

VIETNAM VETERANS MEMORIAL FUND

2011 ANNUAL REPORT

OUR MISSION

To preserve the legacy of the Vietnam Veterans Memorial,
to promote healing and to educate about the impact of
the Vietnam War

ACHIEVING HIGH CHARITY RATINGS

VVMF has been recently distinguished with honors from:

- Great NonProfits, a nonprofit consumer review organization, gave VVMF a 5/5 rating, judged on unanimous assessments by its volunteers and contributors
- VVMF's financials, transparency, and program impacts earned 4/4 stars from Charity Navigator, and the GuideStar Exchange Seal of Approval;
- The Better Business Bureau's Wise Giving Alliance awarded VVMF with its coveted Accredited Charity Seal of Approval based on a 20-point review of its effectiveness in doing business in a fair manner.

VIETNAM VETERANS MEMORIAL FUND

DEAR FRIENDS:

When engaged in the mission of the Vietnam Veterans Memorial Fund, there is a word that I'm particularly fond of. That word is: *momentum*. For those connected with VVMF, 2011 was all about building momentum. In the course of this one year, the programs we dedicated ourselves to have gathered more and more steam, and resulted in forward motion that is carrying us closer to the goals contained in our mission statement.

It is this momentum that will take us into our 30th Anniversary year, and far beyond. The energy and drive created in 2011 will propel us as we go about the challenge of making the dream of the Education Center at The Wall a reality. In it, we will honor those who fell in Vietnam, those who fought and returned, as well as the friends and families of all who served.

Since 1982, The Wall has stood as a solemn tribute to those who did not return from war in Southeast Asia. Under our care in 2011, it has remained among America's most valued treasures—the place where the promise of “Never Forget” is kept. It is our continuing duty to honor, to remember the names, faces and lives of those we lost. As important as it is to remember the fallen, VVMF's mission is also to help visitors better understand the profound impact the Vietnam War had on their friends and family members, their hometowns and the nation.

The cornerstone of our efforts in 2011 was the campaign to build the Education Center at The Wall, where we will feature the faces and stories of the 58,272 men and women on The Wall. The *Build the Center* campaign not only took shape in 2011... it gained momentum throughout the year. The challenge called for an almost staggering amount of effort by all departments of VVMF, and culminated in November with memorable Veterans Day activities and a gala fundraising event that beat all expectations.

2011 saw expanded outreach efforts for the National Call for Photos. Over 23,000 photos have been collected.

- During the year, the Call for Photos has received coverage from over 75 different news outlets.
- Partnering with HISTORY®, VVMF hosted four press events around the country helping raise awareness of the Education Center.

The Call for Photos is a primary focus at each of *The Wall that Heals* tour stops. VVMF's 2011 tour season hit over 30 cities, maximizing awareness and fundraising for the Education Center.

Warren Kable

In 2011, we produced and released a new *Build the Center* public service announcement campaign. The beautifully filmed PSAs included notable Americans sending the powerful message of, “Get involved and help them build it.”

To highlight the grassroots activities and fundraising efforts, we dramatically increased and improved VVMF's online presence. The all new www.buildthecenter.org website communicated our mission to more than 230,000 unique visitors driving over 4.3 million page views. Social media efforts focused on Facebook and active blogging resulted in an ever-growing online community of supporters.

Education programs continued in 2011. Since its launch in FY10, the Hometown Heroes Service Learning Project has had nearly 5,000 viewers.

We've done all this while significantly reducing administrative costs, maintaining sound business practices and exercising wise stewardship of our resources. This year we are very proud that VVMF has been acknowledged with the highest marks by leading charity rating services.

Once again, I am proud of VVMF's momentum in 2011. We will continue to gain energy as we move into our 30th year and beyond. Thank you for your support that made these programs possible in the past year. I know that we will be able to count on you in the years ahead.

Sincerely,

Jan C. Scruggs, Esq.
Founder and President

THE EDUCATION CENTER AT THE WALL

★ ★ ★

Since its inception in 1979, the Vietnam Veterans Memorial Fund (VVMF) has pursued its mission to preserve the legacy of The Wall, promote healing, educate the public about the legacy of service in America's military and encourage positive involvement in America's communities. The Wall immortalizes the names of the more than 58,000 brave men and women who gave their lives in service to our great country during the Vietnam War. It is a memorial built by the American people, not to memorialize the war, but to ensure that those who served during that era would be remembered.

For many, the Vietnam War occurred in America's distant past, and is afforded little more than a brief mention in middle or high school history books. In fact, nearly half of the 4 million people who visit The Wall annually were born after the memorial was constructed in 1982. To them, the seemingly endless rows of names etched in the smooth black granite represent faceless patriots, without historical context, and without a connection to the present. These younger visitors understand that each name recalls a person who lost their life, but without the proper resources, their knowledge is too often limited to fictionalized accounts, or flashy sensationalism.

The millions of people who will visit each year will learn about the values of courage, loyalty, service and honor that are not unique to the Vietnam warriors, but permeate the lives of those who have served in America's conflicts before and since the Vietnam War.

The Education Center at The Wall will be a place where service to our nation and our communities will be elevated and celebrated. Direct community involvement will be solicited from the visitors. The dramatic vehicle through which this will be accomplished will be the digital display of the photographs of the fallen on large screens and powerful displays of some of the 300,000 remembrances left at The Wall.

There are four main exhibit areas of the Education Center at The Wall and one temporary exhibit space.

- The first area a visitor enters is the *America's Legacy of Service*. This exhibit places the Vietnam War in the context of all other wars our nation has fought, from the Revolutionary War to the conflicts in Iraq and Afghanistan.
- The visitor then moves into the second exhibit that contains objects left at the Vietnam Veterans Memorial during its 30 year existence. The objects are remembrances of soldiers and those who fought in the war or lived through the tumultuous Vietnam Era. There will also be objects from fellow veterans who served in past or current conflicts and from family members and relatives.
- The third component of the exhibits is a multimedia timeline that will explore the history of the Vietnam War.
- Finally the visitors will experience the Wall of Faces. The wall will be a two story multimedia wall that will make the names on The Vietnam Veterans Memorial visible.

THE CAMPAIGN TO BUILD THE EDUCATION CENTER AT THE WALL

VVMF has developed a focused, yet opportunistic strategy for completing our fundraising efforts.

By law, VVMF is required to have 75% of the construction's cost in hand by November 2014 in order to get an automatic three year extension to finish the job. Since fundraising efforts are easily expected to reach this goal well before the deadline, it has become a foregone conclusion that The Center will be built, it is only a question now of when it will be completed.

In 2011, with passage of the appropriations bills for fiscal year 2012, the door was opened for VVMF to compete for federal grants to support the Education Center. In working with the Congress, there is active consideration of a competitive federal grant within the FY2013 budget now before the Congress. With the receipt of receipt of a \$3.3 million donation from the Government of Australia, America's other wartime allies are being asked to consider donating to The Center.

Beyond that, VVMF has targeted and are carefully cultivating a number of high net worth prospects who are already in our donor pool. VVMF has more than 250,000 active annual donors and another 1.2 million donors in our database.

On the grassroots side as word of this campaign has spread, our active, opt-in email list for the campaign has grown in twelve months from 7,500 to nearly 300,000 names. VVMF hosts a series of fundraising events including a National Gala with numerous celebrities participating including Tom Selleck, our National Campaign Spokesperson, and General Colin Powell, our National Honorary Campaign Chairman.

