
Sidney Werkman
GEICO
John and Marilyn Hill
The Hollinger Corporation
Cappy McGarr
PepsiCo
Mr. and Mrs. Arnold Revzin
John and Jean Sheehan
Spacesaver Storage Systems, Inc.
Titanium Industries
Ellie Trowbridge
Diane Wolf
John and Diana Zentay

FOUNDER ~ Gifts under \$10,000

Bess and Tyler Abell
Ms. Joan Alexander
Anonymous
Mary E. Bane
Mr. Bruce Banks
Col. (Ret.) Frederick T. Barrett
The Bay Foundation
Mr. Joseph E. Beall
Edward H. Beck
Dr. Robert O. Belsheim
Mr. Michael R. Beschloss
Walter E. Beyer
Bialkin Family Foundation
Theodore Brown, Jr.
Carmhiel Brown and Ken Evans
Marjorie H. Brubeck
Ken and Julie Burns
Patrick and Donna Butler
Mr. Sal J. Carbone

William Carey
The Honorable and
Mrs. John Carlin
Milton K. Chamberlain
Mr. John S. Chapman
James W. Cicconi
Jeffrey Coen
Cohasset Associates, Inc.
Thora S.R. Colot
Mrs. Yvonne Crumpler
Joseph and Alice D'Angelo
Duane and Mary Davis
Paul Davis
Vincent and Genevieve Dole
Michael Dunagan
Paul Eisenbacher
Exxon Mobil Foundation
Catherine Farmer
Rosemary Faulkner
Gerald F. Fitzgerald, Sr.
Todd Foakes
Eugene Ford
Susan Friedgen
John B. Fuqua
Leroy W. Gardner
Tom Generous
Lee and Janet Geronime
Alice C. Grady
Ms. Kerry L. Gray
Patricia Hargrove
William and Mary Love Harman
Sharon Horkey
Dudley J. Hughes
Melinda Hungerman
Mr. Ken Jastrow
Jeff Korman
Bee Korvin
Lamar C.I.S.D.
Donna Levy
Doris A. Lewis
John Otho Marsh
Stefanie R. Mathew
Mr. and Mrs. Thomas P. Meehan
Dr. and Mrs. Sanford A. Miller
National Society for the Children
of the American Revolution
Nicholas Olson
Col. Roy W. Owen, USAF (Ret)
Diana Carlin Pierron
Pilkington Libby-Owens-Ford
Marvin and Melanie Pinkert

Katherine Pollhammer
Mr. and Mrs. John Provost
Timothy Quinn
Sharon Reinhard
William Roberts
Frank C. Roberts
In Memory of Helen Rogers
Samuel Rosenfeld
Rachel Ryan
Sallie Mae
Ann Imlah Schneider
Beverly Selvage
Todd M. Smock
Solutia, Inc.
Jerry W. Stewart
Bernard Stiersdorfer
Swidler Berlin
Shereff Friedman, LLP
John L. Taylor
MSgt. Matthew and
Mrs. Linda Thompson
Three Islands Press
Sandra F. Walters
Robert M. Warner
Carolyn D. Whipple
Karen Hughes White
Mrs. Nancy Williams

Gifts in honor of Tom & Carol Wheeler

Alltel Corporation
Audiovox
Aven Foundation
Cellular South
Centennial Communications
Cingular Wireless
Dobson Communications Corp.
Ericsson, Inc.
First Cellular of Southern Illinois
Lucent Technologies
New-Cell
Nextel Communications Inc.
Nokia
Openwave Systems, Inc.
Rural Cellular Corporation
TSI Telecommunication
Services, Inc.
US Cellular Corporation
Western Wireless
Communications

Annual Fund

As the Foundation and its programmatic activities have grown, we have expanded our development program to include both the completion of the capital campaign and the creation of an Annual Fund. In 2005, thanks to the efforts of the Board's Development Committee and staff, the first Annual Fund campaign raised over \$500,000 in unrestricted operating support.

The Foundation's Annual Fund campaign seeks unrestricted, general operating support from a wide variety of sources, which includes: individual members, major donors, corporations and foundation grants. By building long-term renewable relationships with these donors, the Annual Fund has become an ongoing mechanism for the crucial operating support needed to cover the Foundation's diverse needs.

In 2005, the Foundation expanded its Development Staff to meet the organization's ambitious goals. Under the guidance of a Director of Development, the Manager of Individual Giving and the Manager of Special Events and Sponsorships worked to pursue individual and corporate support and plan a variety of events throughout the year. In addition, two new positions were added: the Grant Writer seeks support from foundations for both the Annual Fund and the Capital Campaign and develops a wide variety of organizational literature throughout the year, and the Develop-

PHOTO BY KYLE SAMPERTON

ment Assistant maintained all donor records, ensuring accuracy in gift processing, stewardship, and reporting. The creation of the Annual Fund and the new revenue it raises has enabled the Foundation to build this professional fundraising staff, who all serve to meet donor needs.

