THE NATIONAL WWII MUSEUM 2008 Annual Report

- THE NATIONAL WW II MUSEUM

man |||

Mission Statement

The National World War II Museum

tells the story of the American Experience

in the war that changed the world – why it

was fought, how it was won, and what it

means today – so that all generations will

understand the price of freedom and be

inspired by what they learn.

Values Statement

We reflect the values and ideals of the American Spirit as exemplified in the World War II years, especially:

Commitment to the defense of freedom Courage Optimism Determination Sacrifice Teamwork Generosity Volunteerism

Vision Statement

We will be the world's premier museum of the American Experience in the World War II era.

By 2015, in fulfillment of our designation by Congress as "America's National World War II Museum," we will:

Inspire people, young and old, to embrace the lessons of this monumental global conflict from its stories of heroism, human tragedies, voices of liberation, and the fruits and responsibilities of victory.

Create and maintain a world-class museum campus of pavilions and exhibitions.

Engage worldwide audiences by providing access to our collections, exhibits, and oral histories through innovative outreach, distance learning, new media, and creative museum experiences.

Interact with diverse communities to expand their understanding of the history and meaning of America's role in World War II and its relevance for today and for the future.

We will be a place for people to understand and feel America's strengths and values.

We will serve as a catalyst for cultural tourism to strengthen the economic and community development of New Orleans and Louisiana.

We are committed to accomplishing this vision in a way that is consistent with the highest standards of excellence, authenticity, professionalism and fiscal responsibility through visionary leadership, enterprising staff, and enthusiastic volunteers.

Approved by the Board of Trustees June 6, 2008

Stephen E. Ambrose, Ph.D. (1936-2002) Founder

Board of Trustees 2008-2009 Officers

Governor Pete Wilson, Chairman Philip G. Satre, Vice Chairman David R. Voelker, Past Chairman Richard A. Pattarozzi, Secretary Harold J. Bouillion, Treasurer Gordon H. "Nick" Mueller, Ph.D., President and CEO Timothy P. Ryan, Ph.D., Ex-Officio

Board of Trustees 2008-2009 Members

Herschel L. Abbott, Jr. Mrs. Stephen E. "Moira" Ambrose Todd W. Anton Senator Diana E. Bajoie James L. Barksdale Brandon B. Berger W.A. "Cappy" Bisso III Donald T. "Boysie" Bollinger General Walter E. Boomer, USMC (Ret.) Raymond C. Burton, Jr. The Honorable Louis E. Caldera Thomas B. Coleman Angus R. Cooper II James A. Courter Alton F. Doody, Ph.D. H.M. "Tim" Favrot, Jr. James R. Fisher, Sr. Norman C. Francis, Ph.D. Alan I. Franco Louis M. Freeman John D. Georges Martin J. Granoff

C. Paul Hilliard William H. Hines Colonel Jack H. Jacobs, USA (Ret.) David M. Knott John E. Koerner III Mark R. Konjevod Frank L. Levy Kevin J. Lilly Robert H. Malott Major General Oliver L. Peacock, Jr., USAR (Ret.) M. Cleland Powell III Kevin P. Reilly, Jr. William P. Rutledge Robert "Bobby" Savoie Curt Schilling T.G. "Teddy" Solomon Frank B. Stewart, Jr. Paul Tagliabue Ted Weggeland Virginia Eason Weinmann Bruce N. Whitman

A Letter from the Chairman

I am enormously proud of all that the Museum board, staff and supporters have accomplished together during the three years I have been privileged to serve as Chairman of the Board. Despite the heavy challenges facing this institution since Hurricane Katrina, the Board, our wonderful volunteers and over 100,000 active members nationwide, along with the Museum staff, under the inspiring direction of our President, Dr. Nick Mueller, have all pulled together to keep the Museum operations in the black, to build our endowment and to start construction on the next phase of our Master Plan.

In the past year, we have made enormous strides in the fulfillment of our all important educational mission by extending our Museum's education programs to schools across the country via Internet and distance learning technology. We also developed a new strategic plan and mission statement to guide us into the future and fulfill the mandate of the United States Congress to be America's official National World War II Museum.

Looking to the year ahead, I'm excited about achievements yet to come. In the fall of 2009 we will celebrate the Grand Opening of our World War II Victory Theater with its multisensory cinematic attraction, *Beyond All Boundaries*. At the same opening we will unveil the new Stage Door Canteen which will present live entertainment that captures the music and spirit of the canteen shows of the war years.

This major milestone is only one step in our ultimate *Road to Victory*. The expanded National World War II Museum will honor that Greatest Generation of Americans who went to war, who fought, who bled and —some 400,000, who died—to defend the freedom we too often take for granted. They will live on in this Museum to remind future generations that those young Americans who fought and gave their lives in World War II purchased for them a precious birthright. This Museum will teach them that freedom is not free; and that peace without strength of resolve to defend that freedom is transient.

My sincere thanks to all of you who have worked so hard to achieve our shared purpose. You have made my term as Chairman a truly rewarding, and heartening experience. I look forward to continuing to work with the incoming Chairman, Phil Satre, and all of you to ensure completion of a magnificent Museum worthy of those magnificent World War II citizen soldiers to whom we owe our freedom.

Sincerely,

Pater Mino

Governor Pete Wilson Chairman, Board of Trustees

Louisiana Governor Bobby Jindal addresses the crowd at the April 7, 2008 groundbreaking for the Victory Theater and Stage Door Canteen. Jindal is flanked at the podium by Governor Pete Wilson and Dr. Nick Mueller.

A Letter from the President

As I am writing this letter, the iron skeletons of the Victory Theater and the Stage Door Canteen are rising up against the New Orleans skyline. But long before the first load of concrete was poured, many hands were already hard at work building the future of The National World War II Museum.

A special thanks to all of you who have supported the Museum's *Road to Victory* expansion. I am glad to report that your contributions and longstanding commitment to our mission are now rewarded. As fall descends in 2009, so will thousands of new visitors to experience the sights and sounds of World War II in the Victory Theater and enjoy the music, food and fellowship of the Stage Door Canteen.

I am especially proud of the Museum's accomplishments during our 2008 fiscal year. We welcomed a number of distinguished guests, presented two successful conferences and, through virtual field trip technology, we touched thousands of students who "toured" the Museum from their own classrooms! Equally impressive has been the growth of our special exhibitions programs expanding our educational mission through programs for teachers, students and the general public.

Most of all, I could not be more proud of how our friends and supporters have helped us overcome every adversity in building this great Museum since our opening in 2000. We can look back to a long record of success and educational achievements with growing appreciation from several million visitors, teachers and students across the country.

Today, as we look ahead to the uncertainties of a looming recession, we will surely face more challenges. But this Museum can help us deal with these challenges because it is a place where people come to feel America's strength and values. Our visitors, friends and supporters see this Museum as a reservoir of the American Spirit, and I am confident that Americans will draw upon that reservoir to discover again how strong we are when we stand together for a common purpose.

In 1945, we emerged from the trials and sacrifices of World War II as the richest and freest nation in the world! Today, The National World War II Museum stands as a beacon to that past victory and to a prosperous future ahead. As we seek continued support to complete the Museum's expansion in these times of economic adversity, I know we will succeed the same way we won World War II – with the same spirit that will rebuild our economy and complete this great museum: *We're all in this together*!

Sincerely,

Gordon H. "Nick" Mueller, Ph.D. President and CEO

BUILDING THE ROAD TO VICTORY

\$300 The total estimated cost for the Museum expansion

The National World War II Museum's Capital Campaign

Museum officials, government and civic leaders, World War II veterans, members, donors and other distinguished guests celebrated the start of a monumental project to build the Victory Theater and Stage Door Canteen in April of 2008. This milestone event on the Road to Victory capital campaign was commemorated by a dramatic F-15 flyover, World War II re-enactors and a patriotic "explosion" of red, white and blue confetti.

These two keystone additions to The National World War II Museum's campus expansion are designed to showcase films and documentaries, music and special effects that have the power to change the way visitors learn about the war. Franklin Delano Roosevelt in 1942 described it best when he said, "Entertainment is always a national asset – invaluable in time of peace, it is indispensable in wartime."

The Victory Theater will feature the signature attraction – *Beyond All Boundaries* – a cinematic experience designed exclusively for the Museum by Executive Producer and Academy Award-winning actor and director Tom Hanks, and directed by Phil Hettema, the creative engine behind many of the thrilling attractions of Universal Studios. Using an array of multi-sensory special effects, rare archival footage, and an advanced format 4-D technology, the Theater experience is designed to elicit a powerful and emotional response from visitors, inspiring them to explore the Museum's exhibition galleries, to read books, to ask questions, and to gain new knowledge and understanding of this pivotal time in the history of our world.

The Stage Door Canteen will be a place for visitors to unwind and enjoy a taste of the 1940s. The restaurant and entertainment venue will pay tribute to those who entertained the troops with a song, a joke or a hot meal. The décor will draw on the glamour of the era and showcase the entertainers who often manned the canteens which were located in eight major cities in America and in London and Paris to serve the troops during World War II.