CONSTRUCTION UPDATE

The project team, which consists of Ennead Architects, Tishman Construction, AECOM, RAA, as well as other sub-contractors and consultants, has made significant process regarding the development of the Education Center.

Tishman Construction has been essential with the development and maintenance of the overall project schedule, and has worked closely with the VVMF to solicit estimates from multiple union contractors, as well as veteran participation. VVMF estimates that as many as 820 new jobs will be created during the project, some of which will include full-time positions after the completion of the Education Center. No less than 70 percent of these new positions will be available to veterans.

In April, VVMF began geotechnical and soil testing on the future site of the Education Center at The Wall. This was an important first step in planning for the actual construction of the underground learning facility.

Henry Bacon

Bill Petros

THE EDUCATION CENTER AT THE WALL

★ ★ ★

CAMPAIGN TO BUILD THE CENTER

VVMF

November is always a big month for VVMF, and November 2011 was even busier than usual, with special programs and events designed to raise funds and build awareness for the Campaign to Build the Center. The centerpiece was the second annual Build the Center Benefit on November 11, held in the Presidential Ballroom at the Capital Hilton in Washington, DC.

The evening's host was VVMF's National Spokesperson Tom Selleck, who generously donated his time, energy, and star-power to make the evening a success. He was joined by VVMF's National Radio Spokesperson, Rusty Humphries whose father, Gary D. Humphries, was killed in action in Vietnam in January, 1969.

- Former Senator Chuck Hagel of Nebraska was presented with the Charles "Mac" Mathias Award for his outstanding commitment to the Vietnam Veterans Memorial Fund and the United States as a veteran and statesman.
- Award-winning and nationally-respected war correspondent Joseph L. Galloway received the Legacy of Service Award.
- Lisa Lark, Dearborn, Michigan teacher and long-time contributor to VVMF, was presented the Hometown Heroes Award for her efforts to gather photos of all 2,664 Michigan veterans whose names are inscribed on The Wall.

Sponsors for the Benefit were the TriWest Healthcare Alliance, the Heisley Family Foundation, Alan and Christine Buckelew, BAE Systems, William Murdy, Tishman, The Cone Group, and HISTORY®.

PUBLIC SERVICE ANNOUNCEMENTS

As a valuable part of the campaign to build the Education Center, VVMF released new Public Service Announcements to television and radio audiences around the country in December. These exciting and powerful PSAs include messages from actors

Gary Sinise and Tom Selleck, Band of Brothers star Captain Dale Dye, and former Secretary of State, General Colin Powell.

The messages urge the support of audiences to get involved in VVMF's ongoing efforts to construct the Education Center at The Wall and promote the legacies and stories of our military heroes.

The PSAs began airing in late December, showcasing emotionally-powerful and evocative statements from some of America's most respected public and entertainment figures.

PRESERVING AN AMERICAN ICON

★ ★ ★

VVMF STEWARDSHIP ON THE MALL

Since its dedication in 1982, the Vietnam Veterans Memorial has been viewed by nearly one hundred million people, making it one of the most visited memorials on the National Mall. VVMF has made stewardship of the memorial and its grounds a critical part of its mission. From the beginning, VVMF has taken an active role with the National Park Service (NPS) to care for its physical needs. Thanks to generous private donations, the Memorial remains a loving tribute of hope and remembrance, which will continue for years to come.

As an organization, we have already committed ourselves to renovating our memorial site. We believe it is our duty to make sure it remains a fitting tribute to the men and women who served in the Vietnam War. In 2011, renovations to the lawns, flagpole and base, and directory stands were completed or well under way.

On an annual basis:

- VVMF adds names to The Wall and changes the symbols denoting status on The Wall of those listed as Missing in Action as remains are recovered from Vietnam.

- VVMF manages the updates and production of new editions of the name directories and provides copies to the National Park Service (NPS) for use at The Wall.
- VVMF also provides other assistance as needed, ranging from Wall cleaning and light bulbs to supplies and recognition for the volunteer guides.
- VVMF also provides insurance to repair any catastrophic damage to the memorial, working with highly qualified engineers and architects to monitor the short and long-term needs of the memorial.
- VVMF coordinates and co-sponsors Memorial Day and Veterans Day ceremonies at The Wall with NPS.

In 2011, VVMF partnered with the National Park Service on the restoration and improvement of the *In Memory* plaque located in the *Three Servicemen* statue plaza.

All of the work that has been done on The Wall, the *Three Servicemen* statue, the lawn and the other components of the site over the last two years has been paid for with private donations secured by VVMF. We thank all of our donors for their generosity.

Holly Rotondi

Dan Avant

VVMF PROGRAMS

AT THE WALL

Traditionally, VVMF invites veterans, family and friends to The Wall six times each year to honor and remember those who died or remain missing during the Vietnam War.

APRIL

In Memory Day was created to pay tribute to the men and women who died prematurely from noncombat injuries and emotional suffering caused directly by their service in the Vietnam War, but who are not eligible to have their names inscribed on the Vietnam Veterans Memorial. The 13th annual *In Memory Day* Ceremony recognized 93 American heroes. The Non Commissioned Officers Association of the USA (NCOA) has sponsored the event since 2004.

MAY

The month of May always brings a great deal of activity at The Wall. Early in the month, five names were added:

SPC Charles J. Sabatier, U.S. Army
SPC Charles Robert Vest, U.S. Army
Sgt. Henry L. Aderholt, U.S. Army
ETR2 Richard Lewis Daniels, U.S. Navy
BT3 Peter Otto Holcomb, U.S. Navy

In addition to the five names added this year, eight designation changes were made as well.

Mothers who lost children in Vietnam, Iraq and Afghanistan were honored during the Annual Mother's Day Ceremony at The Wall.

The annual Memorial Day ceremony, hosted by VVMF and the National Park Service, pays tribute to members of America's armed forces who have made the ultimate sacrifice in Vietnam and in all conflicts. This year, thousands of veterans, families and friends from around the country came to Washington, D.C. for the annual observance. Juan M. Garcia III, Assistant Secretary of the Navy (Manpower and Reserve Affairs), was the keynote speaker.

Bill Petros

JUNE

One of the most touching ceremonies each year, Father's Day at the Wall features beautiful symbolism, emotional tributes, and elegant reverence in recognition of sons, fathers, brothers, and friends who perished in Vietnam. This year, nearly 2,000 roses were placed at The Wall for the Father's Day Rose Remembrance.

NOVEMBER

The Vietnam Veterans Memorial Fund (VVMF) and the National Park Service welcomed thousands to the Vietnam Veterans Memorial for the annual Veterans Day Observance at The Wall on Friday, November 11. The keynote speaker for the Veterans Day ceremony was Joseph L. Galloway—an award-winning and nationally-respected correspondent and journalist during the Vietnam War. In conjunction with these events, VVMF and TV Worldwide hosted a twelve-hour Telethon benefitting the Education Center at the Wall, featuring a live webcast of the Veterans Day ceremony.

DECEMBER

VVMF honored veterans and active-duty military personnel during its 15th Annual Christmas Tree Ceremony at The Wall, on December 19, 2011. During the ceremony, representatives of the VVMF placed a Christmas tree at the apex of the Vietnam Veterans Memorial. Volunteers then decorated the tree with holiday greeting cards sent to the VVMF by Americans of all ages. The tree will also be adorned with cards and ornaments hand-made by schoolchildren from around the country.

