Annual Report 2018

101 0

* |||.

MAN

d

A female riveter at Lockheed Aircraft's Burbank, California, factory.

> On June 10, 2017, The National WWII Museum unfolded a new chapter in fulfilling its mission to tell the complete story of the American experience in the war that changed the world. On this day, the Museum opened its newest permanent exhibit, The Arsenal of Democracy: The Herman and George R. Brown Salute to the Home Front, which explores the events that led to our nation's involvement in World War II, and how the war was won through the ingenuity and labor of patriotic Americans. Through the exhibit's personal narratives and evocative artifacts, stories are told of how everyday civilians helped the United States become the world's arsenal of democracy, and how World War Il affected American culture, from rationing to the draft to civil rights. Before the first visitors even entered *The*

Arsenal of Democracy's introductory gallery, they were introduced to a narrative that truly embodied the patriotic spirit of the millions of Americans across the Home Front: the story of the Brown Shipbuilding Company. A red and navy blue pennant flag—emblazoned with a large white "E" at its center—immediately grabbed visitors' eyes at the exhibit's entryway. The flag represents the great achievements of brothers and engineers Herman and George R. Brown, who together transformed their construction company Brown and Root into a massive production hub—called Brown Shipbuilding Company—capable of turning out high-quality ships at a rapid pace during World War II, despite the fact that the company had never built one.

The brothers' "can-do" spirit inspired the men and women who worked at their newly created Brown Shipbuilding Company, the corporation's collective endeavors turning out over 350 warships from its Greens Bayou shipyard in Houston. Less than 5% of companies involved in war production received an Army-Navy "E" Award, but Brown Shipbuilding Company received four for their great achievement, and this gifted flag flew proudly upon the shipyard's mast. Not only did the flag serve

as a visible source of pride and inspiration for the workers who had earned it, but it also served as a growing symbol at other factories across the Home Front of how essential the nation's civilians were to America's victory. This theme of Americans' perseverance and resolute spirit continues through stories revealed to visitors as they explore The Arsenal of Democracy's nine galleries.

Following the opening of *The Arsenal of* Democracy, the Museum launched a series of initiatives to deeper examine the exhibit's content. Throughout Fiscal Year 2018, Museum staff hosted various public programming events exploring the American Home Front, opened a special exhibit focusing on Louisiana's role in the war, broadcast a distance-learning program about the African American experience in the war, and broke ground on a hotel and conference center named for famed New Orleans boatbuilder Andrew Jackson Higgins. For thousands of visitors, the American Home Front is now at the forefront of their Museum experience, whether in-person at the institution's campus or via digital outreach.

Through this annual report, we look back at how Fiscal Year 2018's milestones furthered the Museum's mission to better engage and interact with current and new audiences. Its pages also visually track the journey visitors make through the immersive The Arsenal of Democracy exhibit itself, demonstrating how the Museum now teaches essential components of the larger war narrative the road to war and how it was experienced and supported on the US Home Front. In its galleries, visitors learn about the efforts behind the production, innovation, and volunteerism that made Allied victories possible on battlefields all across the globe. In this Annual Report, readers will learn about the engines of investigation, imagination, and presentation that built unforgettable learning experiences for our audiences-through the Museum's galleries and public programming, and in homes, offices, and classrooms across the country.

FOUNDER

(1936-2002)

OFFICERS

C. Paul Hilliard Chairman

Vice Chairman

Vice Chair

Vice Chair

Ted Weggeland

Treasurer

Stephen J. Watson President & CEO

2018-2019 **Board of Trustees**

Stephen E. Ambrose

John E. Koerner III

John D. Georges

John M. Hairston

James A. Courter Immediate Past Chairmar

Secretary

Raymond J. Brandt

TRUSTEES

Herschel L. Abbott Jr. **Richard C. Adkerson** Dwight W. Anderson Clifford S. Asness Norman R. Augustine Brandon B. Berger Hon. J. Kenneth Blackwell Donald T. "Boysie" Bollinger Michael S. Bylen James S. Chanos James H. Clement III Henry L. Coaxum Jr. Ralph E. Crump Richard L. Duchossois William A. Goldring Charles W. "Chip" Goodyear Thomas A. Gruber Hunter G. Hill C. Jeffrey Knittel H. Merritt Lane III Alan M. Leventhal Robert E. Smith Lupo James E. Maurin Markham R. McKnight Robert W. Merrick Suzanne T. Mestayer Michael A. Morris Dennis A. Muilenburg David Nierenberg Jane T. Olson Robert J. Patrick Sonia A. Pérez Robert L. Priddy Todd Ricketts Wyatt G. Rockefeller Edwin R. "Rod" Rodriguez Jr. Tracy L. Rosser Mark M. Rubin Joe F. Sanderson Jr. Philip G. Satre Robert A. "Bobby" Savoie, PhD Peggy Higgins Sewell W. Gray Stream Henry Swieca Thomas H. Turner André F. Villeneuve Governor Christine T. Whitman Governor Pete Wilson

PRESIDENT & CEO EMERITUS

Gordon H. "Nick" Mueller, PhD

TRUSTEES EMERITI

Harold J. Bouillion Louis M. Freeman

HONORARY BOARD MEMBERS / MEDAL OF HONOR RECIPIENTS

Col. Jack Jacobs, USA (Ret.) Maj. General James Livingston, USMC (Ret.)

The Arsenal of Democracy's Manufacturing Victory gallery features sights and sounds of factory production, including disassembled machinery and interactive experiences.

C. PAUL HILLIARD

next chapter

With your support, the Museum's final pavilion, the Liberation Pavilion, will be completed by 2021. Exploring the end of the war and its lasting legacies, the three-story pavilion will be the capstone to our campus and capture the last leg of our mission—what the war means today. As we move into this crucial period of completing our campus, we must remain focused on reaching our \$400 million capital campaign goal and helping connect our supporters with available naming opportunities that offer a unique way to pay tribute to their loved ones who served our country, and help us share personal stories of the war with even greater audiences. Beyond New Orleans, we continued to expand our educational travel program last year as we

took WWII enthusiasts to the very sites where history was made. I was honored to experience the Museum's inaugural Victory in the Pacific program in March, where guests explored historical sites from Pearl Harbor to lwo Jima and interacted with WWII veterans, including Medal of Honor recipient Hershel "Woody" Williams. Having served in the South Pacific myself, I was able to share with travelers the immensity of the theater and the importance of humor in the face of hardship. Upon returning from the trip, commemorating the American spirit took center attention as

the Museum held its annual American Spirit Awards in June. At the celebration's capstone gala, philanthropist and WWII veteran Maurice R. "Hank" Greenberg, US Senator John McCain, and Museum and veterans champion Gary Sinise were honored with the American Spirit Award, the institution's highest honor. The memorable celebration surpassed our fundraising goal of \$1 million, a feat made possible by the unwavering support of our entire Museum family. Looking ahead, I'm thrilled to be part of future milestones, particularly this June when we

commemorate the 75th anniversary of D-Day with two charter cruises to Normandy, a Museumproduced documentary, a new book authored by President & CEO Emeritus Nick Mueller, and an entire slate of programs at the Museum. It is sure to be a moving tribute to what remains the largest, most complicated invasion in history. As always, I want to thank you—our friends and supporters—for your ongoing commitment to complete one of the most inspiring museums in the world. Together, our efforts will continue to soar.

Letter from the Chairman of the Board

From ingenious discoveries to manufacturing efforts across the Home Front, in Fiscal Year 2018 the Museum's galleries welcomed new stories and voices of the WWII generation. By incorporating this vital narrative into the Museum experience, we've stepped closer towards telling the full story of the American experience in the war that changed the world, and I'm excited to encourage our supporters to continue this journey with us.

Having started my tenure as Board Chairman on July 1, 2018, I am honored to help advance the efforts of my predecessor, Immediate Past Chairman Jim Courter, and I thank him for his dedication and work guiding our Board of Trustees. Through Jim's leadership, the Museum gained national popularity and international recognition, with the 2017 TripAdvisor Travelers' Choice® awards ranking the Museum as No. 2 in the nation and No. 2 in the world. By further enriching the visitor experience, new audiences took notice, and I couldn't be more proud to help take our world-class Museum to its

If you've visited the Museum recently, you know that construction is well underway on future campus additions, including the Bollinger Canopy of Peace, The Higgins Hotel & Conference Center, and the Hall of Democracy—which will house the Institute for the Study of War and Democracy and the WWII Media and Education Center.

Hand Hilliand

Letter from the President & CEO

STEPHEN J. WATSON

Over the past 18 years, The National WWII Museum has been dedicated to building a world-class campus to honor and share the stories of the brave men, women, and children who all came together to contribute to the war effort and help secure the freedom we enjoy today. Their personal stories of service and sacrifice, tragedy and loss, ingenuity and progress, as well as celebration and inspiration continue to guide our efforts as we near the completion of our physical Museum campus in New Orleans and begin planning for our next phase of growth beyond bricks and mortar.

During this pivotal time for our institution, it is particularly fitting for us to have a WWI veteran leading our efforts as Chairman of the Board of Trustees. As a former radioman and gunner who flew 45 combat missions in SBD Dauntless Dive Bombers, Paul Hilliard deeply understands the urgency and importance of raising the remaining funds needed to finish our exhibit halls and expand our educational initiatives to reach even more students, teachers, and lifelong learners across the country.

Thanks to our great Board leadership and your generous support, the Museum made incredible progress toward reaching these milestones over the past year. We opened two special exhibits on Louisiana's wartime contributions and the legacy of Bob Hope while also breaking ground on the Hall of Democracy, Bollinger Canopy of Peace, and The Higgins Hotel & Conference Center with all three dedication ceremonies planned for 2019. We continued to break visitation records—attracting 754,465 visitors this year and marking the 13th consecutive year of visitation growth. Over 62,000 students in classrooms across America also participated in our distance-learning programs, several of which highlighted the lesser-known stories of the critical roles that African Americans and Latinos played in the war.

Meanwhile, our Institute for the Study of War and Democracy along with our WWII Media and Education Center are fully established and already developing new programs that will help shape the future of our expansion efforts. This winter, we launched the nation's first online master's degree in World War II Studies with Arizona State University, and for the past year we have been partnering with the Defense POW/MIA Accounting Agency to assist in locating, identifying, and ultimately returning the remains of WWII veterans still unaccounted for. To help families learn the stories of their loved one's WWII service, our staff historians and researchers have also introduced WWII Research Services to find and translate military records for the public. As time marches on, we understand that these programs and the entire mission of our Museum will only grow more important each day.

In this year's Annual Report, we are proud to highlight our newest permanent exhibit, *The Arsenal* of *Democracy: The Herman and George R. Brown Salute to the Home Front*, which not only tells the story of why the war was fought but also celebrates the American spirit that inspired the can-do, all-in-this-together movement across the country. It is that same spirit that has made this Museum the success it is today. None of the efforts highlighted in this report would be possible without the dedication of our Board of Trustees, staff, volunteers, and growing number of supporters—now including over 176,000 Charter Members. Thank you for helping us reach these milestones and inspiring us to keep expanding our efforts to share the story of *the war that changed the world*.

The Citizens to Warriors gallery in *The Arsenal* of *Democracy* examines how the explosive growth of all military branches brought together Americans from diverse backgrounds in a common experience of military training.

Mission Statement

THE WITHE

World War II exposed and highlighted issues of national loyalty and racial discrimination within American society that could not be ignored. The Arsenal of Democracy's United but Unequal gallery explores these tensions, which would have deep implications for change in postwar American life.

The National WWII 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.

LIFE IN THE CAMPS

RESENTED BY THE ALTA AND JOHN FRANKS FOUNDATION

Che Delicon Stale Coes to NAA LOUISIANA IN WORLD WAR II

↓
Listen to Rosemary
Elfer's full oral history
at ww2online.org.

THE PELICAN STATE GOES TO WAR PUBLIC PROGRAMMING HIGHLIGHTS

Weekend War Games: Louisiana Maneuvers —August 19, 2017

Dinner with a Curator: James Linn presents "Louisiana and World War II" —October 24, 2017

Louisiana in World War II: Teacher Workshop —November 4, 2017

Louisiana in World War II: Teacher Professional Development Webinar —November 8, 2017

A Veteran's Story: Paul Hilliard Shares His Wartime Experience —December 6, 2017

The Pelican State Goes to War Symposium: Uniquely Louisiana —April 19, 2018

Museum Unveils The Pelican State Goes to War: Louisiana in World War II

"Wasn't it wonderful that women got a chance to work and earn, and bring some money into the house? That was marvelous."

-Rosemary Elfer, Higgins Industries worker and Women's Army Corps

On July 27, 2017, over 400 guests packed the Museum's Louisiana Memorial Pavilion for the opening of its original exhibit The Pelican State Goes to War: Louisiana in World War II, presented by The Alta and John Franks Foundation. Museum Curator James Linn collaborated with historical experts across the state to create an exhibit illustrating Louisiana's contributions to American victory during World War II. Highlights of the state's efforts displayed in the exhibit included the Louisiana Maneuvers held in 1940 and 1941—when nearly 500,000 American troops trained for war throughout the central part of the state—in addition to Louisiana's wartime manufacturing efforts, including Higgins Industries's construction of more than 20,000 vessels and Thibodaux Boiler Works production of over two million artillery shells.

The exhibit not only told the story of Louisiana's contributions to military training, civilian defense efforts, and wartime manufacturing—which far exceeded that of other states its size—but it also revealed the faces of Louisianans who were instrumental in Allied victory. Those highlighted included well-known figures, such as entrepreneur and boatbuilder Andrew Jackson Higgins, and those who worked tirelessly behind the scenes, like Delta Shipbuilding welder Beulah Dugas. Both played important roles in manufacturing naval craft necessary to win the war, and in helping to change public perception about women and African Americans in the workforce.

The Pelican State Goes to War visitors learned how Higgins Industries's seven plants throughout New Orleans were the first in the city to fully integrate a diverse workforce of women, men, African Americans, and Caucasians, all receiving equal pay for equal work. Dugas's profile also exemplified how gender stereotypes in the workforce were changed during the war, the former seamstress becoming one of thousands of Louisiana women to take part in the wide variety of jobs in vital industries across the state. Altogether, the exhibit showed the role that Louisiana workers played in helping to power a massive effort to support the war through defense industriesdespite any differences or hardshipswhich helped the state become a significant contributor in transforming the nation.

During the course of the exhibit's run at the Museum, the institution hosted a series of free public programs that complemented the exhibit and educated the public about the multifaceted ways in which Louisiana contributed to the war effort, and how the war itself affected the lives of Louisianans. Made possible by The Alta and John Franks Foundation, the exhibit's programming held a common connection with the Foundation's namesake John Franks, who served in World War II and whose family members

experienced the war firsthand in their town of Haughton, Louisiana.

Displayed in The Joe W. and Dorothy D. Brown Foundation Special Exhibit Gallery, the exhibit ran through April 29, 2018, and will now travel to at least 10 cities across Louisiana, bringing the story of this critical part of the state's history to the places where it happened. Through its journey, the exhibit will bring another chapter of America's Home Front efforts to even larger audiences, joining the Museum's other current traveling exhibits *Manufacturing Victory: The Arsenal of Democracy* and *Fighting for the Right to Fight: African American Experiences in World War II.* Higgins Industries worker Louis Lanza's red hard hat is a featured artifact in *The Pelican State Goes to War*. Hard hats were an important piece of equipment for workers because of the dangers associated with constructing thousands of craft so quickly.

Carole Cotton Winn joins more than 400 guests in the Museum's Louisiana Memorial Pavilion for the grand opening of The Pelican State Goes to War. Winn provided remarks about artifacts from her father, Lt. Colonel William Davis Cotton, which are featured in the exhibit.

THE ALTA AND JOHN FRANKS FOUNDATION

The Alta and John Franks Foundation is proud to sponsor *The Pelican State Goes to War: Louisiana in World War II* exhibit, which opened at the Museum in July 2017. After its run at the institution, the traveling exhibit made its first stop at the R.W. Norton Art Gallery in Shreveport, Louisiana, the hometown of The Alta and John Franks Foundation, in August 2018. The exhibit pays tribute to the role Louisiana citizens played in World War II. By engaging visitors through the exhibit's interactive displays, oral histories, and artifacts, guests will have a deeper understanding of Louisiana's contribution to victory in World War II.

The war made a huge impact on the life of a young John Franks. His story began in 1925 on a 50-acre Haughton, Louisiana, farm. The youngest of six children, Franks graduated from Haughton High School in 1942, and that same year, enrolled in Louisiana State University (LSU) in Baton Rouge, entering its School of Journalism as a budding young reporter. But his newspaper plans never bloomed as the call for young men in World War II reached Franks; he entered the service, becoming a bombardier and radar specialist.

Possibly spared by the surrender of Japan shortly before Franks was to be deployed in 1945, he returned to LSU. Franks decided to cancel his journalism plans and enrolled in the School of Geology, because of the job opportunities available at the time. However, he later discovered that the demand for geologists had minimized since his enrollment. Through perseverance and sacrifice, he built a successful oil and gas exploration business, which allowed Franks and his wife, Alta, to create The Alta and John Franks Foundation to pursue important community philanthropic opportunities.

Distance-Learning Initiatives Help Share Stories of Struggle and Triumph

"The significance of that happening, just think, to be the honor man of a platoon, in a military organization where we weren't wanted. And in spite of all of that, I still wanted to be the best."

-Edgar Cole, Member of the Montford Point Marines, the nation's first African American Marines who received basic training at Montford Point Camp, North Carolina

In Fiscal Year 2018, the Museum's Distance Learning program explored the wartime experience of African Americans and Latino Americans. Through these educational offerings, students across the nation gained deeper insight into war-era racial injustices. By examining artifacts from the Museum's collections and exploring WWII historic sites, webcast viewers were able to better understand the adversity encountered by victims of discrimination at home in America and the heroism of these individuals who helped shape our nation's history.

On February 22, 2018, more than 40,000 students in 1,141 schools in all 50 states and Washington, DC, took part in the Museum's live interactive Electronic Field Trip *Fighting for the Right to Fight: African American Experiences in World War II*. Produced in partnership with The National Park Service, the documentary-style webcast examined the major cultural, social, and economic shifts that played out in the lives of African Americans—both on the Home Front and on the battlefront—during World War II.

The Museum-produced webcast—geared for students in grades 6–12—was hosted by Rob Citino, PhD, the Museum's Samuel Zemurray Stone Senior Historian, and Damon Singleton, a Navy veteran and meteorologist for New Orleans NBC affiliate WDSU-TV. Together, Citino and Singleton explored how local black communities took part in wartime programs while intensifying their demands for social progress.

Also joining the production was Museum Distance Learning Specialist Shelbie Johnson and student reporters Mizani Ball and Maceo Carney, who throughout the webcast interviewed special guests about their personal struggles for first-class citizenship during the war. Carney interviewed National Park Service Ranger Kelli English and WWII Home Front worker Betty Reid Soskin at historic sites in California, giving students a chance to look inside the Port Chicago Naval Magazine National Memorial and The Rosie the Riveter WWII Home Front National Historical Park. Johnson and Ball spoke with Tuskegee Airman George Hardy back at the Museum in New Orleans. During one segment, they specifically focused on the United but Unequal gallery in the Museum's The Arsenal of Democracy exhibit, and examined the changes in discriminatory hiring practices during World War II after President Franklin Delano Roosevelt signed Executive

In addition to sharing the WWII personal stories of African Americans, the Museum also presented the Virtual Field Trip *Los Veteranos: Latinos in World War II* to students throughout America during National Hispanic Heritage Month. Made possible through a gift from Pan-American Life Insurance Group, *Los Veteranos* connected classrooms to a live Museum educator who helped examine the significant impact that Latinos and Latinas made during World War II despite discrimination, from sacrifices made on

Order 8802 in 1941

the battlefields overseas to manufacturing and agricultural efforts made across the Home Front.

The wartime movement toward social and economic equality for both African Americans and Latino Americans proved to be less transformative after the war, as the federal government's interventions failed to completely break the persistent hold of racial discrimination. Yet, through the Museum's Distance Learning program, students were able to gain newfound knowledge on the contributions made by all Americans during the war, and how the determination and extraordinary efforts of every American became key factors in the nation's ability to secure victory.

The Museum's *Fighting for the Right to Fight* Electronic Field Trip was generously supported by Paul and Didi Reilly in honor of Paul J Reilly, US Marine Sergeant, WWII, The Dale E. and Janice Davis Johnston Family Foundation in honor of Dr. Earle R. Davis and his service aboard the USS *Tranquillity*, the Albert and Ethel Herzstein Charitable Foundation, Alan & Diane Franco, and the C. Jay Moorhead Foundation. Additional support was provided by Fabenco Founding Fathers Foundation and Anonymous. A collection of the Museum's past distance-learning programs are available for viewing on demand at nationalww2museum.org/distance-learningvideos.

65th Infantry soldiers after an all-day schedule of maneuvers at Salinas, Puerto Rico.

Student reporter Maceo Carney and Betty Reid Soskin, the oldest living National Park Service Ranger serving in the United States, at The Rosie the Riveter WWII Home Front National Historical Park in Richmond, California.

لې

Listen to Edgar Cole's full oral history at ww2online.org.

PAN-AMERICAN LIFE INSURANCE GROUP

In spring 2018, Pan-American Life Insurance Group generously donated \$1 million to the Museum in support of the institution's Virtual Field Trip, *Los Veteranos: Latinos in World War II*. Through this free virtual experience, students throughout the nation were able to connect live with a Museum educator during National Hispanic Heritage Month.

As part of the Museum's K-12 Distance Learning program, *Los Veteranos* explores the history of more than 500,000 Latino Americans including 350,000 Mexican Americans and 53,000 Puerto Ricans—who fought in desegregated units throughout the European and Pacific theaters during World War II.

The Virtual Field Trip highlights wartime contributions made by Latino American men as well as Latina American women. Due to their bilingualism, many Latinas found important work in cryptology, communications, and interpretation, breaking through both gender and cultural barriers to serve their country. Thousands of Latino men and Latina women also supported the war effort by working on railroads, in mines, shipyards, and airplane factories, and as crucial agricultural workers.

Through primary source documents and oral histories directly from Latino and Latina veterans, students learn how these Americans overcame discrimination and adversity while serving their country and making significant contributions along the way.

In addition to bringing this important part of US history to students through *Los Veteranos*, the gift also sponsors the Pan-American Life Insurance Group World Map in the Museum's Louisiana Memorial Pavilion. Standing 49 feet high and 28 feet wide, the dynamic, two-story digital world map educates visitors on the global expansion of Axis powers and the significant events that led to Allied victory.

Through Pan-American's special gift, the Museum's educational outreach efforts will continue to expand students' understanding of the invaluable contributions of all Americans during *the war that changed the world.*

Summer Teacher Institute Explores Home Front Story

d»

Listen to Frederick Hollis's full oral history at ww2online.org and in the Museum's The Arsenal of Democracy exhibit. "I was sitting in a theater in Detroit, and suddenly the movie went off everything went black. The manager came out, and he announced that the Japanese naval and air forces had attacked our naval base at Pearl Harbor, and it was just stunned silence. And then all of a sudden, there was a woman...stood up with the most bloodcurdling scream I've heard in my entire life. I will never forget it. And she started screaming 'My boy! My boy! He's stationed in Pearl Harbor!' I'll carry that to my grave."

-Frederick Hollis, civilian

Throughout Fiscal Year 2018, production was underway on Volume 3 of the Museum's curriculum guide series, From the Collection to the Classroom: Teaching History with The National WWII Museum. As thousands of students in classrooms around the country were benefitting from the first two installments from the series—Volume 1, focusing on the Pacific theater of the war, and Volume 2, focusing on the war in Europe-members of the Museum's Institute for the Study of War and Democracy, Education Department, WWII Media and Education Center, and Marketing & Communications teams were developing content focused on the struggles and triumphs of the 116 million Americans who experienced the war on the Home Front.

Through this curriculum guide and its companion website, ww2classroom.org, educators from across the nation gain access to lesson plans, primary source materials, oral history videos, and other teaching aids to introduce their 7-12 grade students to the American experience of World War II through the eyes and words of those who lived it. Not only does the curriculum guide's essays explain how the nation came together to solve complex problems created by the war, but it also describes the impact it had on the lives of everyday Americans due to wartime practices such as rationing, the draft, and segregation—social transformations that changed the country forever. The guide also tells the story of how all Americans played a part in the Home Front war efforts, demonstrating a level of involvement, commitment, and sacrifice not shown in previous conflicts. As told in the guide's essays "Becoming the Arsenal of Democracy," "Gender on the Home Front," and "The Double V Victory," women and African Americans stepped up to the challenge to fill factory jobs previously held by young white men who had quickly filled the ranks of the US military instead.

By the war's end in 1945, the United States had fulfilled President Franklin Delano Roosevelt's admonition to become the great arsenal of democracy. American manufacturers had turned out more than 96,000 bombers, 86,000 tanks, 2.4 million trucks, 6.5 million rifles, and billions of dollars' worth of supplies to equip a truly global fighting force, all while challenging social-cultural perceptions and gender stereotypes. Through these accounts, students learn that without the sacrifices made by Americans at home, US soldiers, sailors, and airmen could not have fought and defeated our enemies abroad.