In September, the Foundation for the National Archives hosted its gala in conjunction with the Foundation's Second Annual Records of Achievement Award. The event, sponsored by The Boeing Company, honored the lifetime achievements of broadcast journalist and author Tom Brokaw. The black-tie evening helped raise the Foundation's growing profile in the community, as it drew in members from Congress, distinguished figures from the national media, international dignitaries, the Foundation's Board of Directors, members of the Society for the National Archives, donors to the *National Archives Experience* and other key supporters.

THE DECLARATION OF INDEPENDENCE, BY BARRY FAULKNER, 1935-1936.

Annual Fund

Foundation for the National Archives Annual Fund

FOUNDATION AND CORPORATE DONORS ~

American Arbitration Association
American Council of Life Insurers
The Boeing Company
Marshall B. Coyne Foundation, Inc.
Dell, Inc.
Domestic Petroleum Council
Ford Motor Company
Peter D. Hart Research
Associates, Inc.
History Associates Incorporated
John Hancock Financial Services
Henry J. Kaiser Family Foundation
Levitt Foundation, Inc.
Tyco International
Walgreen Company

SOCIETY FOR THE NATIONAL ARCHIVES ~ \$5,000 and above

Bess and Tyler Abell
Anonymous
Miguel and Jacklyn Bezos
Herschel and Goldene Blumberg
Ken and Julie Burns
Patrick and Donna Butler
Blair and Cheryl Effron
Eugene Eidenberg
Jerry and Nanette Finger
Foundation
Mr. and Mrs. Scott T. Ford
William and Mary Love Harman
John and Marilynn Hill
Mary Lynn and Nicholas Kotz
Ken and Pat Lore

Cappy McGarr
The Merrill Family
Foundation, Inc.
Joel I. and Joan Pickett
Steven and Tina Price
Mr. and Mrs. Richard Reed
Robert and Wendy Riggs
Cokie Roberts
Patti and Ronald Rosenfeld
Deborah and Michael Salzberg
Albert and Shirley Small
John "Jack" Todd In Memory of
Lawrence F. O'Brien
Riley Temple
Alexander and Eleanor Trowbridge
Prof. Allen Weinstein
Marvin Weissberg and
Judith Morris
Tom and Carol Wheeler
Mr. and Mrs. James D. Wolfensohn
Diane Wolf
John and Diana Zentay

FOUNDER LEVEL ~ \$1,000 - \$4,999

Mrs. Honey Alexander
Edwin M. and Wendy L. Allen
John T. Beaty, Jr. and
Anne Mehringer
Arlene Brown and Eugene Bialek
John Y. Cole, Jr.
Bernard G. and Susan A. Dennis
John and Joanne Tucker
yamada-Hoseley Fund of the
Sacramento Region
Community Foundation

GUARDIAN LEVEL ~ \$500 - \$999

Edward H. Beck
Ms. Suzanne Chevalier
David M. Don*
Ms. Jo Ann Duplechin
Ms. Julie C. Edison
Mr. Brent Lattin
Ms. Gwendolyn Lohse*
Kevin K. Marriott
Mr. Michael F. Reed
Mr. David Ross*
Virginia H. Rouse
Mr. Brian Smith*
Ms. Jennifer Warren*

BENEFACTOR LEVEL ~ \$250 - \$499

Mrs. Unalane C. Ablondi-
Unalane Foundation
Thomas J. Schneider and
Ms. Julie A. Bader
Mary E. Bane
Richard E. Barry and Linda S. Cox
Linda Lipsett and Jules Bernstein
George and Ramona Brandt
Jan and Roger Corley
Mrs. Yvonne Crumpler
Ms. Caitlin Donohue*
William and Sue Fisher
Susan Friedgen
Bruce Guthrie
Mr. and Mrs. Corbin Gwaltney
Ms. Nancy W. Harding
Mr. Robert R. Hill
Miss. Mary H. Holbeck
Raymond E. King

Mr. and Mrs. Lo Monaco
Mr. and Mrs. Bryan J. Mack
Ms. Martha Newman
Katherine D. Ortega
Robert and Margaret S. Patricelli
Frank C. Roberts
David W. Robertson
Ms. Jennifer Rowe*
Mr. Richard D. Siragusa
Andree and Dean Smith
Mrs. Jinney S. Smith
Ms. Jean G. Stromberg
Mr. Sean D. Taylor
Peter and Courtney Thorsson*
Mr. Leroy L. Verveer
Ms. Judy Winters