EDUCATION

In 2011, VVMF expanded its educational outreach to teachers, helping communities to educate their youngest citizens about the Vietnam War era, while also helping those who lived through the war to reflect, to remember and to heal.

THE HOMETOWN HEROES SERVICE LEARNING PROJECT

Into its second year, the Hometown Heroes Service Learning Project encourages today's youth not only to learn about those who sacrificed their lives in Vietnam, but also to learn and preserve the stories of those who served in Vietnam. VVMF partnered with the Veterans History Project in creating this new learning tool and teamed up with HISTORY® to promote it to teachers around the country.

ECHOES FROM THE WALL

The Memorial Fund's secondary school curriculum about the Vietnam War era, *Echoes From The Wall*, is the most ambitious undertaking by the non-profit organization since the raising of The Wall in 1982. This program is designed not only to educate students about the Vietnam War, but also to use the lessons of that chaotic period to imbue future leaders, sitting in classrooms today, with a heightened sense of responsibility, citizenship and service.

Echoes From The Wall has been distributed free of charge to all 40,000 public and private middle and high schools in the country. The package features a teachers' guide, two posters, two books, a video and a war chronology provided by the Veterans of Foreign Wars.

THE VIETNAM TEACHERS NETWORK

Launching *Echoes From The Wall* curriculum placed VVMF in the center of America's middle and high school classrooms. Introduced in 2002, the Teach Vietnam Teachers Network helps broaden The Wall's reach in America's classrooms and continues the Memorial Fund's important work of educating students about the impact of the Vietnam War.

Nearly 300 members of the Teachers Network fill many roles. They serve as a point of contact for other educators in their state and answer questions from other teachers about effective

teaching of the Vietnam War. They also provide teachers with access to Memorial Fund materials and help educators map the *Echoes From The Wall* curriculum to their state's social studies standards. In addition, Teachers Network members provide feedback about Memorial Fund programs and materials, and help in developing new resources for educators.

THE LEGACY OF THE WALL

In October 2000, VVMF unveiled *The Legacy of The Wall*. In keeping with the Memorial Fund's mission, this traveling storyboard exhibit is designed to educate viewers—primarily students—about the impact of the Vietnam War.

A new lightweight version of *The Legacy of The Wall* consists of several two-sided panels, each with vivid images, timelines and simple text to tell the story of the Vietnam War, The Wall and their lasting legacies. The panels address a range of topics, from the American involvement in Vietnam, life on the home front and the soldiers' experience, to the history of The Wall, Memorial statistics and the different ways we honor our fallen heroes.

HOMETOWN HEROES AWARD

Lisa Lark, a Michigan schoolteacher and long-time VVMF volunteer, received the inaugural "Hometown Heroes" Award at VVMF's Build The Center Benefit on November 11.

The Hometown Heroes Award recognizes an individual who has demonstrated exceptional dedication to gathering information, remembrances and photographs. The award is a foundational part of the Hometown Heroes Project, created as a partnership between VVMF and HISTORY.

Lark, a native of Dearborn, Michigan, originally set out to collect photographs of the 23 fallen service-members from Edsel Ford High School, where she teaches. What began as a class project turned into an effort to collect all the photographs from her hometown, and eventually seek to compile all 2,663 photographs from the state of Michigan.

VVMF PROGRAMS

★ ★ ★

A YEAR OF PARTNERSHIPS

AUSTRALIA

On March 7, 2011 Australian Prime Minister Julia Gillard joined General Barry McCaffrey, USA (Ret.); Admiral Michael Mullen, USN; former Chairman of the Joint Chiefs of Staff; and Jan Scruggs on the steps of the Lincoln Memorial to announce the Australian government's \$3 million gift to build the Education Center at The Wall. This was the first government institution to donate to the Education Center, and the first foreign gift the Center has received.

Australia and the United States have a history of friendship and mutual support that goes back to the last century.

During the Vietnam War, Australia sent its Army, Navy and Air Force to assist in the war effort, including nearly 42,000 Army, just under 13,000 Royal Australian Navy (RAN), and over 4,700 Royal Australian Air Force (RAAF) personnel. In all, 521 Australian service members died as a result of the war, and more than 3,000 were wounded.

Dave Savone

NEW ZEALAND

On October 20th, the Embassy of New Zealand hosted an Embassy Gala to benefit the Vietnam Veterans Memorial Fund and USO's Wounded Warrior Program. World renowned tenor Anthony Kearns, the founding member of the popular touring group, The Irish Tenors, was the evening's featured entertainer.

STATE DIRECTORS OF VETERANS AFFAIRS

Also in March, VVMF President Jan C. Scruggs addressed the membership of the National Association of State Directors of Veterans Affairs (NASDVA) about the campaign to build the Education Center at The Wall during the group's mid-winter meeting in Alexandria, Va.

NASDVA's membership includes the top veterans affairs officers in all 50 states. Scruggs briefed them on VVMF's plans for the Education Center at The Wall and asking for their help in gathering photos for every one of the more than 58,000 individuals whose names are on the Vietnam Veterans Memorial.

CHICAGO CUBS

On July 14, VVMF joined with the Chicago Cubs baseball team to honor Vietnam Veterans with a pre-game, on-field ceremony featuring Vietnam Veterans and Community Leaders. From July 14-17, two panels of The Wall That Heals, were on display outside of Wrigley Field along Clark Street. These two panels included 36 names of Chicagoans who served and fell in Vietnam. Also on display was the Mobile Education Center showcasing artifacts left at The Wall, educational displays and timelines regarding the era, touch screens to search for names on The Wall, and a digital Virtual Wall to leave messages and stories.

TRIWEST HEALTHCARE ALLIANCE

On September 27, David J. McIntyre, Jr., President and CEO of TriWest Healthcare Alliance offered to match every dollar contributed by VVMF supporters before Veterans Day, November 11, 2011. The funds raised through this campaign will go toward the remaining funding needed to build the Education Center at The Wall.

HISTORY®

HISTORY® partnered with the VVMF to launch a nationwide *Call for Photos* effort supporting the Education Center at The Wall. The partnership tied to HISTORY's six hour television special, *Vietnam in HD*.

HISTORY® and VVMF kicked off this combined campaign with a ceremony in New York City at Military Island in Time Square, on Tuesday, October 11th. During the ceremony, New Yorkers were asked to participate in this national initiative to gather photographs and stories of the 58,272 men and women listed on the Vietnam Veterans Memorial. Special guests for the event included Mayor Michael Bloomberg, Police Commissioner Raymond Kelly, Fire Commissioner Salvatore Cassano and Medal of Honor recipient Paul Bucha.

Times Square was only the beginning. October 13th a ceremony in Philadelphia featured Mayor Michael Nutter and Pennsylvania Chief Justice Ronald Castille. On October 25th in Atlanta, VVMF and HISTORY® welcomed Senator Johnny Isakson and General Barry McCaffrey. The tour moved to Chicago on November 3rd and culminated at the national ceremony at The Wall on Veterans Day.

In New York, Philadelphia and Atlanta the effort included a visit by *The Wall That Heals*. Friends and families were invited to bring photos of their loved ones whose names are memorialized on The Wall to be scanned onsite and eventually featured in a permanent exhibit at the Education Center at The Wall.

In each market, VVMF and HISTORY® worked with local constituents to locate and welcome Vietnam veterans and their family members who have not yet visited the Memorial in D.C.