The curriculum guide was distributed in summer 2018 when participants of Team Home Front—the third cohort of the Museum's Summer Teacher Institute—gathered at the Museum's campus for the first day of an intensive oneweek training program. Made possible through A. James & Alice B. Clark Foundation who supported the production of the Institute's

Kim Guise, the Museum's Assistant Director for Curatorial Services, displays artifacts for Team Home Front the third cohort of the Museum's Summer Teacher Institute.

curriculum guide as well—Museum and university scholars were able to bring the story of the Home Front to life for educators from around the nation. Teachers from 27 different states were selected from a competitive applicant pool of over 400 educators to visit the Museum and to be introduced to the third volume of the Museum's curriculum series. The 30 participating teachers took the Home Front curriculum materials back to their local schools and districts to share with their peers this past fall, but more importantly, with their students.

The Museum is grateful to A. James & Alice B. Clark Foundation for supporting the third Summer Teacher Institute cohort, as well as the David I. Oreck Foundation for supporting the Museum's first cohort, and the Patrick F. Taylor Foundation for supporting the second. Thirty teachers from across the nation participate in the Museum's 2018 Summer Teacher Institute, which is focused on the American Home Front.

Volume 3 of the Museum's curriculum guide series— From the Collection to the Classroom: Teaching History with The National WWII Museum—will help teachers put the institution's innovative exhibits and extensive collection of artifacts to work in their classrooms.

the second second second second second

FROM THE COLLECTION TO THE CLA HING HISTORY WITH THE NATIONAL

an a linke tor -

ES NAR STARTS FRANK

Museum's STEM Programming Reaches New Heights in 2018

"Powerful enemies must be outfought and outproduced."

-President Franklin Delano Roosevelt

When President Franklin Delano Roosevelt declared in his Fireside Chat on December 9, 1941—two days after the attack on Pearl Harbor—that "every single man, woman, and child is a partner in the most tremendous undertaking of our American history," communities all across the country united behind the war effort, performing all kinds of tasks to help the Allies, no matter how large or how small.

Contributing to those efforts were scientists, technicians, and inventors, who supplied a steady stream of new products that helped make victory possible. From businesses like Firestone, Goodyear, Goodrich, and US Rubber Company sharing patents and scientific information with one another so that they could help solve the nation's rubber crisis, to young scientist Harry Coover discovering the active ingredient in Super Glue while searching for a clear plastic he could use to make gun sights, all played a significant part in helping the United States find the strategic goods necessary for fighting the war.

To educate the public about how science, technology, engineering, and math (STEM) contributed—and advanced—in World War II, the Museum launched its STEM education program in 2012 and currently offers STEM education field trips and summer science camps to over 1,000 students annually. The Museum's STEM Innovation Gallery, now housed in the John E. Kushner Restoration Pavilion, offers visitors, educators, and students the opportunity to engage in tactile learning and exploration through hands-on experiments and authentic WWII macro-artifacts.

In addition to STEM learning opportunities for students, the Museum also offers STEM workshops and professional development programs for teachers through a curriculum aligned with the Next Generation Science Standards. Supported by a grant from the Northrop Grumman Foundation, the Museum hosts a weeklong learning program for middle school math and science teachers that explores key STEM concepts using actual WWII examples. In Fiscal Year 2018, 28 teachers from across the country were selected to experience the Real World Science Summer Teacher Seminar's fourth cohort, which gathered in New Orleans in July to explore how necessity, knowledge, perseverance, and skill lead to inventions, innovation, and careers in STEM, just as they did in World War II.

Additionally, in May 2018, the Boeing Company pledged \$1.5 million to support the Museum's STEM initiatives, including the Museum's annual Robotics Challenge, which will expand to a multistate regional competition, allowing a larger student population to develop problem-solving techniques through applied science and engineering. The donation will also lead to more staffing resources and three

As the leading manufacturer of commercial airplanes, military aircraft, and space and security systems, in addition to serving as a provider of international services, The Boeing Company connects, protects, explores, and inspires the world. It also strengthens communities across the globe through the programs it supports and key partnerships, including with The National WWII Museum.

In 2018, Boeing pledged \$1.5 million to support the Museum's education and innovation programs aimed at advancing student knowledge in the fields of science, technology, engineering, and math—collectively known as STEM. Through this gift, Boeing is recognized as a lead supporter of the STEM program in perpetuity in the institution's STEM Innovation Gallery, helping to create more staffing resources and three new interactive exhibits within it. Additionally, through this gift the Museum's annual Robotics Challenge will expand to a multistate regional competition, allowing a larger student population to develop problem-solving techniques through applied science and engineering.

As the manufacturer of the military's famed B-17 Flying Fortress, Boeing also donated \$15 million to the Museum in 2010 to complete the US Freedom Pavilion: The Boeing Center, which opened in 2013. This collaboration helped make it possible for the Museum to provide visitors with pavilion-high catwalks to see up-close views of ceiling-suspended authentic aircraft, including a B-17E Flying Fortress, a P-51 Mustang, and the forward fuselage of a B-24 Liberator.

"Boeing is committed to moving the world through our innovative products and services, as well as our community investments and partnerships," said Dennis Muilenburg, Boeing Chairman, President, and Chief Executive Officer, and member of the Museum's Board of Trustees. "I'm proud of our longstanding relationship with The National WWII Museum and our Boeing team members who dedicate their unique skills and passion, along with their time and financial resources, to communities across the globe."

new interactive exhibits in the STEM Innovation Gallery: Gears and Generators, Internal Combustion and Turbochargers, and Exponential Growth of Bacteria.

Earlier in May, middle school students were already eager to put their innovative skills to use when the Museum held its sixth annual Robotics Challenge in the US Freedom Pavilion: The Boeing Center. The competition attracted 37 energetic teams of 4–8 grade students—nearly 400 students and coaches—who all came armed with displays on WWII people, places, and objects in their community and with robots programmed to complete some of the 14 tasks on competition mats.

To coincide with the Museum's most recent traveling exhibit, the Robotics Challenge theme was *The Pelican State Goes to War*. All participants gained firsthand experience using innovative 21st century skills and teamwork to solve problems and find creative solutions bringing to life a significant part of the WWII story. In addition to Boeing, the Museum's Robotics Challenge is also supported by Chevron, Motorola Solutions Foundation, and The Bruce J. Heim Foundation.

The Museum's Robotics Challenge is an exciting opportunity for students to develop 21st century skills and participate in active problem solving all based on real-life scenarios from World War II.

NORTHROP GRUMMAN CORPORATION

Known today as the Northrop Grumman Corporation, Northrop Aircraft Inc. and the Grumman Corporation played vital roles during World War II by providing Allied troops with critical aircraft and supplies necessary to secure victory. The Northrop P-61 Black Widow along with the Grumman F4F Wildcat and F6F Hellcat, for example, were instrumental to air warfare in all theaters of the war. In fact, in 1942 Grumman Corporation earned the Army-Navy "E" Award flag for excellence in production, and in 1948 its founder Leroy Grumman was awarded the Presidential Medal for Merit for outstanding wartime production.

Given the company's historical significance in World War II, it is particularly meaningful for The National WWII Museum to enjoy a longstanding partnership with Northrop Grumman Foundation. A grant from the foundation in 2014 enabled the Museum to establish the Real World Science Summer Teacher Seminar, a weeklong teacher professional development seminar hosted annually at the Museum. Each year, the program provides 28 5th-8th grade science teachers from across the nation the opportunity to learn how to teach STEM (science, technology, engineering, and math) in the context of the history of World War II. Using examples from the war, educators learn classroom activities that teach students science with hands-on experiences, design projects, and engaging real-world examples. Over the course of the following academic year, teachers are expected to share the Real World Science activities and curriculum materials with 28 or more school district colleagues and implement it in their classrooms.

In the first four years of Real World Science, the Museum has trained 109 teachers who have conducted workshops for more than 1,500 additional teachers, ultimately impacting more than 100,000 students nationwide. The initiative is part of the rich teacher professional development programming that Northrop Grumman and the Northrop Grumman Foundation have committed to in their STEM outreach and in their commitment to United Nations Sustainable Development Goal 4. The Museum looks forward to advancing its partnership with the Northrop Grumman Foundation in its fifth year, continuing to blend the importance of history lessons and STEM.

Museum Engages Audiences Through Home Front-Themed Events

"We had these great big drives to see which kids could collect the most pots and take them down to the schoolyard, so the military could come and take these truckloads of aluminum and make airplanes out of it. Sure, it's a sacrifice, give away your best pots, you know, but it's war: you just did it."

-Robert "Bob" Gurr, civilian

Throughout Fiscal Year 2018, the Museum's Education and Programming teams hosted a series of events at its campus to connect with audiences—from students to local history buffs to culinary aficionados—by exploring themes centered around various Home Front efforts, particularly rationing.

World War II put a heavy burden on US supplies of basic materials like food, shoes, metal, paper, and rubber due to the nation's effort to aid its allies overseas. However, civilians still needed these materials for consumer goods as well. To meet this surging demand, the federal government took steps to conserve crucial supplies, including establishing a rationing system that affected virtually every family in the United States. Children also played a critical role in civilian defense, collecting scrap paper and metal for recycling, and even leftover cooking fats to be turned into glycerin for explosives and ammunition. Every civilian contributed in some way, and their united efforts ultimately helped make victory possible thousands of miles away.

To demonstrate the sacrifices that Americans made to aid these endeavors, the Museum held events and sponsored learning activities to display in real time what everyday life was like for civilians on the Home Front. Through fun and engaging programs, audiences got to taste and even see firsthand how these efforts affected lives and communities. One of the more popular programs, Ration Wars, featured a fast-paced, *Iron Chef*style, WWII-themed cooking competition, demonstrating to guests how civilians had to be quite inventive when it came to preparing nourishing meals when food was rationed and even basic items were scarce.

Even for those not able to make it to the Museum's campus during the year, the institution offered myriad opportunities for students and educators to interact in activities centered around the country's rationing efforts. Get in the Scrap! is just one example of these programs. A national service-learning project inspired by the scrapping effort of students during World War II, Get in the Scrap! offers students a chance to complete fun and educational classroom activities while learning important lessons about environmental stewardship. Listen to Robert Gurr's full oral history at ww2online.org.

داء

HOME FRONT PUBLIC Programming Highlights

Liberty: The Louisiana Home Front through Historical Fiction Student Webinar —October 5, 2017

Higgins Reunion Day —October 21, 2017

Dinner with a Curator: Patrick Stephen presents "Baseball and World War II: Playing Through the Years" —March 20, 2018

Rosie the Riveter Day —June 2, 2018

Garden to Glass —June 13, 2018

HOME FRONT LUNCHBOX LECTURES

Josh Goodman, PhD, presents "Victory on the Menu: Dining out in World War II" —September 6, 2017

Charles Chamberlain, PhD, presents "New Orleans Manufacturing: Simplex Motorcycles and Higgins Industries" —October 18, 2017

Edward Branley presents "Krauss at War: Krauss Department Store, Canal Street, and the War Effort, 1941–1945" —January 3, 2018

The Museum's Ration Wars, cohosted by New Orleans food critic Ian McNulty and *Chopped Teen* season 3 champion Eliana de Las Casas, features a clash of two local New Orleans chefs.

> PECHICATION FOR MODEL Rated input 10.000 Btu/hr () Reight 1.3 Kgs List No. 20207102 Determinet 333 x 290 x 102 Determinet 333 x 290 x 102 Determinet by Chef Master, Metville, NY 11747 USA

Drafts for Crafts, Presented by IBERIABANK, Helps Put History In Motion

"We used to have air raids, whereas before we used to have fire drills and they didn't scare anybody because you could look up and see there was no fire. But when the air raids came, we didn't get out of the building at all, instead they would put us under the tables in the cafeteria. And I remember thinking, 'If I'm bombed, who will tell my mother?' And I thought every time was the real thing."

-Adelaide Benjamin, civilian

On March 16, 2018, guests packed the Louisiana Memorial Pavilion for a night of food, music, and fun to help keep the wheels of the institution's restoration and preservation efforts turning. The evening's celebration, Drafts for Crafts, presented by IBERIABANK, was dedicated to the refurbishment of an authentic 1943 Ford-American LaFrance Fire Truck, which was donated to the Museum in April 2009. The multiyear restoration project will preserve the truck as a vital piece of WWII history and help Museum visitors better understand challenges on the American Home Front during wartime.

During the raid on Pearl Harbor on December 7, 1941, one of the first Japanese targets was the fleet of brightly colored, red fire trucks, as Japan's goal was to debilitate response efforts following the attack on the US Navy fleet. After that day, the military ordered all military fire trucks to be painted green to help prevent such future devastation. The Museum's Ford-LaFrance, which was donated by Steve Owen of Pell City, Alabama, will be restored as an Army fire engine and repainted in its original green color.

Once the Ford-LaFrance is restored, the macro-artifact will help teach visitors about the innovative efforts used to solve complex problems on the Home Front, as well as the broad range of occupations and tasks needed to win the war. Throughout the war, the LaFrance Class 500 Fire Truck—manufactured by American LaFrance—was the most common fire truck used on military posts to combat structural fires. They could be found on all types of camps and air bases, and several were even reportedly sent out to Tinian Island in the Pacific to provide fire protection for structures on the US airbase where preparations occurred for the atomic bombing of Japan.

Due to the high demand of fire trucks for the Army's wartime fighting needs, the Quartermasters Corps—who constructed most fire equipment used at Army installations in the 1930s—turned to the nation's fire apparatus manufacturers to supply the much-needed vehicles. By November 1941, the Army Corps of Engineers assumed responsibility for Army fire protection, and expanded the classification of fire equipment as new types of fire trucks were developed and placed in the field. Hundreds of contracts for fire apparatus and fighting equipment were awarded to firetruck manufacturers. Once again, American industries stepped up to the nation's efforts in meeting wartime defense and security needs, with almost 1,800 Class 500 Fire Trucks, for example, being produced for the Army during the war.

The Museum's Ford-LaFrance brought many supporters out to this year's Drafts for Crafts, all eager to see her restored to former glory. Organized by The National WWII Museum's Young Benefactors, a committee of young professionals whose mission is to cultivate the Museum's next generation of support, the event carried into the late evening hours with guests enjoying live music, samplings from local restaurants, and even a wine raffle. Guests also had the unique opportunity to preview the restoration project with Museum Senior Curator & Restoration Manager Tom Czekanski and local firefighters. Drafts for Crafts, presented by IBERIABANK, an annual fundraiser organized by the Museum's Young Benefactors, serves as a platform for the institution's ongoing efforts to restore significant WWII macroartifacts. In years past, the Benefactors used this signature event to help complete the restoration of PT-305.

 く)

Listen to Adelaide Benjamin's full oral history at ww2online.org and in the Museum's The Arsenal of Democracy exhibit.

With PT-305 now fully operational and back on its home waters of Lake Pontchartrain, Drafts for Crafts has shifted its focus to a 1943 Ford-American LaFrance Fire Truck, a macroartifact in the Museum's collection that will be used to educate the public about service on the American Home Front.

Soaring Efforts to Grow Museum's Oral-History Collection

"My uncle Jack was a navigator on a B-17 Flying Fortress, flying 30 missions over Europe. He was a true inspiration in my life. When he passed away at the age of 90, it was comforting to know that his story was part of the Museum's oral-history collection, and that he had the opportunity to visit such a remarkable institution."

-Gary Sinise, actor, humanitarian, and Founder of the Gary Sinise Foundation

The heart of the Museum's mission is to share the full story of the American experience during World War II, from the voices of those who lived through it. From firsthand accounts of Pearl Harbor to the D-Day invasion to the Home Front, the collection and preservation of these invaluable and treasured stories helps expand the understanding of the WWII generation's sacrifices, which were made to ensure the freedoms we enjoy today.

To collect these oral histories, two Museum historians travel across America to conduct interviews in the homes of WWII veterans, the resulting discussion becoming a permanent part of the Museum's collection. These stories serve as an educational tool for Museum audiences, whether experienced through its exhibits in New Orleans or online through its digital collections. To help support these efforts, the Gary Sinise Foundation—founded by actor and humanitarian Gary Sinise—sponsors one of the Museum's full-time historians to investigate and pursue possible oral-history leads provided by the Foundation. Through the Foundation's support, the Museum is able to continue to grow its existing oral-history outreach program to record even more memories of WWII veterans.

In addition to collecting oral histories, the Gary Sinise Foundation partners with the Museum to bring groups of WWII veterans from around the country to visit the Museum in New Orleans several times every year. The Soaring Valor trip includes a robust tour of the Museum, a hero's welcome from the local community, entertainment, celebratory meals, and an opportunity for connecting with fellow veterans. Not only do these visits serve as an occasion to honor and recognize our veterans, but they also provide the chance to record their stories so they can be preserved and shared for years to come.

Since the Museum began its partnership with Soaring Valor in 2015, the program has made the following possible:

- 690 oral histories collected by historians sponsored by the Gary Sinise Foundation
- 14 Soaring Valor flights to the Museum and 62 individual trips, for a total of 392 WWII veterans visiting to date

In addition to veterans and their guardians, the program has also started bringing high school students along for the journey, offering them the unique opportunity to connect with WWII veterans. To date, over 140 high school students from four schools have traveled with Soaring Valor.

With support from donors and partners like the Gary Sinise Foundation, the Museum collected 293 new personal accounts in Fiscal Year 2018, with many more stories waiting to be uncovered: 150 accounts are expected to be added in Fiscal Year 2019. To date, the Museum's collection holds nearly 10,000 personal accounts from the WWII generation. One of these personal stories was collected in 2018 during an unlikely encounter in the Museum's newest permanent exhibit, *The Arsenal of Democracy*. Last spring, a fortunate group of visitors walking through one of the exhibit's galleries received the rare opportunity to interact with an individual featured in that very gallery. On that special day, 96-year-old Grace Janota, a former Home Front lathe operator who worked at the Consolidated Aircraft plant in Fort Worth, Texas, during the war, was visiting her panel in the exhibit's Manufacturing Victory gallery, which features a photo of her working at the lathe making parts for bomber engines.

During her visit, Janota was interviewed by Historian Hannah Dailey for the Museum's oral-history collection, and also met with Assistant Director for Curatorial Services Kim Guise, to whom Janota presented a hammer she'd manufactured to add to the Museum's collection of wartime artifacts. Following her interview in the gallery, a crowd gathered around Janota to hear her tell stories of her wartime life, experiencing the once-in-a-lifetime opportunity to hear an oral history live, in person, and directly from the source.

Stories like Janota's help the institution offer an intimate, up-close view of the war, providing visitors with a museum experience like no other.

Home Front worker Grace Janota visits her panel in *The Arsenal of Democracy* exhibit.

The Soaring Valor trip experience includes entertainment, celebratory meals, and community building with fellow heroes. Students who accompany veterans carry on their stories with a new appreciation for the sacrifices made by an entire generation.

To tell the story of Hope's major tours and travels during World War II, So Ready for Laughter features nearly 50 artifacts that draw from the unique collections of the World Golf Hall of Fame & Museum and The National WWII Museum. Highlights include photographs of Hope taken by 8th and 9th Air Forces photographer Charles W. McCracken, which have not been previously published or displayed before this exhibit.

Museum Debuts *So Ready for Laughter* Special Exhibit

"It was the most enjoyment we've had—in fact, it is the only one."

-From a letter written by Andy Stumpf to his mother, Mrs. A.A. Stumpf. Andy served with the First Marine Division and was killed in action on Peleliu soon after seeing Bob Hope's troupe perform.

During World War II, the entire country sought to mobilize every available resource in the united effort to defeat our enemies. These endeavors also involved many famous Hollywood figures who were anxious to contribute to the war effort. One entertainer in particular—radio and film star Bob Hope took his talents on the road to military camps and bases across the country and then around the world to perform for what became his most cherished audience: American troops.

To explore Hope's unique place in the history of World War II and beyond, and the contributions he made that still reverberate more than 70 years later, the Museum brought his story to life on the evening of May 24, 2018, when it opened its special exhibit, *So Ready for Laughter: The Legacy of Bob Hope*. To celebrate the exhibit's opening, the Museum welcomed more than 400 guests for a presentation and reception in the Louisiana Memorial Pavilion with special guest speakers Linda Hope, daughter of Bob and Dolores Hope and Chair/CEO of the Bob & Dolores Hope Foundation, and Kim Guise, Museum Assistant Director for Curatorial Services.

Following the opening of *So Ready for Laughter*, the Museum launched a diverse series of free public programs to complement the exhibit, all supported by the Bob & Dolores Hope Foundation, with special thanks to the World Golf Hall of Fame & Museum. Programs

include a free film series in BB's Stage Door Canteen featuring classic Bob Hope films, in addition to unique daytime and evening programs—from a family miniature golf tournament to a comedy-writing workshop that spotlight Hope's lasting impact on American popular culture.

After closing at the Museum in February 2019, *So Ready for Laughter* hits the road as a traveling exhibit that will tour the country, bringing Hope's WWII story to audiences in as many as 10 cities over a three-year period.

BOB HOPE PUBLIC PROGRAMMING HIGHLIGHTS

American Masters: This Is Bob Hope ... —October 12, 2017

BB's Stage Door Canteen's On the Road with Bob Hope & Friends —October 13 - November 26, 2017

Bob Hope Film Series, featuring: Caught in the Draft —May 14, 2018

My Favorite Blonde —June 11, 2018

Monsieur Beaucaire —June 25, 2018

Dinner with a Curator: Kim Guise presents "On the Road with Bob Hope" —June 26, 2018

BOB & DOLORES HOPE FOUNDATION

Linda Hope, daughter of Bob and Dolores Hope, visits the Museum's special exhibit that honors her father's wartime legacy.

American entertainer Bob Hope was one of the most significant stars of the 20th century, and his tireless commitment to supporting the men and women who served our country epitomizes the best of what our nation can be. Hope's legacy is central to the story of World War II and vital to the lessons that The National WWII Museum teaches each day.

Recognizing this natural partnership, the Bob & Dolores Hope Foundation began collaborating with the Museum in 2016 to introduce a comprehensive Bob Hope legacy program across and beyond the Museum's campus. While the Museum's special exhibit on Hope's unique contribution to the American war effort, So Ready for Laughter: The Legacy of Bob Hope, is the capstone of these efforts, numerous other initiatives have shared Hope's spirit of levity and patriotism with visitors young and old.

The annual Bob & Dolores Hope Summer Theater Camp has helped children aged 8-12 hone their skills in theater arts, while the Museum's Skype in the Classroom program, A Call to Service: Bob Hope in World War II, has taught students across the world about the contributions of the Home Front during the war. The Bob Hope Dog Tag Experience has allowed visitors to experience Hope's inspiring WWII journey while immersed in the Museum's world-class exhibits, and the Bob & Dolores Hope Tickets for Troops program continues to provide free admission for veterans and their companions to shows at BB's Stage Door Canteen. Additionally, an endowment from the Bob & Dolores Hope Foundation ensures that the songs, style, stars, and spirit of the WWII era are brought to life each day through the Museum's entertainment series.

on audience so ready for laughter, it would make

The Museum Breaks Ground on The Higgins Hotel & Conference Center

"The one man in the South I want especially to see is Andrew Jackson Higgins. I want to tell him, face to face, that Higgins's landing boats such as we had at Guadalcanal are the best in the world. They do everything but talk; honest, they do."

-Warrant Officer Machinist James D. Fox, quoted in The Shreveport Times, March 6, 1943

Andrew Jackson Higgins, the innovative New Orleans boatbuilder Dwight Eisenhower once credited with winning World War II.

On December 8, 2017, the Museum and its Board of Trustees officially broke ground on The Higgins Hotel & Conference Center—a luxurious property that will feature 230 guest rooms and more than 18,000 square feet of conference space. Scheduled for completion in 2019, the development will support the institution's expanding educational programs while offering Museum visitors accessible accommodations in the booming Warehouse District neighborhood.

The Higgins Hotel & Conference Center's name reflects the contributions of the extraordinary entrepreneur Andrew Jackson Higgins, who designed and built over 20,000 boats in New Orleans that were used in every major amphibious assault of World War II. The unique property will be inspired by the war era and feature a striking art deco style designed by renowned architects Nichols Brosch Wurst Wolfe & Associates from Coral Gables, Florida, and Los Angeles interior design firm Kay Lang + Associates.

The Higgins Hotel will operate as part of the exclusive Curio Collection by Hilton, one of Hilton's 14 market-leading brands. The daily operations of the privately-funded project will be managed by Hostmark Hospitality Group, and hotel revenue will help fund the growth of the Museum's endowment and educational initiatives. The Museum looks forward to guests having the opportunity to enhance their visitor experience when the property celebrates its grand opening later this year.

Due to the Museum's increase in international reputation and its expanding educational programming, the institution is developing a hotel and conference center that will support its ongoing mission and growth. The Higgins Hotel will be located on The National WWII Museum's campus at the corner of Andrew Higgins Drive and Magazine Street. Scheduled for completion in 2019, the property will operate as part of the exclusive Curio Collection by Hilton, one of Hilton's 14 marketleading brands.

DAVID NIERENBERG

For Museum Trustee David Nierenberg, honoring the memory of the WWII generation serves as a personal tribute to his loved ones who fought bravely in World War II.