ADVOCATE LEVEL ~ \$125 - \$249

Dorothy S. Alvey
Mr. Per Bang-Jensen
Dale and Jory Barone
Col. (Ret.) Frederick T. Barrett
Mrs. Herbert H. Bateman, Sr.
Mr. John Beck
Bill and JoAnn Beck
Walter E. Beyer
Professor and Mrs. James
B. Breckinridge
Theodore Brown, Jr.
Mr. Walter S. Bull
Lou Ann Cameron
Mr. Stephen J. Carfora
Mr. Raymond I. Carney, III
Ms. Louise P. Cavagnaro
Milton K. Chamberlain
Mrs. Yvonne Crumpler
Ms. Karen M. Cullen

David and Edna Curtin
Dar Davis
Mr. Victor Delano
William Denkler
Sean Pickett and Elizabeth Doubek
Mr. Robert M. Doyle
Mr. and Mrs. Dubelier
Dr. Cheryl L. Edwards
Paul Eisenbacher
Mr. John Elder
Mr. Arnold Engel
Ruel and Lily Eskelsen
Sarajane Foster
M. Gandy
Timothy and Dorothy Gay
Lee and Janet Geronime
Mr. Kenneth A. Graves
Warren H. Greene, Jr.
Mildred D. Grissom
Mr. and Mrs. Corbin Gwaltney
Mr. and Mrs. Ronald L. Hardman
Patricia Hargrove
Phillis and Max Harrell
Dr. Merrill and Elizabeth Hessel
Dudley J. Hughes
Mr. Paul T. Iducovich
Herschel Kanter
Jean K. Kearney
Mark Laatsch
Howard P. Lowell
Frederick W. Mast
Greg and Tammy Mathew
Sally and John McInnes
Edward S. Miller
Ms. Terry Miller
Ms. Diane Murphy
Ms. Patricia J. Overmeyer
David A. Owens

Mr. and Mrs. John Provost
Mr. and Mrs. John Rector
Peggy K. Reeves
Kevin and Alice Reilly
Mr. Clifford L. Sayre, Jr.
Sandra S. and Albert
S. Schlachtmeyer
Dr. Charley Scott
Mr. Ronaldo Serrano
Monsignor Francis R. Seymour
Kathleen A. Shultz
P. Dawn Sikkema
Joseph P. and Judith L. Smaldone
Thomas W. Stern
Darren Stone and Devin McGhee
Mr. Robert M. Stone
Mr. Terry M. Tahir
Colonel and Mrs. Gene Tyler
Kazuko Uchimura
Mr. Richard Weber
John B. Wells
Audrey J. Wolfinger

FAMILY LEVEL ~
\$75 - \$124

Mr. and Mrs. Alcorn
Mr. and Mrs. Arnold D. Aldrich
Anonymous
Colonel Avery V. Allison, Jr.
Lt. Cdr. Howard L. Auten
James H. Bagley
Mr. Louis A. Beach
Mr. William J. Beane
Patty and Randy Beattie
Mr. and Mrs. Gregory S. Bednardz
Mr. William H. Bergstrom
Mr. Richard Billmire
Mr. Jonathan D. Blake

Ms. Susan Bodine
Joan N. Borinstein
Dr. and Mrs. James R. Brady
Bonnie and Jere Broh-Kahn
Mr. and Mrs. J. Charles Bruse
T. Burless
Dr. and Mrs. Boyd L. Burris, M.D.
Mr. William P. Butler
Ms. Tina K. Byrd
Mr. James M. Cannon
Mrs. Ida L. Carey
Burrus Carnahan and
Lucinda Stewart
Ms. Joanne Carpenter
Mr. James Cesnik and
Ms. Barbara E. Nelson
Mr. Wallace W. Chandler
Mr. and Mrs. Brian Chappelle
Mr. and Mrs. Marston S. Chase
George and Patsy Clark
Mr. Charles Clemons
Mr. William F. Clinger, Jr.
Ms. Mary Lee Coffey
Mrs. Nami E. Compton
Mr. James L. Connor
Larry P. Cooper
Bill and Judy Corbett
Mr. and Mrs. Frank Correl
Kim Corthell
Mr. and Mrs. John V. Cricchi
Joseph and Alice D'Angelo
Mr. Del Dilbeck
Mr. Frank W. Dillow
The James Dodd Family
Mr. and Mrs. Dolf M. Droge
Ms. Judith Dubois
Mr. and Mrs. Duelle
John and Patricia Duffner