Geoff Wiles, VVMF

Bill Petros

OUR VOLUNTEERS

As it is with most organizations like ours, VVMF volunteers make up our backbone. We are grateful that some of them have been donating their time and expertise for more than 20 years.

More than 80 volunteers regularly dedicate their time at the Vietnam Veterans Memorial. Some volunteers come every week or weekend, while others help out during special occasions, showing up in force to assist with the many ceremonies hosted at the memorial each year.

The familiar "Yellow Hats" are experts at assisting the more than four million annual visitors and selflessly provide answers to commonly asked questions about The Wall and the names. They stand ready to help visitors locate names and assist in making name rubbings, and often provide comfort to visitors, especially Vietnam veterans, who are overcome with emotion upon seeing The Wall for the first time.

Almost 1,100 others volunteer across the country fulfill a similar role at VVMF's traveling replica, *The Wall That Heals*. Each time the traveling memorial and exhibit rolls into a new town, it is met by eager hosts and numerous volunteers.

Countless others work in their communities to raise support and gather photos for the Education Center at The Wall.

VVMF is deeply grateful for the dedication and support of all our volunteers who help us achieve our mission every day.

FINANCIALS

FINANCIAL REPORT FOR FISCAL YEAR 2011

VVMF’s revenues were \$11,381,090 for the year ending December 31, 2011. VVMF incurred maintenance expenses, including name additions and status changes, special events and other program-related expenses of \$9,966,885 and fundraising expenses of \$2,079,132; resulting in an excess of revenue over expenses of \$664,927. VVMF had assets of \$29,962,849. The net asset balance as of December 31, 2011 was \$28,113,225 and consisted of unrestricted funds of \$9,581,211, temporarily restricted funds of \$16,632,014 and permanently restricted funds of \$1,900,000.

Total Assets \$29,962,849

Liabilities and Net Assets \$29,962,849

Total Income \$11,381,090

Total Expenses \$12,046,017

*Administrative expenses account for only 2% of total expenses.

2011 SPONSORS

ORGANIZATIONS *These organizations made contributions over \$1,000 to VVMF in 2011*

A&E Television Network	ICA Languages Services	Lockheed Martin	The Coweta Community Foundation Inc.
AON	Illinois Tool Works	Marathon Oil Corporation	The Denver Foundation
Austin Precision Products	Independence Motorcycles	McCormick Foundation	The Grafton Jhung Revocable Trust
B-C Equipment Sales Inc.	International Assoc. of Bridge Structural	Mixon Private Foundation	The Ladies Auxiliary to the Veterans of Foreign Wars
CEG	International Association of Machinist and Aerospace Workers	NCOA National Defense Foundation	Time Warner
Comfort Systems USA	International Brotherhood of Boilermakers	Operative Plasters & Cement Masons Intl. Association	Tishman Construction
ConocoPhillips	International Brotherhood of Electrical Workers	Parker Drilling Company	United Assoc. of Journeymen & Apprentices
Disabled American Veterans	International Brotherhood of Teamsters	Robert R. McCormick Foundation	United Brotherhood of Carpenters
Ennead Architects	International Union of Bricklayers & Allied Craftworkers	Rock Resources	United Union of Roofers Waterproofers
FedEx Corporation	International Union of Elevator Constructors	Rolling Thunder Inc.	Veteran's Band of Corpus Christi
Glico Philanthropic Foundation	International Union of Painters	Rolling Thunder Motorcycle Rally	Veterans of Foreign Wars
General Electric	Isaac I. Foundation Inc.	SAM Kane Beef	VFW – Garsonville MD
Government of Australia	Joe H. Sheard	Sheet Metal Workers International Assoc.	Vietnam Veterans of America – Alamo Chapter
Greenwood Hall of Heroes	Laborers International Union of N.A.	Tawani Foundation	
H&S Construction		Tawani Foundation	
Harley Davidson Motor Company		Tee It Up for the Troops	
The Heisley Family Foundation		Terrence & Margaret O'Donnell Charitable Gift	
HISTORY			
Home Box Office (HBO)			

IN KIND *These organizations and individuals provided goods and services to VVMF in 2011*

Base Technologies	National Association of Broadcasters	The McGraw-Hill Companies, Inc.
Bresnan Communications	New Century Transportation Inc.	Time Warner
Finnegan Law Firm	Peter M. & Julianna Hawn Holt	TV Worldwide

INDIVIDUALS *These individuals donated \$350 or more in 2011*

James F. Adams	Missouri Poster Banner & Sign Co., Inc.	Jim Bohannon	Gerald Busch	William P. Collins	Michael T. Crowley
Patricia R. Ainsworth	Thomas E. Barker	David & Judy Bonior	William M. Calder	James A. Comalli	Jerald Crum
Bruce S. Aitchison	Raymond F. Barrett	Robert P. Borchert	Samuel Calomo	The Coweta Community Foundation Inc.	Kerstin S. Crum Toombs
Lorraine Allen-Smith	SSgt. Gary W. Barrows	Nan Borg	Joseph Cammarano	William Cone	James Cuddy
Gilbert I com	Betty Baxter	Earl L. Bottomley	Edward L. Campbell	Sam Conner	F. Cunningham
Robert E. Alspaugh	Oscar Bayer	Geraldine Bourgeois	Dennis F. Carroll	Douglas Coon	Edmund K. Daley
Leah Smith Angers	Robert J. Beggio	Wayne Bowers	Gary T. Carter	New Madrid County Memorial	Pamela Dalsasso
Anonymonous	Pete Bennett	Charles E. Boyd	Zedekiah Cassell	Warren Covert	Carlton R. Damonte
Murphy Appling	Michael D. Berendt	William Charles Branstrup	Arthur Catullo	John Cox	Ross Danielson
Linda Arbogast	M. F. Bergquist	Alvin L. Brass	Guy R. Caviness	Hilda Crabtree	Melanie D'Anna
Robert D. Arden	Terry Aschenbrenner	Daniel J. Brestle	Tom Caywood	Philip Craig	Robert Daroff
Al Arguedas	Edward E. Ayres	Betty T. Briscoe	Charles W. Cecil	Walter S. Cramer	Philip Dato
Terry Aschenbrenner	Maria Bachman	Gary Brotherton	Marion Chandler	Mark Crassweller	Steve Davenport
Edward E. Ayres	Joan S. Baker	Erika Brown	Terry Chapman	Rodney L. Creel	Susan A. Davis
Maria Bachman	David Bancroft	Kristina Brummels	Scott M. Christiansen	C. E. Creswell	Virginia Deane
Joan S. Baker	John M. Bangert	Sheila R. & Robert J. Brundno	Laura Cochran	Gene Crochier	Ingrid Deane
David Bancroft	Thomas M. Banholzer	Charles Bryan	Tom Cochrane	Robert Crosby	L. C. Delzer
John M. Bangert		Charles Bucek	John Cogbill		Donald F. Depascal
Thomas M. Banholzer			Julian Collins		Ron Dickensheets