Nierenberg's father, Ted, and his uncles, Jay and David, volunteered to serve during the war— Ted and David served in the US Navy in the Pacific theater, and Jay joined the American Field Service as an ambulance driver in North Africa and Italy. Although the brothers faced danger on land and sea, their stories ended happily. At war's end, Ted and David enjoyed an improbable reunion as their ships berthed together in Tokyo Bay, and Jay survived his service as an ambulance driver, and married a Holocaust survivor he met while in North Africa— Inge Gutenberg—who escaped Germany the day of Anschluss.

Hearing his father's and uncles' stories from the war is an experience that Nierenberg hopes will continue for future generations. His wife Patricia also had three uncles who served in the war—John, Mario, and Andy Cambou—all born in the United States to 20th century French immigrants. "The Museum transforms the lessons of the past into guideposts for our future," he said. "If we do not remain vigilant and prepared to fight for our freedoms—and if we do not lead the fight—we will dishonor the life lessons of our parents and grandparents."

In addition to supporting the Museum's endowment and educational mission, Nierenberg played a significant role in the Museum's expansion endeavors through his efforts in spearheading a matching gift program in 2017 to kick-start fundraising for The Higgins Hotel & Conference Center. He also chairs the Museum Board's investment committee and serves on the institution's long-term strategic revisioning task force to develop plans for engaging future generations on the lessons of the war. "It's important that we continue to educate all youth and adults that freedom is precious and worth fighting for," he said. "This is why funding educational programs at the Museum is so tremendously important."

The Bollinger Canopy of Peace is made possible through a generous 2015 gift from longtime Museum Trustee Donald T. "Boysie" Bollinger (shown in photo standing center) and his wife, Joy (shown in photo). Designed by Voorsanger Mathes LLC, the Canopy will stand as the crown jewel over the campus, transforming the Museum's visitor experience.

Construction begins on the Bollinger Canopy of Peace as the first pieces of zinc-coated steel arrive to the Museum's campus. The steel is part of the structure's massive 825-ton frame and-truss system. Assembly of the Canopy is scheduled for completion in 2019—making it a towering addition to the New Orleans skyline.

Ron and Becky Parker of Cornelius, North Carolina, have been Patriots Circle Members since 2009. After many travel tours on the beaches of Normandy, reading Stephen Ambrose and Tom Brokaw, and watching contemporary films like Steven Spielberg's Saving Private Ryan, they knew they wanted to be part of documenting and preserving the stories of the WWII generation, and The National WWII Museum hit all those marks. Ron's stepfather, John Johnson Jr., served

as a Corporal in the 123rd US Army Air Forces in the European theater. While in Europe, he performed the invaluable service of cooking and preparing meals for thousands of American troops. "My stepfather returned home to Plymouth County, Massachusetts, in 1945, applying those skills that he first learned in the cooks' and bakers' schools in Fort Lee, Virginia," said Ron. "I learned from him the importance of doing meaningful work, earning a good living, and being a respected, reputable citizen."

Johnson also worked as a public servant and volunteer, becoming an example of citizenship to his family. "It was John's work ethic and self-

Tommy and Eugenia Lind The Florence Mauboules Charitable Trust Lt. Col. Charles Everett, WWII Veteran Paul Hilliard, WWII Veteran The John J. McArdle III and Joan Creamer McArdle Foundation Alfred and Elizabeth Montalvo Adolph Hanslik, WWII Veteran Alfred Montalvo, WWII Veteran

Dan M. Morgan Michael and Jovette T. Mosing Mrs. Dorothy Duval Nelson Claude B. Duval, WWII Veteran Haig Papaian

John U. Parolo Jan and Rich Pattarozzi Dr. Carl D. Peterson Ken Meyer, WWII Veteran

John and Lynn Raber Mr. Dick Arnold, WWII Veteran Dr. Paul Raber, WWII Veteran Mr. H. Lewis Rapaport

Stanley Rapaport, WWII Home Front Arnold Strauch, WWII Veteran

Ms. Diana Rathborne J. C. Rathborne, WWII Veteran H. A. Wilmerding, WWII Veteran J. C. Rathborne III. WWII Home Front

Mr. and Mrs. Rex E. Ritchie Walter Harris, WWII Veteran

Harvey E. Rothenberg Joseph N. Rothenberg, WWI Veteran Robert Rothenberg, WWII Veteran

Capt. James S. Russell, WWII Veteran Lt. William H. Russell, WWII Veteran Col. Douglas Tilley, WWII Veteran Maj. William Tilley, WWII Veteran

Mr. Michael H. Russell Harold C. Russell, WWII Home Front Mr. and Mrs. William P. Rutledge The Wilson Sexton Foundation Mr. John G. Turner and Mr. Jerry G. Fischer

discipline that inspired and motivated me to 'keep on keeping on' regardless of obstacles." Ron continued.

Becky's dad, Lewis K, "Kenny" Phillips, was 14 years old in 1942 when he started working at what became known as "Atomic City" in Oak Ridge, Tennessee—a production site for the Manhattan Project. "Daddy literally worked from the ground up, helping to build the roads and dormitories, driving laundry trucks in the huge complex of 70,000 workers, and helping construct four of the major industrial facilities," said Becky. "He later became a machinist apprentice and worked his way up to the position of foreman at the Y-12 plant for enriching uranium, the K-25 uranium separating facility, and X-10 nuclear reactor."

Phillips retired from Oak Ridge and passed away at age 83, the oldest survivor of his unit. Like most Tennesseans who worked in Oak Ridge, also known by the nickname "Secret City," he died still holding many secrets of his work on the Manhattan Project. Although Becky's father was too young to enlist during World War II, she explains that her father's "patriotism to do something for the

war effort on the Home Front taught me much about the importance of serving our country, our neighbors, friends, or strangers, whether it's during the crisis of war or simply reaching out to those in need." She remains very proud that her father served his country on the Home Front and that he played such an important part in ending the war.

The Parkers continue to support the Museum through Patriots Circle because they understand the urgency to capture the oral histories of those on the battlefront and the Home Front. "We appreciate The National WWII Museum for glorifying the fighters, not the fight," concluded Ron.

Bert Silger Turner, WWII Veteran Mr. Charles L. Valluzzo Mr. and Mrs. Robert R. Wolf Ens. N. Clifford Wolf, WWII KIA Gerard and Martha Wyrsch F. Richard "Dick" Brown Cpt. Fred R. Wyrsch, WWII Veteran

TWO STAR

+ +

Ron and Karen Adams Louis John Arbizzani Mrs. Donna M. Asbill H. T. (Hank) Miser, WWII Veteran Oral Jackson Asbill, WWII Veteran Humphrey Atherton Ms. Kathleen Ausley Col. Jack Reiter, WWII Veteran Captain Stephen M. Bailey W. W. Stout, WWII Veteran William P. Bakel, WWII Veteran Rod Baker and Peggy Pitre A. Frederick Banfield Ms. Andree Barsodi John Michael Barsodi, WWII Veteran James W. and Peggy A. Beisner CPT William A. Beisner, USA Dr. Steven G. and Brenda Beliel Major Theodore A. Bell, USAF (Ret.) Lawrence Berkowitz Samuel Berkowitz, M.D., WWII Veteran Paul Blacknev Emanuel Blessey Harold J. Bouillior John and Bonnie Boyd CAPT Ronald W. Branch, USCG (Ret.). WWII Veteran SSGT Frankie Joseph Jindra, USAAF (Ret.). WWII Veteran

Matthew S. and Julianne L. Brott Mr. Kim Brown George Brown, WWII Veteran

John Croup, WWII Veteran Mr. John J. Brunetti

Joseph Prisco, Jr., WWII Veteran Colin K. and Kerry Hendon Buell CPT Justin Parker Buell, OEF Veteran L. G. Brown, WWII Veteran Marvin G. Klevnas, WWII Veteran Ralph L. Buell, Jr., WWII Veteran Loyal Brown, Vietnam War Veteran Walter Lee Hendon, Jr., WWII Veteran Ralph L. Buell III William G. Stokes, WWII Veteran Texas R. Flaniken, WWII Veteran

Burglass Family Ms. Lynne Burkart Harold Beaucoudray, WWII Veteran George Fank, WWII Veteran Drs. Frank and Carolyn Burns Francis R. Burns, M.D., WWII Veteran John B. Carter MSgt. Johnie T. Carter, WWII Veteran

Mr. Harvey R. Chaplin Sidney Chaplin, WWII Veteran Dorothy M. Clyne

Mr. and Mrs. Thomas G. Coffey Tyrone J. Collins, M.D.

Dr. Limone C. Collins, Sr., WWII Veteran Dr. Donald Clausing and Dr. Shirley Colomb Charles Earl Colomb, Sr., WWII Home Front

Merlin Louis Clausing, Sr., WWII Home Fron Mr. and Mrs. David A. Cowan

Terry Craig Jeff and Wendy Dahlgren Mr. and Mrs. James D. Dake George H. Lester, Jr., WWII Veteran Dorothy "Dot" W. Lester, WWII Veteran Paul G. Dake, WWII Veteran

Laura Devendorf

James F. Dicke II **Dimension Development Two, LLC** Mr. William Dinis Richard A. Simmons, WWII Veteran Mr. and Mrs. James K. Dobbs III Ms. Susan Dorsch Robert Ewing, WWII Veteran Mr. Vincent Errante, WWII Veteran ITC Bandy Everson, USA (Bet.) 1| T I vnn A. Everson, USA. WWII Veteran LTJG Bartlett S. Everson, USN. WWII Votoran Mr. Dean T. Falgoust Stephen George Dolese, Jr., WWII Veteran J. B. Falgoust, WWII Veteran Mr. and Mrs. Robert W. Farnsworth Mr. James H. Frauenberg E. J. Connelley, WWII Veteran Loretta Frauenberg, WWII Veteran Howard Frauenberg, WWII Veteran **Robert and Dolores Freidenrich** Anita Blum, WWII Veteran John Hatem Vietnam War Veteran Sam Newman, WWII Veteran Pam Davis Friedler Arthur Q. Davis, WWII Veteran Marcus Frost Daniel Preston Frost, US Army Air Corps, WWII Veteran Rodney Brubaker, US Army Air Corps, WWII Veteran Clifford Alton Frost, WWII Veteran Kenneth Blacklidge, WWII Veteran Jim and Sherree Funk Lawrence and Ashlev Garcia Mr. Joseph P. Gehegan, Jr. Mrs. Elaine Goldsmith Bram Goldsmith, WWII Veteran

John Porter Stevens, WWII Veteran

LTC and Mrs. Ronald M. Guiberson

The Museum's Electronic Field Trips are streamed directly into classrooms-no special technology required. Focusing on the national impact of World War II, students embark on a cross-country tour of historic sites while examining fascinating artifacts and exhibits.

Anne and Herschel Abbott Richard C. Adkerson Rvan Adkerson Mr. Dwight W. Anderson Mr. and Mrs. Norman R. Augustine Mr. and Mrs. Brandon Berger Ms. Jacklyn Bezos Lawrence Preston Gise, WWII Vetera

Hon. John Kenneth Blackwell Boysie and Joy Bollinger

James LeBlanc. WWII Veteran Richard N. Bollinger, WWII Veteran George A. Bollinger, WWII Veteran

Bourgeois Bennett, LLC

Mr. Jack O. Bovender, Jr. Hampton Foreman, USA, WWII Veteran James G. Bovender, USMC, WWII KIA

Jack O. Bovender, Sr., USMC, WWII Veteran

Raymond J. Brandt

Anthony and Karen Buckingham Kenneth A. Schutt, WWII Veteran

LeRoy H. F. Schutt, WWII Veteran The Family of Philip J. Burguieres

Mr. Michael S. Bylen Daryl G. Byrd and Kara Van de Carr James Clement III

Paul Hilliard, WWII Veteran Ben Glusing, WWII Veteran

Mr. Louis P. Cluster Alvin Pevton Cluster, WWII Veteran

Henry L. Coaxum, Jr. Lori and Gregg Cohen, Shannon

and Jacob Maxwell Cecil Orlando Black. WWII Veteran

Ken Copper

Harold Buckingham, WWII Home Front Hubert Eugene "Cop" Copper,

Clifford L. Hammond, WWII Veteran Jack Ogilvie, WWII Veteran Robert V. Jones, WWII Veteran Harold Ray Stevens, WWII Veteran

Hulen G. Havens, WWII Veteran Ralph and Marjorie Crump Constance Crump and Peter Naiar

Craig and Ellen Crump Jill and Jed Davis

David and Rosemarie DeVido

Johann Stirnimann, WWII Veteran Joseph L. DeVido, WWII Veteran Beatrice Schoenfeld DeVido. WWII Home Front

Brigitta Stirnimann, WWII Veteran Dick and Judi Duchossois

George Duchossois, WWII Veteran R. L. Duchossois, WWII Veteran Albert Duchossois, WWII Veteran

The Arv and Carol Fisher Charitable Fund Arvold O. Fisher, WWII Home Front The Alta and John Franks Foundation

John Franks, WWII Veteran Mr. and Mrs. Louis Freeman Dathel and John Georges

Mr. Frank Godchaux III Charles Ragland Godchaux

Goldring Family Foundation /

USA (Ret.)

Woldenberg Foundation The Charles W. and Elizabeth D.

Goodyear Foundation Bradlev Goodvear, Jr., WWII Veterar Capt. and Mrs. Thomas A. Gruber,

Gustaf Westfeldt McIlhenny Family Foundation Hancock Whitney Bank Mr. and Mrs. Robert T. Hayes

Tom Blakey, WWII Veteran Adrea D. Heebe Warren G. Herreid II and Jeannine M. Rivet Arthur Hershev and Sharon Linkletter Madlyn and Paul Hilliard Mr. William H. Hines International Matex Tank Terminals Charles L. Jarvie Mr. Kelly Kenneth Jay Lori Kneeppel

Jeffrey and Katherine Knittel Charles W. Knittel, WWII Veterar

Mr. John E. Koerner III H. Merritt Lane III 1st LT Frank Golemi, USAAF, WWII Vetera

Drew Leander Louise and Hank Leander

Lieutenant Jack Heise, WWII Veteran 1st Lieutenant John H. Ford, WWII Veterar Lieutenant Sr. Grade William Mosey.

US Navy Air Corps, WWII Veteran Alan Leventhal Mr. and Mrs. Robert E. Smith Lupo

Mr. Edward C. Mathes Jimmy and Lillian Maurin Mr. and Mrs. Markham R. McKnight The Robert and Janice McNair Foundation Robert W. Merrick Suzanne T. and Michael J. Mestayer J. Edgar Monroe Foundation Morris Family Foundation

Dr. and Mrs. Gordon "Nick" Mueller Dennis A. Muilenburg Walter Negley Mr. David Nierenberg Mr. Mark Packard Norman

Mark W. Norman. WWII Home F Mr. and Mrs. Michael O'Neill

> Ron and Becky Parker John E. Johnson, Jr., WWII Veterar

Lewis K. Phillips, WWII Home From Bobby and Debbie Patrick Pecora Family Mr. and Mrs. Robert L. Priddy

Ed and Pam Quinn MSGT. Charles D. McGehee, WWII Vetera Dr. Patrice K. Richardson

Edgel W. Richardson, WWII Veteran Mr. and Mrs. R. Randolph Richmond, Jr. R. Randolph Richmond, Jr., WWII Vetera Todd Ricketts

Melvyn S. Rifkind, WWII Veteran S. Melvin Rines, WWII Veteran Pam and Mark Rubin

Mr. Jack D. Samuelson, WWII Vetera Joe and Kathy Sanderson

Phil and Jennifer Satre Family Charitable Fund at the Community Foundation of

Western Nevada Dr. Bobby and Mrs. Lori Savoie

Joe and Debbie Schell Peggy Sewell

Mr. Archibald Thomas Higgins, Jr WWII Veterar

Dr. Margaret Sharp SSgt. David Sharp, WWII Veteran

Mr. Robert V. Siebel Mr. and Mrs. David W. Smith

James Elon Smithey, WWII Veteran

Rov Gardner Smith, WWII Home Front Wiley Floyd Smith, WWII Veteran Louie Lee Smith, WWII Veterar

Mr. Phillip Staples Mr. Henry Swieca

Mr. and Mrs. Gary L. Thomas

Jimmie B. Gunter, WWII Veteran Garland L. Thomas, WWII Veteran

Mr. Thomas H. Turner

WWII Veteran Louis J. Lohrenz. WWII Veteran James A. Courter Gary Cox

Bert S. Turner, WWII Veteran André F. Villenevue Mr. and Mrs. St. Denis J. Villere Wal-Mart Stores, Inc. Rob and Mary Ward Stephen and Gina Watson Ted and Jennifer Weggeland Mrs. John G. Weinmann Lt. William Howard Taft, WWII Vetera Cpt. Joseph Daniel Tompkins,

Mr. and Mrs. Bruce N. Whitman Governor Christine T. Whitman Governor and Mrs. Pete Wilson 2nd Lt. Wayne Hoffman, USMC,

WWII Veteran

WWII Veterar 1st Lt. James B. Wilson,

WWII Veteran

WWII Veterar

WWII Veteran

WWII Veteran

Cpl. James B. Wilson, Jr., USN,

MO National Guard, WWII Veteran

MGen Kenneth J. Houghton, USNR.

RADM Leslie E. Gehres, USA

LCDR. Herbert G. Klein, USMC

LGen Joseph C. Fegan, Jr., USMC.

WWII Veteran

THREE STAR

Nelson Abell III Family Nelson D. Abell, WWII Veteran Lucius G. Hughes, WWI Veteran Mr. and Mrs. Robert A. Anderson Ross and Denise Anderson James Parr, WWII Veteran Leon Ross, WWII Veteran W. T. Ross, WWII Veteran Alan P. "Pat" and Angela Bernard Dr. Jeanne Bonar Sgt. Robert Hensley, WWII Vetera Miss Cindy S. Boyd Ferrell Boyd, WWII Veteran

Bernard Koether, WWII Veteran Herbert Koether, WWII Veterar Martin Koether, WWII Veteran James Templeton, WWII Veteran Mai, General H. Llovd Wilkerson USMC, WWII Veteran

SSG AI Mampre, US Army, WWII Vetera William C. Buck

Rusty and Sue Burnett Raymond Otis Burnett, WWII Veteran Joe Decker Walk, WWII Home Front

WWII Veterar

Charles Foundation, Inc.

and Martin Clement III Angus R. Cooper II

Wilson Bond, Jr., WWII Veteran Sgt. James F. Clark, WWII Veterar Lt. Col. Richard E. Conner III,

Mr. and Mrs. A. Dano Davis Charles Douglas Gholson, WWII Vetera

Col. Mitchell Paige, WWII Veteran Mary Lee and Bill Dixon

H. Michael England Harry M. England, USCG, WWII Veterar

Tina Santi Flaherty Dan and Ann Claire Fordice RON AND BECKY PARKER FOUR STAR DONORS

Dan K. Fordice, Sr., WWII Veteran Mr. John J. Frezza

James Donato, WWII Veteran Michael J. Garcia, M.D.

Melbern G. Glasscock Brvan Glasscock, WWII Veterar

Mr. Barry Gossett Joe B. Gossett, WWII Vetera

Marv Beth Graves Frank O' Connor, WWII Veterar Brenda and Gregory Hamer Family

Bob and Nancy Hayter A. J. Letheo, WWII Veteran

Robert A. Moore, Jr., WWII Vetera Russell A. and Betty Joan Hitt Donald Kershaw Elliott, WWII Veterar Ernest Roland Davis, WWII Veteran

John "Johnny" Cleveland Campbell, Jr. WWII Veteran E. Galt and Helen D. Davis

WWII Home Front William Otis Elliott, WWII Veterar James Lawson Elliott, WWII Veteran Warren A. and Myrtle L. Hitt,

WWII Home Front Carol Holding Robert Earl Holding, WWII Veterar

Ralph Pollard Holding, WWII Veteran Mr. John Huss

John A. Johnson Dr. David G. and Vesta Jones

Mr. and Mrs. Donald C. Jones Mr. and Mrs. Robert E. Keith, Jr

Lt. Cmdr. Robert E. Keith, WWII Veteran Ms. Carolvn Kellv

Frederick William Deuser, WWII Veterar Emmett Eugene McEvoy, WWII Veteran Mr. Brian M. Kincaid

Mr. and Mrs. Jack T. Lengsfield Jack T. Lengsfield, WWII Veteran

Hsiu-Mei A. Lin Anchung R. Lin, WWII Veteran

A Second Shipbuilder Leaves His Mark on the Museum

"We Americans walk big, we talk big, we think big....We think up giants. American giants still walk the American earth....This giant's name is Andrew Jackson Higgins."

-From a Radio Reader's Digest program referenced in Jerry Strahan's book Andrew Jackson Higgins and the Boats that Won World War II

The groundbreaking ceremony for the Bollinger Canopy of Peace was held outdoors at the Museum's campus on March 28, 2018. The iconic structure, scheduled for completion in 2019, will rise 148 feet above the center of the Museum's architecturally distinctive campus, bringing all of the buildings together in a way that embraces the stories told of the American experience in World War II.

Made possible through a generous 2015 gift from local shipbuilder Donald T. "Boysie" Bollinger and his wife, Joy, the Canopy will help transform the arrival experience to the Museum by creating a magnificent entryway, instantly conveying the size of the campus and the soaring significance of its purpose.

"I've always said that we are going to build a world-class museum," said longtime Museum advocate and Board Trustee Bollinger back in 2015, his gift marking the largest private donation in the Museum's history. "Stephen Ambrose convinced me that this Museum was going to last for generations. My attitude is that we are going to take a little longer (to complete the campus) but we are going to do it right, and we're going to build it to last."

Bollinger's remarkable career in shipbuilding and his bold reputation as an entrepreneur often prompt comparisons to a famous WWII-era boatbuilder, Andrew Jackson Higgins. Higgins Industries in New Orleans took the lead in producing thousands of the flat-bottomed landing

craft that made it possible for Allied forces to successfully invade enemy-held beaches in Europe, North Africa, and across the Pacific. It is because of Higgins that the Museum is located in New Orleans, and it is largely because of Bollinger that it became a reality, his legacy to become a permanent fixture on a finishing piece of the campus.

The Canopy—a steel lattice framework supporting Teflon-coated fiberglass panels—will be 482 feet long and 134 feet wide, held aloft by four steel legs anchored in more than 1,260 cubic vards of concrete.

The structure's first massive steel elements were delivered to the Museum campus just a few days ahead of the groundbreaking event. The steel is zinc-coated and made up of a frame-and-truss system that's been wind-tunnel tested to exceed American Society of Civil Engineers safety standards to withstand the most extreme tropical weather. Structural Engineer Thornton Tomasetti, who commissioned the testing, has worked to optimize the performance of structures including the Mercedes-Benz Stadium in Atlanta, the US Bank Stadium in Minneapolis, and the San Francisco-Oakland Bay Bridge.

In the midday sun, the towering, brightwhite Canopy will serve as a beacon to visitors and locals alike; after sundown, a state-of-theart lighting system will transform the Canopy and its support legs into a stunning new

2018 ANNUAL REPORT

James Mahlon Buck, Jr., WWII Vetera

LTJG Leroy L. Carver, Jr., USNR (Ret.),

CAPT Leroy L. Carver, USNR (Ret.). WWI, WWII, and Korean War Veteran

Robert Rooke

Martin Clement II, Melinda Clement

Dr. and Mrs. James T. Coy III

James Tandy Cov. Jr., WWII Veteran

WWII Veteran

The Museum's Outreach **Initiatives Inspire a New Home Front Generation**

nighttime landmark for New Orleans. The visitor experience of standing beneath the Canopy of Peace will be a new memorable moment in a city renowned for creating so many of them.

On June 6, 2018, The National WWII Museum commemorated the 74th anniversary of the D-Day invasion at Normandy and celebrated the 18th anniversary of its opening as The National D-Day Museum in 2000. In just 18 years, the Museum has grown from a single exhibit hall to a multipavilion institution with global impact. These efforts have not only shaped and expanded the institution's exhibits and galleries for visitors, but have also taken the Museum experience to new frontiers of learning and access beyond its campus.

Through on-site and online Museumproduced educational programs, thousands of educators and learners across the country have engaged in a variety of WWII subjects. These programs range from webinars to summer teaching institutes to award-winning national Electronic Field Trips. To make these endeavors possible, the Museum's Charter Members have helped support the institution's expansion, as well as its educational outreach efforts. Through our Members' ongoing support to increase student and teacher access to the Museum's educational resources, the legacy and lessons of the WWII generation will continue to inspire future generations.

In Fiscal Year 2018, students across the country gained newfound knowledge about the struggles and triumphs of the 116 million Americans who experienced the war on the Home Front. Through various learning

experiences, students visited the Museum's newest permanent exhibit The Arsenal of Democracy; learned about racial tensions and discrimination during the war at The Rosie the Riveter WWII Home Front National Historical Park in Richmond, California; and even got to interact with a Newbery Honor-winning author about her newest novel on race and war in WWII-era New Orleans. Although each student's destination may have been different, they all embarked on their learning journey in the same vehicle: their classrooms.