Mr. James J. Dunphy
Mr. Bert Edwards
Joseph and Alice Evans
Mr. and Mrs. Peter Evans
Mr. Ronnie Fairley
Mr. R. J. Ferris, Jr.
Mr. Neil C. Folger
Mr. E. D. Frankhouser
Dr. Michael Gelb
Mr. Charles L. Gellert
Mr. and Mrs. James Genovese
Keith Gilyard
Ms. Ellen Gold
Salvador D. Gonzalez
Marilyn Goode
Steve and Judy Gorin
Lynn A. Greenwalt
Ms. Catherine Greve
Mr. and Mrs. Donald Hall
Mr. Charles T. Hammes
Dr. Patricia F. Harris
Ms. Ellie Harvey
Mr. Mark P. Haubenschild
Raymond and Marie Hausch
Mr. and Mrs. Henley
Paul N. Herbert
Mrs. Tina Kaufman-Hernandez
Ted and Susan Hirt
Larry and Alice Hoffman
Wilma E. Hommel
Mr. L. David Horner
Mr. John K. Hoskinson
and Ms. Ana Fabregas
Anna Rapp Hostrop
Mr. and Mrs. William M. Howard, Jr.
Mr. Andrew Huffman
Mr. and Mrs. Bruce James
Mr. and Mrs. Johnson

Annual Fund

B. R. Johnson
Mr. and Mrs. Richard Kaplin
Mr. Keith J. Kavanaugh
Mr. John M. Kaysak
Mr. Thomas J. Kelley, Jr.
Miss Virginia Kemp
Dr. Karen L. Kettering
Mr. Thomas Kiesler
Mr. and Mrs. Kirrane
Mr. and Mrs. Robert L. Kleyla, Sr.
Ms. Pamela A. Kuschnir
J. and C. Laframboise
David A. Lamdin
Mr. and Mrs. H. Richard Lane, Ph.D.
Mr. Rex Latham
Mrs. Alice M. Leggett
Mrs. Joyce W. Letaw
Ms. Bobbi A. Lopez
Philip R. and Dianne C. Luhmann
Ms. Patrice A. Lyons
Mrs. Mary A. Maggio
Mr. David O'B. Martin
Ms. Irene Martinez
Michael and Carol Martinka
Reverend and Mrs. Massey
Ms. Harriet H. Matsushima
Mr. James P. McAndrews, III
Ms. Joyce E. McCowin
Mr. Rodney B. McDaniel
Frank J. Marine and Linda
James McKay
Mr. and Mrs. Robert McLaren
Ms. Emily McMahon
Mr. Richard P. Meyer
Mr. Richard D. Moore
Carol L. Mournighan
Marianne Myles
Nancy and Richard Nagelhout

Mr. and Mrs. Thomas Nelson
Mrs. Bernetta E. Newcastle
Mr. Oliver A. Newton, Jr.
Edwin D. Palmer
Mrs. Krisztina F. Pask
Ms. Marinee J. Payne
Pavel V. Petrik, MD
Dr. Bruce Piasecki
Mr. Robert A. Poogach
Mr. and Mrs. James D. Quickel
Ms. Sheila Rabaut
Ms. Anna Romanski
Mr. and Mrs. Ruland
Mrs. Neva E. Sanders
Craig and Donelle Saunders
Frances Schafer
Joseph and Catherine Schaller
Elizabeth S. Schepps
Ira and Kathie Schey
Sandra S. and Albert S.
Schlachtmeyer
Anne Schlimgen
Brian and Lynn Schreiber
Mr. Rex W. Scouten
John G. Setter, Jr. and
Sheryl K. Setter
Exequiel Sevilla
Mr. Stephen Shapiro
Mr. Steven E. Shulman
Mr. Abraham B. Sickle
Mr. Ira S. Siegler
Mrs. Kathryn J. Smith
Mrs. Margaret E. Smith
Mary Jo Southwick
Mr. Daniel J. Steenstra
Dr. Gerald W. Stokes
Michael J. Stolee
Noel and Gwen Stowe

Mr. William Strickland
Mr. and Mrs. Russell W. Struckman
Ms. Audrey M. Stucko
Mr. David F. Sullivan
Ms. Janet B. Svirsky
Mr. E. Kent Swift, Jr.
Ms. Joan Szabo
Mr. Armen Tashdian
Mr. and Mrs. Tatalias
Mr. Duncan E. Tebow
Crawford Thompson
Mr. James S. Toedtman
Ms. M. Vanderbilt
Ms. Linda J. Vandergriff
Ms. Joan M. Wade
Ms. Patricia A. Wallace
Mrs. Marta Washburn
Gary R. Waxmonsky
Milton Weatherhead
Dr. James Welsh
Captain and Mrs. John D. Westervelt
Ms. Margaret Whalen
Carolyn D. Whipple
Mr. and Mrs. James V. Williamson
Mr. and Mrs. James H. Windt
Mr. Robert V. Witeck
Jay and Susan Wolfe
Mrs. Alma S. Woolley
Mr. and Mrs. Campbell Wright
Mr. Shanlon Wu and
Ms. Pamela Ching
Ms. Michelle E. Zager
Mr. and Mrs. Zavadi