Thomas Diebold	Lambert Giessinger	David Hugel	Deborah B. Leonard	Helen P. Mundt	H. Lewis Rapaport	Barry Shulman	Edward Stark	John Tate	Theodore A. Tylman	John Weaver	Simon Willis
Charles Dietrich	Robert E. Gilbert	Norris Hughes	Trustee	Robert D. Murphy	Kenneth F. Raupach	Elida Silver	Marynell Steburg	Clark A. Tea	Dennis Usgaard	Nancy Weber	Kenneth R. Wilson
James Dipisa	Cdr. Warren S. Gilbert	Sam Hughes	Marie Letteri	Arnarue B. Murphy	Paul Redmond	Adam Silver	Greig M. Stephens	Robert Termath	Duane Van Fleet, Jr.	Kathleen Weston-Mickey	Tom Windberg
Robert J. Dole	Terry Gilger	Charles Hunttoon	David J. Levy	Ttee.	Daniel Reese	Nancy Sinatra	David L. Stephenson	Paul Terry	Edward Venable	Elmer Wetzel	Kenneth F. Witte
Eugene Dolfi	Local One Iatse	Charles Hunttoon	Michael D. Leyman	Maxine J. Myers	David Reiner	Nancy Sinatra	Chuck Stepter	H. A. Thalacker	Harold Venie	Thomas R. Whetstine	Dean Wohlwend
Judith A. Domenico	Theodore Gill	Eugene S. Ince	Peter M. Lindley	Eric D. Naegely	Resident	Edward Skidmore	Dean J. Stoker	Wolfgang L. Thiers	Thomas Vonderahe	George A. Whitehouse	Peter W. Wolff
Nancy Donahue	David Gorby	Lloyd L. Jackson	John Linley	David Napoliello	Larry Reynolds	Gale Smith	Ada Strassenburgh	Franklin J. Thom	Barnabas Vorreiter	George W. Whitehouse	George Wood
Daniel P. Donovan	Katherine B. Graham	G. J. Jackson	Patricia Little	Michael J. Nardotti	Cherie Rice	Matthew Smith	Phillip Stringfield	Anthony Thomas	William E. Wade	George W. Whitehouse	David B. Wright
Gary L. Droessler	Robert E. Graham	Duane Jackson	Andrew Loduha	Michael A. Nash	Mark Richards	Tyler J. Southern	John J. Struck	Kevin F. Thompson	James Wade	Spencer Wickham	Thomas R. Yarborough
James Duffy	Bernard Graney	Arthur Jacobs	Brian Loucks	Francis Nerone	Thomas J. Riggs	Don Southworth	William Stuart	David J. Thompson	Robert Wagner	Robert J. Wilensky	Operation Welcome
G. Richard Duffy	Michael J. L. Greene	Stephen G. Jakala	Charles E. Lowrie	Burton Newman	John V. Rindlaub	Jim Spears	Scott Stumpff	Jonathan M. Topodas	Andy Wahlquist	Ellis Wiles	You Home Nfp
Rex Duhn	John Dewitt Gregory	Jim Jenco	Albert L. Lowry	Kay Nicolaisen	Stanley A. Rittenhouse	Randy Speers	Alex Suchowersky	William Troy	Willard Walker	Norman A. Wilfong	Timothy Zackrison
Harold R. Dunlap	Paul Griffiths	Jesse E. Jimenez	Kurtice Luther	David Niman	George G. Rodgers	Anselm Staack	Charles Sundell	Armarie B. Murphy Ttee.	Richard Warner	Lawrence B. Wilkerson	Jean Zettler
John W. Eder	Cindy Gurney	Karen Johnson	Robert L. MacDougall	Gregory Norwood	Steven Rodi	Geoffrey Stack	Harry K. Swanson	Michael V. Turone	William Wasko		Bruce Ziegler
Maurice Edmonds	Grace Haas	Michael Johnson	James L. MacNiel	John D. Norwood	Raul Rodriguez	Neal Stanley	James Swift	Richard Turowski	James Robert Wasser		
Benny E. Edney	Norman Hacker	Robert W. Johnson	Thomas W. Maile	Michael Nutgrass	Edwin F. Rogers	Patrick Stann	Kirk Sykes		Larry Waters	John G. Wilkins	
Thomas Edwards	Roland Hagen	Phelix N. Joiner	Michael J. Maloney	Robert P. O'Donnell	Paul Rogers						
Leroy Elfmann	Anthony Halas	Susan Jones	Florence Mangold	B. Patrick O'Donnell	Jim & Marion Rogers						
Warren V. Elliott	John Haldeman	Dianne Jones	Glen Mann	John F. Orndorff	Elizabeth Roman						
Raymond W. Enstine	Leland A. Hale	Marsha Jordan	Suzanne Mann	Richard Osborn	Richard M. Rosenberg						
Frederick G. Ernst	Michael Hamilton	Teresa Grace Kaier	Lorna Mansfield	Ronald Osimo	Scott P. Rosenthal						
Barbara Evans	James P. Hamilton U. S. A. F.	Tony Katin	Gerard Maroney	Dian Owen	Edie Morad Ross						
Donald F. Falk	Curtis Hammerle	Kevin Kearns	Barbara E. Martin	Robert E. Palmer	Frances F. Rufty						
Lawrence C. Farnell	Nancy Harding	John Kerry	Daniel Martino	Jacob Paltzer	June A. Russel-Glennon						
Cathleen H. Farr	Donna C. Harris	Stephen W. Keto	D. May	Michael J. Park	Paul Russell						
E. Q. & Patricia B. Faust	Iris Harris	William M. Keys	Marjorie Mc Donald	Young Park	Edward R. Rzeszutek						
David A. Fenoglio	Francis J. Harrod	Jay Kimbrough	Hugh Mc Gaughey	James L. Parker	Betty Salomon						
Dennis Fenstermaker	Rodney & Gloria Haskins	Samuel King	William Mc Guire	Thomas Pasacic	James San Marco						
Michael B. Ferguson	Gary P. Hauser	Debroah L. & Ray S. King	Thomas Mc Laughlin	Waymond A. Pate	Phillip Patha						
John Ferreira	Thomas D. Hawk	Tom Kingston	John McGowen	Phillip Patha	Gary Peck						
William J. Finke	Ray M. Hawkins	Lowell Knapp	David McIntyre	John Sanches	J. E. Peirce						
John P. Finn	Robert T. Hayes	Patricia Knapp	Thomas McKenna	Rex P. Sand	Gl Pemberton						
Bob Foley	Robert T. Hayes	Reid Knight	Michael J. McMahon	David R. Saulter	Bruce M. and Melissa J. Pennamped						
William S. Follis	June Hedstrom	Edward J. McManus	Edward J. McManus	Edwin Savacool	J. Pennamped						
Anne Forbes	Marlin Hefti	Mgysgt Larry P. Meagher	James L. Koch	Alan Schetterer	Douglas G. Perritt						
The Paturick Foundation, Inc.	Robert A. Henderson	Dennis Peterson	Mark Koller	Duane & Janice Scheurer	Dennis Peterson						
John Franklin	B. General James A. Herbert USA Ret.	Leo W. Pierce	John Koloszar	Steven Schlachter	Leo W. Pierce						
James Fredrickson	Richard D. Herges	Glenn Pillsbury	James Koren	Richard Schmidt	Glenn Pillsbury						
Don Frein	George Hernandez	Bill Pinnell	Howard Kramer	John H. Schwan	Bill Pinnell						
Richard E. Friend	George Hernandez	George Pittelkau	Michael A. Kriss	Barry Schwartz	George Pittelkau						
George S. Frilingos	James Hicks	Henrietta Planzer	Anna Kritis	Timothy Schwulst	Henrietta Planzer						
Michael G. Fritz	Robert Hicks	Colleen Sciorilli	Robert Krull	Timothy Schwulst	John A. Polizzi						
Mary L. Fuller	Charles D. Hill	Thomas J. Scott	Jerome M. Kruszka	Colleen Sciorilli	Anmvets Post						
Steven G. Gabel	Richard H. Hillman	Julie Scurr	William P. Kupper	Thomas J. Scott	Farrell Huber Post						
Tony Galardi	Lawrence Hills	John E. Secor	Steve Landis	Julie Scurr	Darla Postil						
John L. Garcia	Scott Hojenson	Jules B. Selden	John W. Langley	John E. Secor	Peter Poulos						
Cyrus Garnsey	Gordon Holtzer	George Ann Sellers	William Lapkowski	Jules B. Selden	Gary L. Powell						
Thomas Garvey	Toles Funeral Homes, Inc.	O. Sexton	Armand Lauzon	George Ann Sellers	Mary Predel						
Wayne M. Gatewood	Joe B. Hood	Michael Seyer	Huong Le	O. Sexton	William Prout						
Fred Geisler	Peter Houben	Daniel Shane	Leslie Leavoy	Michael Seyer	Morris Pulliam						
Arthur E. Geuss	Bonnie House	John Shedor	David Lee	Daniel Shane	Mary C. Quinn						
Nancy Gibbs	Pete Howton	Brenda Shelton	David Lehman	John Shedor	Michael Raess						
	Arthur D. Huebner	William M. Sherry	James Lentz	Brenda Shelton	Jay B. Raney						
		Joseph Shilling	Richard E. &	William M. Sherry							
				Joseph Shilling							