As a leading educational resource, the core of the Museum's mission is to inform and empower today's young citizens so they can understand the price of freedom and be inspired by what they learn. From distance-learning initiatives to a teaching institute for educators, the Museum brought the stories of the Home Front to life through the voices of those who experienced it. During the fiscal year, more than 40,000 students took part in the institution's live interactive Electronic Field Trip Fighting for the Right to Fight: African American Experiences in World War II— 2018 winner of a Silver Telly Award for online general education—and 30 teachers enrolled to participate in the Museum's Summer Teacher Institute seminar focused on the Home Front, their future discoveries to contribute to the Institute's growing impact, which will reach 2,700 teachers and over 140,000 students by the end of Fiscal Year 2019.

The Museum's educational outreach efforts also expanded through additional online programs, from Virtual Field Trips to webinars to Skype programs, all incorporating stories about the Home Front's challenges and victories. Programs included a live video conference on the nation's rationing and war production efforts, and even a webinar on WWII innovation and problem solving. Collectively, the Museum's distance-learning reach in Fiscal Year 2018 was momentous: A total of 62,675 students participated, which included 4,356 Virtual Field Trip, 6,664 Skype program, 11,539 webinar, and 40,116 Electronic Field Trip learners. Through these connections to history, the lessons of America's WWII Home Front will continue to shape and inspire future generations.

In Fiscal Year 2019, the Museum will debut its newest Electronic Field Trip commemorating the 75th anniversary of the D-Day invasion at Normandy.

Fiscal Year 2018 Distance Learning by the Numbers

Students

WEBINARS

11,539

Students

FIGHTING FOR THE RIGHT TO FIGHT ELECTRONIC FIELD TRIP

40,116

TOTAL 62,675

Students

S

SKYPE PROGRAMS

205

Sessions

6,664

CHARTER MEMBERS

176,000+

The staunch support of over 176,000 Charter Members is the foundation of The National WWII Museum's growth. Their loyalty throughout Fiscal Year 2018 exemplifies a strong commitment to the mission of America's National WWII Museum.

Combined, our Members provided the Museum with over \$10 million in operating revenue to help fund educational programming and preservation initiatives. As we continue our efforts to expand the Museum, their commitment and generosity are an inspiration.

WWII veterans helped establish this Museum. With the passage of time, the torch has passed to the sons and daughters of our treasured WWII veterans—Americans who are invested in ensuring that their family's contribution to our collective history and *the war that changed the world* is preserved for all future generations.

Thank you to all of our Members across the country for supporting The National WWI Museum.

PATRIOTS CIRCLE

1,100+

Among the most loyal supporters of The National WWII Museum, Patriots Circle Members contributed \$2.7 million to the Museum in Fiscal Year 2018 an all-time record, which reflects an astonishing commitment to the institution's mission.

In addition to their financial support which ranges between \$1,000 and \$10,000 annually—these Members are exceptional in their involvement with the Museum. Many serve on various committees, act as sponsors for the Museum's fundraising events, participate in the Museum's travel programs, and attend The International Conference on World War II. They serve as national ambassadors for the institution.

We remain honored by the 1,118 Patriots Circle Members who supported the Museum from across the country in Fiscal Year 2018. Among those are 57 Members of the Museum's Board of Trustees and two staff members who are Four Star Patriots Circle Members. Their generosity is evidence of the importance of understanding the American experience in World War II and honoring the generation who sacrificed so much to secure our freedom.

Thank you to all of our Patriots Circle Members for demonstrating the American spirit through their generous and continued giving.

H. LEWIS "LEW" RAPAPORT THREE STAR DONOR

Lew Rapaport describes himself as having always been a patriot and a historian—studying our country's founding fathers to the present. He served as a lieutenant in the US Army during the early 1960s and was a graduate of the US Army Artillery and Missile School at Fort Sill, Oklahoma.

Family and service to country have always been important to Rapaport. He grew up in the Forest Hills neighborhood of Queens, New York, where the entire Rapaport family was involved in World War II. With two nephews in the US Army and his uncle serving on a destroyer in the US Navy, Rapaport's family remained proud of their military service.

"My father, Stanley Rapaport, was an architect and was contacted by our State Department for a special assignment," said Rapaport. "Dad moved us to Norfolk, Virginia, and his new job was to redesign and camouflage ships that were going back and forth to England to carry troops and munitions to the battlefront. The US Navy had to disguise the ships with different silhouettes so that the German submarines would not be able to identify the vessels as they went

across the sea. He didn't share these details with us then, but we were all proud of him. He even received a letter from Britain's Ministry of War Transport recognizing his contribution during those turbulent times."

Rapaport first became involved with The National WWII Museum to honor those in his family who fought, and also those who served their country at home, just like his father, "There were many unsung heroes who gave of themselves during this period to help our nation who were not in uniform," said Rapaport.

"I support The National WWII Museum through the Patriots Circle because I believe it is the shore station of our democracy and a continuing remembrance of those who fought and died, as well as those Home Front warriors who gave of themselves to win the battle and preserve our freedom," he concluded.

Richard Fradkin, WWII Veteran Henry W. Robertson, Jr. Boone N. Ruff. WWII Veter

William R. Jackson, WWII Veteran Tammy and Mike Bocker

Eduardo E. Rodriguez, M.D. Tony Rosenthal and Ruth Ganister

Pauline Wexelblatt, WWII Veteran Daniel J. Ganister, WWII Veteran Murray Rosenthal, WWII Veteran Nancy E. Leavesley, WWII Home Front

Ms. Jean Schlenker Ervin Schlenker, WWII Veteran Arnold R. Schlenker, WWII Veteran

Robert E. Schmidt Sgt. Edward Hampton Schmidt, WWII Veteran

Glenn W. Rulle, WWII Veteran Marge and Tom Schueck

Arthur Moeslein, WWII Veteran Floyd H Furkerson Jr WWII Veteran Frederick P. Stratton, Jr.

Scotty Bamford, WWII Veteran Tracy N. Gordon, Vietnam War Veteran

Jim and Donna Sublett Fred Dickenson, WWII Veteran

Mr. Ronald Tarrson MSGT Mort Oman. WWII Veteran Jim Stone, WWII Veteran

Ms. Lisa M. Thamasett

Mildred E. (Jones) Johnson.

Shirley A. (Jones) Thamasett,

WWII Veteran

WWII Home Front

WWII Home Front

Thompson II

Mrs. Lester Wainer

Thomas M Warren

Tokuji Yoshihashi

Anonymous

ONE STAR

120th AAA Battalion

Earl and Diane Zachry

Dr. Billy and Sylvia Walker

Billy L. Walker, M.D.

Jean H. and John T. Walter. Jr. Fund of

Communities Foundation of Texas

Mr. and Mrs. Claude Whitmire. Jr.

Jonathan and Lindsay Wilkerson

Mr. and Mrs. William T. Wolverton

Timothy L. and Kathleen R. Wren

Robert Hicks, WWII Veteran

Leroy Wren, Korean War Veterar

Ichiro Yoshihashi. WWII Veteran

And Three Others Who Wish to Remain

Bernard Gumpert, WWII Veteran

Gilbert Gumpert, WWII Veteran

Mr. and Mrs. Christopher Abbinante

Anthony J. Belli, WWII Veterar

Arlie Lester Alderman, WWII Veteran

Ernest Eugene Hyne, WWII Veteran

Myrtle Aiten Wilkerson, WWII Veteran

Merritt Mechem Wilkerson, WWII Veteran

TEC 5 William Alonzo Jones, USA,

Otto J. Thamasett, WWII Home Front Elsie P. Thamasett, WWII Home Front Otto E. Thamasett, WWII Home Front

Flovd Golden Johnson, USA, WWII Veteran Mrs. Judy M. and Mr. Woodrow W.

Capt. Albert Dean Bryant, WWII Veteran Lt. Col. Woodrow W. Thompson WWII Veteran

Dr. and Mrs. Charles Varsel Philip Varsel, WWII Veteran Thomas Varsel, WWII Veteran Edward Varsel, WWII Veteran

Richard Atkins Lester Weil Wainer, WWII Veteran

Robert J. Bailev

Gilbert Baker

Irene P. Barker

Robert H. Barlow

John H. Barrette Basin St. Station Mr. Warren L. Batts

> Mr. James Bavnham Jerald Bavs L. Jerald Bavs

Ms. Anne Beatv

Mr. Tom Hamilton Mr. G. Robert Hamrdla Tom and Char Hand Mr. and Mrs. Leonard Harlan Dr. Harold R. Harlan, D.D.S., WWII Veteran

Mr. and Mrs. James O. Gundlac

Mrs. Sharon Hartshorn Roy Thomas Kniebbe, WWII Veteran

Mr. Marc Helm Homer Marcus Helm, Sr., WWII Veterar Quay Milford Fortner, WWII Veteran

Col. Paul H. Herbert Mrs. Arlene M. Holden

1st Lt. Logan Monroe, Jr., WWII Veteran Arthur S. Holden, Jr., WWII Home Front Staff Set, Wilbur L. Loftin, WWII Veteran

Robert W. Horner III

David and Sarah Hurder Mai, Gen, Edwin D, Patrick, WWII Veteran

Janice and Richard Ingram Carl T. Walker. WWII Veteran

Herbert M. West, WWII Veteran SGT Robert E. Jacoby, USA (Ret.),

WWII Veteran Mary L. Dumestre and Guy P. Johnson

Dr. and Mrs. John Patrick Jordan RADM Edwin W. Herron, WWII Veterar William Spenser Jordan, WWII Veteran Brig, Gen, Ronald Dean Salmon, WWII Veteran

Col. Herbert S. Jordan, WWII Veteran James Lippitt Joslin Lawrence and Kathy Kanter Advised Fund

Captain Myron Kanter, M.D., WWII Veteran John and Dottie Kelley

Lt. Calvin A. Kellev, WWII Veteran Lou Kennedy and Family

James E. Kennedy, WWII Veteran Frances Tuciarone, WWII Veteran

Mr. and Mrs. Thomas M. Kitchen John Walter Paul, Jr., WWII Veteran

Joseph W. Kozora

Diane S. Lake Sal and Carol Lalani Morris Cady Glenn, WWII Veteran Joseph Wallace Glenn, WWII Veteran Charles W. Lane III Mr. Henry K. Lathrop Major Henry T. Lathrop, WWII Veteran Ms. Hsiang Hwa Therese Liu Milton Ming-Chao Liu, WWII Home Front Mr. Wilton Looney, WWII Veteran Earl Dolive, WWII Veteran Mr. Lawrence Marino and Ms. Ann Morehead Mr. and Mrs. Andrew J. Markey John T. Markey, Jr., WWII Veteran Robert Jones, WWII Veteran Walter H. Jones, WWII Veteran Charles D. Marks Major Sidney L. Marks, WWII Veteran Private Harry Otter, WWI Veteran Mr. Thomas Marks Marvin J. Marks, WWII Veteran Ben A. Martinez, Jr., WWII Veteran Urban B. Martinez, WWII Veteran John L. Martinez, WWII Veteran Jose D. Martinez, WWII Veteran Ms. Julia Mavellia Dominick Mavellia, WWII Veteran George A. McCalpin, WWII Veteran F. William McCalpin, USMC, WWII Veteran Frank Miles USMC WWII Veteran John W. Murphy, USN, WWII Veterar W. J. Dieter, USAAF, WWII Veteran

Joseph James Kozora, WWII Veteran

Buddy Kullman

Tom and Marla McCullough Mr. John McFadden, Jr.

Major Joseph Means McFadden, WWII Veteran Maior Samuel Edward McFadden WWII Veteran Ms. Jess McFadden Alexander. WWII Veteran

Major John Culp McFadden, WWII Veteran Dr. Robert McWhirter Stanley B. McWhirter, WWII Home Front

Col. and Mrs. Larry Merington Charles Domangue, WWII Veteran John Albanese, WWII Veteran

Jack Merington, WWII Veteran Maurice Meyer III and Irma Meyer Jeanne Michael

William R. Michaels Michael Kany, WWII Veteran

Jim and Sonia Miller Russell A. Minor

Averill Carr. WWII Veteran Donald McWilliams, WWII Veteran Kenneth Platt WWII Veteran Leroy Leonard, WWII Veteran Robert Pratt, WWII Veteran Robert Whelan, WWII Veteran Vern Ollar. WWII Veteran Wesley Athey, WWII Veteran William Lawrence, WWII Veteran William Lozano, WWII Veteran Harold Minor, Jr., WWII Veteran J. B. Johnson, WWII Veteran James Kirk, WWII Veteran Walter Schattel, WWII Veteran Frank Pantuso, WWII Veteran

Henry J. and Theresa Cox Montero S/SGT James A. Nulty. WWII Veteran SGT Hugh Nulty, WWII Veteran T/SGT Michael Migilore, WWII Veteran S/SGT Michael R. Cronin, WWII Veteran Arthur J. Moore, WWII Veteran

Glenn Mueller - RPM Pizza - Domino's Pizza Richard Galloway, US Navy

Dr. Richard P. Mueller, US Army Mr. and Mrs. Gavin Murrey 1st Lt. Charles Galloway Morris Korean War Veteran Thomas Whitelaw Murray, Sr., Korean War Veteran

Mr. Karl Nygren, WWII Veteran Julie Overbeck Ralph D. Overbeck, WWII Veteran Esther L. Overbeck, WWII Home Front Ms. Nadine Piedmont Alfred Piedmont, WWII Veteran Mr. and Mrs. James D. Pike Donald O. Pike, WWII Veteran Mr. Jason Pilalas Lt. T. Holmes Moore, USNR. WWII Veteran Mr. Peter Politzer Alfred R. Politzer, USN Dr. and Mrs. John R. Poteet Elmer A. Poteet, WWII Home Front James T. Chumley, WWII Veteran Mary Helen Poteet, WWII Home Front Mr. and Mrs. William S. Potter Arthur I. Appleton, WWII Veteran George H. Hunt, WWII Veteran Albert Whatley, WWII Veteran **Richard Potter, WWII Veteran** Flovd A. Potter, WWII Veteran Martha O'Driscoll, WWII USO Entertainer RAMCO of Virginia Lt. Lenard "Bud" Forsberg, USAAC. WWII Veteran Isla and T. R. Reckling Mr. A. J. Remillard, Jr. Dr. Judith Ring Capt, John B. Webb, WWII Veteran Norman Arthur Ring, WWII Veteran Jack and Sandy Ripsteen Joel Ripsteen, M.D., WWII Veteran Gov. Pete Wilson Joe Dignan, WWII Veteran Susan and Eric J. Robbins

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

Thomas B. Nusz

Maurice Rabinowitz Robbins Leonard S. Rabinowitz Robbins WWII Veteran

46 THE NATIONAL WWII MUSEUM

2018 ANNUAL REPORT

Mr. Frederick Charles Abbott Mrs. Anne Abendschein Paul Abendschein, WWII Veterar Joseph M. Accurso, M.D. and Mrs. B. Renee Accurso Mr. Harry Dutko, WWII Veterar Mr. Sherlock A. "Skip" Herrick, Jr., WWII Veteran Ms. Donna Adam Col. Fae M. Adams (Ret.) Jim and Robin Adams Bud Adams, WWII Veterar Ms. Susan Aguiar John Arruda, WWII Veteran Julene P Ailshie Airbus Americas Barbara Akins Billy Tom Akins, WWII Veteran Donald S. Akins Doug and Mary Albert Mr. Thomas J. Alexande Mrs. Christine Allen Philip Flsworth Allen, WWII Veteran Ms. Gloria Alvarez David Alonzo Truman, WWII Veteran Mr. John Amato John G. Amato Virginia D. Amato The American Legion Synepuxent Post 166 Ms. Jerome T. Amerman Kenneth Thompso Mark Reid Anderson Robert A. Scalfi, Jr., WWII Veteran Albert Bruce Crutcher II, WWII Veteran Mr. and Mrs. Charles C. Anderson The Honorable and Mrs. William C. Anderson Harold F. Anderson, WWII Veteran Charles Weller, WWII Veteran Travis K. Anderson James Woodrow Wise, WWII Veteran Ms. Loretta Angerer Richard Kent Angerer, WWII Veteran Mr. and Mrs. Joseph C. Antalec Ashner Family Evergreen Foundation Jules Rainess, WWII Veteran Morton Hassman, WWII Veteran Bernard M. Ashner, WWII Veteran Capt. Charles B. Askey Cdr. Henry Benjamin Askey, WWII Veteran 1st Lt. Steve N. Guidry Mr. Robert August Charles J. August, WWII Veteran Mr. and Mrs. Robert Auray Robert R. Auray, Sr., WWII Veteran George Edmund Voyer, WWII Veteran Dr. James Hutchison, WWII Veteran Leonard Crawford, WWII Veteran Andv Anderson, WWII Veteran Kolman Lampe, WWII Veteran Samuel Levin, WWII Veteran Mr. G. Thomas Ball John Thomas Ball Robert Edwin Barker, WWII Veteran Paul and Kathleen Barletta Mr. and Mrs. Edward T. Bau 445th Bomb Group, 8th Air Force Sherry Lynn Owens James and Tammy Beatty Lt. Col. John Beatty, WWII Veteran Richard N. Beaty, WWII Veteran

Mr. and Mrs. John D. Becker Dr. and Mrs. Scott LeGrant Beech Albert L. Beekly, WWII Home Front Bill Beekly, WWII Veteran Jack Beekly, WWII Veteran Olin Wyatt WWII Veteran Mr. Larry R. Belcaster Rocco Antonelli, WWII KIA Ranlet Shelden Bell Virginia Durand Shelder William Warren Shelden, WWII Veteran Dr. William M. and Sandra Bennett Harry Bennett, WWII Veteran Leonard George Avre, WWII Veteran Mrs. Elaine B. Benningfield John Delma Bunch, WWII Veteran Robert K. Henson, WWII Veteran Joseph Elma Bunch, WWII Veteran Mr. Ronald Berenstain Julian W. Berenstain. WWII Veteran Gary and Helen Bergren Harley E. Bergren, WWII Veteran Mr. Thomas E. Berk Thomas R. Grace Richard T. Gibson Mr. J. Anderson Berly III Joel A. Berly, Jr., WWII Veteran Gary and Carol Berman Julius Sydney Rubel, WWII Veteran Alan Herman Saks, WWII Veteran Israel Wolford Berman, WWII Veteran Bevolo Gas and Electric Lights Andrew Bevolo, Sr., WWII Home Front Mr. Jonathan E. Beyman ernard B. Beyman, WWII Veteran Mr. Patrick Black, WWII Veteran Mrs. Gerald R. Black Mrs. Tamara Blackburn Andrew Jackson Kelley, WWII Veteran Jack F. and Mary T. Blake Jack E. Blake, WWII Veterar Harold J. Blakemore, USN, WWII Veteran Derek Blakeslee Col. and Mrs. Henry Blechl, USA (Ret.) Thomas Blum Mr. and Mrs. Barry O. Blumberg Robert Blumberg, WWII Veterar Dale E. Boger Maj. George Henry Boger, Jr., WWII Veteran Thomas W. Costello, WWII Veteran Edwin Daniel, WWII Veteran Mr. William Boller Merle Howard Boller, WWII Veteran Marv Kav Borchers Charles I Borchers M.D. WWII Veteran Lt. Col. Gerald F. Bourgeois, USAF (Ret.) Dr. Charles William Boustany, Jr. B. Joe and Becky Bowers Dr. John C. Bravman Ella Katherine Bravman, WWII Home Front Maurice Daniel Brayman, WWII Veteran Neil Bray Eugene G. Brav, WWII Veteran Edward Brayman and Ms. Sparre M. Strand Dean Philip Strand, WWII Veterar Harold Brayman, WWII Veteran Lerov Oswald Strand, WWII Veteran Donald LaVerne Brayman, WWII Veteran Mr. and Mrs. Michael Brem John Brennan Lee and Tamie Bressler Mr. and Mrs. H. David Bright Major Walter Subby, M.D., WWII Veteran Mr. A. Vernon Brinson Archibald Thomas Higgins, Jr., WWII Veteran John P. Williamson, WWII Veteran Judy and Bernard Briskir Emil Britt Carole Brookins Charles H. Glueck, WWII Veteran

Charles E. Brown, Sr., WWII Veteran Mr. Irwin Jav Brown Wesley W. Brumback Mr Frnest P Bruno Mrs. Frank S. Brund Frank S. Bruno, WWII Veteran George and Rebecca Bryant George B. Bryant, Jr., WWII Veteran Murphy C. Bryles Mr. William Buckner General Simon Bolivar Buckner, Jr., WWII Veteran Mrs. Tove I. Burhen Raymond Chester Burhen, WWII Veteran MSGT and Mrs. Peter D. Burland Ms. Terri L. Burton Mr. Robert L. Byers Al Hoffman, WWII Veteran Ms. Priscilla Cabell I.t. Col. John Bell Cabell, WWII Veteran Robert Louis Cabes George Joseph Fanning, WWII Veteran Louis, Jacob Cabes, WWII Veterar Craig L. and Suzanne E. Caesar J. Fred Caesar. WWII Veteran Guy Caffey Guy H. Caffey, Jr., WWII Veteran Sue Cannon George Revnolds Cannon, WWII Veteran Dan and Joan Cantor Mortimer Caplin, WWII Veteran Mark David Carapella Anthony J. Carapella, WWII Veteran Ms. Helen Carley Raymond J. Carley, WWII Veteran Sandra R. Carter - Green Merwin Randall Riblet, WWII Veteran Mr. Ray Casev Evans Gavin Helton, WWII Veteran Stephen H. Cate Lt. Robert G. Harper, USMC Frank T. Cate, WWII Veteran Dr. Ann B. Catts Patsy B. and LTC James A. Causey (Ret.) Ms. Kathleen Cavanaugh William J. Cavanaugh, WWII Veteran Mr. and Mrs. Jeffrey S. Cebelak Norman Robert Cebelak, WWII Veteran Chalmette VFW Post 3706 Joe Gritter. WWII Veteran Sam Ortego, WWII Veteran Leo P. and Cheryl W. Champagne Leo Pierre Champagne, Sr., WWII Veteran Mr. David Dah Chung Chang Mrs. Louise Chapma John Ople Chapman, Jr., WWII Veteran Mr. and Mrs. John D. Charbonnet Fred L and Kirsti F Charlton Mr. and Mrs. Charles E. Cheever Col. Charles E. Cheever, Sr., WWII Veteran Capt. John Shary II, WWII Veterar Mr. Stanley P. Chen, WWII Home Front Ms. Anne C. Chilstrom Col. Kenneth O. Chilstrom (Ret.). WWII Veteran Alexander E. Chionsin and Sally Seale Chionsini Major James N. Seale, WWII Veteran Michael Chisek Andrew J. Chisek, WWII Veteran **Richard and Rebecca Clapp** Richard N. Clapp, WWII Veteran Svlvia Clawson Robert Edwin McGreer, WWII Veteran Shirlee McGree Ward Clifton, WWII Home Front Mr. Melvin Woodrow Coates Melvin Woodrow Coats, Sr., WWII Veteran Brig, Gen, James B, Cobb, USAF (Ret.) Fielding Lewis Cocke W. H. Cocke, Sr., WWII Vetera

Rebecca A. Glueck, WWII Veteran

W. H. Cocke, Jr., WWII Veteran

Dr. and Mrs. Walter D. Cockerham Kirby Lee Cockerham, WWII Veteran Robert Rife Saunders, WWII Veteran Rov C. Coffee, Jr.

Mses. Linda and Barbara Coley Hazel Brady Coley, WWII Home Front

Leonard Earl Coley, WWII Veteran **Collier Family Trust** Russell William Collier, WWII Veteran

Douglas Comella S1C Kenneth Eugene Graff, WWII Veteran 1st Lt. Joseph V. LaMoglia, WWII Veteran

Mr. Joe Come Elmer F. Comer, WWII Veteran

Mr. Mark S. Comora Herb Mahler, WWII Veteran Mr. and Mrs. Charles H. Compton

Francis Eldon Brecht, WWII KIA Frederick F. Brecht, WWII Veteran Harry C. Compton, WWII KIA

Merrill C. Comstock Dr. John R. Condit, Jr.

John Russell Condit, Sr., WWII Veteran Ms. Ernestine Cook

LeRov H. Cook, Jr., WWII Veteran John D. and Margarete Cooke Dorothea Francis Cooke. WWII Home Front

CPO James Cooke, WWII Veteran Capt. Paul C. Cooke, WWII Veteran Mr. Steven R. Corbett

Jack Keepor, WWII Veteran Arnold W. Pardis, WWII Veteran Linda C. Cornutt

Lt. Everett R. Core, WWII Veteran Mr. and Mrs. Steven Cossé

Claude Cossé, WWII Veteran Charlotte M. Covington Rudy Mathias, US Army, WWII Veteran

Ms. Phoebe Cowles Major Cheney Cowles, WWII Veteran

Ms. Jenny Craig Ms. Beatrice Crain

Barney Goldberg, WWII Veteran Mr. Donald J. Crame Robert Lewis Cramer, Sr., WWII Veterar

Mr. Gordon Crawford Mr. Mort Creech, Jr.