The Victory Theater and Stage Door Canteen, scheduled for completion in 2009, will be the first to open as part of a \$300 million expansion project. The Museum's goal is to cover the American Experience in World War II in the same personal and inspiring way that it explores the Normandy invasion and the D-Days of the Pacific theater in the current Museum.

We hope you will join us on this next step on the Road to Victory. For more information about contributing to the Museum's capital campaign, call Alma Jane Shepard at 877-813-3329 x 250 or email almajane.shepard@ nationalww2museum.org.

Capital Campaign Donors - FY06 Through FY08

HONOR

Mr. James L. Barksdale

FREEDOM

Lulu and Paul Hilliard

LIBERTY

Richard and Nancy Adkerson Donald T. "Boysie" Bollinger Entergy Corporation Mr. & Mrs. H. Mortimer Favrot, Jr. The Ella West Freeman Foundation Mr. and Mrs. Louis M. Freeman Raymond E. Mason Foundation The E. J. and Marjory B. Ourso Foundation The Lori and Bobby Savoie Family The Starr Foundation Mr. and Mrs. David R. Voelker

VALOR

The Goldring Family Foundation Gulf States Theatres, Inc. Harrah's Entertainment, Inc. Mr. and Mrs. David M. Knott The Joe W. and Dorothy Dorsett Brown Foundation Shell Oil Company Foundation Mr. and Mrs. Theodore G. Solomon, Sr. Mr. and Mrs. James H. Stone Whitney National Bank The Woldenberg Foundation

ALLIANCE

The Almar Foundation Boyd Gaming Corporation/Treasure Chest Casino Mr. and Mrs. David A. Cowan Mrs. Betty B. Dettre Collins C. Diboll Private Foundation The Helis Foundation Mr. and Mrs. John P. Laborde Frank and Coya Levy Libby-Dufour Fund Malott Family Foundation Phil and Jennifer Satre Stone Energy Corporation Mr. Jack C. Taylor Frank H. Walk Virginia Eason and John G. Weinmann

INDEPENDENCE

Alice I. Sullivan Charitable Trust Mr. and Mrs. Herschel Abbott, Jr. AM Dachs Foundation Annenberg Foundation AOS/Associated Office Systems Apogen Technologies, Inc. AT&T AT&T Services. Inc. Battelle Bechtel Group, Inc. Mr. Stephen D. Bechtel, Jr. Mr. Donald Bren Bellsouth The Boeing Company Boh Foundation Mr. David Boies Mr. Charles E. Bondy The Booth-Bricker Fund Mr. and Mrs. Harold J. Bouillion Arabelle J. Burnett Trust Charity Hospital School of Nursing Alumni Association The Charles and Ann Johnson Foundation Cingular Wireless Bob and Carol Cudd Cudd Foundation Disabled American Veterans John M. Duff, Jr. ExxonMobil Fabiani & Company J. C. Flowers & Co. LLC FMC Technologies Mr. and Mrs. Alan I. Franco Frantzen/Voelker Investments, LLC Fremont Group The Gheens Foundation, Inc. General Dynamics John and Cynthia Fry Gunn In memory of Calvin (Kelly) Haase Mr. and Mrs. Jerry Hume Invemed Associates LLC JPMorgan Chase Mr. and Mrs. Peter S. Kalikow Mr. and Mrs. Norman V. Kinsey Kirkpatrick Family Fund Koret Foundation Ambassador Bill and Jean Lane Littlefield 2000 Trust

Maersk Inc. Duncan & Shirley Matteson The John J. McArdle III & Joan Creamer McArdle Foundation Christy and John Mark Foundation Mississippi Band of Choctaw Indians Dr. and Mrs. Gordon H. "Nick" Mueller Musée Airborne Northrop Grumman Mr. and Mrs. William Oberndorf Mr. and Mrs. Joseph O'Dowd Patton Boggs LLP Rich and Jan Pattarozzi Mr. and Mrs. Robert B. Payne Carmen and Gail Policy Mr. and Mrs. M. Cleland Powell III Mr. and Mrs. Herman J. "Dutch" Prager, Jr. Prospect Creek Foundation **Records-Johnston Family Foundation** Raytheon Company Mr. and Mrs. Kevin P. Reilly, Sr. The Reily Foundation Mr. David Rockefeller Barbara and Richard Rosenberg The Honorable Donald H. Rumsfeld Safeway Inc. SAIC The Selley Foundation Mr. Charles R. Schwab Skadden, Arps, Slate, Meagher & Flom, LLP William A. & Madeleine Welder Smith Foundation Standard Mortgage Corporation Stanford University Hoover Institute Stephenson Foundation Sun Drilling Products Corp. John B. Taylor and Allyn Taylor Mr. Donald F. Textor The Toler Foundation Ms. Rachel Trinder Eli and Deborah Tullis URS Corporation Verizon Mr. and Mrs. St. Denis J. Villere Walter Oil & Gas Corporation Wells Fargo & Company William E. Simon Foundation, Inc. Governor and Mrs. Pete Wilson The Wunderkinder Foundation

BUILDING A REPUTATION FOR SCHOLARSHIP

Conferences, Exhibitions and Programs 2008

In fiscal year 2008, The National World War II Museum built upon its growing reputation for world-class conferences, exhibitions and lectures with events that brought veterans and scholars together to educate and enlighten a diverse array of audiences.

Lecture Series

The National World War II Museum continued its mission towards education and scholarship with the establishment of two new lecture series: The George P. Shultz Annual Forum on World Affairs and The General Raymond E. Mason, Jr. Distinguished Lecture Series on World War II.

The first Shultz Forum was held on June 5, 2007, and featured former CIA Director James Woolsey. A second lecture on May 9, 2008, featured Stanford professor and Pulitzer Prizewinning author Dr. David M. Kennedy presented A Tale of Three Cities: How the United States Won World War II.

The Mason Lecture Series is devoted to the legacy of America's largest war. Speakers will include writers, scholars, distinguished members of the Armed Forces and journalists. The series is made possible through the generosity of Major General and Mrs. Raymond E. Mason, Jr. and the Raymond E. Mason Foundation. A native of Columbus, Ohio, General Mason served in the European Theater of Operations during World War II in the 4th Armored Division of General George S. Patton's Third Army. Prior to retiring from the military in 1976, he held several high-ranking Pentagon positions, including Assistant Deputy Chief for Operations and Special Assistant to the Deputy Chief of Logistics.

Duty, Honor, Country: When Baseball Went to War

This November 2007 conference and accompanying exhibition went back to an era when the heroes of baseball put down their bats and picked up their guns to serve in World War II. These major and minor league players sacrificed their careers and, in some cases, their lives for the protection of freedom and democracy.

The conference, underwritten by HUMANA, featured veterans and major leaguers Morrie Martin, Johnny Pesky, Lou Brissie and Hall of Famer Bob Feller. Todd Anton, Bill Nowlin and Gary Bedingfield were among the baseball authors and historians on

The exhibition featured artifacts on loan from the National Baseball Hall of Fame and Museum, from the Museum's permanent collection and from private collectors. These included a copy of the famous "green light letter" where Roosevelt declared that baseball must go on, a uniform from the All-American Girls Professional Baseball League, a program from a pre-war exhibition game in Japan and items from the enigmatic Moe Berg, a catcher turned spy whose intelligence was allegedly used in plans for the Doolittle Raid.

Real to Reel: Hollywood and World War II

The pivotal years of World War II have influenced and inspired filmmakers, documentarians and the media for more than 60 years. To commemorate and reflect upon this important era, The National World War II Museum presented the April 2008 International Conference on WWII *Real to Reel: World War II in Film, Documentaries* & Newsreels. The three-day event was

culminated by the Band of Brothers closing dinner featuring actors from the HBO series, Ron Livingston (Capt. Lewis Nixon) and Michael Cudlitz (Sgt. Denver "Bull" Randleman), as well as series screenwriter John Orloff.

The accompanying exhibition focused strictly on the silver screen, stars who went to war, stars who entertained troops and boosted morale on the Home Front and fighting men who became stars because of the war. The exhibition also featured footage from directors like William Wyler and John Ford and a montage of newsreels, training films and propaganda featuring stars of the time. Artifacts included Ford's Academy Award, images of Hollywood "in action" and uniforms and medals from Douglas Fairbanks, Jr., Jimmy Stewart, Clark Gable and Sterling Hayden.

Bl2 Timber piles were installed in the expansion in FY08

BUILDING A RECORD OF OUR HEROES

As a key part of the Museum's expansion, the Museum's Collections and Research Departments have been tasked with collecting the artifacts and stories that will create a personal tone for future exhibitions and pavilions. And although this task is an ongoing one, impressive headway has already been made.

Collections

In fiscal year 2008, nearly 500 generous donors contributed 7,674 artifacts to the Museum's collection, increasing total holdings to nearly 69,000 items. The Museum was also able to purchase select artifacts for use in the expansion. This list represents only a sampling of the many historic pieces acquired in the past year.