LIFE TIME MEMBERS

Henry P. Adams	H. Bicknell	Robert Burke	W. G. Clements	Gilbert S. Davis	Thomas B. Dorris
Lt. Col. P. Adelman	Nauvelene Blaisdell	James C. Burneson	Louise J. Click	James Davis	Thomas J. Dorsey
A. J. Alexander	Eileen Blakemore	R. M. Burnham	Pamela Clift	Donna Dawalt	Joseph Downes
Penny Alkire	Concepcion Blanco	Warren G. Burrus	Craig Cline	William S. Dawson	David Downs
Charles Allen	James M. Blaylock	Albert P. Bushey	Edward C. Cline	Charles H. Dayhuff	Col. Jesse Drain
Col. Charles Alston	John Blomquist	Joseph V. Bussone	Steven Cobbledick	David De	John F. Drain
William A. Anderson	Mr. & Mrs. Charles Boardman	John J. Butler	Allen Cockrell	David Dearborn	Williams E. Drews
Judith W. Anderson	Jack W. Boettcher	Virginia Butler	Col. Howard E. Cody	Shirley Dehart	Bonnie H. Drouillard
Joe and Bonnie Andrews	Gary Boldt	Patricia Caldwell	Daniel Cohen	Col. William Delorenzo	Ann M. Drury
Bruce Arden	Charles Bombaci	Gilbert C. Callahan	Edythe Cohen	J. Delotto	John D. Duffin
John M. Ayers	Douglas H. Borden	Nola G. Campbell	Capt. William J. Collin	Elizabeth A. DeMaree	Judith Dulaney
Donald Baier	William B. Borges	Raymond Canfield	Nicholas E. Combs	Philip Denapoli	Francis X. Dunn
Henri Bailey	John Borges	Lt. Col. W. J. Cannon	Mr. & Mrs. R. Combs	William G. Denhard	Mr. & Mrs. Garold Dupon
Gerald E. Bailey	Karen B. Bounds	Ellen John Canova	Lawrence H. Comella	Lewis Denison	Mr. & Mrs. Ralph P. Dupont
Rachel A. Bain	Lyle Boustead	John E. Cantlon	Marjorie T. Conley	Jean Denny	Douglas F. Durham
Jack Baker	Terry L. Bower	N. A. Carhart	Ed Conrath	Peter Derobertis	Philip Durkee
Walter Bales	Rex J. Bowser	Keith Carlson	Ralph Cook	Assunta S. DeSimone	Blaine H. Eaton
Dr. & Mrs. Richard L. Barab	Charles Brachmanski	Gerald Caron	Charles R. Cook	Jim Deurmeier	Kenneth B. Eaves
Pier L. Bargellini	Glen A. R. Braden	Walter N. Carpenter	Judith A. Cooper	Helen Devereux	Robert Edwards
Carolyn N. Bargna	Bernard W. Brady	Jorene T. Carpenter	Michael Cowling	Carol DeVore	Donald Edwards
Richard Barilone	Allan K. Brier	Harry Carrubba	Barbara A. Cox	Col. Robert G. Dewey	Mary Ehrlich
Wm. J. Barnes	Robert W. Broestl	Lt. Col. Warren L. Carruthers	Ken Cozzie	George E. Dexter	Frank Elliott
Dan Barr	Eileen Brooker	Mr. & Mrs. Gerald Chambers	Robert Crow	Joseph A. Di	Elizabeth Elmore
David Bartelt	W. C. Brown	Susan T. Chambers	Dale Creed	John F. Dietrich	Mr. & Mrs. Dean W. Elson
Fred Bartkowski	John A. Brown	Vivienne Chambless	Gary Cripe	Corena A. Diggs	Harry Emrick
CWO 4 Richard M. Basara	Vivian B. Brown	Mr. & Mrs. Mort Charlestein	Jean Crow	Lt. Col. Darlene M. Dodd	Robert W. Engelbert
R. L. Baumgartner	Gloria J. Brown	John Chester	Jerald Crum	Mel Dodge	Frank H. English
Jane W. Beers	McPo Thomas Brown	Jerry Chmiel	Billy E. Daly	Al Dominick	Rev. Alfred H. Erb
William Bellamy	Donald Brundurks	Boyd Christie	Erik P. Dambergs	Mary A. Domzalski	Winifred Erickson
George W. Beres	Stephen Budzak	Donald P. Ciolini	Mary M. Danner	Mr. & Mrs. Leonard Doran	Albert Erickson
Lewis A. Bernard	John A. Buesseler	Dale Clark	H. W. Daugherty	George S. Dorman	Robert B. Erly
Andy Bertram	Hoang Q. Bui	Dorothy R. Clement	Robert Davis		J. W. Erwin
	Michael E. Buntin		Douglas Davis		

Sara Espinosa
MSgt. Ronald W. Etchells
William Evans
Mary Ann Fake
Joseph Farrell
Col. James P. Faulkner
Jacquelin Favale
Jimmy R. Fawcett
Adelaide Fazio
Stefan Fedenko
Wallace Felldin
Paul H. Fields
Emund Fink
Harry Earl Fischer
Olivia Fisher
Warren Fitzer
James Fizgerld
Maralyn Fleming
Alice Flores
Helen V. Foerst
Mr. & Mrs. John R. Fonte
Tracie Fornuto
Glenn Forry
Hamilton Forster
Douglas Foster
Naomi Fox
Douglas Franke
Juanita Freeman
Tom Frisch
Ben Funk
Robert T. Gabriel
Alan D. Galumbeck
M. W. Galyean
Rufus I. Gann
Michael G. Gantter
Stephanie Gardner
Theodore R. Garing
Jacko Garrett
Mr. & Mrs. James T. Garrigan
Robert Garthwait
Kevin P. Garvin
Kathleen R. Geddes
Richard J. Geib
Frederick Gemmill
Clarence A. Gendrich
Stephen Gergar
Anita Little Gerra
Leslie H. Gilbert
David Gilpatrick
Paul Gleason
Eugene L. Glessing
D. Goldenberg