Silas M. Creech Jim and Kathy Crouch

John V. Croul Mr. F. Garv Cunningham

1st Lt. John H. Cunningham. WWII Veteran

Roderick Henderson Outland, WWII Veteran

Ms. Doris L. Dahl Lt. Col. Kenneth M. Dahl, WWII Veteran

Pvt. Harold Liddell, WWII Veteran Mr. and Mrs. Dennis Dale John Dale, Merchant Marine,

WWII Veteran Lionel Favalora, USCG, WWII Veteran

Terry and Joanne Dale Ted P. Dalzell, WWII Home From Warren A. Daniel

Mr. Alex Daniels Don O'Cain Daniels, USMC.

WWII Veteran William Dannenberg Patrick and Marlene Darby Mr. Russell and Mrs. Margaret Daulton Frank Roy Daulton, WWII Veteran Harvey Henry Kustel, WWII Veteran Dr. and Mrs. Edwin Davidson Dr. Thomas E. Davis, WWII Veteran and

Mrs. Davis John A. Vaticano, WWII Veteran Mrs. Susan Davis

Mr. James J. Dawso

Elizabeth De Picciotto Mr. and Mrs. Nathaniel de Rothschild Kevin P. Delanev Edward J. Delanev Peggy and Don DePascal Ms. Paula Di Domenico Wilhelm Grimmer, WWII Veteran Alfred Grimmer WWII Veteran Rodnev Grimmer, WWII Veteran Richard A. and Bonnie P. Dial George Prendergast, Jr., WWII Veteran Ruby V. Dienstberger 1st Lt. Paul E. Kloeppel, WWII Veteran Mr. Donald Dillon Howard Watson, WWII Veteran Frank DiPentino Jon Dittmer Jim and Becky Dockter Fugene J. Dockter, WWII Veteran Richard G. Miller, Jr., WWII Veteran Scott Dodds Joseph C. Doherty, WWII Veteran Mr. Chris Domangue Edward J. Filanowski, WWII Veteran Mr. and Mrs. David S. Dovle Margaret Dragisic Garv and Jan Dressler Mr. Wm. Craig Dubishar Mai, Wm, Roland Dubishar, USAF, WWII Veteran Francis E. Dubishar, WWII Veteran J. Arnold Dubishar, WWII Veteran Matthew and Janet Dudley Dora Cox. WWII Veteran Robert Cox, WWII Veteran Melvin Max Seim, WWII Veterai Mrs. Carol McCarthy Duhme It. Sheldon Ware, WWII Veteran Mr. and Mrs. Jude Duhon Jesse M. Knowle Dunn's Floor Covering, Inc. Frank Mulrooney, WWII Veteran Tom Mulrooney, WWII Veteran Richard Mulroonev, WWII Veteran George Sexton, WWII Veteran Mr. and Mrs. Tim Dunn Jack Caughman, WWII Veteran Jack Duplessis, CI U RADM Philip A. Dur (Ret.) USN LDCR Philip Francis Dur, USMR, WWII Veteran CMSGT Jesse J. Rosson, USAF. WWII Veteran Ms. Susan P. Dusenberry Howard Edward Ellis, WWII Veteran Jon A. Ebacher Rudolph W. Ebacher, WWII Veteran Charles E. Ebrom Ms. Patricia C. Edwards Ode Vaughan Cecil, WWII Veteran Richard and Seola Edwards, Jr. William Morris Edwards WWII Veteran Achilles Arnaud, WWII Veteran Mary J. Eisenhower John S. B. Eisenhower. WWII Veteran Ms. Diane Ekstrom Conrad E. Swenson, WWII Veteran Amelia and Jeffrey Elder Ms. Betty Jo Ellard Gene Purvis McPhail, WWII Veteran Jan McCaleb Elliott and Dana McCaleb Barnes Jesse Elliott McCaleb, Jr., WWII Veteran Ms. Inger Elliott Osborn Elliott, WWII Veteran

Mr. Larry P. English

Mr. James Erlandso

Lloyd (Bill) English, WWII Veteran

Richard H. Dawson, WWII Veteran

Lt. Robert W. Erlandson, WWII Veteran

Michael P. Esposito, Jr. Trish and John Eubanks Mr. John Evans Mr. Mark W. Evans MSGT Ben E. Evans, WWII Veteran Eyas Foundation P. A. B. Widener III, WWII Veteran Ms. Gloria Farber

Jerome Carlyle Farber, WWII Veteran Lt. Col. Edward J. Farrell Louis I Farrell

William A. Haves Olive Goodwin Farrell Mr. Werner Feibes James D. Schmitt, WWII Veteran

Francis M. Feltham John Curran Feltham, Sr., WWII Veteran Percy Marshall Feltham, Jr., WWII Veteran

Col and Mrs Mark Ferketish Robert C. Finnegan, WWII Veteran Thomas P. Gilsenan, WWII Veteran Gregory T. Ferketish, WWII Veteran

Todd Fernstrum Robert William Fernstrum. WWII Home Front Mr. Thomas Fertal

Thomas A. Fertal, WWII Veteran Helen Barrett Fertal, WWII Home Front Ms. Seymour A. Fine

Alan and Patricia Fiorenza Anthony J. Fiorenza, WWII Veteran Thomas Melvin Matthews, WWII Veteran

Mr. Robert L. Fiscus Dr. David H. Fisher, Sr.

Michelle Fisher Marcellus Schukman, WWII Veteran Clarence Schukman, WWII Veteran Ralph Schukman, WWII Veteran Jacob Schukman, Jr., WWII Veteran Walter N. Leiker, WWII Veteran

Edward Schukman, WWII Veteran Mr. Budd W. Florkiewicz Jay H. Floyd, Jr. N. C. Dragisic, WWII Veteran

Mr. William G. Flynn Keith Anthony Folse and Barbara Gavle Folse

Pvt. Guy Joseph Folse, WWII Veteran Lt. Col. Ira C. Weatherly (Ret.), WWII Veteran

Shirlev Foreman Rov Lee Foreman

Ms. Carol Forkiotis Dr. Constintine "Gus" Forkiotis WWII Veteran

Mr. and Mrs. George D. Fosdick Major Leslie Howard, WWII Veteran George W. Fosdick, WWII Veteran

Julie Fotiades and Evelyn Fotiades Poulos Thomas Lykos, WWII Veteran George Demas Nick Demas John Poulos Joan Fotiades

Eleanor J. Fox Mrs. Jean H. Frank. WWII Home Front

Captain Charles W. Frank, WWII Veteran Ms. Deborah Freeland

Robert Lee Gifford, WWII Veteran Ronald Freeman. PE Lt. Cmdr. Theodore M. Robinson.

WWII Veteran Theodore B. Marks, WWII Veteran **Richard Harris**, WWII Veteran Cmdr. James Thearle. Vietnam War Veteran Earl A. Booth, WWI and WWII Veteran Edmund Frodyma Marilyn T. Gaddis

George C. Carruthers, WWII Veteran Henry and Joann Gagain Alfred Karmen, WWII Vetera Eugenia Karmen, WWII Veteran Frank Karman WWII Veteran Edward Gagain, WWII Veteran

Edward Karmen, WWII Veteran Moses Attava, WWII Veteran William Gagain, WWII Veteran Howard Gagain, WWII Veteran Joseph Alix, WWII Veteran

Mr. and Mrs. Richard Garbisch Mr. and Mrs. John T. Garnjost

Bill Tweedy, WWII Veteran John Grunow, WWII Veteran Dan Luciano, WWII Veteran Dr. George J. Gataky

George J. Gataky, Sr., WWI Veteran Mr. Norman C. Gauthreaux

Roy N. Gauthreaux, WWII Veteran Clyde Gauthreaux, WWII Veteran Earl Gauthreaux, WWII Veteran Robert Gauthreaux, Korean and Vietnam War Veteran David Doll, WWII Veteran Donald A. Doll, WWII Veteran Mathias "Buddy" Doll, WWII Veteran Joseph R. Surgi, WWII Veteran

Mr. Carol Gautreau

Mr. William Gav Mr. Herbert Gedge

Burton H. Gedge III, WWII Veteran Alfred B. Gedge, WWII Veteran Mr. William Geis, Jr.

Chief Petty Officer Charles J. Geis, WWII Veteran Ronald and Sharon Gembler Alfred F. Gembler, WWII Veteran

Emil Frank Gembler, WWII Veteran Elam George Gembler, WWII Veteran Mr. and Mrs. Gerard V. Gething

Nicholas Parise, WWII Veteran John Parise, WWII Veteran

Dr. Jack and Mrs. Linda Gill Lt. Lewis Challis, WWII Veteran PFC Elmer Clavton Gill, WWII Veteran

Roy A. Glapion, PE Mr. Bobby J. Glass Jack Weaver, WWII Veteran Sambo Weaver, WWII Veteran Buford Weaver, WWII Veteran

R. M. Brantley, WWII Veteran Mr. Charles Godchaux Frank Godchaux

Julian Ragland, WWII Veteran Jim Ragland, WWII Veterar Ms. Judy F. Goldblatt

Emanuel P. Goldblatt, WWII Veteran Morris and Arlene Goldfarb

Mr. Julius Sigholz, WWII Veteran The Goldie Anna Charitable Trust

Robert and Susan Goldstein Family Charles A. Smith. J Mr. Joseph A. Gonenc, Jr.

Mr. Alvin Goolsby and Ms. Betty J. Verdino S1C Omar Tillion Goolsby.

WWII Veteran Harold L. Gosseen, WWII Veteran

Mr. and Mrs. Russell and Beth Gould Richard L. Gould, WWII Veteran John Andrew Olson, US Navy, WWII Veteran

Mr. R. Newell Graham Hardy Moore Graham, WWII Veteran Douglas Grahn Sgt. Douglas Grahn, WWII Veteran Jacqueline R. Green Jim Green, WWII Vetera Clarence S. Greene, Jr., M.D. Thomas E. Gardiner, WWII Veteran

Dan and Katie Greggs

ROBERT "MAC" MCWHIRTER. MD TWO STAR DONOR

+ +

Gregory Ricks and Associates, Inc. Brian A. Grieger Arthur Melvin Grieger, WWII Veteran

Catherine Louise Rongey Grieger, WWII Veteran Grizzard Family Foundation

Dr. Joseph H. Grovemar Ms. Riane Gruss Emanuel Gruss, WWII Veteran

Valerie and Jack Guenther Ross Howard, WWII Veteran Jack Mallepell, WWII Veteran

Mr. Kenneth R. Guest Harry R. Guest, WWII Veteran Mr. Curtis C. Gunn, Jr.

Curtis C. Gunn, WWII Veteran Joe M. Haas. WWII Veteran

Samuel D. Haas, WWII Veteran Mr. Charles Haas Mr. and Mrs. Edwin Hahlbeck

Kenneth Brunelli, WWII Veteran FN William A. Barr, WWII Veteran

Dr. and Mrs. John M. Hale Mr. John P. Hale, WWII Veteran Nicholas J. Pappas, WWII Veteran

Mr. Peter Hallgren Theodore P. Hallgren, WWII Veteran Mr. Thomas Hamilton

Lt. Col. George B. Hamilton, WWII Veteran Mr. Mark Hamlin Ed Morelli, WWII Veteran

Dan Hammond Elmer M. Hammond, WWII Veteran Ms. Kathryn J. Hanley

Raenel R. Hansen Charles E. Richner, WWII Veteran

Kathleen Kress Hanson John J. Kress, WWII Veterar

Ruth McNerney Kress, WWII Veteran Ms. Gail P. Harkins

Mrs. Hazel Harris

Ms. Terri Harris

Robert "Mac" McWhirter, MD, has been a Member of Patriots Circle since 2014, His father, Stanley B. McWhirter, was a first-generation immigrant from Scotland who came to the United States in 1920. A welder by trade. Stanley participated in the Manhattan Project, working with different metal weld components for atomic bombs.

"Given the secrecy of the project, my dad didn't realize the importance of his fabrications, but there was great concern that the bombs would break apart midair," said McWhirter. "Obviously that did not happen, so I believe his craftsmanship played a small but important role in the successful detonations of the bombs and ending the war." After the war, Stanley was given a commendation for his efforts and participation in the project.

As for McWhirter, his fascination with World War II started as a child. Part of the baby boom generation, he enjoyed learning about the war. McWhirter fondly recalls watching the television show Victory at Sea, a documentary television series about warfare—in particular naval combat-during World War II, as well as the use of industry in warfare, creating a meaningful

connection to his father's role in the war.

However, McWhirter's greatest lessons about the war came from the values and teachings instilled by his parents. "My father and mother both told me about the struggles endured through hard times during the Great Depression and World War II, and those stories inspired me and my siblings to succeed in life through hard work and dedication."

McWhirter feels it's important to sustain and grow the Museum through his involvement in Patriots Circle. "The stories and the trauma of war-in World War II in particular-are important to remember," he said. "Our involvement in this global conflict—and the values and ideals that emerged from it—impacted me then and will always be a huge part of who I am today."

PFC Otto Charles Eid. WWII Veteran Mr. and Mrs. Jav Hartig Frank Di Girolamo, WWII Veteran SGT Paul J. Hartig, WWII Veteran David B. Hartzell Frank C. Hartzell, WWII Veteran Mr. William Hathorn Edgar C. Hathorn, WWII Veteran Ms. Linda Hatley PFC Madison M. Leek, WWII Veteran Les and Donna Haulbrook William S. Henderson, WWII Veteran Joseph D. Haulbrook, WWII Veterar Ms. Joanne Hayes Samuel M. Fleming, WWII Veteran Dr. Richard P. Havs Arthur D. Williams, US Army Air Corps, WWII Veteran Aubry L. Hays, WWII Veteran Mark and Lisa Hefner Heitz Joe B. Heitz. WWII Veteran Gene F. Hefner, WWII Veteran Missy Lacroix and Gary Hemphill Elmo John Fischer, WWII Veteran Paul George Lacroix, Jr., WWII Veteran John Marvin Hemphill, USN, WWII Veteran Mr. Solly Hemus Mr. Raymond Henderson, WWII Veteran Llovd R. Henderson, WWII Veteran Richard D. Henderson, WWII Veteran Raymond Henderson, WWII Veteran PFC Charles A. Henderson. WWII Veteran Ms. Diane Henderson Henry Bowser, WWII Home Front Mr. Kenneth Hendricks Samuel H. Hendricks, WWII Veteran Mr. Ed Hennebergue

Eduard "Eepie" Hennebergue J. Tvler Herbert

Glendon M. Herbert, WWII Veteran

Mr. John and Mrs. Jan Herbert Art Harder, WWII Veteran John W. Herbert, WWII Veteran Mr. and Mrs. William D. Hess LTC Robert W. Hicks (Ret.) SFC Elmer G. Hicks, WWII Veteran CAPT Edward B. Higgins, Jr. Captain Edward Higgins, Sr., US Army, WWII Veteran Ms. Henrietta C. Hildebrand Capt. David Gerry Connally, US Army, WWII KIA John Adrian Larkin, WWII KIA James H. Clement, Sr., WWII Veteran Robert I, Hildebrand, WWII Veteran Bob and Sandy Hillman CAPT Tatnall Lea Hillman, SC, USNR (Ret.) William Williams Keen Butche WWII Veteran Susan D. Hines 2nd Lt. Hilda Allspaw, WWII Veteran Edward W. Hinson, Jr. Marian M. Hins Ms. Anita Hirsh James A. Hixon Maj. Gen. Robert C. Hixon, WWII Veteran Col. Charles E. Hixon, WWII Veteran Robert and Allison Hiortsberg Peggy J. Hoblack Ross Todd Mr. Stanley A. Hoffberger Lt. C. Bertram Hoffberger. WWII Veteran Jamie S. Hoffman Vernon F. Seibert, WWII Veteran Mr. Daniel E. Hollan

Franklin J. Stupka, WWII Veteran

Mr. and Mrs. T. Jerome Holleran Charles J. Holleran, WWII Veteran Walter Raymond McGonigle, WWII Veteran Mr. John P. Holliday Mr. Denton Holmes Dan D. Washburn, WWII Veteran

Mr. Robert J. Hombach Mrs. Lynne Honickman Mr. Timothy C. Hoover Hoover Family, WWII Home Front Horn Family Foundation Audie Murphy, WWII Veteran Farl Budder, WWII Veteran Ms. Judith M. Hovanesian George John Hovanesian, WWII Veteran Dr. Jack A. Hudson Dr. Stephanie F. Hughes AI A. Hughes, WWII Veteran Don and Jane Hunt Charles R. Smith, WWII Veteran Curtis J. Hunter Dr. and Mrs. Richard A. Hurd. Jr. Dr. Daniel C. Riordan. WWII Veteran Larry O. Rutan, WWII Veteran Richard A. Hurd, Sr., WWII Veteran Frank G. Falkner, WWII Veteran Howard J. Lynde II, WWII Veteran Mr. and Mrs. Walter Hussman Richard and Sandra Hutson Mr. and Mrs. Mark S. Indelicato Diego Indelicato, WWII Veteran Gregory Indelicato, WWII Veteran Michael Nicosia, WWII Veteran Lamar L. Ingram H. G. Brann, WWII Veteran John H. Ingram, Jr. Kent and Jan Jackman Mr. LaMoine T. Jacobs Clarence J. Thompson, WWII Veteran Gustave C. Thompson, WWII Veterar Myron and Randee Jacobs Family Foundation Dr. and Mrs. Sydney Jacobs Jean Dasburg Jacobson and Steve Jacobson Jean Henry Dasburg, WWII Veteran Robert T. Geraghty, WWII Veteran Jack Jacobson, WWII Veterar

Lewis H. Weinstein, WWII Veteran

Mr. Jerold Jacobson Maior General Maurice Rose. WWII Veteran

Mr. and Mrs. Hans G. Jepson Colonel Hans G. Jepson, WWII Veterar

Col. William Jernigan, USAF (Ret.) S1C William Eugene Jernigan, USN.

WWII Veteran John Marion Haves, WWII Home Front Mr. and Mrs. John Johnson

R F Bull WWII Veteran W. D. Johnson, WWII Veteran

Mr. Charles G. Johnson Walter Giles Johnson, Jr., WWII Veteran

Ms. Anne Johnson Laurence F. Krebs, WWII Veteran

Ms. Virginia F. Johnson Mr. Richard Johnston Lt. Col. Robert M. Tremmel, WWII Veteran PEC. John O. Tremmel, WWILKIA

Dr. and Mrs. Robert N. Jones Robert Hausser, WWII Veteran Alexander Ford Sasser, Jr., WWII Veteran

Elaine Cruz Jones Kenneth Thomas Jones, Jr., WWII Veteran

Louise A. Jones Dorothy Agee, WWII Home Front Stanton Agee, WWII Veteran

Mr. Alan Jones Horatio Gates Jones, WWII Veteran Mr. Ralph Jones

William Ralph Jones, Jr., WWII Veteran Mr. Thomas Kaczynski, Jr.

Charles Kahn, Jr. Mr. David Kahn

Max E, Kahn, WWII Veteran Dr. and Mrs. Jack Kaplan

Bernard Kaplan, WWII Veteran Stuart Wintner, WWII Veteran Mr. and Mrs. Timothy O. Kappert, Jr.

Matsuko Kuwahara Kawaharada Makita Kawaharada, WWII Veteran

Keeler Motor Car Company Charitable

Foundation Brian Keeltv Joseph Donald Kehoe, WWII Veteran

Kelly Family Foundation Gerald and Robert Kelly

Col. Robert Harper Kelly, WWII Veteran Mr. David Kelly John and Gavle Kelsev

Mavis P. Kelsev, M.D., USAAC. WWII Veteran

Ms. Helen L. Kennedy

Edward C. Kennedy, WWII Home Front Mr. and Mrs. Robert E. Kennedy Thomas E. Kennedy, Sr., WWII Veteran

John Austin Garside, Sr., WWII Veteran Salvador Barcelona, Korean War Veteran

Paul Ketteridge

George F. Ketteridge, WWII Veteran Frederick Lapp, WWII Veteran John M. Kev

Ms. Suni Kim

Suni Choi Kim, WWII Home Front Chung Shik Kim

John Kinghan and David Lawrence Chambers III

David Lawrence Chambers II. WWII Veteran

Mr. Peter Kingston Lt. John C. Kingston, WWII Veteran

Dr. David and Mrs. Lori Kinnard James G. Tate, Army Air Forces Glenn V. Kinsey

rman V. Kinsey, WWII Veteran

Mr. Jim Kissler Lawrence Harvey Kissler, WWII Veteran

Mr. and Mrs. Gary D. Kitson Ms. Toshiye Kiyoi Guy Takeshi Kiyoi, WWII Veteran

Larry M. Klairmont

Larry Klairmont, WWII Veteran Beth and Vernon Kliebert, Jr. Captain Robert Bentel Robert Henry Bentel, WWII Veteran I T Christopher Kliebert Mr. Edward Klima Edward E, Klima, WWII Home Front Mr. "E J" Knapik Robert and Betty Knight Fred Franklin Knight, WWII Veteran Mr. Andrew Knotts Dr. Lorraine A. Kobett Victor B. Kobett, WWII Veteran Mr. George Kopchinsky, Jr. Joseph Kopchinski, WWII Veteran Ms. Carole Koren Joseph Galati, WWII Veteran Celia Galati, WWII Home Front Susan J. Krider Col. Ralph Ward Jones (Ret.), WWII Veteran Mr. Ken Kriz Ernie Coufal, WWII Veteran Don Kriz, WWII Veteran Evelvn Kriz, WWII Home Front Lad Kriz. WWII Veteran Diana Kouns Kuhlman Robert Lee Kouns, Jr., WWII Veteran Robert "Moose" Kustra Steven T. Kuvkendall Ms. Betty J. LaBonte George Victor LaBonte, Jr., WWII Veteran Lucien Laborde, Jr. Alden J. Laborde, WWII Veteran John P. Laborde, WWII Veteran Lucien P. Laborde, WWII Veteran Dr. and Mrs. William S. LaCorte Sue Hand Lampton James M. Snedigar, WWII Veteran Louis F. Snedigar, WWII Veteran Dr. Karen Landers Delbert F. Wombacher, WWII Veteran Elizabeth and James Landis Frederick S. Landis, WWII Veteran Mr. Craig N. Landrum Malcom Lamar Landrum, WWII Veteran James Albert Altman, WWII Veteran Mr. Eddie J. Landrv Eddie Landry, Sr., WWII Veteran Fert Daigle, WWII Veteran Conward Henderson, WWII Veteran Donald Nixon, WWII Veteran John Hugh Nixon, WWII Veteran Manny Pierron, WWII Veteran Rob Lang Mr. Clarke Langral Jay Lapeyre Mr. William F. Lauer William Leonard Lauer, WWII Veteran Mr. Jorge Lauriano, Jr. Robert William The Lauricella Land Company Foundation ator Hank Lauric Mr. and Mrs. David L. Laxton III David L. Laxton, Jr., WWII Veteran John Parks Laxton, WWII Veteran Zelma B. Fry, WWII Veteran Page G. Lea Wallace Bruce Lea. WWII Veteran Ms. Anne Lear George R. Lear, WWII Veteran Dr. Vincent W. Leaver Vincent Hill Leaver. WWII Veteran Pat Leaver King, WWII Home Front

Doris Eddins Leave, WWII Home Front M/Sgt. Lionel L. LeBlanc Raphael G. LeBlanc Brig. Gen. Garrison Thyng, WWII Veteran Ms. Marv Ann Lee Stephen V. Lee, WWII Veteran

James T. Lamb, WWII Veteran

Mr. Melvyn Lefkowitz Mark and Patti Lenz Harold Weinzierl, WWII Veteran Col. and Mrs. Robert P. Leroux Tech Set, Robert P. Leroux, WWII Veteran Mr. Mark Lestikow Aron Levine Fred Galanty Mr. Ralph Levoy Ralph J. Gioncardi, WWII Veteran Mr. and Mrs. Robert Levy Capt. Ben Levy, Jr. Mr. David J. Levy Harvey White, WWII Veteran Sgt. Alexander S. Gibson, WWII Veteran Alex Gibson, WWII Veteran

MSGT. William Lahman, WWII Veteran Mr. H. Irwin Levy Geoff Lewis William Raymond Lewis

Mr Steven Liebzeit Merlin E. Liebzeit, WWII Veteran Walter S. Light Walter Leverett, WWII Veteran O. J. Camp, Jr., WWII Veteran

Wallace Martin, WWII Veteran Brenda S. Likens Eugene "Gene" E. Likens, WWII Veteran Howard H. Huff. WWII Veteran

Lois M. Huff, WWII Home Front Dr. Deborah L. Lindquist Howard Lindguist, WWII Veteran Pauline Hershiser Lindquist.