DeBlanc Medal

When Colonel Jefferson DeBlanc (USMC, ret), of St. Martinville, LA, passed away in November of 2007, Louisiana lost its last surviving Medal of Honor recipient. A few weeks before his death, the Colonel and his family decided to donate the Medal that he received for "conspicuous gallantry and intrepidity at the risk of his life above and beyond the call of duty" to the Museum. His final wishes came true on January 31, 2008, the 65th anniversary of the heroic actions that earned him the Medal. Donated by the Colonel Jefferson DeBlanc family.

Identification Badge, Burner's Goggles, Paystubs and Awards from Delta Shipyards

From May 1943 to January 1946, Rose Rita Samona worked as a burner for Delta Shipyards, in New Orleans, LA, cutting and burning holes in sheets of steel for the production of Liberty ships at the rate of \$1.20 per day. She received the "E-award" and Ships for Victory medal for excellence in war production, given for outstanding job performance. Gift of Rose Rita Samona.

Wreckage of 1st Lt. Augustus Hamilton's P-47

On July 14, 1944, 1st Lt. Augustus Hamilton's bags were packed to return to his wife and new born son in the States when he volunteered for one last mission. Hamilton's P-47, named "Mrs. Ham/Lil' Ham III", after his wife and son, was last seen diving on a flight of four German Fighters with another four on his tail. In 1993, a French Historical preservation organization discovered the crash site and recovered Hamilton's Dog tags and pieces of the wreckage. Donated by Louis "Ham" Hamilton White.

Uniform, US, Army, one piece jungle suit (camouflage)

Adopted in early 1942, this was the Army's first attempt at a dedicated jungle uniform. Soldiers that were issued this uniform often complained that the one piece design made answering nature's call more difficult than need be. The Army agreed and by 1943 this uniform was replaced with a two-piece version. Museum purchase.

Girl Scout Uniform

This is an Intermediate Girl Scout uniform in the style worn from 1939-1948. During WWII, Girl

BUILDING A RECORD OF OUR HERDES

Steel piles were installed in the expansion in FY08 Scouts sold war bonds, participated in scrap and clothing drives and tended Victory Gardens. Because of rationing of essential ingredients, Girl Scouts sold patriotic calendars instead of Girl Scout cookies. Museum purchase.

Sake Bowl from the Hell Ship Tattori Maru

The term "Hellship" applies to the nearly 200 cargo or merchant ships used by the Imperial Japanese Navy to transport prisoners to areas held by Japan to be used as forced laborers. The Hellship Tattori Maru was sunk by a US submarine in the waters off Thailand on May 15, 1945, in between transports of POWs. This sake cup, in the design for the ship's crew, was recovered from the wreckage. Gift of Orville Stanford

Emergency license plates for Home Front auxiliary police volunteer, Richmond, VA

Many auxiliary police units were formed around the country to supplement local law enforcement forces reduced by military service. This license plate was used by an auxiliary policeman in Richmond, VA. Placed on his civilian vehicle, it allowed him to drive during blackouts and permitted access to certain restricted areas. Due to metal shortages this plate is constructed from soy-based fiberboard. Gift of William P. McCoy.

American Red Cross volunteer uniform

This Red Cross uniform belonged to Maude Oseid of Bemidji, Minnesota. Because of the gray color, these volunteers were known as "Gray Ladies." They performed volunteer, non-medical assistance for and in hospitals. These services included rolling bandages, knitting scarves and writing letters for wounded soldiers. Almost 50,000 women served as Gray Ladies in military and other hospitals throughout the United States during World War II. Gift of Betty Oseid Carey.

Oral Histories

With World War II veterans disappearing at a rapid rate, the stories and memories of our World War II veterans have never been more valuable. The National World War II Museum is currently leading the charge to collect as many of these invaluable oral histories as possible. To date, the Museum has collected over 2,500 priceless personal accounts from every branch of service and theater of operations, from the battle front to the Home Front including men and women of all races and even those who fought for the Axis armies.

In fiscal year 2008, staff historians were able to record 332 video accounts in high definition, representing vets from 36 states. These stories will not only be available to future researchers, but they will also play a prominent role in the expansion and future exhibitions.

The Intelligence and Reconnaissance Platoon of the 394th Infantry Regiment

The surviving members of the Intelligence and Reconnaissance Platoon of the 394th Infantry Regiment were interviewed in spring 2008 by Museum staff. The story of the I&R Platoon will be featured in the Museum's expansion as part of the Battle of the Bulge exhibition.

The Intelligence and Reconnaissance Platoon of the 394th Infantry Regiment was formed at Camp Maxey, Texas in 1944. The platoon commanding officer was Lyle J. Bouck Jr., one of the youngest officers in the Army. Despite his age, Bouck's leadership of his platoon would prove legendary.

In December of 1944, the 99th was assigned to a "quiet" sector of the western front in a section of Belgium called the Ardennes Forest. Shortly before the 16th of December, Bouck and the I&R Platoon were assigned to protect a hilltop overlooking the small Belgian hamlet of Lanzerath. The 18-man platoon dug themselves in for what they were told would be a short assignment. On the morning of December 16, 1944, the Germans launched their Ardennes Offensive, codenamed, "Wacht Am Rhein", better known as the Battle of the Bulge.

Shortly before eight o'clock in the morning, the men observed that the lead elements of a strong German column had entered the town. Machine gunner Risto Milosevich reported to Bouck, "The whole German Army is here." The 18-man platoon bravely held their position until nightfall, inflicting heavy loses on the German forces. When the men were finally captured, they were surprised to see that, though many were injured, the entire platoon had survived.

When asked how he felt being taken prisoner after he and his men held off the spearhead of Kampfgruppe Peiper for over eight hours, Lyle Bouck replied, "I felt that I had failed. We were in the hands of the enemy...I just thought that we should have done something better and we didn't...and I felt like what I did was a failure." When asked if that is how he felt now, 64 years after what has been called one of the most gallant actions of the Second World War, Bouck responded with tears welling in his eyes, "Couldn't tell you."

Thirty-seven years after the battle at Lanzerath, Bouck and the men of the I&R Platoon finally received their much deserved commendations. The Distinguished Service Cross was awarded to: Lyle J. Bouck Jr., Risto Milosevich, Bill Tsakanikas and William Slape. The Silver Star was awarded to: Louis Kalil, John Creger, Aubrey McGehee, Jordan Robinson and Jim Silvola. The Bronze Star was awarded to: Sam Jenkins, Bob Adams, Bob Baasch, Bill Dustman, Clifford Fansher, Jim Fort, Joe McConnell, Bob Preston and George Redmond.

BUILDING A RECORD OF OUR HEROES

Beyond oral histories: The La Fiere documentary

In 2009, the Museum will premiere its first documentary feature, a film focusing on the actions at La Fiere where for four days and nights in Normandy, paratroopers and glidermen of the 82nd Airborne Division held to a 600-yard causeway – outmanned, outgunned and surrounded by the enemy. It took nothing short of a miracle to stop the German Army from overwhelming their positions and attacking the amphibious invasion force on Utah Beach.

The film was shot on location in Normandy with six veterans of the 82nd Airborne Division representing all four Regiments that participated in the Normandy Invasion (505th, 507th, 508th Parachute Infantry and 325th Glider Infantry) and one German veteran (1057th Luftlande Division).

The production phase was completed with a final high-definition video shoot in Normandy during the 64th Anniversary of D-Day, June 6, 2008, along with Senior Project Advisor and five-time Emmy Awardwinning documentary filmmaker James Lipscomb.

The post-production phase is underway, with an anticipated release date of June 6th 2009, just in time for the 65th Anniversary of D-Day.

BUILDING BLOCKS: PROGRAM SUPPORTERS FYOB

Mr. C. Paul Hilliard T. Boone Pickens Foundation General Electric Company Mr. and Mrs. David R. Voelker Mr. and Mrs. Stephen D. Bechtel, Jr. Stone Energy Corporation

Shell Oil Company Foundation Cox Communications Gaylord Foundation American Fidelity Assurance

Koret Foundation Superior Energy Services, Inc. Tidewater Inc. Fortress Europe Military Museum Mr. and Mrs. Alan I. Franco The Ralph M. Parsons Foundation Mr. and Mrs. John P. Laborde A&E AT&T South Bisso Marine Company Capital One Bank Capt. and Mrs. William A. Bisso III Cudd Foundation Francis Drilling Fluids, Ltd. Freeport-McMoRan Copper & Gold, Inc. Houston Energy, Inc. Jones Walker Waechter Poitevent Carrere & Denegre LLP Mathes Brierre Architects Mr. and Mrs. Lorise N. Naquin Mr. Frank H. Walk Mr. Scott C. Nuttall Mr. William Dore', Sr. Murphy Oil Corporation Textron Marine & Land VT Halter Marine, Inc.