PATRON LEVEL ~
\$50 - \$74

Mr. Lyle S. Adcock
Mr. William G. Aiello

Ms. Eleanor Allen
Reverend Allen
Michael B. Amowitz
Athena K. Angelos
Anonymous
Anonymous
Mr. Tadaaki Aoki
Mr. Salvador Aquirre
G. H. Artola
Kevin F. Arundel, Ph.D.
Bob Ashdown
Debbie Atchley
Mr. Danny E. Auerbach
David Awbrey
Mr. Jeffrey Axelrad
Mr. Russell K. Axelson, Jr.
Patricia M. Bachman
Henry Bain
Ms. Deborah Baker
Richard Baker
Jon and Cindi Balson
Virginia Banerjee
Ms. Diana L. Banister
Ms. Mary Ann Banta
Ms. Sharon L. Barfield
Mr. Richard Barnes
Andrew Bass
Mr. Frank Becker
Irvin M. Becker, M.D.
Ms. Beverly Beidler
Ms. Sheri A. Benson
Ms. Joan B. Berenson
Mr. Malcolm E. Bernhardt
Robert L. and Wilma W. Bidwell
Nicki Peak Birch
Mr. Allan S. Birndorf
Mr. Christopher R. Bjornson
Mr. E. Cecil Black, Jr.

Jeremiah Blackwell
Mr. William A. Blanpied
Col. Fred Borch, USA
H. Eugene Bovis
Jean Bowles
Ms. Mary W. Brady
Janet Branstetter
Mr. William and Jane Breuer
Mr. Bobbie Brinegar
Mrs. Mabel M. Briscoe
Lauren Brown
Mrs. Olinda D. Brown
Mrs. Rosemary H. Buettner
Ms. Linda Bunch
Ms. Michele M. Burnett
Ms. Gwendolyn Byrd
Mr. Caleb G. Campbell, III
Marie S. Carlson
Ms. Carol Laikin Carpenter
Ms. Kelly M. Carrigan
Brad and Lynn Carroll
Dr. and Mrs. John B. Carter
Brenda Cartier
Eduardo Alberto Carvajal
Ms. Joyce Chadwick
Mrs. Philip F. Clapp
Barbara Clemens
Jeffrey V. Coen
Mr. and Mrs. Collier
Colonel James M. Compton
Ms. Barbara Connell
Mr. Coleman J. Conroy
Mr. and Mrs. Daniel M. Couillard
Ruth Crump
Mr. Henry L. Curry
Mr. and Mrs. Jeff Danby
Cynthia G. Daniels
Curt Daniels

Laurie T. Darling Gutheil
Ms. Arlene L. David
Ms. Cheryl L. Day
Ms. Shirley A. Dean
James L. Deegan
Mrs. Joy C. Denman
Ms. Patricia E. Doyle
Rossiter J. Drake, Jr.
Virginia Mayo-Dran
Ms. Bonnie J. Duncan
Fred L. Dunn, Jr.
Mrs. and Mr. Eagan
Mr. and Mrs. Peter D. Ehrenhaft
Stephanie K. Eller
Mr. Raymond C. Ellis
Willis I. Else
Charles H. Emich
Dr. Donald J. Evans
Ms. Renee Feder
Mrs. A. Filiatrault
Janice A. Fitts
Joseph and Mary Fitzharris
Ms. Katherine F. Fox
Mr. Stanley P. Frank
Mr. Raymond H. Fredette
Robert Fried
Mr. Barry D. Friedman
Steven Fulda
Mrs. Karen D. Fuller
Col. William S. Fulton, Jr., (USA Ret)
Mr. Walter C. Furst
Pirie M. Gall
Mr. John S. Gallagher
Mr. Peter L. Gallucci
Leroy W. Gardner
Tom Generous
Alice L. George
Ms. Anita Little Gerra

Linda M. Ghelfi
James Cross Giblin
Mr. and Mr. Giessler
Mr. Joe Giza
Mr. Peter Glase
Mr. Allen J. Goldberg
Marcia Goldberg
Sheldon A. Goldberg
Alice C. Grady
William R. Granik and
Marian T. Gay
Mr. James F. Green
Mr. Bentley Gregg
Michael Grey
Mr. Gary Grippo
Carlos A. Guffains
Mr. Brad Guske
Dr. and Mrs. Milton Gustafson
Mr. O. M. Hackett
William J. Hackett
Ms. Linda A. Hadley
Mr. John W. Hager
Carolinda Hales
Ms. Roberta L. Halladay
Jason and Rachel Halperin
Mrs. Mary F. Hancock
Mr. and Mrs. Joseph Hansen
Mr. Herbert D. Hart
Mr. Don M. Hartline
Mr. A.G. William Harvey
Mr. and Mrs. Jerold J. Haserot
Beatriz Haspo
Mr. Thomas F. Hassell
John P. Heins
Melissa K. Heltz
Mr. Diego A. Hernandez
Linda and Jay Herson
Richard G. Hewlett