WWII Home Front John and Kim Lloyd Mark Loechelt Donavon and Glorianne Loeslie David Fort, WWII Veteran Glen Jostad. WWII Veteran

Bob Christiansen, WWII Veteran Guy Lombard

Gerald Lotenberg, WWII Veteran Mr. Park Loughlin, WWII Veteran Larry J. Loving Harry Loving, WWII Veteran

James R. Loving, WWII Veteran Jane and Lloyd Lovitt Endowment Fund

Llovd B. Lovitt. Jr. Ms. Betty C. Low Anthony Joseph Costa, WWII Veteran

Ms. Kurtice C. Luther John Wesley Luther, WWII Veteran Col. Kathleen M. Lux Cpt. Donald G. Lux (Ret.), USN

WWII Veteran Harriet H. Lux, WWII Home Front General and Mrs. William Lvon

Maior General William Lvon. WWII Veteran Virginia and Francis S. Maas

Paolo G. Parras, WWII Veteran Mr. Warren Mabbitt

Everett Mabbitt, Jr., WWII Veteran Glen Mabbitt, Sr., WWII Veteran Kenneth Mabbitt, WWII Veteran

William MacClarence, WWII Veteran John MacClarence, WWII Veteran

Donald A. MacDonald Stuart W. MacDonald, WWII Veteran Stanley E. McDonald, WWII Veteran Orien MacDonald, WWII Veteran Clifford Stover, WWII Veteran

Mrs. Rebecca Mackie C. Ellen MacNeil Staff Sgt. James "Pete" W. MacNeil.

WWII Veteran Lorinda Beth Madison

Ms. Karen Maerz

John A. Loew, WWII Veteran Philip E. Allen, WWII Veteran Cornelius J. Loew, WWII Veteran John L. Allen, WWII Veteran Georges Maillot

Dr. and Mrs. Neil J. Maki Frederick and Linda R. Mangelsdorf Theodore A. Mangelsdorf William G. "Bill" Newnam, WWII Veteran Ms. Florence F. Marino Lt. Frank S. Marino, M.D., WWII Veteran James and Shirlev Martin James R. Martin, WWII Veteran C. L. Peterson, WWII Veteran Rov M. Martin O. V. Martin, WWII Veteran Mr. Joseph Martinelli Audrey M. Martino John A. Martino, WWII Veteran Mr. Thomas L. Mason Joseph Eazer, WWII Veteran Thomas Eazer, WWII Veteran Ms. Cecylia Matecki Bruno Matecki, WWII Veteran Ms. Linda Mathews Glenard R. McVeigh, WWII Veteran Mae Mattson Alton Owen Mattson, WWII Veteran Dr. Andrew P. Mayer and Dr. Georgia McDonald Randell S. Maver, Jr., WWII Veteran Ms. Edna L. Mavo Jack Ward Mayo, WWII Veteran Mr. Julien L. McCall, WWII Veteran Ellen Young McClain Walter S. Young, Jr., WWII Veteran Mr. Robert McCollum Hunter McConnell, Jr., WWII Veteran Ms. Patricia McCormack John W. "Red" McCormack Michael and Susan McCoy Elzie Lee "Blue" Lucas, WWII Veteran John M. McCune John McCune Melinda McCurry Charles Eugene McCurry, WWII Veteran George Dwight McCurry, WWII Veteran Geraldine Ferguson McCurry. WWII Veteran Richard Paul McCurry, WWII Veteran Mrs. Eugene McDermott Eugene McDermott, WWII Veteran Craig and Ann McDonald E. Jean McDuffie Tommy W. McGuire Sam S. McKeel, WWII Veteran James Gardner, Jr., WWII Veteran William L. McKenna 1st Sgt. William Xavier McKenna, USAAF, WWII Veteran SSgt. Albert J. Hopper, US Army, WWII Veteran Jackie McKnight T. G. Zager, WWII Veteran Elmer Shinn, WWII Veteran John Joe McKnight, WWII Veteran Peter and Cecily McLean Mr. and Mrs. Robert B. McLeod Thomas J. McManus James F. McManus, WWII Veteran Ms. Judith Kurcz McNicholas Gerald Vincent Byrnes, WWII Veteran MSgt. Frank Charles McNicholas Mr. Henry E. Meadows Charles E. Sealv Claude W. Meadows, Jr.

It John B Thomas Jr Lt. Col. Patricia A. Meid, USMCR (Ret.) Mr. John A. Mellowes

Martha and Jeff Melvoin lames R. Hartnett, WWII Veteran Mrs. Nancy Merritt

Kerry Glen Merritt, US Army, WWII Veteran Mr. and Mrs. Richard M. Mevers

Douglas W. McIlhenny, WWII Veteran Lt. Cmdr. James J. Meyers,

Paul N. Wogan, WWII Veteran Diane Garber Miller Julian P. Garber, WWII Veterar Mary Duke Garber, WWII Home Front Henry K. and Penny S. Miller, Jr. Mr. Robert T. Miller Charles Miller, WWII Veteran

Ms. Jennifer A. Miller Vincent Abbott, WWII Veterar R. E. "Bob" Miller

William A. Miller, Jr. and Patricia L. Miller Donald F. Miller, WWII Vetera Robert S. Miller, WWII Veteran William A. Miller, WWII Veteran Frnest T. Peterson, WWII Veteran

Gregory Miner Charles K. and Lorraine W. Minton Set. Ned Jones Winkler, WWII Veteran

WWII Veteran

James Meza, Jr.

Ms. Melisse Meza

Miami Corporation

Andre V. Wogan, WWII Veteran

George T. Wogan, WWII Veterar

Ms. Vivian Z. Mirza Bruno Zucchelli, WWII Veteran

Tom and Joan Mistler Alvin Jess Mistler, WWII Veteran Captain John Walter Mistler, WWII Veteran

Ronald and Cynthia Mistrot Robert Naiolia, WWII Veteran John Mock and Margaret Mock

Major Walter C. Bliel, WWII Veteran Don Fishbeck, Jr., WWII Veteran Mark G. Mod

Bill Mod. USN. WWII Veteran George Mod. USAAF. WWII Veteran Jim Mod. USN. WWII Veteran

K. E. Montague

Mr. Michael R. Montoya

Louise H. Moffett Family Foundation Walter Paul Hohmann, Jr., WWII Veteran

and Mrs. Dorthea Montoya

Eustaguio Montova, WWII Veteran John D. Villa, WWII Veteran

Joseph B. Moore Norman W. Allen

Mr. Steven Michael Morgan Harry D. Morganstein, WWII Veteran

James and Janet Morgan Lloyd Eldridge Kelly, WWII Veteran Captain Richard B. Linnekin,

WWII Veteran Charles Robert Kelly, WWII Veteran Morris Kurtzon Inc

Captain David Koch, WWII Veteran Mae Morris

Joseph Leighton Fail, WWII Veteran Charlie Marion Morris, WWII Veteran Clayton Tucker, WWII Veteran

Ms. Lisa Morris William Shelton Morris, WWII Veteran Conrad Dovle Morris, WWII Veteran

Donald Jean Morris, WWII Veteran Ward and Carolyn Morris

Ms. Dorothe J. Morton Mr. Bruno J. Moschetta Anthony Moschetta, WWII Veteran Anthony Ferrara, US Army, WWII Veteran

Ken B. Murphy Richard A. Murray

Ms. Doris M. Myers Harry Wayne Myers, WWII Veteran

Mr. Steven Nelson Ted L. Nelson

Ms. Ilse Niedermayer Walter T. Niedermayer, WWII Veteran

Mr. and Mrs. William G. Nielsen Fred Gula, WWII Veteran

O. Al Aaker, WWII Veteran

James Redmond, WWII Veteran Mr. and Mrs. Chris F. Nix. WWII Veteran Douchka H. Noren Joop Herschel Nora Herschel Mr. David Norris Ava and Leon Nowalsky Harry Nowalsky, WWII Veterar Bradley P. Noves, USNR Dr. John L. Ochsner, Sr., WWII Veteran Joseph O'Dowd Philip O'Dowd, WWII Veteran Yoshiharu Ohara, WWII Veteran Mr. Thomas O'Keefe Michael Rov O'Keefe, Jr., WWII Veteran Howard and Julie Okum CDR Maurice D. Okum, WWII Veteran Douglas G. Oldham Albert S. Buck, WWII Veteran Claude F. Hone, WWII Veteran Mesmin M. Orchard, WWII Veteran Richard M. Schneider, WWII Veteran Frank A. Schneider, WWII Veteran Gordon Oldham, WWII Veteran Mr. Dan O'Leary Capt. Robert Wendell Stewart. WWII Veteran Mrs. Frances Olsen CMSGT Leonard E. Olsen WWII Veteran Mr. and Mrs. Harvev O'Neill Charles T. Zatarain, WWII Veteran Dr. Gina Orton Cobbs Charlie Eddie Cobbs, WWII Veteran Spencer Wattley, WWII Veteran Ms. Jeanne Ostnes John R. Bullard, WWII Veteran Emmett E. Dugan, WWII Veteran Leif Rudolph Ostnes, WWII Veteran Robert Mod LISN WWII Veteran George T. Wallace, WWII Veteran Mark and Karen Ostrowski Edward Kwiatkowski, WWII Veteran Frank Ostrowski, WWII Veteran Lucinda and Rigby Owen, Jr. Dr. and Mrs. Carey Page Woodrow W. Page, US Army, WWII Veteran Dr. James and Eva Pappas Charitable Fund Grant at the Arkansas Community Foundation Angelo Pappas, WWII Home Front Ms. Elaine Parkhurst Kenneth Parkhurst, WWII Veteran Mr. James C. Parrie Peter Paul Parrie, WWII Home Front Paul Parrie Peter Paul Parrie, WWII Home Front Mr. Ed Parson Mr. and Mrs. Jeffrey and Mary Ann Parsons Jesse Robert Brown, WWII Veterar Frank H. Foster, WWII Veteran Robert S. Phillip, WWII Veteran Mr. John Paul Cleo C. Paul. WWII Veteran Mr. and Mrs. Everett Paup Mr. Irvin Payne Irvin L. Payne, Jr., WWII Veteran Ms. Joan H. Pease Maior Bradford N. Pease, M.D. Ms. Chervl K. Pelton Frederick C. Wallraff, WWII Veteran John H. Wallraff, WWII Veteran John A. Rogers, WWII Veteran Mr. Robert S. Perkin R.L. "Buddy" Vanderheyden WWII Veteran Mr. Daniel J. Phelan William P. Phelan, WWII Veteran Dr. and Mrs. Lynn J. Philippe Joseph Hewitt Philippe, WWII Veteran Mr. and Mrs. Alan H. Philipsor

Mr. and Mrs. Dick H. Piner, Jr. Dr. and Mrs. Francis Pisney Adolph J. Pisnev, WWII Veteran John Morrissev, WWII Veteran Joseph Trachta, WWII Veteran Mr. and Mrs. Christopher R. Plagge David H. Platt Beatrice Platt, WWII Home Front Sidney Platt, WWII Veteran Leo J. Polack Donald V. Polack, WWII Veteran Jerry Ingebrignston, WWII Veteran Sandra Murray Polk James Wray Murray, WWII Veteran Jean Magee Murray, WWII Home Front John Rosser Murray, WWII Home Front Ruffner Page Murray, WWII Veteran Harlan and Hannah Kay Pollock Family Philanthropic Fund of the Dallas Jewish **Community Foundation** Herbert Ellis Pollock, M.D., WWII Veteran C. Anne Pontius Capt, Eugene Cameron Pontius WWII Veteran Ms. Dee Poole J. P. Poole, WWII Veteran John R. Pope William J. Popovic Robert F. Schwent, WWII Veteran Mr. John C. Portwood Mr. Michael R. Potack Ms. Carmen I. Powers Marlin D. Powers, WWII Veteran Herman J. "Dutch" and Jane Prager, Jr Dr. and Mrs. Mitchell Pratte Mr. Jerry Precise Mr. David Preng Edward Prengowski, WWII Veteran Edward Maras, WWII Veteran Steve Price Lauren E. Prince Mr. and Mrs. Anthony Mark Puskarich Anthony Puskarich, WWII Veteran Walter Puhowsky, WWII Veteran Walter V. Latino, WWII Veteran Todd R. Puthoff Don R. Puthoff James D. Potterf Natalie L. and Samuel M. Rabicoff Lt. Col. Obbie Lewis Ms. Anna C. Radel Earl Radel, WWII Veteran John L. Radel, WWII Veteran Dr. and Mrs. John M. Rainey Leonard Lee Rainey, WWII Veteran Lowell Doescher, WWII Veteran Thomas Crochet, WWII Veteran Llovd Doescher WWII Veteran Davis Belanger, WWII Veteran Roland Belanger, WWII Veteran **Rainold Family Foundation** Emile A. Rainold, Jr., WWII Veteran Ms. Cordelia T. Ramsaur Captain Raymond E. Gorton, WWII Veteran Mr. Dwight Bo Ramsay, WWII Veteran Audrey Sternberg Raphael Sherman F. Raphael, WWII Veteran Manfred Sternberg, WWII Veteran Lester J. Levy, WWII Veteran J. C. Rathborne Mr. Keith O. Rattie Robert E. Rattie, WWII Veteran RDT. Inc. Evelyn H. Tillery, WWII Home Front Capt. Robert V. Goodlin, Jr., WWII Veteran Mr. Clifford J. Reeder. WWII Veteran Dr. Scott R. Rehm Major George Preddy, WWII Veteran Mr. Russell Reitz Melvin David Reitz, WWII Veteran Mr. James A. Remington

John Fredrick Remington, WWII Veteran Paul B. Repetto Ms. June Reynolds PFC Luther Watson Reynolds, Jr., WWII Veteran Ms. Marilyn Reznick ome S. Reznick, WWII Veteran Mary Sue Richards Rose Mary Gudgeon Drabik WWII Home Front Henry Francis Drabik, WWII Veteran Frank H. Richardson Dale Richardson, WWII Veteran Avery Coulter, WWII Veteran Clare C. Richardson, WWII Veteran Mr. and Mrs. James A. Richardson Major Todd Brown Richardson, **US** Marines Charles Ellis Brown, WWII Veteran Ms. Sandra Richardson Cantain Edgel "Rich" Richardson WWII Veteran Scott Richardson Col. David T. Rigdon Bryon W. Jones, WWII Veteran James "Ted" Rigdon, WWII Veteran River Birch, Inc. **RNR Cross Family Foundation** Mr. Dana J. Roberts Carl Wayne Roberts, WWII Veteran Robert T. Robertson Robert G. Robertson, WWII Veteran Mr. and Mrs. Kenneth L. Robison Kellv Hunt Jack L. Hunt Thomas William Robison, WWII Veteran Dr. Alan M. Robson Oswell Robso William "Bill" Robinson, WWII KIA Mr. and Mrs. William F. Roemer CDR. Michael H. Rogers ACMM Harrison Holmes Rogers, WWII Veteran Ms. Roberta F. Rogers Joel A. Rogers, WWII Veteran Mrs. Zat Rolle Dick Rolle, WWII Veteran Ms. Jean Roman Robert Ernest Roman, WWII Veteran Rear Admiral Robert A. Rosen, NYNM (Ret.) Boysie Bollinge Daniel D. Ross and Joan L. Ross Mr. Larry Ross William Fav Ross, WWII Veteran Mr. Robert Rothman Harold Rothman WWII Veteran Ms. Catherine Rotolo Charles Salvatore Rotolo, WWII Veteran Anthony J. Rouse seph Rouse, WWII Veteran Mansel and Brenda Rubenstein Mr. Michael Rue Raymond F. Chappuis, WWII Veteran Mr. Garv Rupnik Mr. Matthew B. Saacks The SahanDaywi Foundation Patricia R. Sallin 1st Lieutenant John H. Sallin. WWII Veteran 1st Lieutenant Kathleen Prince Sallin WWII Veteran Dr. Neal Sanders Robert Lee Overton, WWII Veteran W. C. Ladv. WWII Veteran Dr. Marlin Elijah Sandlin, Jr. Sgt. Roland Chaisson, WWII Veteran Mr. Robert Sanson, WWII Veteran Edward John Sanson, WWII Veteran Henry Ernest Sanson III. WWII Veteran Drs. Stephen and Mary Sapp Dennis and Kathleen Schabacker Ernest Nagy, WWII Veteran

STUART TREMBLY ONE STAR DONOR

Stuart Trembly of Hanover, New Hampshire, was a child of the 1950s. Growing up postwar, Trembly gained a special appreciation of World War II. as did many children whose families served in the US Armed Forces and on the Home Front, His family was deeply patriotic and instilled in him the value of service to home and country.

Trembly's mother, Grevilda Snider Trembly, and his aunt, Cornelia Snider Yarrington (both shown in photo), were young children when the war broke out. They pitched in on the Home Front by scrapping, saving their allowances to buy war bonds, and helping out at their family's store in the small town of Hoffman, North Carolina.

Because Hoffman was near Fort Bragg and Camp Mackall—both US Army training facilities in North Carolina that also housed German prisoner of war camps—there were many young servicemembers stationed in the area who frequently visited the Snider family store to purchase candy, cigarettes, and other items. "Our store displayed posters to warn that the enemy was always listening, and we helped watch for strangers who passed though our tiny town in

those years of national dislocation." said Cornelia. As further explained by Grevilda, "We children even kept the secret of the federal agent who was stationed in our father's general store to watch for enemy agents." Their family home served as a mock French residence in practice maneuvers for the Normandy invasion. "No New Year's Eve or Fourth of July fireworks display has ever compared in pageantry to the awe-inspiring sight of paratroopers dropping from the sky down into our front yard," recalled Cornelia.

Trembly's family was not without tragedy during the war. His mother's cousin, Lt. William Snyder Jr., made the ultimate sacrifice and lost his life while fighting in France in 1945.

"Both my mother and aunt made sure I understood and respected what their cousin's life and death meant for me and my generation," said Trembly. "His sacrifice along with all that my mother, aunt, and the entire Trembly family offered in service to our country remains the motivation for my support of the Museum through **Patriots Circle.**"

eth Woodstrom. WWII Veterar Edward and Susan Scheinuk

John Morgan Carlin, WWII Veteran Mr. Harry Scher Edith Bard

Amalia Eisenscher Leo Eisenscher Sylvia Scher Thomas Scherschel, M.D.

John P. Scherschel, M.D., WWII Veteran The Schiff Foundation John M. Schiff, WWII Veteran

Paul and Marilyn Schilling Charitable Donor Fund

Renee and Herbie Schilling Herbert F. Schilling, WWII Veteran Sylvon Rene Vidrine, WWII Veteran

Steve Schmidt Mr. Edward Schneider

Samuel D. Schneider, WWII Veteran James W. Schoellerman

Alvin L. Schoellerman, WWII Veteran William W. Schoellerman Carol White, WWII Veteran

P. A. Schroeder Donald C. Spong, WWII Veteran

Mary E. Schultz Captain William J. Schultz,

WWII Veteran Russell K. Schulze

Harold F. Scott Kathryn and Jeff Scurlock

Bobby Stone Shackouls David Edward Shackouls, WWII Veteran

Mr. Jim Shalley Mr. Balph Shapiro

RADM and Mrs. Michael W. Shelton

MU1 William W. Shelton, WWII Veteran **Christopher Shepard**

William Wooten, WWII Veteran

Ms. Dorothy Shepard Lt. Col. Robert F. Shepard, WWII Veteran **Charles Shoemate** Richard Osborne Shoemate. WWII Veteran Kenneth E. Shuman Mrs. Arlene K. Silver Sgt. Perry Kuniansky, WWII Veteran Ms. Elida R. Silver Edward Sawyer, WWII Veteran Walton Andrus, WWII Veteran Richard L. Silver, WWII Veteran Drs. James H. and Peggy Soileau Simmons Sgt. Albert Bingham Cantrelle WWII Veteran Melvin Dies, WWII Veteran Mrs. Betty M. Simmons Joseph S. Simmons, WWII Veteran Shirley B. Simpson Mr. John Lawrence Skolds Dale Clark Skolds, WWII Veteran Mr. and Mrs. William and Marv Skroch James A. Gigl, WWII Veteran Simon R. Skroch, WWII Veteran John B. Slater Mike and Liz Slive Ben Slive, WWII Veteran Jack Slive, WWII Veteran Morris Ginsberg, WWII Veteran Sol Gingold, WWII Veteran Sol Slive, WWII Home Front Capt. Samuel W. Smith, WWII Veteran Janet Buchanan Smith Lt. Colonel Donald P. Buchanan, WWII Veteran Linda and Lee Smith Col. Lee G. Smith, Sr. (Ret.), WWII Veteran Lt. General Jeffrey G. Smith, WWII Veteran

John and Marny Shermar

Col. Henry J. M. Smith, WWII Veteran Marc and Cathy Smith Bernard A. Smith, WWII Veteran Kenneth Bartley Reash. WWII Veteran Edwin Smith, WWII Veteran

Herbert Smith, WWII Veteran Mr. and Mrs. Sidney T. Smith Marion Lerov Mize, WWII Veteran Rex Henderson Crockett, WWII Veteran Sidney Theodore Smith, WWII Veteran

Pamela and Charles R. Smith Charles R. Smith, WWII Veteran Dr. Ellouise Bruce Sneed Jasper Bruce, WWII Veteran

Tillman Bruce, WWII Veteran Clell Bruce, WWII Veteran Arthur Eugene Day, WWII Veteran Leon Day, WWII Veteran David E. Snowden, Sr.

Lt. Col. John B. Snowden II, WWII KIA Set John B Snowden Jr WWII KIA Col. Robert G. Snowden, USMC, WWII Veteran

Ms. Margaret E. Snowdon, WWII Veteran Arthur Francis Edwards, WWII Veteran Charles Taft Snowdon, WWII Veteran

W. Cordes Snyder WWII Home Front Delores Soroe

Maior Louis Soroe, USAF, WWII and Korean War Veteran Thomas F. Soule, Jr. S/Sgt. Young W. Whelchel,

WWII Veteran Cpl. Thomas F. Soule, Sr., WWII Veteran Fred S. Soules, WWII Veteran

Mr. Stephen Spence Henry Norris Spence, WWII Veteran

John W. Spencer Dean Perry, WWII Veteran

Mr. and Mrs. Kenneth F. Spitler Wesley Allen Pitcock, WWII Veteran Hugh Franklin Spitler, WWII Veteran Mr. David and Dr. Gail Spivack

Pamela Sporing and Steven Altman William Sporing, WWII Veteran Hugh Stephen Spruill,

WWII Veteran Mr. Robert Spuhler Dr. Kevin St. Clair Mr. Michael Stanberry Wallace A. Stanberry, WWII Veteran Mr. and Mrs. Brian Stanley Ernest Greci, US Navy, WWII Veteran Mr. William D. Stegbauer Frank T. Stegbauer, WWII Veteran Robert Sternhell and Norma Grace Mr. James Steverson James Woodrow Steversor WWII Veteran Mark A. Stewart Col. Charles N. (Chuck) Baldwin. WWII Veteran Reg Duncan, WWII Veteran Patti P. Stewart and Robert 7, Stewart David H. Porter, Jr., WWII Veteran Maryanna Stockholm Dr. Frank L. A. Gerbode. WWII Veteran Col. Galen L. Stone, WWII Veteran Robert Gregg Stone, WWII Veteran Mr. James E. Stott Arthur E. Hager, WWII Home Front Keith Anderson, WWII Veteran Mr. Edward Stout, WWII Veteran George M. Strack Strand Associates, Inc. Karen Strand Robert R. Hohnhorst, WWII Veteran Ms. Edith Goff Street

Clarence Ellis Goff. WWII Veteran Ralph Eugene Goff, WWII Veteran Warren Hassell Goff. WWII Veteran

Russel and Tricia Stromberg Ben C. Stromberg, WWII Veteran Orville Stromberg, WWII Veteran Dr. Gary B. Strong

Rexford Cunningham, WWII Veteran

John P. Strong, WWII Veteran Leigh and William H. Stubbs Brig, General Clyde Massey, US Army,

WWII Veteran Thomas H. Stubbs, WWII Veteran

Spencer Stubbs and Joan Pedrotti Dr. Fred and Debbie Stucker

Estelle B. Sullivan Richard M. Sullivan, WWII Veteran

Ms. Abbie Sumners Mrs. Yuri Sunbury

MSgt. Russell W. Sunbury, WWII Veteran Mr. Bernard Sussman

Murray J. Sussman, WWII Veteran Drs. Edwin and Dorothy Sved Michael A. Swanner

Chester Swanner, WWII Veteran Wallace A. Swanson, Jr.

CPT Wallace A. Swanson, USA WWII Veteran

Thelma C. (Jeanne) Swanson, ANC WWII Veterar

Ms. Nancy Sweetland

James Carey Jones, WWII Veteran

Ms. Rita Taylor

Louis L. Spano, WWII Veteran Mr. and Mrs. Clyde A. Tew, Jr.

W. W. Tew, WWII Veteran Mr. and Mrs. William E. Thibodeaux

Wilson E. Thibodeaux, WWII Veteran Col. Paul A. Thomas

Madge Murphy Thomas, WWII Home Front Dorothy E. (Betty) Thomas

Daniel Thompson

The Thompson Family Cpt. Michael Charles Bevi

PFC Brandon David Lambert Lt. Col. William Marshall Montgomery,

Jack W. Thomson

Dr. and Mrs. Henry K. Threefoot, WWII Veteran

Mr. Karrick Thresher Yvonne G. Thurber

Harold S. Thurber, WWII Veteran Herbert T. Thurber

Milton H. Finger, WWII Veteran Mr. William C. Timmermeister John W. Timmermeister, WWII Veteran

The Timon Family Charles A. Timon, WWII Veteran

Mrs. Cynthia Knodel Tollefson Herbert Rufus Tollefson, WWII Veteran Edward Knodel, WWII Veteran Rueben Knodel, WWII Veteran Flovd Knodel, WWII Veteran Raymond Knodel, WWII Veteran

Laverne G. Tollefson Walter Knodel, WWII Veteran

Ms. Rebecca G. Townsend Wendell Townsend, WWII Veteran

Mr. Jeff E. Towslee and Dr. Susan D. Borchers Mr. Thomas Travis

Louis Trabitz Travis, WWII Veteran Bruce Stuart Trembly

Ralph E. Crump, WWII Veteran Grevilda Snider Trembly, WWII Home Front Cornelia Snider Yarrington,

WWII Home Front Mr. and Mrs. Harry A. Trosclair, Jr.