Major Herman J. Goldstein
Walter Gollinge
Jose C. Gonsalves
Robert J. Good
Denzil M. Goodnight
Ralph S. Gorton
Virginia Green
Brig Gen. Michael J. L. Greene
Howard S. Greene
John Gregory
Major Clearence B. Grey
Larry Griffin
T. Compton Groff
Michael Grozdanoff
Dennis Grunstad
Joan M. Gulledge
Michael R. Gully
Gerald Gustafson
David I. Gustavsen
Capt. Jared Haas
Grace Haas
George Hadley
Janis Hagy
Dr. & Mrs. George Hahn
Bonnie D. Hahn
Joseph Halliwell
Merla Hamke
Shirley Han
James A. Hand
William C. Handorf
Charles R. Hanlon
Theresa A. Hanna
Donald W. Hansen
Major J. E. Harr
Major Frederick Harrington
Alma Harrington
Lester Harris
Orville Jay Harris
Don Harris
Robert E. Hart
Burnett E. Hartsock
Mr. & Mrs. Thomas R. Hatfield
Mr. & Mrs. James D. Hayes
Wanda L. Haynes
James D. Head
Major Arthur C. Heigaard
Roger W. Heinz
Pat Hellebrandt

Margaret Hicks
Mr. & Mrs. James F. Higgins
Robert C. Hill
John H. Hill
Roger H. Hill
Robert Hill
Thomas M. Hill
Lt. Col. Edward H. Hill
K. F. Hines
Elizabeth M. Hoag
Jack Hockman
William Hodgson
Frederick B. Hoenniger
Capt. Leslie C. Hofto
Col. Norman L. Holland
William S. Holland
Edward Holloway
Leonard A. Holston
Maj. Gen. John Hoover
Richard O. Horio
Carolyn A. Horn
Arthur Houston
Gordon Howard
John F. Howard
Robert L. Hunt
Col. John F. Huppertz
D. E. Hutson
James A. Hyslop
Mr. & Mrs. Alfredo Iguico
Marjorie Ihrig
Baerbel Immer
Tart & Tart Inc.
Larry Ironside
Ingrid Irvine
Ron Iwata
Jean B. Jacquel
Wayne Jefferson
Brian F. Jennings
Vern Jensen
Col. Randall A. Johnson
George Johnson
Kenneth T. Johnson
Leroy Johnson
Cecil M. Johnson
Neil M. Johnson
Charles Johnson
Kingsley Johnston
Ralph Johnston
Mary Johnston

Albert V. Jones
J. Owen Jones
Mr. & Mrs. Theodore Jones
Mike Jordan
Vernon Jorgensen
David L. Joyce
Nancy Juliana
Edward M. Kabala
Maureen Kamei
Michael Kandik
Col. J. Kaplan
Leo Karas
R. R. Kass
John H. Kauffman
Dorothy M. Kautz
James G. Keagle
Walter F. Keating
Michael Keberlein
James J. Kelly
Jack Kestler
Kenneth D. Kiepe
Charles Killian
K. Y. Kim
Robert L. Kimmins
Louis Kleis
Constance Klepper
Marie S. Knasiak
Ariel Knowles
Frank Kosko
Col. Maxim Kovel
Margaret Krebs
Hilmer H. Krebs
Glenn Krier
Hubert Kubowicz
L. Kuffel
Jeanette Kull
Mildred Kusiak
John F. La
Edward J. LaClare
Mr. & Mrs. Peter N. Lalos
Keith Langford
Ruth M. Langford
William L. Larrabe
Robert E. Le
Frank F. Lee
Philip Leech
Melvin Lehmann
Charles W. Lentz
J. J. Lesko
Archie Levitan
Col. Billy Lingo

Mr. & Mrs. A. Littlefield
William G. Locke
Mr. & Mrs. Ralph F. Logan
Christine Lommerse
Gregory Long
Gertrude Long
John W. Lonsdale
John Lopes
Anne Lorenzo
D. A. Love
Mr. & Mrs. S. Lowber
Albert Lowe
Althea T. Lucas
J. A. Lue
Holger Lukas
John J. Lynch
Clyde E. Lyon
Maurice R. Lyons
Mr. & Mrs. Glenn R. Lytle
Arthur Machen
Frederick O. MacManus
James T. Maguire
Col. John W. Maher
Jim Maher
Col. John B. Malcolm
Ray Y. Mallonee
Susan M. Maloney
Marilyn W. Maloney
J. Maloney
P. Manfredi
Richard B. Manley
Michael J. Marchant
Louis Marchesano
Darrell E. Marken
Jess C. Marlow
Richard Marvas
Bennett Massey
Thomas D. Mastell
Gen. Monroe G. Mathias
Major Joe C. Mayfield
G. Ellis Mc
John Mc
Joseph Mc
Joe McCabe
Mr. & Mrs. John McCann
Geoffrey McCarron
Robert McCormick
David A. McCosker
Bruce R. McCoy

Cdr. Florence C. McDonald USN (Ret.)
Charlotte McFarland
Michael McGrady
Roger McInerny
Mr. & Mrs. David McMeans
Diane McQuade
James M. McSherry
Paul Mercer
Mary Mestemaker
William R. Meyers
Rodney Mikulski
Cdr. David Miller
Jack Miller
Dwight W. Miller
Jimmie D. Miller
Arthur P. Mintz
Dennis J. Miskewicz
Capt. Robert E. Mitchell
William J. Mitchell
James C. Mitchell
Diane C. Mitchell
Satya Mohin
Mr. & Mrs. Robert Moinester
Sidney Moody
Major Richard W. Moore
Phillip Mike Moore
Daniel Morey
Col. Russell Morton
William L. Motley
Wade Mountz
Wayne Mueller
Joseph N. Mueller
Robert Muller
Edward M. Mullins
Charles C. Myers
Mr. & Mrs. John R. Nagy
Nathan Nahmias
Shizuko Nakama
Alan Nauman
Earl L. Nealis
Albert Neckritz
Wayne Neff
Helen Nefkens
Donald Nelson
Victor Nemitz
Harry Newman
Arlene M. Nickerson
Ronald J. Nimocks
Stanley Nivasch

Bobbie Nobles
Robert E. Norman
Donald Norris
Gus Novak
Lt. Col. Salvatore W. Nunziata
Debra Nuszbaum
Ellen M. Oberholtzer
Maria Oda
George Ojalehto
Floyd Okada
Mr. & Mrs. Leo A. Oldenburg
F. OLenick
Isadore G. Olinde
Paul Olsen
Gerald W. Olson
Mr. & Mrs. Harold Olson
Steve Oltman
K. W. Ormsbee
Richard J. Oxford
Col. Roy H. Pansey
Doris Pape
Donna M. Papitto
Col. John Parish
Brig Gen. Edward A. Parnell
Joseph Paskvan
Justin P. Patterson
Col. Harry Pawlik
Carl Pearson
Gary D. Penisten
Ronald Pflugler
Lt. Col. James W. Phillips
Robert Phillips
Durell H. Phillips
Peter L. Philp
Mr. & Mrs. Jimmy B. Pickens
Major Lanis Pinchuk
Gail R. Pittelman
Frances Plotnick
Cdr. Paul D. Plumb
Gene L. Pobst
Paul R. Polfus
Brig Gen. J. Richard Powell