Nancy Hoffer
Mr. and Mrs. Martin R. Hoffmann
Ms. Evelyn Tonia Holleman
Ms. Heather Hollins
Mr. and Mrs. Theodore Horn
Ms. Patricia E. Horton
Ms. Kathryn B. Horvat
Edwin Lee Howard
Mrs. Margo McCoy Howe
Ms. Maxine Huff
Mr. David H. Hugel
Karen Hult
Mr. and Mrs. Humphrey
Mrs. Frederick D. Hunt, Sr.
Captain T. Q. Hutchinson
Reed and Kathleen Hutner
Dr. and Mrs. Ingersoll
Ms. Susan J. Irving
Eric Jarvis
Mr. George A. Jenkins
Stephen T. Johnson
Diana Johnston
Delores Jones
Mr. Harry M. Jones
Rachel L. Jones
Mrs. Barbara Kahlow
Mr. B. Franklin Kahn
Dr. David Kahn
Rochelle S. Kaplan
Ms. Gale D. Kaufmann
Walter H. Kearney
Scott Keep
Mr. John J. Klein, Jr.
David A. Knotts
Mr. and Mrs. Robert Korver
Robert M. Kraft
Ms. Theodora S. Kramer
Hazel F. Kreinheder

Annual Fund

Irene Kreuscher
Susan G. Krumhaus
Raoul Kulberg
Elizabeth L. Landen
Mr. William S. Lange
Cynthia A. Larkin
John M. Lawlor, Jr.
Ms. Patricia M. Lawrence
Major Kurt Lee, USMC
Timothy Leeper
Ruth Leffler
Dr. Elizabeth D. Leonard
Mr. Ronald Leve
Mr. and Mrs. Marc F. Levin
Mr. Richard A. Levinson
Barbara and Bob Lewis
B.H. Liebes
George T. Little
Mrs. H. R. Locke
Rear Admiral J. C. Longino, Jr.
Mary Frances Lowe
Mr. and Mrs. Roye L. Lowry
Mr. and Mrs. Norman K. Lowther
Mrs. Frances C. Luby
Lillian Doherty Luksenburg
D. Jeff Lykins
Mr. Charles E. Maginn, Jr.
Ms. Irene L. Malbin
Ms. Alisa A. Male
Mr. Frank M. Malone
Mr. and Mrs. Thomas Maloney
Timothy Manley
Joseph H. March
Mary Scott Mares
Ms. Eleanor Margulis
Ms. Jennifer Maschal-Lorms
Aaron D. Maslow
Mr. Justin Mason

Nancy A. Masterson
Stefanie R. Mathew
Mr. and Mrs. Frank Mauro, Sr.
A. A. Mayer
Dr. Patricia A. McCarthy
Ms. Mary McClammy
Ms. Lucy B. McCoy
John A. McCullough
Ronald McKee
Miss Eleanor McMillan
Ms. Barbara A. McNamara
Drs. A. Louis and Julia A. Medin
Mr. Walter D. Medley, Jr.
George F. Meierhofer
Mr. Emerson J. Melaven
William J. Memmer
Ellen Merritt
Ms. Marybeth Metz
Brad Meyer
Ms. Joan J. Millane
Dr. Jeanne-Marie A. Miller
Mr. Mark N. Miller
Dr. and Mrs. Sanford A. Miller
L. David Minsk
Lynne Moraghan
Mr. James McGrath- Morris
Mr. Patrick J. Morris
Mr. David I. Moshier
Milo M. Moyano
Mr. Bruce K. Mulock
Ms. Ann W. Munsey
William and Virginia Murray
Allen L. Myers
Theodore A. Nagy
Mr. Gary Newman
Barbara A. Newsom
Mr. and Mrs. Nguyen
Mr. John H. Nolan

Mr. Gerson Nordlinger
Mr. Paul F. Nowack
Mrs. Marie Kearney O'Neill
Dr. Jean M. C. O'Connor
Ms. Takashi Oka
Patricia Ortlieb and Jane Lawrence
Mr. and Mrs. James H. Osborne
Mr. Lance S. Ostendorf
Ms. Patricia J. Overmeyer
Caroline R. Owen
Mr. Gary Parker
Thomas J. Patton
Mr. Jerry Pelch
Mr. Josh P. Penick
Mr. Robert E. Perkins
Ms. Lynne Peterson
David Plath
Thelma B. Player
Carol Polzin
Ms. Beverly Fearn Porter
Dr. Carol A. Preece
Col. John F. Prout (Ret)
Solomiya Pyatkovska
Mr. and Mrs. Harry F. Raab, Jr.
Mr. Erich P. Rapp
Francis J. Readdy
Carolyn Reed
Theresa Greene Reed, M. D.
Harry C. Reinl
Mary Reisdorf
Mr. Martin Reuss
Richard Rhorer
James W. Rice, Jr.
Mr. David A. Richards
Mr. Kenneth J. Richards
Ms. Lorra A. Richards
Ms. Ruth Rickard
Mr. F. M. Riekert