Joseph P. Koehl, WWII Veteran Anthony Poloma, WWII Veteran

Mr. Sebastian Turso

Fugene David Sweetland, WWII Veteran Ms. Marilyn Szulman-Jones

Mr. Leonard Tavernetti

L. M. Barnett, WWII Veteran

Roy O. Martin, WWII Veteran

R P Wailes

William Fred Thomas, WWII Veteran

Joseph Horace Abell, WWII Veteran William Wibel Thompson, WWII Veteran

Cpt. Stanford Dawson Bevis, WWII Veteran

WWII Veteran

"Red" Benjamin McHughes, WWII Veteran Kenneth E. Tucker. Jr. Kenneth E. Tucker, WWII Veterar Pauline A. Fretz Tucker, WWII Veteran Captain and Mrs. William M. Turner LCDR, Jules Brown, WWII Veteral Lt. Robert G. Haik, WWII Veteran MSgt. Rocco W. Turso, Sr., WWII Veteran Unverferth Manufacturing Co., Inc. Donald Unverferth, WWII Veteran Richard A. Unverferth, WWII Veterar Virgil L. Unverferth, WWII Veteran Florence T. Upson David Richardson Upson, USN, WWII Veteran D. Van Denburgh John Perkins Van Denburgh WWII Veteran Van Der Linden Family Foundation Ms. Gloria B. Van Norden Mr. Langdon Van Norden, WWII Veteran Scott VanNedervnen Mr. Vincent Vecchiotti, WWII Veteran Mr. Gary R Veeh George M. Veeh. WWII Veteran Emily N. Vincent Jack L. Vincent. WWII Veteran Mr. Drury L. Vinton William H. Vinton, Jr., WWII Veteran Patrick J. Wade, M.D. Ms. Deborah L. Waggone Woodrow Wilson Waggoner Mrs. Joyce E. Wagner Joseph M. Wagner, WWII Veteran Percy P. Matheson, WWII Veteran Ernest R. Hersom, WWII Veteran Karl Clifford Wagner, WWII Veteran John N. Matheson, WWII Veteran Mrs. Rochelle Walker Harris Joseph Foret, WWII Veteran Mr. Michael R. Wallace Dr. and Mrs. Stephen L. Wallenhaupt Lee Rol Wallenhaupt, WWII Veteran Joseph Kenneth Hamilton, WWII Veteran Young Ben Barber, WWII Veteran Franklin H. Ward Mr. James E. Warne, Jr., WWII Veteran Doc and Mim Warne Col. Harold Ryder, WWII Veteran Mr. and Mrs. Thomas L. Warner Henry Doeer, WWII Veteran Barney Warner, WWII Veteran David Warner, WWII Veteran Frank Warner, WWII Veteran Henry T. Warner, WWII Veteran M. A. Warner, WWII Veteran Donald Arthur Washburn Donald Washburn, WWII Veteran George Patton Waters General John K. Waters, WWII Veteran Mr. William B. Watkins William C. Watterson Fred Sprague, WWII Veteran Dr. Raymond G. Watts James B. Watts, WWII Veteran Peter McDermott, WWII Veteran William D. Welch Robert J. Welch, WWII Veteran Mr. John Weltevrede Peter Weltevrede, WWII Veteran Ms. Patricia Wessler Paul H. Wessler, WWII Veteran Raymond J. LaJeunesse, Jr. and Jade C. West Ravmond LaJeunesse WWII Veteran Adrienne and Walt Whatley

Alice Young Wheatley John Ed Phillips, WWII Veteran Capt. and Mrs. John S. White, USN (Ret.)

Sgt. George Garitty, WWII Veteran Dr. and Mrs. John S. White II Floyd Smurr, WWII Veteran Roy T. Michael, WWII Veteran William White, WWII Veteran Mr. and Mrs. W. J. Wilkinson Merrill Smith. WWII Veteran Captain Richard S. (Sam) and Beth Williams, USN (Ret.) Captain Cyrus Falconer Fitton. USN (Ret.), WWII Veteran **Dal and Christina Williams** Edward Roy Youngs, WWII Veterar Hershel Woody Williams Mr. Hershal R. Williams John C. Dahn, Sr Mr. Robert J. A. and Norris S. L. Williams "Commodore" Thomas J. Lup WWII Veteran Robert E. Smith Lupo George Elliot Williams Jr. WWII Veteran Mrs. Harold B. Williams Harold B. Williams, WWII Veteran SGM Hubert M. Williams, U.S. Army (Ret.) Olen Williams, WWII Home Front Ms. Judith Wilson Thomas Brennan, WWII Veteran Col. Cornelius J. Wilson, WWII Veteran John F. Croall, Jr., WWII Veteran George F. McGeough, WWII Veteran John J. McGeough, WWII Veteran Edwin Wilson, WWII Veteran Mr. Jav Winford Joseph Richard Crosby, WWII Veteran Mr. Turner A. Wingo Frank Davis, Jr., WWII Veteran Mr. and Mrs. Joseph C. Wink, Jr. Lt. Col. Joseph C. Wink, WWII Veteran Herbert Smith, WWI Veteran Albert Henley, USN, WWII Veteran Mr. Richard L. Winter elvin Lawrence Winter, WWII Veteran Mrs. Gay Wirth George Victor Luckett, WWII Veteran Mrs. Carol B. Wise Ms. Pamela Friedler Roswell J. Weil, WWII Veteran Mr. Raymond Wisniewski Francis J. Walsh. Sr., WWII Veteran Mr. John Charles Wohlstette William Friedman, WWII Veteran Ms. Margaret R. Wood Leonard F. Wood, WWII Veteran Peter Wood A. Wilson Wood, WWII Veteran Mark Woody John Foy Hanley, WWII Veteran Kathie Woolard Frank X. Woolard, WWII Veteran Robert Perkins Berryman, WWII Veteran Mr. Richard Workman Lt. Clair Bardslev, WWII Veteran Meltian Grant Workman, WWII Veteran Ida S. Worthington G. T. Worthington, WWII Veteran Jack Thurman, WWII Veteran Maria Jose R. Wright Joseph William Reddick, WWII Veteran Mr. Peter W. Wright MM1 Warren Francis Wright. WWII Veteran G Richard Wynn Dr. George Howard Wynn, WWII Veteran I. R. Yates Mrs. Frances Yates Emmett Lee Cary, WWII Home Front S. Yih Shon C. Yih, WWII Veteran Mr. and Mrs. John A. Yonover Chapman Young III

Major Chapman Young, Jr., WWII Veteran

Mindy and Bill Young Charitable Trust

S. Earl Young, M.D., WWII Veteran Ms. Merri Zilka Willie Charles Boehme, WWII Home Front Mr. Sammy R. Zito Melvin Tarver, WWII Veteran Ms. Susan Brooks Zlaket Lt. Col. John A. Brooks, Jr., WWII Veteran Robert Zoellick Mr. Kurt Zuch Charles Thompson Zuch, WWII Veteran Ronald Charles Zuch, USN Alex Olenic, WWII Veteran Hubert Andrew Mullins, WWII Veteran And Eight Others Who Wish to Remain Anonymous M. Joanne "Jody" Belden. WWII Home Front Mary Ellen A. Belden, WWII Home Front Sgt. William E. Belden, WWII Veteran Donald J. Boucher, Sr., WWII Veteran Jean Boucher, WWII Veteran Bernice Brown, WWII Veteran E. Francis Brown, WWII Veteran William Brown WWII Veteran Frank Chebetar, WWII Veteran John E. Crow. WWII Veteran C. Paul Hilliard, WWII Veteran Joe Perkins Horn, WWII Veteran Richard Junghans, WWII Veteran C. Dewey Peterson, WWII Veteran Edward Lloyd Peterson, WWII Veteran Richard R. Peterson, WWII Veteran Woodrow Peterson, WWII Veteran Vito Vosilus, WWII Veteran

AMERICAN SPIRIT

Joy and Boysie Bollinger State of Louisians United States Congress

VICTORY

The Boeing Company Wayne and Gladys Valley Foundation

HONOR

Richard C. Adkerson & Freeport-McMoRan Foundation Donna and Jim Barksdale The Brown Foundation, Inc., of Houstor The Duchossois Family Goldring/Woldenberg Foundations Madlyn and Paul Hilliard The Doris and T.G. Solomon Family The Starr Foundation Frank and Paulette Stewart

FREEDOM

Bob & Dolores Hope Foundation Capital One The Joe W. and Dorothy Dorset Brown Foundation Marjorie and Ralph E. Crump Mr. and Mrs. H. Mortimer "Tim" Favrot. Jr. Flla West Freeman Foundation Hancock Whitney Bank Mr. and Mrs. Robert Tucker Haves Horatio Alger Associatio Myrtis L. "Jeri" Nims Jennifer and Phil Satre Shell Oil Company Stonehenge Capital Taube Philanthropies

LIBERTY

Annenberg Foundation **Baptist Community Ministries** A. James and Alice B. Clark Foundation Collins C. Diboll Private Foundation Enhanced Capital Entergy Corporation Enterprise Holdings Foundation Mr. and Mrs. James R. Fisher Sr., Clarksburg, New Jersey Forbes Foundation The Alta and John Franks Foundation Judith and Louis M. Freeman Perry and Marty Granoff Conrad N. Hilton Foundation JetBlue Airways Lamar Outdoor Advertising Peter and Mary Kalikow The Lupin Foundation Raymond E. Mason Foundation James S. McDonnell Family Foundation & Mr. and Mrs. James S. McDonnell III National New Markets Fund Patricia, David, Elodie, Jacob and Albanie Nierenberg Oscar J. Tolmas Charitable Trust The F.J. and Mariory B. Ourso Family Foundatio Pan-American Life Insurance Group **Robert J. Patrick Family** Foundation Pratt & Whitney

& Carol "Kikie" and Robert Priddy The Pritzker Military Foundation The Robert J. Ready Family **Ricketts Family** Pam and Mark Rubin Kathy and Joe Sanderson The Lori and Bobby Savoie Family Peggy and Carl Sewell Superior Energy Services, Inc The Swieca Family Estate of Patrick F. Taylor

The Priddy Family Foundation

VALOR

Walmart Stores

Zemurray Foundation

Lt. Commander Alden J. "Doc" Laborde, USN The Ashner Family Evergreen Foundatio The Berger and Tiller Families James S. Chanos The Charlie and Janette Kornman Charitable Fund FedEx Corporation First NBC Bank GE Foundation Harrah's Entertainment. Inc The Helis Foundation Mr. and Mrs. David M. Knott In Honor of Lt. William Mosev & Lt. Jack Heise Lilly Endowment, Inc The Milton and Tamar Maltz Family Foundation, Inc Mark P. Norman Lt. and Mrs. James H. Stone

Road to Victory Capital Campaign Society of American Spirit

Through the Road to Victory Capital Campaign, The National WWII Museum will tell the entire story of the American experience in World War II. When completed in 2021, this \$400 million expansion project will quadruple the size of the original Museum, adding state-of-the-art program and exhibit space, libraries and archives, and collections and conservation space. An endowment campaign will provide long-term funding for educational programs, research, collection of oral histories, and future exhibitions.

ALLIANCE

Anne and Herschel Abbott Devon and Jackson Anderson Anne Anthony IMO Robert J. Hanbury David and Stephanie Barksdale Mr Tom Benson Mrs. Suzanne B. Bissell In Honor of Major Jack B. Bissell Mr. & Mrs. Kenneth L. Blanchard Sr. Boh Foundation The Booth-Bricker Fund Mr. and Mrs. Harold J. Bouillion Boyd Gaming and Treasure Chest Casino The Brees Family Frank Denius and The Cain Foundation Mr. and Mrs. Joseph C. Canizaro George B. Cannon Judy and Jamey Clemer Mr. and Mrs. Thomas B. Colemar Carmen & Jim Courter Mr. and Mrs. David A. Cowan Mr. Gordon Crawford Mr. and Mrs. A. Dano Davis and Family Robert A. Day Mrs. Betty B. Dettre David and Rosemarie S. DeVido Disabled Veterans of LA Chapter 4, Inc. & Auxiliarv Mr. and Mrs. Harry A. Donovan **DSF Charitable Foundation** Robert and Anna Edsel Mr. and Mrs. Lewis M. Eisenberg EMC Isilon Jerry B. Epsteir Capt. John Ford Dathel and John Georges The Gheens Foundation. Inc. Marian & Lawrence C. Gibbs

Charles W. and Flizabeth D. Goodyear Foundat Mr. and Mrs. Terence E. Hall Albert and Ethel Herzstein Charitable Foundation IMO Joseph de T. Hogan Jr., USMC Iron Mountain Bill and Sue Johnson Jones Walker, LLP It. Col. and Mrs. Robert F. Kelso Mr. and Mrs. C. Jeffrey Knittel Mr. and Mrs. John P. Laborde Coya and Frank Levy Levy Rosenblum Family Foundation Libby-Dufour Fund Mr. and Mrs. Kevin J. Lilly Deborah G Lindsay Mr. and Mrs. Robert E. Smith Lupo Robert H. Malott & Malott Family Foundatio Mason Family Charitable Trust The Charles N. Mathewson Foundation **Jimmy & Lillian Maurin** Noel and Irene McDonald Gustaf W. McIlhenny Foundation Mr. and Mrs. Markham R. McKnight Suzanne and Michael Mestaver Motorola Solutions Foundation Mr. and Mrs. Charles W. Newhall, II The Samuel Roberts Noble Foundation, Inc. Northrop Grumman Corp Michael and Patricia O'Neill Matthew & Nancy Olcott IHO Robert S. Olcott Mr. and Mrs. Richard A. Pattarozzi Irene W. & C.B. Pennington Foundation Winifred and Kevin P. Reilly Jr. Mr. and Mrs. Kevin P. Reilly Sr. William J. and Dina B. Riviere H. Britton Sanderford

The Selley Foundation Service Corporation Inc. **Dignity Memorial Fund** Mr. and Mrs. Dick Shea Karen and Leopold Sher James Sowell In Honor of 1st Lt. Billy Z. Sowell Stone Energy Corporation Strake Foundation Houston, Texas Mr. Jack C. Taylor Thomas C. Terrell, 1st Lieutenant, 7th AF Tidewater Inc. The Toler Foundation Union Pacific Foundation Beverly Wainer in Honor of Lester Wainer The Family of Frank H Walk Walter Oil & Gas Corporation Charitable Fund Mr. and Mrs. Ted Weggeland Virginia Eason Weinmann and Ambassador John G. Weinmann Edwin L. Wiegand Trust Governor and Mrs. Pete Wilson Fred and Kay Zeidman Anonymous INDEPENDENCE Louis & Elizabeth Andrews aos architectural interiors Apogen Technologies, Inc. AT&T Battelle In Honor of John Leighton Batts

Schubert Family Trust

Mr. David Boies Gen. and Mrs. Walter E. Boomer USMC (Ret.) Robert & Lenore Briskman Harvey R. Chaplir Lucille and Robert Cole Cooper T. Smith Corporation Crow Holdings Cudd Foundation The Decherd Foundation Christopher Dewey Diamond Offshore Drilling, Inc. The Dowd Foundation Carolyn Davis Fernande IMO Capt. Julian M. Fernandez Bertram E. Fetter Fidelity Homestead Savings Bank Mr and Mrs Alan I Franco Frantzen/Voelker Investments, LLC Foster Friess Jeff & Debbie Gorski Mr. and Mrs. Robert Gardine Marla R. Garvey Mr. and Mrs. Frank A. Godchaux III Gulf Island Fabrication Inc In Memory of Calvin "Kelly" Haase The Hallett Family Foundation Ron and Sandy Harriso Frank William Harrison III Terri and John Havens The Hearst Foundations IMO Sgt. John Howson Cdr. William Howson Sr. Mr. & Mrs. K. Michael Ingram El Dorado Holdings J.C. Flowers & Co. LLC Karon and Jake Jacobs Scott Jacobs **Pitch and Cathie Johnson** The Kean Foundation Inc. Mr. and Mrs. Norman V. Kinsey

Margaret S. and Bill Benjamin

Mr. and Mrs. Thomas L. Blair

USS Sutton, DE77

Philip D. Bodman, Jr. US Navy,

In Memory of Lt. Robert F. Spangenberg II

Peter Kalikow first became involved with The National WWII Museum in 1990, when friend Stephen Ambrose asked for his help to create a D-Day museum. Without hesitation, Kalikow stepped up to provide support and became the first donor to what is today The National WWI Museum. As a WWII history enthusiast for most of his life, Kalikow's early involvement became an inspirational and unforgettable moment.

Kalikow's memories of World War II go as far back as childhood, when he and his mother moved to his grandparents' house after his father left to serve in the US Marine Corps. Before his mother's funeral decades later, he asked journalist and fellow Museum supporter Tom Brokaw whether, in addition to servicemembers, those who were on the Home Front—like his mother—were members of the "Greatest Generation." Brokaw responded with an unequivocal "yes," and Kalikow used this statement in his mother's eulogy.

Of all his memories with the institution, Kalikow's fondest one is the opening of the Museum on June 6, 2000, when he saw friend Stephen Ambrose's dream come true before his

passing two years later. He recalls the day as a grand celebration, and never before remembers seeing so many generals and admirals in one place. He describes the event as having more stars than a planetarium, and especially cherishes the memory of joining with friends and WWII veterans John Whitehead and Hank Greenberg, who both became early supporters of the Museum

Through a special gift made by Kalikow and his wife, Mary, they hope to ensure a successful continuation and expansion of the Museum. They are proud that their recent contribution will support the final push toward the completion of the Museum's expanded campus, ensuring that younger generations have a permanent place to visit and see the loyalty, the pain, and the sacrifices made by what was truly the Greatest Generation.

Michael Rose and Debbi Fields

Koret Foundation John E. Kushner Family Elaine & Ken Langone Ambassador Howard & Gretchen Leach Mrs. Dorothy W. "Dot" Lester In Honor of George H. Lester Jr. Debra E. and Warner C. Lusardi Foundation Christy and John Mack Foundation Maersk Inc. Dr. and Mrs. Neil J. Maki Mr. and Mrs. Robert Manzo The Marco Family in Honor of Max Marco Ben A. Martinez Jr. The John J. McArdle III & Joan Creamer McArdle Foundation Mr. and Mrs. Maurice Mever III Mississippi Band of Choctaw Indians Dr. & Mrs. Gordon H. "Nick" Mueller Marilyn Thompson Mueller Murphy Oil Musée Airborne **Bon and Mary Neal** Robert Newman Family North Family Children Mr. and Mrs. Joseph O'Dowd The Octavia Foundation Optimist Club of the West Bank **Oreck Family IHO David Oreck** Jim Pattiso Mr. and Mrs. Robert B. Payne James C. Pigott Susan and H. Lewis Rapaport and Family Audrey and Albert Ratner Records-Johnston Family Foundation. Inc Mr. and Mrs. Rick S. Rees The Reily Foundation Mr. and Mrs. R. Randolph Richmond Jr.

Mr. David Rockefeller

Kirkpatrick Family Fund

Ann & John E. Koerner II

Jelly Belly Candy Co. The Honorable Donald H. Rumseld Bill and Trudy Rutledge SAIC San Antonio Area Foundation Patrick Sands Family Mr and Mrs Ronald Sherrill Mr. Robert V. Siebe Skadden, Arps, Slate, Meagher & Flom, LLP Pamela and Charles R. Smith William A. & Madeleine Welder Smith Foundation **Richard Paul Smyers** Sony Corporation of America Steven Spielberg Standard Mortgage Corporation The Rich and Sue Sugden Family Mrs. Carroll W. Suggs Sun Drilling Products Corp. IMO Leonard Pipkin Sycamore Management Corporation The Gentlemen, LLC Kilin & Cecilie To Foundation **Troesh Family Foundation** Eli and Deborah Tullis Sari & Thomas H. Turner Mr. and Mrs. St. Denis J. Villere VT Halter Marine, Inc Courtney & Mark E. Watson Jr. Christine Whitma Meg Whitman Jonathan and Lindsay Wilkerson Anonymous

Stephen E. Ambrose Legacy Society

Our Mission. Your Legacy.

The Stephen E. Ambrose Legacy Society recognizes 150 special individuals, couples, and associations who have included The National WWII Museum in their will, trust, life insurance policy, retirement assets, or other estate plans. These Legacy gifts support our mission to preserve and share the history of the American experience during World War II.

> The 801st 492nd Bombardment Group Associat The 86th 'Black Hawk' Infantry Division Organization, Inc. Robert J. and Maureen R. Avina IMO and IHO Robert C. Bogash Charles W. Hendershott Craig and Lynn Bardell Jerilyn Batina Justin M. Bein David Wesley Ewell Black, MAJ., USA. Retired Robert and Lenore Briskma Capt. Carroll Campbel Mr. and Mrs. M. Clinton Cannor Edward C. Casaletto, Jr. CBI Veterans-California Group Jo Ann Corey Cathy Cosenza IMO Cpl. Louis A. Cosenza USMC WWII Dr. Sol Courtman Mr. and Mrs. Dave Cowan Gail P. Cox IMO Everett A. Smith, Pvt. Leslie H. Cox IMO 2nd Lt. Howard L. Cox. Jr. USAAC (1924-1944) Michael Crane Tom Czekanski Allen E. Dewitt IMO Alvin E. Dewitt Geraldine K. Dewitt Wm. Craig Dubishar Delbert R. Duckworth Walter H. Duke, Jr. Trish Eubanks Roger L. Farnev Charles Faught Col. Thomas G. Fierke Capt. John Ford

Jav H. Frankel Mr. Gail "Bud" Freeman Stephen Glassev IMO Maj. John R. Glassey G. Robert Hamrdla Robert Hellmers David Martin Hendrick Stephanie Nigh Hendrick Edward J. Hill Madlyn and Paul Hilliard Nelson S. Hoffman Grace O'Connor Hogan Wilbur Jay Husto Louise James Tyron Jamison Byron R. Johnson IMO Mai, Thomas R. Johnson, Jr 1st Lt. Stewart Kenneth Johnson Arthur Jones Mr. and Mrs. Henry A. Leande Mr. Lou Linxwile **Richard and Mae Livesey** Kearby Lyde Frank Minichello Mark P. Norman Lawrence Nothdurft IMO Milton H. (Funny) Nothdurf Mr. and Mrs. Joseph O'Dowd Eileen Owsiany James C. and Sheila J. Parrie IHO Cpl. William Kenyon RAF Drs. David J. and Marti E. Peck IMO 1st Lt. Clifford J. Peck USAAF 111th TRS - KIA Sicily 1945 Aimee Pergalsky Mary W. Pless Lewis A. Post William B. Potasnak Mr. Robert Prior Frederick E. Ruccius

Urban G. Rump Saundra and Peter Spilotro IMO Herbert H. Macknick Brian Stanley Frank and Paulette Stewart **Taube Family** Edward E. Thompson Florence T. Upson IMO David Richardson Upson USS Phaon Reunion Group Michael B. Wanas and Karen Wibrew **Russell D. Warner Cherry Whitley** Dr. Tryon Wieland Frank G. Wilson IMO Charles Wilson, Jr., 282 Combat Engineer Battalio Jack Wm. Windt Col. William G. Yarborough Hank Zachry Anonymous (10)

Darleen and Donald Alexander Anne Anthony IMO Robert J. Hanbury Patricia Ann Jean Barile IHO her parents, Antheny A. Barlie Ethel T. Barile John and Virginia Bettencour Pamela Jeanne Brooks IHO Aubrey J. Brooks, Jr Waldo C. and Arabelle J. Burnett Edward P. Camp Daniel Castner Robert Oliver Cole and Lucille Bishop Cole Robert W. Dannelly **Bichard Dorney** Carolyn Davis Fernande IMO Capt. Julian M. Fernandez Nathan S. Elder Erwin Charles Ellerbeck, Jr. Bertram F. Fetter Henry and Audrey Fontcuberta Jerome Gewirtz Dr. Morris W. Goldberg Peter Gordon Grav and Julaine Rov Grav Thaddeus Gruszecki Aaron M. "Rick" Harris Judy Harris Lawrence C. Harris Donald A. Hoffman Jackie Hollis Henderson Harry H. Howard William Daniel Huddlest Mr. and Mrs. Harold P. Jaffe Loren C. Johnso Sophia Kallelis IMO her husband Theodore S. Kallelis

Tad Taube's story with the Museum began in 2006 when he was introduced to the institution by close friend Pete Wilson, former Governor of California and current Museum Trustee. His passion for preserving and teaching history strongly connected with the Museum's mission, and ultimately led to his recent establishment of the Taube Family Holocaust Education Program at the Museum. Through this effort, he hopes to extend the Museum's initiatives to share the important story of the Holocaust and its ties to American history, including the US Army's liberation of Nazi concentration camps, the Jewish American families who lost loved ones at the hands of Nazi Germany, and the survivors who relocated and rebuilt their lives in America.