C & C Technologies, Inc. Dr. and Mrs. Neil J. Maki Gen. and Mrs. Walter E. Boomer USMC (Ret.) Harrah's New Orleans Casino KPMG Peat Marwick LLP Liskow & Lewis Mr. and Mrs. Alden J. Laborde Mr. and Mrs. Darryl Berger, Sr. Mr. and Mrs. David J. Bunce Mr. and Mrs. Frank B. Stewart, Jr. Mr. and Mrs. Gary Solomon Mr. and Mrs. St. Denis J. Villere Mr. and Mrs. Thomas B. Coleman Mr. John Charpentier Mrs. Donald L. White Mrs. Myrtis Nims New Orleans Saints Tawani Foundation Teledyne Brown Engineering The Patrick F. Taylor Foundation Triten Corporation Universal Personnel Whitney National Bank

The Mayer & Morris Kaplan Family Foundation Bowen, Miclette, and Britt Hasbro, Inc. Satterfield & Pontikes Construction, Inc. The Walton Family Foundation **Baptist Community Ministries** Mr. and Mrs. Peter A. Mayer Mr. and Mrs. Theodore Laborde Mr. Erik L. Johnsen Mr. Leonard C. Tallerine, Jr. New Orleans Jazz & Heritage Festival and Foundation, Inc. Ambassador and Mrs. John G. Weinmann California Community Foundation Coats & Clark Crescent River Port Pilots Association Fidelity Charitable Gift Fund Hollywood Canteen Foundation Laitram, LLC Larry Entrekin Mr. and Mrs. Charles Moreau Mr. and Mrs. Cliffe F. Laborde Mr. and Mrs. Elliot Goldstein Mr. and Mrs. Gary L. Laborde Mr. and Mrs. Gregory R. Rusovich

Mr. and Mrs. H. Mortimer "Tim" Favrot, Jr.

Mr. and Mrs. James M. Lapeyre, Jr. Mr. and Mrs. James O. Gundlach Mr. and Mrs. John D. Becker Mr. and Mrs. John T. Laborde Mr. and Mrs. Joseph M. Rault, Jr. Mr. and Mrs. Lucien P. Laborde Mr. and Mrs. Michael C. Sport Mr. and Mrs. Michael D. Williams, Sr. Mr. and Mrs. Norvin L. Pellerin Mr. and Mrs. Peter D. Burland Mr. and Mrs. Robert C. Palmer Mr. and Mrs. Sidney Williams Mr. Cornelius Dupre Mr. George P. Mitchell Mr. J. Hugh Roff, Jr. Mr. James B. Haynie Mr. John P. Laborde, Jr. Mr. Leonard B. Melvin, Jr. Mrs. Marilyn S. Rusovich Mrs. Stephen E. Ambrose Ms. Adrienne Laborde Ms. Jean W. Horn Ms. Nicki Candies The Valley Hunt Club The Weggeland Family Trust University of New Orleans Magazine Street Restaurant Group, LLC **Battlefront Miniatures** Dr. and Mrs. Isidore Cohn, Jr. Historical Miniatures Gaming Society, Inc. Lt. Gen. George R. Christmas (Ret.) Mr. and Mrs. George Solomon Mr. and Mrs. Ron Adams Mr. and Mrs. Thorne D. Harris III Mr. Brian T. Mullins Mr. George E. Ashley Mr. Levere C. Montgomery, Jr. Mrs. Ann B. Bailey Mrs. Floyd A. Wallis Ms. Helen S. Reed Ms. Marie D. O'Neill

BUILDING THE FUTURE

Education at The National World War II Museum

The National World War II Museum not only continues to educate and inspire all who pass through its doors, but now, thanks to technology, the lessons of World War II have reached beyond physical borders and into the world of cyberspace. Additionally, national grassroots education campaigns, art and essay contests and the Museum's successful international travel program have further guaranteed that people of all ages and in any location can benefit from the Museum's educational mission.

Distance Learning

In its second year, the distance learning program delivered more than 100 Virtual Field Trip videoconferences to schools across the country, a 37% increase from the previous year. Through videoconferencing technology, the Museum was able to reach over 3,200 students in17 states and Canada.

The Museum currently offers four videoconference topics with five more in development, including a science and math themed presentation codeveloped with the Massachusetts Institute of Technology. Funding for this program has come from the Entergy Corporation, the American Fidelity Foundation, the E.L. Gaylord Foundation and the GE Foundation.

With support from the French city of Clermont-Ferrand, the Museum's Education Department partnered with the French Consulate and the Memorial de Caen to present four international teacher workshops. The first workshop, presented on site at the Museum was titled *Teaching WWII: Two Different Approaches*. The Museum and the Memorial de Caen presented three additional workshops which were videoconferenced between the Museum, six other sites around Louisiana and the Memorial in Normandy.

High School Quiz Bowl 2008

This year the Museum partnered with Cox Communications in New Orleans to televise the third annual World War II High School Quiz Bowl. This regional event attracts teams of students from high schools in and around New Orleans and the Gulf Coast. With the participation of Cox this year, the Quiz Bowl format was expanded to reach a much larger audience with a taped preliminary round and a live final round. In October 2008, the Cox Quiz Bowl production was honored with an Emmy nomination for Education/ School Programming.

The Cox Quiz Bowl production was honored with an Emmy nomination for Education/ School Programming.

Essay and Art Contests

In January 2008 the Education Department launched its fourth annual high school essay contest and its second annual middle school art contest. The theme for this year's essay contest was *How can your community achieve victory*? The Museum received entries from 43 states, Puerto Rico and a U.S. military base in Korea for this year's contest. Art contest students were asked *How do you picture Teamwork*? The contest received art entries from students in 19 states.

2008 Art Contest Winner: "United Countries–Teamwork" 6th Grade - Allie Williams, Brevard Middle School, Brevard, NC

Grassroots initiatives

The Education Department's *Knit Your Bit* community knitting program continues to receive scarves from knitters nationwide. The program has received and shipped more than 3,000 scarves to veterans in VA Centers across the country, exceeding all expectations. The Museum feels strongly about developing programs that engage the public in a variety of ways. Plans for additional grassroots programs are currently underway and we look forward to reporting future successes in fiscal year 2009!

Five Star Tours

Combining exclusive behind the scenes access to sites and venues, renowned historians, the personal experiences of World War II veterans and first class accommodations; the Five Star Tour program allows participants to walk in the shoes of the Allied forces for an emotional, learning experience. In fiscal year 2008, Five Star Tours conducted two Victory in Europe tours and the first Battle of the Bulge trip. Over 75 guests, ranging in ages 12 to 90, visited historic sites in England, France, Belgium, Luxembourg and Germany while forging friendships and learning the priceless lessons of World War II.

Hitler's Eagle's Nest was just one of many sites visited by tour participants.

BUILDING A NETWORK OF SUPPORT

Charter Membership

Museum's Charter Membership Program Has First Million Dollar Month

During the 2008 fiscal year, The National World War II Museum made great effort to reach out to its national membership base, and they responded with increased support and dedication.

Charter Members made contributions totaling \$5.2 million in gross revenue for the Museum – \$1.7 million over the budgeted goal for fiscal year 2008.

This success can be attributed to the combined support of over 100,000 active members from across the United States – 32,000 of whom were new members – who gave gifts up

Membership Revenue

to \$1,000. It's an honor to note that a third of these active members are actually World War II Veterans.

The amount raised this year was a new peak for the Museum that kicked off with a record setting fall. For the first time, the Museum had a "Million Dollar Month" during October when current and new Charter Members contributed \$1 million.

While many of our members join because they share the Museum's commitment to the preservation of history, one of the most significant benefits for them is knowing that their membership allows them to honor a loved one who played some role in World War II.

The Honor Roll of Charter Members is a permanent listing of all members of The National World War II Museum and individuals they want to honor for their service either in battle or on the home front. Understanding the significance of this recognition for our members and their honorees, a test version of the Honor Roll was made available online for the first time in November 2008.

Patriots Circle

Patriots Circle Members Pass Million-Dollar Mark

The Patriots Circle also enjoyed a stellar year thanks to 500 members from around the country who provided over \$1 million in operational support for the Museum.

Patriots Circle members are a select group of individuals, organizations,

corporations and Museum Trustees who contribute \$1,000 to \$10,000 annually to help maintain the quality of Museum exhibits, while providing valuable resources to collect meaningful artifacts and personal accounts from the WWII era.

Today, 80% of Patriots Circle members reside outside Louisiana, so the Museum made a concerted effort to increase communications.

In addition to sending more updates in the mail and electronically, the Museum launched Victory, a quarterly newsletter exclusively for Patriots Circle members that offers greater insight on the programs and special initiatives at the Museum.

The improved and increased communications have made these members more engaged than ever before. In fact, this past year Patriots Circle members gave additional gifts beyond their membership contributions to help purchase new tracks for the Museum's Sherman Tank.

The Patriots Circle has also been an avenue for organizations to become involved in the growth of the Museum. Through the Patriots Circle, this past fiscal year the Museum began a special partnership with the American World War II Orphans Network (AWON).

Last fall, the group started distributing membership packets on the Museum's behalf. By the end of the fiscal year, they collected over \$7,000 for the Museum. In recognition of this special accomplishment, they are now Three Star members of the Patriots Circle.

Geographical Distribution of Charter Members

Geographical Distribution of Patriot Circle Members

BUILDING A NETWORK OF SUPPORT

The National World War II Museum wishes to thank the following Donors whose selfless support makes our many exhibits, educational programs, outreach initiatives and special commemorative events possible. Each and every one of these generous individuals helps us increase understanding of the war that changed the world in so many ways among families, students, and young learners across the nation.