Mr. Michael J. Robbins
Mr. James R. Roberts
Paulette Jones Robinson
Ms. P. Christine Rodriguez
In Memory of Helen Rogers
Mr. Milton Rose
Mr. James. J. Rosolanka
Robert N. Ross
Ms. Sharon Ross
Steven Ross and B. Ross
Mr. Eugene T. Rossides
Stuart A. Rothstein
Ms. Natacha L. Rousseau
Ms. Bonnie G. Rowan
Ms. Marya Rowan
Emily Golightly Rusk
Mr. and Mrs. Thorndike Saville, Jr.
Vivian L. Schafer
Mr. David E. Schaffer
Carol Minnick-Schatz
Mr. Robert C. Scheno
Alice Schloss
Ms. Stephanie Schmelz
Ann Imlah Schneider
Mrs. Ann Scott
Ms. Beverly A. Scott
Dr. J. H. Seipel
Mrs. Barbara A. Shannon
Mr. Donald Shannon
Ms. Ginger F. Shea
Joel D. Shield
Sara R. Shoob
Mr. and Mrs. Sidewater
Nancy L. Silvers
Mr. William S. Sims
Mr. Daniel S. Smith
Mr. and Mrs. Joseph P. Smith, III
Col. William W. Smith, Jr.

Mr. John N. Sobczak
 Mr. Robert Solomon
 W. Becket Soule
 Dr. and Mrs. Luther B. Sowers
 Andrea L. Spann
 Miss. Catherine L. Spence
 Ms. Judith St. George
 Ms. Rita Stankwitz
 Tim Stephens
 Jerry W. Stewart
 Selma Stewart
 Florence S. Stone
 Cliff Stromberg
 Javis A. Strong, Jr.
 James R. Stultz
 Ms. Anne Sturtz
 Mr. Anbarasan Subbaya
 Mr. Dick Sullivan
 Mr. and Mrs. Sumpter
 John L. Taylor
 Mr. Kenneth R. Teel
 Mr. Gary A. Terrill
 Ms. Debbie A. Thomas
 Matthew C. Thompson
 Mrs. Mary D. Tilghman
 Leslie Townsend
 Mr. William E. Trible-The
 Trible Family Trust
 Mr. Michael Trout
 Ms. Dorothy B. Troutman
 Ms. Anne Turkos

Tom Tyson
 Derick Van Schoonhoven
 Mrs. Patricia G. VanDemark
 Ms. Mary L. Vannoy
 Mr. Warren J. Vibbard
 Georgine Wallace
 Robert and Carol Walter
 Sandra F. Walters
 Ms. Kathleen Wanenmacher
 Ms. Audra Wassom
 Mr. and Mrs. Arell E. Weaver
 Ed Weber
 Mr. Dan D. Webster
 Isabelle K. Wells
 Ms. Dorothy B. Wexler
 Stephen White
 Willis H. White
 Margaret Whitmer
 Rose Marie Wilcox
 Ms. Charlotte Wildrick
 Eva Maria Williams
 Glenn F. Williams
 Steven C. Williams
 Candace Wilmot
 Mr. David Wise
 Ms. Mary Wisniewski
 Mr. Lawrence W. Woodward
 Mr. Melvin Wright
 Mr. Robert M. Wulff
 Mr. Jeffrey M. Wynne
 Ms. Joyce Yaes

Ms. Judith Yavner
 Ms. Carole K. Yoho
 Charles S. Yordy
 Mr. Timothy J. Zebo
 Christos Zirps

DONOR LEVEL ~
 \$49 and below

Mr. and Mrs. Allard
 Mrs. Toby Berman
 Richard D. Burns
 Mr. Sal J. Carbone
 William L. Carey
 Mrs. Catherine Cephas
 Miles Charest
 Sylvan Morris Dubow
 Mr. and Mrs. Don E. Dumond
 Michael L. Fay
 Herbert Federhen
 Juan Floriani
 Carlyn Halde
 Ms. Chanel Jones
 Donald and Phillis Katz
 Mr. and Mrs. John C. Lay
 Catherine Maloney
 Jeffrey N. Nelson
 Jo-Ann Neuhaus
 Mr. Walter R. O'Neil
 Jann Perez
 Grant H. Potts
 Alfred Coxe Prime

Ms. Maggie Robertson
 Robert N. Ross
 Edward Sherry
 Charles S. Stuck and R.W. Watson