Taube's personal family history ties closely to his educational endeavors at the Museum. Born in Kraków, Poland, he escaped the country just months before the Nazi invasion of 1939, and lost a significant number of family members in the Holocaust. His parents created a new life for their family in the United States, and through hard work and perseverance, their efforts

Paul J. Kranic

allowed Taube to attend Stanford University. helping lay the foundation for his future career ambitions—from real estate to his philanthropic work. As he explains, "In the minds of refugees such as myself who have been embraced by this great country, there exists a level of gratitude for the opportunities we have had that is somewhat analogous to a debt to be repaid. Some refer to it as a feeling of 'giving back,' but I prefer to call it wanting to 'share opportunity.'"

Through a planned giving commitment to the Museum, Taube and his wife, Dianne, are confident that their estate plan will carry their legacy of expanding public awareness of World War II and its consequences that still impact lives today. "The Museum is a national treasure, and I encourage others to sustain its efforts through a legacy gift that will have a lasting purpose for future generations," he said.

We remember with special gratitude the individuals whose Legacy gifts to The National WWII Museum have been realized.

IMO Frank E. Kranic, MIA 1945 H. W. Lav Mrs. Violet S. Michaels IMO Antony Michaels Charles R. Murray Cdr. and Mrs. Henry O'Connor, USNR Mrs. Kathleen "Kavo" Parker Mr. Felicien "Gus" Perrin Mr. and Mrs. Kevin P. Beilly, Sr. Noah Riley **Richard J. Rinebolt** Paul Rivas Gordon Rosen Ida M. Rucklos Clifford J. Rutstein Harold M Schubert Jack M. Schwartz Llovd F. Scott Mrs. Kathe A. Shields Abraham Z. and Norma Shanzer **Richard Paul Smyers** Marianne K. St. Claire IMO Col. William K. St. Claire James H. Stone Arthur D. Thomas Margaret B. Thurlov IMO YNCM Clinton S. Thurlow, Jr. Mark Anthony Toups Maria Trainer Edmund M. Urbas Georgette "Gigi" Viellion G. Paula Walter Edward J. Webe Mrs. Liselotte Levy Wei IMO Leo Levv Ferdinand Levy Anonymous

Program Supporters

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

> Anne and Herschel Abbott Acadian Ambulance Servic Rvan Adkerson ADS Transitions Victor and Elaine Agathe Airbus American Airlines Irv & Bee Apatoff Foundation, Inc. AT&T Thomas P. August Anonymous in Honor of The Honorable Rhesa H. Barksdale **Barton Cotton Fundraising Group Basin St. Station** Richard K. Beeme Brandon and Daphne Berger Berro Family Foundation Beta Land Services, LLC Mr. and Mrs. Emanuel Blessey The Boeing Company Char and Harold Bouillion Bourgeois Bennett LLC **Bourgraf Family Foundation** Bowen, Miclette & Britt Cindy S. Boyd John and Bonnie Bovd Mr. and Mrs. Ralph Brennan Samuel J. Broe The Bruce J. Heim Foundation Lvnne Burkart Sue and Rusty Burnet **Charles and Susan Butler** C. Jav Moorhead Foundation Vivian and Richard Cahr Cahn Family Foundation The Cain Foundation Merrick M. Carev Lisa and Jeff Carte Center Staging Lt. Col. Henry Cervantes (Ret.)

Chevron A. James and Alice B. Clark Foundation Judy and Jamey Clement Lori and Gregg Cohen Jim and Carmen Courter In Honor of Jack Appe Mr. and Mrs. Ralph C. Cox, Jr. Crescent Crown Distributing, LLC Jim and Kathy Crouch The Cudd Foundation David and Edie Darragh Frank and Janet DellaCroce Daryl E. Drake The Duchossois Family Foundation Michael and Emily Dunleavy FBSCO Industries Jenny and Jim Elkins Family Fund Entercom Radio Fabenco Founding Fathers Foundation Kathleen Favrot FedEx Corporation Fliesbach Family Foundation Mr. and Mrs. Alan I. Franco Judith and Louis M. Freeman Freeport-McMoRan Pam Davis Friedler Mr. and Mrs. Patrick Gallaghe Mr. and Mrs. James O. Gundlach Tom & Carolyn Hamiltor Hancock Whitney Bank Ms. Chervl Haspe Lois and Lloyd Hawkins, Jr. Foundation Mr. & Mrs. Robert Tucker Haves Fishman Haygood, LLP The Hebrew Home at Riverdale Adrea D. Heebe Albert and Ethel Herzstein Charitable Foundation Susan and Bill Hess Phil Hettema

John and Leslie Higgins Madlyn and Paul Hilliard Max and Sunny Howard Memorial Foundation Diane and Jerry Hudson, MD IBERIABANK Arthur E. Imperatore and NY Waterway Infogroup Nonprofit Solutions Gayle Higgins Jones and Victoria Vosbein McCooe Jones Walker LLP Dr. and Mrs. John Patrick Jordan JPMorgan Chase & Co. Nancy Kahn Craig Kaplan and Anne Hess Lou Kennedy and Stephanie Roman Edward and Pat Kingshott Peter and Jeanne Kinnear **Kirkpatrick Foundation** Mr. and Mrs. John E. Koerner II Michael D. Kuhne Mr. and Mrs. John P. Laborde Dr. and Mrs. William S. LaCorte Laitram, LLC Carol and Sal Lalani Mr. and Mrs. H. Merritt Lane III Latter & Blum, Inc. LeadingAge Liskow & Lewis Lockton Companies Bruce J. Loewenberg Louise H. Moffett Family Foundation Mr. and Mrs. Robert E. Smith Lupo **Magistro Family Foundation** Dr. and Mrs. Neil J. Maki Adair Margo Mr. Ben A. Martinez, Jr. Edward C. Mathes Jimmy & Lillian Maurin Col. and Mrs. Craig Mays

Elise M. McDonald Ellis L. McDonald Julie Grant Mever Attila Molna Mutual of America John Nicklow NOLA Brewing Russell Nolan Mark P. Norman Peoples Health Sonia Pérez Pilot Flying J Mr. and Mrs. William S. Potter

Hancock Whitney has been a champion of the Museum since its beginning as The National D-Day Museum, helping to support the institution's capital campaign efforts. In 2005 the company became a patron of the Museum's programmatic initiatives by sponsoring its Victory Ball. Their support later continued through sponsorship of the Museum's 70th anniversary of D-Day on-site events in 2014 and, most recently, as the presenting sponsor of the American Spirit Awards for the past three years.

Additionally, Hancock Whitney executives have generously committed their time to serving on the Museum's Board of Trustees as well as its committees, which help carry on the legacy the Museum celebrates. World War II also played a role in the lives of many Hancock Whitney associates and executives. Some of them served during the war or are children of WWII veterans. President and CEO John Hairston's father. Mitch Hairston, was an ammunition loader on the USS Fletcher DD-445 in the Pacific theater.

When asked what drew Hancock Whitney to sponsoring the American Spirit Awards, Hairston said, "The American Spirit Awards are broader than

honoring only World War II. The ceremony recognizes those who share the values and spirit of the Greatest Generation and uses that commitment to keep our country a wonderful place to live and promote opportunities for all Americans, Hancock Whitney supports the American Spirit Awards because we faithfully believe in the American spirit." This past year, the Museum honored Maurice R. "Hank" Greenberg, Senator John McCain, and Gary Sinise for their outstanding achievements that reflect the values of teamwork, optimism, courage, and sacrifice and for their expression of the American spirit through the impact of their lives and work.

Hancock Whitney embraces its own set of core values to carry on the American spirit in the communities the century-old bank serves: Honor and Integrity, Strength and Stability, Commitment to Service, Teamwork, and Personal Responsibility. Hairston continues to be inspired by how the Museum, through veteran volunteers, brings to life the firsthand experiences of patriotism and spirit that rallied our entire nation to fight for freedom during the war. "What the Greatest Generation achieved has allowed every generation since to grow and prosper," he said.

Glenda and David McCarty Elizabeth A. McDonald, MD William C. McDonald Markham and Scottie McKnight Colonel and Mrs. Larry Merington Janet and Jim Morgan Morris Family Foundatio Motorola Solutions Foundation New Orleans & Company The New Orleans Advocate New Orleans Theatre Association New Orleans Tourism Marketing Corporation Patricia, David, Elodie, Jacob and Albanie Nierenberg Northrop Grumman Foundation The Honorable Sam Nunn **Ochsner Health Syster** The F.J. and Mariory B. Ourso Family Foundatio Admiral William A. Owens Dr. and Mrs. Ed Palme Pan-American Life Insurance Group, Inc. **Robert J. Patrick Family Foundation** Patrick F. Taylor Foundation Peiffer Rosca Wolf Addulla Carr & Kane Pinnacle Entertainment. Inc.

Sidney Katherine Powell Robert and Kikie Priddy **Ray and Jessica Brandt Family Foundation** Paul Reilly and Diane Atwood Family Edward and Helen Rhawn Fund Todd Ricketts and Svlvie Légère **Bill and Dina Riviere** Barbara F. Rodes **Roth Law Firm** Dr. Eduardo E. Rodriguez Mark Romig Pam and Mark Rubin The Sample Foundation Kathy and Joe Sanderson Dr. Bobby and Mrs. Lori Savoie Madalyn and Robert Schenk Kathryn and Jeff Scurlock The Sellev Foundatio Peggy and Carl Sewell Mr. Robert V. Siebe Richard A. Slaby, Jr. Mike and Liz Slive Solomon Group The Starr Foundation Stemmons Enterprise, LLC Stephens Frank and Paulette Stewart Stirling Properties, LLC Strake Foundation SYNCOM Space Services, LLC William M. Tebow ThirtyNorth Investments Paul and Eva Thomas The TR Family Trust Emily Hall Tremaine Foundation (EHTF) Turner Industries Two Sprouts Voorsanger Mathes, LLC The William & Anita Wahl Charitable Fund **Greg Welsch**

Governor and Mrs. Pete Wilson Stuart S. Wilson, III Windsor Court Hote Carol B. Wise WoodRock & Company Woody and Gayle Hunt Family Foundation Yuengling Beer Anonymous (4)

Solomon Victory Theater Seat Donors

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

In Honor of the 451st Bomb Squadron Men Who Served in World War II Karen & Ron Adams IHO (1) Larry & Alice Melton (2) Ron & Karen Adams **Richard C. Adkerson Family** AFCOM In Honor of William P. Rutledge, AFCOM Board of Directors Darleen Alexande The Calvin and Marisa Allen Foundation IMO Calvin R. Allen Steven D. Alvis John A. McGill Mrs Stenhen F Ambrose (1) IHO Steve Ambrose (2) IHO Moira Ambrose American Beagle Squadron Associatio (1) The American Beagle Squadron Associatio (2) 2nd P-15 Fighter SQ., 52 Fighter Group, 15 AF WWII Anonymou Tom Hanks Anonymous (1) Frank D. Hopkins; Captain, USAF; 64TC-18TH Squadror (2) In Memory Of James A. Mangum Elaine and Thomas P. August IHO Lt. Col. William Hale Ferguson **US Army** Robert Cooley Bannon Mr. James L. Barksdale IHO B. Barksdale West Point '66 The D&P Bayly Family Foundation IHO George Vail Bayly Sr.

451st Bomb Squadron Association

Jean C. & Michael D. Beckman IHO (1) Fritz L. Beckmar (2) Thomas A. Wilson Scott Beninato IHO S. Sgt. Peter Beninato Mrs. Adelaide Beniamir (1) Edward B. Benjamin Jr. (2) William Bell Wisdom Mr. and Mrs. Gus Blass Foundation Trust In Honor of 1st Lt. Gus Blass II, 24th Reconnaissance Squadron. 4th Calvary Group Bob and Dee Boozer Susan Gore Brennan IMO (1) Kathryn Briede Gore (2) Dr. Benjamin Cromwell Gore Robert and Lenore Briskman IHO (1) Robert Berman, Bomber Shot Down Over Hump (2) Burton Gwirtzman. Battle of the **Bulge Heroic Medic** Samuel J. Broe IMO Thomas G. Ferris, Navy Zelda and Richard Carner IHO 93rd Troop Carrier Squadror Chalmette VFW Post 3706 CMDR. Steve Mainville 1954 to 2017 Hans Christensen G. William Christensen Army Air Corps Don Kennedy Clover Don Kennedy Clover, WWII 82nd ABN 507 PIR. Silent Courage James A. Courter IHO Carmen Courter **Cudd Foundation** Mr. and Mrs. A. Dano Davis IHO Charles Douglas Gholson Jr. Mr. Demo Kouzounis

Mr. Dan DeVito IMO Joe DeVito John A. Drews IHO Frank Kelly KIA 1945 Robert Edsel (1) A. Ray Edsel (2) Norma L. Edsel (3) Marilyn F. Wright (4) Ron B. Wright Mr. and Mrs. H. Mortimer "Tim' Favrot Jr. IHO (1) Kay and Tim Favrot (2) Kelsey Bradley Favrot Finnegan Henderson John H. Von Der Bruegge Jr, **Operation Varsity 513 PIR, From** Finnegan Henderso Eleanor J. Fox It. Col. Lews V. Smith US Army Birthplace: Spiro, Oklahoma Frezza Family Foundation Mr. & Mrs. John J. Frezza, In Honor of Our WWII Veterans Mr. James J. Frischhertz / Frischhertz Electric Company IHO B.C. Frischhertz Sr. Howard C. Gaines IMO Mai, G. Clark Gaines Judith Galvach IHO Eugene B Gossnickle Larry and Marla Garvey Lawrence D. and Marla Garvey H. Ward Lay Foundation Joseph W. Geary 15th Air Force, 450th Bomb Group Sq. 721 General Electric Company Hare Family Foundation **IMO Henry Harold Hare** Keith Hawkins IHO Charles Doran Fretz

Agnes R. Havden IMO Donald C. Hayden Adrea D. Heebe IHO (1) Frederick J.R. Heebe (2) Gordon L. Bynum Jonathan L. Jacobs In Honor of Pvt. William S. Cagan, US Army Marvin L. Jacob Dotty and Buddy Jacobs **Bill Janetschek** (1) IHO James R. Fisher, Sr. (2) IMO James J. Fisher, Jr. DFC Sue S. Janssen and Wendy Robinson In Honor of Clarence Wayne Shreve, Pacific Theater, World War II Pat and Kelly Jav Jerlyn Foundation / Carolyn Holleran (1) Charles J. Holleran (2) Walter Raymond McGonigle Erik F. Johnsen Family Foundation IMO (1) Niels F. Johnser (2) Anita W. Johnsen **Gayle Higgins Jones** Edith Key IHO Edith M. Rubright Carl LaGrotteria IMO Vincenzo La Grotteria William P. Lanigan IHO John Lanigan Sr. Jean and Steven Lee (1) Quincy J. Lee Austin, Texas (2) Zachry S. Lee San Antonio. Texas (3) Travis M. Lee Boston. Massachusetts John Leseth IMO Trygve A. Leseth John and Gail Liebes Trust The John Liebes Family Kevin Lilly IHO Lt. Trevor Rees-Jones, USN

IMO (1) Harry John Grosser, USAA (2) William F. Grosser, USAF (3) Robert S. Lindsay, USN (4) Forrest Villarrubia, US Marine PTO (5) Tom Blakey 1920-2015 D-Day Veteran 82 Airborne (6) Bert Stolier US Marines PTO 2nd Division Louise H. Moffett Family Foundation J. Moffett Family Foundation Lupin Foundation Madison/Querbes Family IMO CAPT C.W. Robinson, Jr. Ben A. Martinez Jr. (1) IHO Ben A. Martinez, Jr. (2) IHO Urban "UB" Martinez (3) IHO John William Water (4) IHO William J. Wegman (5) IHO Jose D. Martinez (6) IHO John L. Martinez (7) IHO Frank H. Roark Jr. Col. and Mrs. David F. Matthews IMO Col C. Fort Matthews Mark A. Mayer Peter A. Mayer Advertising James R. McCabe Col. John B. "Packy" Boche, USAAF-USAF Mr. and Mrs. Paul C.P. Mcllhenny IMO (1) Armond K. Goodwin (2) Paul W. McIlheni Candy McKey IHO Dr. John D. McKev Sr Arthur J. Moore Arthur J. Moore 29th Infantry Michael A. Morris Jacqueline Morris Lorise N. Naquin (1) IMO Irvin and Angel Templet (2) IHO Lorise and Lucy Naquin

Deborah G. Lindsav

Mr. and Mrs. Charles W. Newhall III Robert P. Nimtz James P. Noll Mark P. Norman The Peevy Family B.E. Quinn III Todd Ricketts Bruno S. Rinas **Rex and Helen Ritchie** Oakwood, Ohio

Connie O'Neill first became involved with The National WWII Museum after hearing a presentation at the Dallas Woman's Club in 2015. "I was so incredibly impressed that I wanted to honor my father with a gift to the Museum." she said. To celebrate the birthday of her father, a WWII veteran, O'Neill purchased a commemorative brick in his honor. Only after telling him of her gift did she learn he was one of the founding donors to The National D-Day Museum.

O'Neill is committed to expanding the Museum's educational mission so that younger generations can learn about the importance of the war. "It is critical that we continue to tell the story of World War II to our children and generations to come," she said. "We bury all of this knowledge each time we lose a veteran, so we need to move quickly to gather what we can from who we can." By sponsoring a seat in the Museum's Solomon Victory Theater, home to the extraordinary 4D experience Beyond All Boundaries, O'Neill has taken an active role in supporting that mission.

Her personal hero and father, 1st Lt. Gus Blass (see photo) served in the 24th Reconnaissance

Squadron, 4th Calvary Regiment. Later in life, the Purple Heart recipient took it upon himself to write a book of his experiences during World War II for his children and grandchildren. He knew it was vital to share the importance of freedom. O'Neill and the Museum are proud to honor Blass and other WWI veterans within the Solomon Victory Theater.

IHO (1) Adair B. Newhal (2) C. Ashton Newhall In Memory of Paul Nimtz, Rav Eilenfeldt In Memory of Loren Clyde Johnson Archaeologist Newport, MN Vickie and Ron Norick IHO James H. Norick, USN IMO Mark W. Norma IMO Virgil Edwin Peevy George A. Pontikes Jr. IHO General Michael P. Cokinos IHO Joseph N. Tolle Toska and Barry Quinnies (1) Toska Quinnies (2) Barry Quinnies Barbara L. Richardson IHO (1) Dewey Tillman Lisenbee Pacific Theater, US Marine Corp (2) Samuel Benjamin Lisenbee. Pacific Theater, US Marine Corp (3) Lee Roy Lisenbee, Pacific Theater. **US Marine Corp** (4) L.C. Lisenbee, Pacific Theater. US Marine Corp Patrice K. Richardson IMO a True American, Captain EW Richardson, B24 Pilot and POW IHO of Bruno S. Binas

Walter Harris, WWII 17th Airborne Div

Mr. and Mrs. Laurance Bockefeller Sr. IHO (1) Laurance S. Rockefeller, US Navy (2) Edward Tipper D-Day 101st Airborne Div Martin and Joan Rosen Foundation IHO Leon and Martin Rosen NY Leon Rosen, Bombardier Pacific Martin Rosen, Army, Europe and Pacific Rotary Club of Metairie **Rotary Club of the Westbank Foundation** Rotary Westbank/Gretna, LA **Bill and Trudy Rutledge** (1) Bill Rutledge (2) Trudy Rutledge **Christine Greeley Schalles** IHO US Marine Corps., Lt. Col. Robert W. Greelev, Wake IS POW 1941-1945 Gwen Schneider IHO Bruce F. Schneider WWII Veteran Edward H. Schulz IMO Bunnie Schulz Bullard, TX John Selling Harry Selling DOB 5-29-20, B-17 Pilot Shot Down, POW, Dad and Hero Loved By All The Wilson Sexton Foundation IMO John T. Sexton WWI DeeDee and Eliot Simo IMO (1) Norman Simon (2) Donald J. Wingbermue Skadden, Arps, Slate, Meagher & Flom, LLP IMO Joseph H. Flom Pamela and Charles R. Smith IHO Charles R. Smith Daniel D. Smith IMO Commander Walter F. Smith. US Navv Theodore G. Solomon Sr. and Doris Carwie Solomor (1) Theodore G. Solomon, Sr. (2) Doris Carwie Solomon

Emilia Soltis IMO Joseph Steven Soltis USN Frank & Paulette Stewart Paul Tagliabue IHO Italo Rancan Patrick F. Taylor Foundation IHO Buddy Jacobs "The Roomies IHO Suzy and John Graham Dorothy F. (Betty) Thomas IMO William Fred Thomas Time-Life Books Marvin D. Toomb IMO (1) Jean & Marvin Toombs, VA (2) Carolyn & Jerry Hatfield Ken Valach IHO Harold Mgrublian David R. Voelker IHO Virginia W. Voelker Mrs. Donald Lyon White In Memory of Her Husband National Association of Wholesale-Distributors IHO Governor Pete Wilson

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

The National World War II Museum, Inc. and Subsidiaries New Orleans, Louisiana

June 30, 2018 (with comparative totals for 2017)

сo	NS	OL	IDA	TE	D

The National World War II Museum, Inc. and Subsidiaries New Orleans, Louisiana

For the year ended June 30, 2018 (with comparative totals for 2017)

	2018	2017					2018	2017
ASSETS			SUPPORT AND REVENUES	Unrestricted	Temporarily Restricted	Permanently Restricted	Totals	Totals
Cash and cash equivalents	52,304,314	44,842,627	Grants	237,433	4,724,191		4,961,624	16,055,825
Investments	20,890,402	20,400,820	Contributions:					
Unconditional promises to give:		.,,.	Capital Campaign		12,607,609		12,607,609	18,936,081
Capital Campaign,	13,301,268	17,090,815	Endowment	1,000,000		2,111,751	3,111,751	322,673
net of allowances			Other	3,395,007	910,023		4,305,030	3,988,792
Endowment, net of allowances	3,446,064	2,390,165	Tax credit incentives	500,000			500,000	6,636
Other, net of allowances	1,638,699	1,228,676	Memberships	10,709,142			10,709,142	10,213,245
Notes receivable	13,138,530	12,819,876	Admissions	18,309,062			18,309,062	15,874,388
Gift shop inventory	834,643	665,041	Facilities and property rental	1,634,685			1,634,685	2,485,884
Other assets	7,039,557	3,929,352	Sponsored events and conferences	12,818,490	968,058		13,786,548	5,728,710
Property and equipment,	194,226,125	173,872,030	Gift shop	3,709,640			3,709,640	3,375,510
net of accumulated depreciation			Investment income	1,912,544	620,694		2,533,238	3,426,031
Collections	13,062,884	12,564,559	Sponsorships	207,280			207,280	267,250
			Miscellaneous	1,099,581			1,099,581	1,063,995
			Net assets released from restrictions	22,538,973	(22,538,973)			
Total Assets	319,882,486	289,803,961	Total Support and Revenues	78,071,837	(2,708,398)	2,111,751	77,475,190	81,745,020
LIABILITIES			EXPENSES					
Accounts payable trade	2,813,187	1,928,478	Capital Campaign fundraising	1,822,577			1,822,577	1,928,280
Construction projects payable	3,788,423	1,599,750	and other	_,,			_,,	_,,
Accrued expenses	2,959,782	1,795,102	Depreciation	8,139,025			8,139,025	7,728,044
Deferred revenue	6,810,277	3,018,614	Fundraising	2,605,931			2,605,931	3,060,967
Line of credit	1,908,672	3,652,185	General and administrative	4,279,765			4,279,765	3,727,369
Notes payable	22,341,652	17,586,341	Gift shop merchandise sold	1,890,682			1,890,682	1,702,676
			Interest — amortized	271,221			271,221	271,221
			Interest — other	474,356			474,356	559,235
Total Liabilities	40,621,993	29,580,470	Museum expansion	1,196,654			1,196,654	1,140,301
			Programs and operations —	13,748,571			13,748,571	11,379,761
			personnel costs					
NET ASSETS			Programs and operations —	24,009,406			24,009,406	16,386,938
			other costs					
Unrestricted:			Total Expanses	EQ 400 100			E0 400 100	47 004 700
Board designated	29,217,653	7,969,350	Total Expenses	58,438,188			58,438,188	47,884,792
Undesignated	210,644,525	212,259,179						
Total Unrestricted Net Assets	239,862,178	220,228,529	CHANGES IN NET ASSETS	19,633,649	(2,708,398)	2,111,751	19,037,002	33,860,228
Temporarily restricted	20,465,199	23,173,597	NET ASSETS					
Permanently restricted	18,933,116	16,821,365						
Total Net Assets	279,260,493	260,223,491	Beginning of Year	220,228,529	23,173,597	16,821,365	260,223,491	226,363,263
Total Liabilities and Net Assets	319,882,486	289,803,961	End of Year	239,862,178	20,465,199	18,933,116	279,260,493	260,223,491
							•	

Financials

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

Female "chippers" remove weld excess at the Marinship Corporation shipyards near San Francisco, 1942.