FOUR STAR

Mr. and Mrs. Gerald E. Hodnefield Raymond C. Burton, Jr. Richard C. Adkerson Mrs. Stephen E. Ambrose Joy and Boysie Bollinger Gen. and Mrs. Walter E. Boomer. USMC (Ret) Mr. and Mrs. Harold J. Bouillion Mr. Jack O. Bovender, Jr. In honor of Jack O. Bovender, Sr., James G. Bovender, Hampton Foreman Phil and Jennifer Satre Family Fund at the Community Foundation of Western Nevada Angus R. Cooper Mrs. Frances K. Dibner In honor of David Dibner Dr. & Mrs. Alton F. Doody Mr. James R. Fisher Alan and Diane Franco Mr. and Mrs. Martin J. Granoff The Gustaf Westfeldt Mcllhenny Family Foundation Lulu and Paul Hilliard Mr. James A. Courter Mr. and Mrs. Thomas B. Coleman General and Mrs. Paul X. Kellev (Ret.) Mr. John E. Koerner III Frank & Coya Levy Raymond A. "Chip" Mason Dr. and Mrs. Gordon H. "Nick" Mueller Rich & Jan Pattarozzi Major General and Mrs. Oliver L. Peacock Mr. and Mrs. Kevin P. Reilly, Jr. Mr. and Mrs. William P. Rutledge Mr. and Mrs. Louis Freeman Curt and Shonda Schilling Mr. and Mrs. Theodore G. Solomon Mr. and Mrs. Frank B. Stewart, Jr. Mr. and Mrs. Ted Weggeland Mr. and Mrs. James L. Barksdale Frank H. Walk Mr. and Mrs. Bruce N. Whitman Mrs. Virginia Eason Weinmann and Ambassador John G. Weinmann Mr. and Mrs. H. Mortimer "Tim" Favrot, Jr. **Bourgeois Bennett LLC** Atherton Pictures LLC

Emergency license plates for Home Front auxiliary police volunteer, Richmond, VA page 12

THREE STAR

American WWII Orphans Network (AWON) Mr. Michael R. Armellino In honor of Maj. John R. Armellino Loyd W. Chapman Cortlandt S. Dietler Bill and Mary Lee Dixon Mrs. Agnes R. Hayden In honor of Donald C. Hayden Mr. and Mrs. William G. Hyde In honor of G.W. Hyde, Pat Hyde, Clayton P. Hill Mr. William R. Ringo In honor of Dr. William W. Oakes Mr. and Mrs. Donald C. Jones R. E. "Bob" Miller Max & Pearl Ann Marco Mr. Edward C. Mathes The John J. McArdle III & Joan Creamer **McArdle Foundation** Lucy N. and Lorise M. Naguin John & Alice Powers Foundation Mr. Michael H. Russell Ms. Rachel Seghesio In honor of Eugene P. Seghesio Mark T. Winter In honor of Joseph Winter, Robert Winter Mr. Manfred Steinfeld

The Whitehead Foundation Veterans of Foreign Wars of Ohio Charities Mr. Ross W. Vick, Jr. *In honor of Ross W. Vick* Mr. Lawrence R. Walker *In honor of Reno R. Walker, Lt. Col., US Army* Chuck & Ellen Haas Foundation Mr. and Mrs. Peter D. Burland Anthony and Karen Buckingham Mr. and Mrs. Ross Anderson Donald W. Spiro, USAAC Mr. and Mrs. Robert E. Keith, Jr. *In honor of Lt. Commander Robert E. Keith* Alma Jane Shepard William & Martha Ford Fund

TWO STAR

Mr. and Mrs. Michael D. Beckman Dr. and Mrs. Scott LeGrant Beech Waldo C. & AraBelle J. Burnett Mr. David Collis In honor of Burton Hugh Collis Mr. J. Thomas Dodson Mr. Ronald Doornink Energy Partners, Ltd. Mr. and Mrs. Gregory J. Hamer, Sr. Robert E. & Monica Jacoby Mr. and Mrs. Adrian S. Kornman Mr. Ernest Mandrysh In honor of Ernest E. Mandrysh Tom and Marla McCullough J. Thomas McGreer III In honor of John Thomas McGreer, Jr. Maj. USARMC Mr. John F. Nash Robert and Debra Patrick Mr. Bruce Baird In honor of Harold J. O'Connor Dr. Joseph and Mrs. Marianne Ojile Lt. Col. Erik George Peterson, U.S.A.F & John Rutherford Fawcett, Jr., U.S.A Mrs. T. R. Reckling III Mr. Jack D. Samuelson Mr. Chandler G. Smith Mr. and Mrs. Michael Dudley Williams, Sr. Mr. Michael W. Michelson Mr. and Mrs. Herschel L. Abbott. Jr.

LTC and Mrs. Ronald M. Guiberson M.D. Jeffrey Mr. Charles W. Lane III The Wilson B. Sexton Foundation Lisa and Tom Joyce Robert & Lynn Zimmer Bank of America

ONE STAR

Acme Refrigeration of Baton Rouge Mr. Glen N. Allen Mr. Elliot A. Baines Harry A. Brandt Stephen W. Brown Carubba Engineering, Inc. William and Carolyn Stutt Edwin L. and Mary Jane Overmyer Family Fund **DGM** Properties Ms. Patricia Edwards Mr. Jim Grosklaus John Horn Capt. & Mrs. Earl L. Ittmann, Jr. Mr. Douglas T. Millett Herman J. "Dutch" Prager, Jr. Mr. J. Peter Ricketts Wally & Jo Strobel Foundation Dorothy E. (Betty) Thomas **USS** Bayfield In honor of Marvin Perrett Ms. Terri L. Burton Ms. Dorothy Clyne LCDR. Seibert A. Ungemach Edward B. Higgins 97th Division Field Artillery Association 705th Tank Destroyer Battalion Association Edward C. and Elaine Abell, Jr. Acadian Ambulance Service Joseph M. Accurso, M.D. and Mrs. B. Renee Accurso In honor of Mr. Sherlock A. "Skip" Herrick Mr. Timothy L. Action In honor of Jerry Douma Nicholas Agonis Ms Cheryl A. Allenbaugh In honor of John Dale Allenbaugh Renee Allen-Carlson In honor of Deslev D. Allen Mr. Charles K. Schwartz In honor of Sqt. Abe Schwartz American Legion #19

American Legion Post #287 In honor of All WWII Veterans Mr. Elwin F. Anderson In honor of 281st Signal Pigeon Company M.W. Anderson & Mary B. Anderson In honor of MAJ Russell B. Burden, US Army; Sgt. Carl L. Limbaugh, US Army Mr. Paul Andrzejczuk Mr. James T. Armstrong Mr. Joseph H. Astrachan Emel & Meg Atkins Mr. Walter T. Autry Captain Alan Axtell In honor of Betty W. Axtell Col. Frank W. Axtens, USA (Ret) In honor of CAPT Walter Frederick Stone, Jr. US Army Mr. Robert J. Bailey In honor of Leonard Crawford Robert H. Barlow Dr. Thomas Davies Barrow Mr. John E. Barry Mr. Justin Bein Mr. and Mrs. Bryan Bell Mr. George W. Bermant

Wreckage of 1st Lt. Augustus Hamilton's P-47 - page 10

BUILDING A NETWORK OF SUPPORT

Mr. & Mrs. Michael J. Bianculli Mr. Boyd C. Black Mr. and Mrs. Louis C. Blau Harry William Deal Dr. Renato V. Bosita and Dr. Judith W. Hsu Jack & Annis Bowen Foundation Dr. John D. Bower In honor of The Bedford Boys Mr. and Mrs. Ronald A. Boze In honor of All Veterans Mr. Philip S. Bradford VT-17 Mr. Elmer A. Braun Ms. Diane Brewer In honor of Chester Brewer Mr. Herbert C. Brillhart Jr. A. Vernon Brinson Mr. Nelson & Mrs. Pearl Broms Neil and Karen Brown In honor of Col. Bury G. Brown, Jr., US Army, 1st Lt. Alfred Lee Langston, US Army Mr. and Mrs. Ollie D. Brown, Jr. Mr. and Mrs. Kim Brown Mr. and Mrs. Abe Brownstein Mr. James F. Brust Colin K. and Kerry Hendon Buell In memory of Walter L. Hendon Jr., Ralph L. Buell Jr., Texas R. Flaniken In honor of William G. Stokes Kenneth S. Buran, M.D. Mr. John R. Burgess Dr. Victor and Mrs. Lori Bush Mr. Philip and Mrs. Roberta J. Caito In honor of Robert V. Reno Mr. John F. Camp In honor of John F. Camp, Jr. Ms. Rebecca Cannon In honor of Rufus S. Nix, US Navy '42- '45 Mrs. Nancy Mikell Carruth In honor of Samuel D. Haas, Franklin T. Mikell John B. Carter Mr. Stephen H. Cate In honor of Frank T. Cate, SGT, Army, Robert G. Harper, Lt., USMC Mr. Don Caton, Jr. In honor of Robert C. Tilton, Capt, USMC, Donald H. Caton, Sr. **Central Parking Corporation** Mr. Winslow J. Chadwick Mr. Donald J. Chailland George T. Champion In honor of John W. Smith