DONORS TO THE CHARLES
 GUGGENHEIM CENTER FOR
 THE DOCUMENTARY FILM

Bernei and Amelie Burgunder
 Thora S.R. Colot
 Judith and David Falk Charitable
 Trust of the Community
 Foundation for the National
 Capital Region
 Ms. Elinor K. Farquhar
 Mr. Guggenheim and Mrs. Shue
 Grace S. Guggenheim
 Jack and Barbara Guggenheim
 Mr. and Mrs. Martin R. Hoffmann
 Mr. and Mrs. Roger D. Isaacs
 Betty Ann Ottinger
 P.G. Pancoe
 Mr. B. Michael Rauh
 In and Out Gifts Fund of The
 Greater Cincinnati Foundation
 Mr. and Mrs. John Rauh
 Ms. Olie W. Rauh
 Mr. Michael F. Reed
 Mr. and Mrs. Albert Ritzenberg
 Robert and Christine Steiner
 Elizabeth Terry

* Denotes Member of the Young Founders Society

This list includes members who have contributed between January 1 through December 31, 2005. 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 the Foundation at 202/357.5137 or foundationmembers@nara.gov

Foundation for the

Board of Directors of the Foundation for the National Archives January – December 2005

President

Thomas E. Wheeler
Core Capital Partners
Washington, DC

Vice President

Michael R. Beschloss
Presidential Historian
Washington, DC

Vice President

Albert H. Small
Southern Engineering
Corporation
Washington, DC

Secretary

Deborah Ratner Salzberg
Forest City Enterprises
North Bethesda, MD

Treasurer

Kenneth G. Lore
Bingham McCutchen, LLP
Washington, DC

Directors

Bess Abell
Merry Go Round Farm
Potomac, MD

Honey Alexander
Community Leader
Walland, TN

Directors

A'Leia Bundles
Author / Historian
Washington, DC

Ken Burns
Florentine Films
Walpole, NH

Patrick Butler
The Washington Post
Company
Washington, DC

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

Vincent P. Dole
Dolefam II, Inc.
Washington, DC

Blair Effron
UBS
New York, NY

Eugene Eidenberg
Granite Ventures, LLC.
San Francisco, CA

Jerry E. Finger
Finger Interests, Ltd.
Houston, TX

Nancy Folger
Community Leader
Washington, DC

Miles R. Gilburne
ZG Ventures, LLC
Washington, DC

William R. Harman
Business Executive
New York, NY

Marilynn Wood Hill
Author / Historian
Bronxville, NY

Jane Fawcett Hoover
Procter & Gamble
Washington, DC

Governor Frank Keating
American Council of
Life Insurers
Washington, DC

Mary Lynn Kotz
Journalist
Washington, DC

Cappy McGarr
Intermedia Advisors
New York, NY

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

Joel Pickett
Gotham Construction, LLC.
New York, NY

Steven Price
Centerbridge Partners
White Plains, NY

Cokie Roberts
ABC News
Bethesda, MD

Patti Rosenfeld
Community Leader
Chevy Chase, MD

Riley Temple
Halprin Temple
Washington, DC

Ellie Trowbridge
Community Leader
Washington, DC

Allen Weinstein
(ex officio)
Ninth Archivist of the
United States
Washington, DC

Marvin Weissberg
The Weissberg Corporation
Arlington, VA

Diane Wolf
Community Advocate
New York, NY

John H. Zentay
DLA Piper Rudnick
Gray Cary
Washington, DC

Nancy Zirkin
Leadership Conference
on Civil Rights
Washington, DC

Emeritus

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

Attorney

Theodore S. Segal
DLA Piper Rudnick
Gray Cary
Washington, DC

National Archives

Staff of the Foundation for the National Archives January – December 2005

Thora S. R. Colot, *Executive Director*

Bruce Banks, *Accounting Manager*

Danny Bucher, *Inventory Manager*

Sina Chan, *Grant Writer*

Kevin Corbett, *Manager of Special Events and Sponsorships*

Franck Cordes, *Executive Administrator*

Christina Gehring, *Publications and Research Manager*

Melinda Hungerman, *Manager of Individual Giving through December 2005*

Donna Jackson, *Administrative Assistant*

Djakarta Jacobs, *Shop Manager*

Stefanie Mathew, *Director of Development*

Shawn Merritt, *Assistant Shop Manager*

Stacey Norman, *Development Assistant*

Liz Perkins, *Director of Retail Operations through January 2005*

Tibbett Speer, *Director of Retail Operations*

Yasmin Tasan, *Administrative Assistant, Summer 2005*

31

“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.”

LARGE IMAGE: PHOTO BY VIVIAN RONAY LEFT: ILLUSTRATED FAMILY RECORD FROM THE FILE OF ISAAC DICKISSON, NEW JERSEY, CA. 1845, NATIONAL ARCHIVES, RECORDS OF THE VETERANS ADMINISTRATION.

MIDDLE: PHOTO BY KYLE SAMPERTON RIGHT: PHOTO BY CAROL M. HIGHSMITH

FOUNDATION FOR THE

NATIONAL ARCHIVES