Mr. Charles Cheever. Jr. In honor of Col. Charles E. Cheever Sr. (3rd Army) Mr. Darryl K. Christen Mr. John Cole In honor of J. D. Cole Mr Robert P. Coles Mr. and Mrs. Merle L. Colglazier Tyrone J. Collins, M.D. In honor of Dr. Limone C. Collins, Sr. Mr. Donald Clausing & Mrs. Shirley Colomb In honor of Merlin Louis Clausing, Sr. Bo & Jeanie Cornell In honor of Homer Ray House, Robert E. Cornell Mr. Federico Coronado In honor of Fernando Saenz Mr. Steven Cossé In honor of Claude Cossé

Mr. Timothy P. Costello In honor of Eugene P. Costello T.R. Culler, Jr. In honor of Alfred Surrency Severyn S. Dana Mrs. Paul M. Davis, Jr. In honor of Dr. Paul M. Davis, Jr., Stephen Ambrose Mr. Jerry B. Epstein Donald F. and Peggy S. DePascal

Combat-Worn Camouflage Utility Jacket -Mr. Joseph Charles Finfrock participated in the Guadalcanal Campaign as a member of the 1st Marine Raider Battalion, Edson's Raiders and later with the 2nd Battalion 5th Marines at Cape Gloucester and Peleliu. The reversible garment is brown on one side for use on sandy beaches, and green on the other side for use in inland jungles. Gift of Charlene Finfrock Babovich.

Mr. John F. Dewyer In honor of John F. Dewyer, Sr. Marjorie L. Dickman In honor of Charles Dickman Mr. Harry A. Donovan Mr. Bruce Dresner In honor of Arthur Dresner Dr. and Mrs. Steven Eisenfeld Robert Flkins In honor of T/Sgt. Gerald Lee Elkins, Maj. George Sherman Elkins Ms. Melissa Emmett Mr. Bill Dinis Mr. Michael P. Esposito Trish and John Eubanks Mr. Lawrence W. Evans In honor of those that made the supreme sacrifice Mr. Mark W. Evans In honor of Msgt. Ben E. Evans, US Army Falsettis Villa Inc. In honor of Aldo Falsetti, Joe Falsetti P.F.N. Fanning Mr. Jason Faubel In honor of Robert Glenwood Faubel Mr. Todd Fernstrum In honor of Robert William Fernstrum Peggy A. Fisher In honor of Arthur Lee Fisher Ms. Harriett F. Fisk In honor of Earl A. Fisk Rosemary and Joseph Flannery In honor of Daniel Crowley Mr. Stephen Ford In honor of Austin (Bud) Duhon Shirley Foreman In honor of Roy Lee Foreman Gregor and Becca Fox In honor of William T. Selvidge, Jr., Thomas R. Huffman Steve Fox Mr. and Mrs. James B. Francis, Jr. The Fulda Law Firm, APLC BG Les Fuller In honor of Frank Reilly and All Who Served Gerald N. Furseth Dr. Peter Galier In honor of Anthony James Galier Lt. Col. Dennis O. Gallagher USMC (Ret.) Mr. William Narey In honor of William Blair Wilson

Linda and Jack Gill In honor of Lt. Lewis Challis Mr. J. I. Ginninas Mr. Lowell Glazer Mr. Lane Gober In honor of Halphen Bernard Goldie Anna Charitable Trust Mr. and Mrs. Elliot Goldstein Mrs. Anita Gossett In honor of Wm. Adair Gossett Mr. Barry Gossett In honor of Joe B. Gossett USMC Mr. R. N. Graham Mr. Arthur Grav, Jr. Mary Winton Green Mrs. JoAnn F. Greenberg Mr. James Gregory In honor of John P. Tebeau Mai. John J. Groth AUS (Ret) Mr. Adolphe G. Gueymard Mr. and Mrs. James O. Gundlach Ms. Beverly Hale In honor of George A. Craig, Charles William Hale Mr. Randy Handley In memory of E.A. Handley 1919-2006 Marines lwo Jima Llovd H. Hansen Raenel R. Hansen In honor of Charles E. Richner, USN (Ret) Mrs. Frances D. Harrell In honor of Mr. John Daniel Harrell Mr. William B. Harvard, Jr. In honor of William B. Harvard Harvey-Hauser Printing Company Mr. Edward T. Haslam In honor of Edward G. Haslam Mrs. Hollis Hassien In memory of E. W. Hayes Mr. & Mrs. Hart N. Hasten In honor of Bernard Hasten Mr. and Mrs. William Hess Mr. Herbert D. Hickman Mrs. Suzanne C. Hickman Mr. and Mrs. James C. Hinkefent Major Bobby E. Hodges USAF (Ret) In honor of Ruth S. Hodges Mr. Richard D. Hodges Ms. Miriam S. Hogan In honor of Charles W. Hogan II Mr. and Mrs. T. Jerome Holleran

Personal Log - Lester Terrebonne, who served with the US Army in the Pacific, recorded the names of platoonmates killed or wounded in action during his service with 381st Infantry, 96th Division, "A" Company. Percentagewise the 96th Infantry Division suffered the highest losses of any unit during the Okinawa campaign. Gift of Lester Terrebonne.

Mr. Don B. Holton In honor of Capt. John B. Holton Mr. Joseph Bohm & Mr. George Fritz - Horizon Builders In honor of Michael Bohm, George L. Fritz The Hubbard Broadcasting Foundation Mr. Charles S. Huffman Mr. John M. Huss I.B.E.W. Local Union #113 A friend of the Museum In honor of All Who Sacrificied for Us in WWII LCDR Garv M. Jackson In honor of Robert L. Jackson, Sr. James W. Jacobs Myron H. Jacobs, M.D. In memory of Dr. and Mrs. Sydney Jacobs Jerold D. Jacobson Mr. Thomas L. Jensen In honor of Carl Jensen Dr. and Mrs. John W. Jewett, Jr. In honor of Marvin V. "Dutch" Schober, John W. Jewett Mr. Henry R. Johnson In honor of Henry R. Johnson, Sr. Mr. Earle F. Jones Mr. Nolan T. Jones Mr. Lee K. Karayusuf In honor of Clark W. Goff

BUILDING A NETWORK OF SUPPORT

Night Torpedo Squadron Ninety Patch -Charles E. Gerbron was a member of one of the Navy's first radar-equipped TBM Avenger Torpedo Bomber Squadrons, operating from the USS Enterprise (CV-6) from December 24, 1944, through the end of the war. Mr. Gerbron piloted night bombing missions against Iwo Jima, Okinawa, and Tokyo. Gift of Susan G. Swanson.

Mr. Howard Katz

In honor of Jacob Katz, Lt. Col., USA Col. and Mrs. Richard A. Keller (Ret.) The Kelly Family Foundation Mr. Michael P. Kelly In honor of James L. Kellv Mr. John M. Kev Gordon R. Kimball In honor of Vaughn R. Kimball Mr. Duke Kimbrell Marvin P. Kimmel In honor of Stanlev Kimmel Mr. Walter Kinsman Sally A. Kitson In honor of George R. Kaiser II, Robert S. Kaiser, Richard L. Kaiser Seth A. and Beth S. Klarman In honor of George Schultz Lt. Evangelos Klonis, USMS, USNR In honor of Sgt. Angelos Klonis, USA Mr. Jerry Knoebel In honor of Oliver Otto Knoebel, USN Mr. David Knox In memory of Mr. Allan A. Rimmer, Lt. *Commander (USNR)* Mr. E. James Kock, Jr. Mr. Robert F. Krohn

Mr. Robert J. Kuhn In honor of Earl Brunken Mr. and Mrs. Andrew Labrot Mr. and Mrs. Carl V. La Grotteria Capt. Judson W. Landers USN (Ret.) Ms. Louise Langenwalter In honor of Waldo Langenwalter Mr. John W. Langlev In honor of Mr. B. T. Hughes Mr. and Mrs. James M. Lapeyre, Jr. Lauricella Land Company Foundation Mr. H. Ward Lay Mr. and Mrs. Henry A. Leander M/Sat. Lionel L. LeBlanc The M.J. and Caral G. Lebworth Foundation Mr. Ronald Lefcourt In honor of Samuel Lefcourt Mr. and Mrs. Joseph M. Leimkuhler In honor of Mr. Donald W. Pullan Mark & Pattilenz Mr. David Lerner In honor of All Who Served Mr. Irwin Levv Mr. and Mrs. Robert Levy and Ann Levy Kantor In memory of Ben Levy, Jr. Alfred S. Lippman Donavan & Glorianne Loeslie David and Marlvce Logan Mr. and Mrs. Robert Long Mr. William E. Marsh, III In honor of William E. Marsh, Jr. Mr. Garrett A. Mathieson In honor of William F. Mathieson, Jr. Ms. Marie L. Matthews Mr. Thomas L. Maxwell Mr. Charles McCarthy In honor of Robert R. Roberts, Jr. Robert McClain Mr. and Mrs. Paul E. McCrea Mr. Richard McCree In honor of Harold E. King Richard and Cindy McCurdy Mrs. Ann W. McDonald In honor of A.V. Weaver, Jr. USN Lt. Mr. & Mrs. Albert S. McGhee In honor of Col. Lloyd E. Arnold USAF Mr. George F. McGregor Peter T. McLean Mr. Bernard J. McMorrow McQueen, Ball & Associates, Inc.

R. C. Meek In honor of Pauline M. Meek Mr. Malcom Andrew Meyer Miami Corporation Midwest Military, Inc. Mr. and Mrs. Gregory L. Miner In honor of Toby Miner, George Long III J. H. Mitchell Mark G. Mod Mr. Jerome Moiso Gail R. Montano In honor of Herbert E. Abbe The G.V. "Sonny" Montgomery Foundation Edward E. and Michelle S. Moore In honor of Joseph J. Schuster, Be N. Moore, II Ms. Janet Mordecai Mr. and Mrs. Frederick L. Muller Mr. Michael Lloyd Murphy E.C. (Brick) Nelson In honor of Luke Pavne Ms. Jeanne Newstrom In honor of Donald O. Newstrom Mr. Bill Nicoll Peter and Faith Nielsen John A. Nolan Mr. John Ober Joseph P. O'Dowd Mr. and Mrs. Thomas O'Leary Mr. & Mrs. Thomas F. Olin, Jr. In honor of Lester Ball Janice Wolf Olsen In honor of Kenneth Farl Wolf Mr. James Benton O'Neal In honor of CAPT. Posey Benton O'Neal Mr. and Mrs. Harvey O'Neill Mr. Haig Papaian Evelvn Parisot In honor of Martin L. Parisot Ms. Betsv D. Pavlovich In honor of Mr. Charles C. Deano Mr. & Mrs. Robert B. Pavne Mr. Franklin Pendleton Dearyl E. Pennington Mr. Edward S. Pinkston Leo J. Polack Mark C. Pope III Foundation Mr. James H. Possehl Mr. William S. Potter In honor of Martha O'Driscoll, Floyd A. Potter, Arthur I. Appleton, Albert Whaley Oscar M. Powell, M.D.

Ms. Peggy Powell In honor of James R. Connors, Jr. and Mrs. Margaret Connors Mr. Jack Pratt Mr. Paul Prestopino In honor of Paul Prestopino, Sr. Mr. and Mrs. John Raber In honor of Dr. Paul Raber, Mr. Dick Arnold Dr. John M. Rainev In honor of Leonard Lee Rainey, Roland Belanger, Davis Belanger, Thomas Crochet, Lloyd Doescher, Lowell Doescher Mr. Bo Ramsay Mr. Kenneth A. Randall In honor of Robert H. McGinnis Mr. and Mrs. Albert B. Ratner Mr. Stephen M. Ray In honor of Stephen T. Ray **Regions Bank** Mr. Paul B. Repetto Mr. J. Rinaldi In honor of Fred J. Rinaldi, US Army, 191st Tank Battallion Mr. and Mrs. Bruno Rinas Mr. James D. Fullerton Nicholas and Elizabeth Borrelli The Ritz Family Foundation Mr. Eric J. Robbins In honor of Leonard S. Robbins Mrs. Winthrop P. Rockefeller In honor of Winthrop Rockefeller Ms. Therese M. Rog Robert C. Rooke, Jr. In honor of Robert Rooke Mr. and Mrs Carl Salonites Mr. Jack Saltz Ana R. Scully John and Louise Sena In honor of The Five Sena Brothers Mr. and Mrs. Robert V. Siebel Mr. Charles Siegel In honor of Elaine Anita Siegel Mr. Frederick L. Singletary In honor of All Who Made the Sacrifice The Julia and Albert Smith Foundation Mr. Allen M. Smith Dr. Philip A. Snedecor Mr. Oscar B. Snyder III In honor of Oscar B. Snyder Jr. - US Navy Joseph and Taryn Solomon Curtis and Helen Sorrells

Ms. Corinne Spence In honor of Raymond Albert Ferrell Mr. Arnold Spielberg Mr. Ken F. Spitler In honor of Hugh Franklin Spitler In honor of Wesley Allen Pitcock Mr. John Sterling In honor of Gordon M. Sterling, USMC Mr. William R. Strickland In honor of Charles W. Adair Margaret W. Strong Ms. Cherry M. Swann Mr. Henry Swieca Mr. Ronald E. Tarrson In honor of Jim Stone Mr. John N. Taylor, Jr. Richard M. Teater Mr. Jorge L. Raad Dr. and Mrs. Neil J. Maki Robert M. Thorndike & Elva S. Thorndike In honor of Maj. Robert L. Thorndike USAAF Mr. Jim Toma In honor of Louis Toma and Joe Lordi Mr. Robert E. Trader

American Red Cross volunteer uniform - page 12

BUILDING A NETWORK OF SUPPORT

Mr. William J. Turner In honor of Jack Turner - USMC South Pacific James & Romona Upfield Gloria B. Van Norden In honor of Mr. Langdon Van Norden Veterans of the Battle of the Bulge -Southeast Florida Chapter Michael A. Vlahakis Mr. Hans J. Vorpahl Dr. Charls F. Walker Mrs. Willard Walker In honor of Oscar Raymond Seamans Peggy Wallace Mr. Franklin H. Ward Philip L. Watts, Jr. In honor of Philip L. Watts, Robert A. Alexander, Major Roland M. Bosley, US Army (Ret.) Mr. Richard L. Weaver In honor of Howard Dale Weaver, Donald L. Weaver. Harry Clark Mr. Mark Weber In honor of Wayne W. Weber, Bruce Larson Mr. Louis Weinstock Dr. and Mrs. John H. West Dr. and Mrs. John S. White Mrs. Sibvl White In honor of Donald L. White Mr. Peter Wilhelm and Mrs. Linda Greenway Mr. John A. Williams In honor of Murray Williams, Glenn Williams, Fred Williams, Floyd Williams Mr. and Mrs. Joseph C. Wink, Jr. Capt. Philip H. Winter, USN (Ret.) Wendy & Peter Wright In honor of Edmund Wright II Yavapai-Prescott Indian Tribe Young President's Organization - Southern 7 Chapter Mr. James G. Young and Mrs. June Young In honor of Cleborn Wade Mary L. Rega Zaks In honor of My Father Col. John A. Rega Ms. Clem Goldberger Mr. Wendle W. Huddleston Robert "Moose" Kustra Mr. and Mrs. Aubrey J. LaPlace James H. Norick Mrs. Rebecca Mackie Mrs. Barbara Jo Childs In honor of Robert F. Childs

Jack N. Kelly In honor of Paul S. Kelly, Leslie B. Kelly, Marvin L. Kelly, George Artis Kelly, Ethel A. Kelly, Evelvn Kellv Denardo Dorothy Whitworth Lester In honor of George H. Lester, Jr. Mr. Peter Mindock In honor of Stephen W. Mindock Mr. Thomas K. Ritter Ava and Leon Nowalsky Mary Dumestre & Guy Johnson Frischhertz Electric Company Inc. Mr. Harry B. Kelleher, Jr. Lawrence C. Harris Mr. Charles Harvell In honor of Ann Harvell, Lake Harvell Mr. and Mrs. Kent D. Jackman Deborah G. Lindsay Mr. David Platt In honor of Beatrice Platt Shear Grafix Mr. and Mrs. William H. Stone Mr. and Mrs. Floyd L. Sweeney Margie and Sandy Villere Mr. and Mrs. Robert R. Wolf Mr. and Mrs. John Yonover K. Marianne Berner and Dr. Todd P. Berner

Mr. and Mrs. John D. Becker Mr. and Mrs. Patrick G. Beaullieu Beverly and Dudley Coates Family Fund Mr. William H. Ellsworth Lawrence A. Garcia, M.D. Samuel and Ann Ginn Herbert and Gertrude Halverstadt Foundation In honor of James Halverstadt James A. Hartman Adrea D. Heebe Lois H. Lazaro Mr. Alfred J. Lipin Nolmar Corporation In honor of Nolan A. Marshall, Sr. Mr. John P. Pecora Mr. and Mrs. Norvin L. Pellerin Mr. Robert S. Perkin Robinson Lumber Company, Inc. Capt. James S. Russell Mr. and Mrs. Thomas B. Favrot Mr. Michael R. Wallace In honor of Stephen E. Ambrose Mr. David H. Ward Vinson Guard Service, Inc.

Sake Bowl from the Hell Ship Tattori Maru - page 12

BUILDING A LEGACY

Legacy Society – Planned Giving Fiscal Year 2008

Frank Arian, M.D. Mr. and Mrs. Craig A. Bardell Jerilyn Batina Justin M. Bein Donald T. "Boysie" Bollinger Waldo C. and AraBelle J. Burnett* Edward Camp Capt. Carroll Campbell Edward C. Casaletto, Jr. Tom Czekanski Robert W. Dannelley* Wm. Craig Dubishar Delbert R. Duckworth Roger L. Farney John Ford **David Martin Hendrick** Stephanie Nigh Hendrick Lulu and Paul Hilliard Grace O'Connor Hogan Kearby Lyde Mrs. Myrtis L. "Jeri" Nims Cdr. Henry O'Connor, USNR* Mrs. Kathleen "Kayo" Parker Drs. David J. and Marti Peck Mr. and Mrs. Herman "Dutch" Prager, Jr. Mr. Robert Prior Mr. and Mrs. Kevin Reilly, Sr. Paul and Jo Ann Rivas Frederick E. Ruccius Urban G. Rump Mr. and Mrs. Frank B. Stewart, Jr. James H. Stone* David R. Voelker Michael B. Wanas Karen Wibrew and nine other donors who wish to remain anonymous.

Legacy Society Spotlight

David and Lavonne Cowan have been interested in the mission of The National World War II Museum since 2004, when they attended the D-Day 60th Anniversary cruise to Normandy. During the trip they met many World War II veterans who had landed on those beaches on June 6, 1944. "I've always been a student of military history and being able to visit the hallowed ground of Omaha Beach with some of the men who were there was an amazing experience." Mr. and Mrs. Cowan also met on the cruise many of the staff and Board members from The National World War II Museum (then called The National D-Day Museum). It was then that they learned about the exhibits and educational programs at the Museum as well as the future plans to expand and tell the entire story of World War II.

The Cowans liked the idea of supporting the Museum through a charitable gift annuity. "We had some appreciated stock that was purchased years ago. The ability to turn that into a steady stream of income, part of which is tax-free, and realize a substantial charitable tax deduction at the same time was very appealing." The stock had significant appreciation, so another advantage of the gift annuity is that the capital gains tax is spread out over many years to lessen the impact. With a charitable gift annuity, the Museum accepts a gift, invests it, and then makes payments to the donor (or other beneficiary) over his lifetime. The annual payout rate depends on the beneficiary's age.

Mr. and Mrs. Cowan believe in the Museum's future. "This arrangement is a simple and great way to give to the Museum. We can use the income now, but ultimately we are helping the Museum because the money will be used by the Museum after our lifetimes." They know that the Second World War changed this country in many ways and is far too important to be forgotten. "We are delighted to be a part of the campaign to expand The National World War II Museum, which will honor and remember the veterans who won the War."

Get information on joining The National World War II Museum's Legacy Society by emailing craig.bardell@nationalww2museum.org, calling 504-527-6012 x 401, or visiting www.nationalww2museum.org/giving.

BUILDING THE BUZ

Marketing and Public Relations

The word about The National World War II Museum is spreading on a local, national and even international level. In Fiscal Year 2008, the Museum was featured in thousands of news stories reaching millions of readers. These stories highlighted exhibits, programs, the Road to Victory Expansion campaign and more. Below are only a few examples of media hits in FY 2008. Impressions represent the number of readers and are based on the circulation statistics from each outlet or publication.

D-Day 2008

Veterans gathered for the Museum's D-Day commemoration to recount memories of the invasion. The story featured Director of Collections and Exhibits, Tom Czekanski, as well as volunteer J.J. Whitmeyer and Living History Corps member, Frank Ratermann.

This story received **143**, **417**, **267** impressions in **39** states, Canada and on the web.

'The National World War II Museum's Oral History program

The Museum's Oral History Project was highlighted in this Associated Press article that included quotes from Clem Goldberger, Associate Vice President of Marketing, and profiled veteran and Board of Trustees member, Paul Hilliard, and Frances Hoffman, a Museum employee and one of the first female Marines.

This story received **55**, **942**, **933** impressions in **34** states, Canada and on the web.

Museum Expansion – Real to Reel Exhibit

The April 7, 2008 groundbreaking event and the *Real to Reel* exhibit netted several different stories that received nationwide pick-up, including a profile of the exhibit in the *Los Angeles Times*.

These stories received **11,680,001** impressions in **28** states, Canada, the UK and on the web.

The DeBlanc Medal of Honor presentation

When Jefferson DeBlanc, the last surviving Medal of Honor recipient in Louisiana, passed away in 2007, he wanted his Medal donated to the Museum. His children presented it to Museum President and CEO, Dr. Nick Mueller in February 2008.

This story received **641**, **918** impressions in Louisiana, Alabama, Texas, Virginia and on the web.

The National World War II Museum was featured as part of a 26+ page editorial on New Orleans culture and attractions in the January 2008 Delta Sky Magazine. The magazine is read by an estimated 3.4 million Delta travelers a month.

BUILDING RESOURCES

Consolidated Statement Of Activities And Changes In Net Assets

The National World War II Museum, Inc. and Subsidiaries June 30, 2008 (with comparative totals for 2007)

		Temporarily	Temporarily Permanently		2007
	Unrestricted	Restricted	Restricted	Totals	Totals
Support and Revenues	onestricted				
Grants	\$ 711,784	\$ 4,897,472		\$ 5,609,256	\$ 2,128,877
Contributions:	ψ /11,/04	ψ -1,077,172		φ 9,009,290	ψ 2,120,077
Capital Campaign		3,422,511		3,422,511	2,840,038
Endowment		רב∠, אדין אין אין אין אין אין אין אין אין אין א	\$ 455,250	455,250	1,006,685
Other	1,047,925	9,222,046	φ τ <i>)</i> ,2)0	10,269,971	1,018,228
Admissions	1,226,393),222,040		1,226,393	940,827
Gift shop	634,318			634,318	555,649
Memberships	5,204,415			5,204,415	4,920,792
Miscellaneous	485,908			485,908	316,459
Sponsored events and conferences	1,526,045	132,675		1,658,720	2,578,258
Sponsorships	55,645	152,075		55,645	76,000
Facilities and property rental	689,260			689,260	571,070
Investment income	254,908	62,761		317,669	622,161
Net assets released from restrictions	13,692,122	(13,692,122)		517,007	022,101
The assets released from restrictions		(13,072,122)			
Total revenues and support	25,528,723	4,045,343	455,250	30,029,316	17,575,044
Expenses					
General and administrative	1,574,761			1,574,761	1,330,250
Fundraising	1,098,908			1,098,908	786,225
Museum operations	5,554,879			5,554,879	5,161,111
Public programs	3,747,804			3,747,804	4,598,408
Museum expansion	597,953			597,953	468,979
Loss on abandonment of buildings	1,055,311			1,055,311	-
Gift shop merchandise sold	389,455			389,455	382,635
Capital Campaign fundraising and othe				1,665,114	1,313,880
Professional fundraising and other	1,776			1,776	1,838
Legal, audit and consulting fees -	,			· · · · ·	,
administration	10,130			10,130	4,140
Travel, meeting and conventions	40,741			40,741	18,707
	· · · · ·			·	
Total expenses	15,736,832			15,736,832	14,066,173
Changes in Net Assets	9,791,891	4,045,343	455,250	14,292,484	3,508,871
Net Assets					
Beginning of year	48,357,095	9,244,009	3,087,985	60,689,089	57,180,218
Sognining of your					
End of year	\$ 58,148,986	\$ 13,289,352	\$ 3,543,235	\$ 74,981,573	\$ 60,689,089

BUILDING RESOURCES

Unrestricted (Operating) Performance vs. Budget

Consolidated Statement Of Financial Position

The National World War II Museum, Inc. and Subsidiaries June 30, 2008 (with comparative totals for 2007)

	2008	2007
ASSETS		
Cash and cash equivalents	\$ 40,553,969	\$ 7,297,222
Investments	3,755,695	2,354,774
Unconditional promises to give:	· · ·	
Capital Campaign, net of allowances	3,900,025	6,017,213
Endowment, net of allowances	504,113	1,700,178
Other, net of allowances	629,535	632,846
Grants receivable	1,306,748	249,750
Interest receivable	32,231	-
Notes receivable	5,239,995	-
Gift shop inventory	432,208	384,689
Other assets	313,600	176,895
Property and equipment,		
net of accumulated depreciation	52,312,967	42,138,385
Collections	4,700,654	4,264,224
Totals	\$113,681,740	\$ 65,216,176
LIABILITIES		
Accounts payable and accrued expenses	\$ 4,543,495	\$ 1,807,087
Notes payable	34,156,672	2,720,000
Total liabilities	38,700,167	4,527,087
NET ASSETS		
Unrestricted	58,148,986	48,357,095
Temporarily restricted	13,289,352	9,244,009
Permanently restricted	3,543,235	3,087,985
Total net assets	74,981,573	60,689,089
Totals	\$113,681,740	\$ 65,216,176

73 Pile caps were installed in the expansion in FY08

Front and back cover: Construction on the steel frame of The Victory Theater, the first building in The National World War II Museum's \$300 million expansion. The theater, scheduled to open in 2009, will feature the exclusive cinematic experience Beyond All Boundaries.

THE NATIONAL WWII MUSEUM945 Magazine Street, New Orleans, Louisiana 70130 | www.nationalww2museum.org