Orville B. Powell
William R. Powers
Robert B. Preboy
Herbert L. Prevost
Edward Primet
Janet B. Prokopowich
Earl Quinn
Madeline Ragland
C. B. Ramenofsky
Stephen P. Rapport
Carol Raridan
Cecil F. Rash
Joseph Rau
Mr. & Mrs. Eugene Ray
Robert G. Reabout
Robert Alexander Reade
Richard Regna
Harry Reid
Mr. & Mrs. William Reimer
Donald Reishus
Arnold H. Reisland
Margaret M. Repetti
Mr. & Mrs. Donald Reynolds
Roger Reynolds
Robert Rice
Michael Richardt
Daniel Richter
Beverly D. Rickman
Shirley Rigggle
Frank J. Rigo
Stephen Rittenhouse
Randall Robertson
Col. Lynn F. Robinson
Mr. & Mrs. Michael J. Robinson
Ruth H. Robinson
Kay Robinson
Mr. & Mrs. Roger Rodenbeck
Morgan Rodney
John R. Roehmer
Charles W. Rogers
Tom Rollins
Capt. Jerome S. Roth

Robert H. Rotter
Lawrence G. Rubin
George Rucker
Mary E. Rucker
Irv Ruppel
Genevieve Russell
Chester Rydzewski
Carrie Sabourin
Sandra Salm
Eugene Sampieri
Irene M. Sams
Glenn K. Sanada
Robert A. Scalapino
Spedito Scarfo
Mr. & Mrs. George Schaare
Charles A. Scherck
Lenore Schiller
Pierre F. Schlemel
J. Schneider
Preston C. Schneider
Richard Schrader
William K. Schrage
Donald E. Schuele
Gary Schuman
Fredrick M. Schwartz
Mr. & Mrs. Richard L. Schwartz
Max M. Scott
James Scuttina
Antonio Segovia
Sara Shalvoy
Toros Shamlan
Theodore Shannon
Stuart Shenkman
Stuart P. Sherman
Betts Bob Sherrill
Louis Sherrock
William S. Shrago
Joseph Siebenhaar
Joseph Siehl
John Silcott
Howard Silverstein
Hugh Simeon
Evelyn Singer
Wesley H. Skinner
Rita H. Skolnik

Richard W. Skudlarek
John Carolyn Slawinski
John Sleeper
Cdr. Reed A. Smalley
Robert V. Smart
Col. Robert E. Smith
Richard D. Smith
Robert John Smith
Ronald R. Smith
Mr. & Mrs. Erville H. Smith
Helene U. Smith
A. Smith
John Smith
Kenneth M. Smith
Gsgt J. C. Smitt
Salvatore Sofia
Steven Sorahan
Peter R. Sorensen
Sid Sosnow
Robert A. Spansky
Sherry J. Spires
Dr. & Mrs. William Stack
Theodore J. Stalzer
Lucy Stamilla
M. Paul Stanton
M. Starito
Stephen S. Stedman
Gilbert Steward
Robert Stewart
Jane R. Stockbridge
George Stokes
Kenneth Stone
Bill Strickland
Robert H. Stuart
T. M. Sullivan
Michael Susko
David R. Swartz
M. J. Swett
Lt. Gen. O. C. Talbott
Glenn Tanimura
Mr. & Mrs. Scott Tarkenton
Richard Taubert
Capt. Jack Taylor
Thomas D. Taylor

F. H. Taylor
Henry Teigen
Peter Terrebetzky
Col. John M. Terry
Goebel Thacker
Thomas Thelen
Elisabeth Thiel
James D. Thomas
John Thompson
Charles Thompson
Robert E. Thorne
Urban L. Throm
Cornelius A. Tilghman
Lt. Col. Ida Torquati
Luis and Berji Torres
James Tower
Guy L. Townsley
Elizabeth Y. Traver
Pat Travitz
Rosemary Trettin
William H. Trice
Ramon E. Tripp
John Trotter
Walter D. Tucker
Martha Tucker
Leonard B. Tuskey
Gary Tveten
Robert Tyler
William Tyndale
Marta J. Ullman
Francis Urick
Chet Uszynski
Roger Vail
Robert R. Van
Enrique Vansanten
Charles Verplank
Helen A. Vigness
Francis Volpe
Edward Voros
James C. Vynalek
Lt. Col. Robert J. Wachter
Richard Wagner
Lt. Col. Larry A. Wagner
L. Waldo
Tom S. Wallace

Mr. & Mrs. George Wallace
Tom M. Walworth
Andrean Warner
Paul R. Watson
Phil Webb
Marvin Weber
Mr. & Mrs. Erwin Weiss
Mr. & Mrs. Robert Weissert
Lydia Weitzner
Major Arthur H. Wellinger
Robert A. Wells
Charles J. Welsh
Mr. & Mrs. Robert W. Welsh
Carrie West
Sgt. Brad Westerdahl
Mr. & Mrs. Stephen White
Drucilla H. Wick
Cdr. Albert Wickham USN
Kent Wiederkehr
Merton Wiedmann
Stanley D. Wilbur
J. Wilke
Duane A. Wilken
Robert O. Williams
Mr. & Mrs. Irchard M. Williams
Delores Williams
Boleynn Wilson
Richard Wright
James T. Wright
Lt. Col. Boyd Yaden
Mr. & Mrs. Philip Yaffee
H. Zimmerman
Mr. & Mrs. Donald Zittleman
Howard Zollinger
William Zukowitz
Karen Zygan

WALL SOCIETY

Anonymous
SGM (Ret) Roger B. Barnes,
In Memory of SSGT Leonard I. Craven
Mr. Richard Fisher

Mr. and Mrs. Warren Gervais
Carol Haberchak,
In Memory of Warren Francis Muhr
Ron Loya, Jr., *In Honor of all Vietnam Veterans*

Robert J. Moffe
Mr. Richard L. Osborn
Thomas and Chandra Stino

VOLUNTEERS *These individuals donate their time and expertise to VVMF*

Joseph Abbed	Roger Burge	Tilton Denson	Scott Goeckerman	Mary M Jackson	Jerry Martin	Sandrah Pederson	Denise Rachal	Paul J. Rozek	Suzanne Sigona	Tia Strasser	John Vawter
Cinda Abbott	Tim Burgess	Arthur Deschenes	Page Goffigon	Michelle Jannazo	Jerry Martinez	Layna McConkey	Jim Reece	Janis Roznoxski	Kim Sistrunk	Bill Struck	Larry Walker
Edward Abdon	Jon Burkhardt	John C. and Sandy Devlin	Arthur Gonzales	Kathy Jantzen	Ron G. Mathews Sr.	Peltier	Tom Reece	Jack Ruffer	Joan Sizemore-Andrews	Carol Suder	Alan R. Wallace
Donald S. Adam	Bill Burleigh	Mary Donlan	David Gorby	Gary Janulewicz	John Matthews	Joe Pena	David Reeve	Dorean Sandri	Cindy Skinner	Jim Sullivan	Donna Walters
Rona Adams	Gwyn Bush	Arthur Drescher	Martin Goslar	Jim Jennings	Allen McCabe	Colleen Pendry	Rebecca Rens	Sam Sassaman	Nancy Slattery-Grochowski	Cord Switzer	Glenn E. Watkins
Dennis Allen	Anneliese Bustillo	Lynn Duane	Joseph Goss	Joel Jimenez	Charlynn McCarthy	Carl Penn	Troy Replogle	Diane Satton	Thomas L. Tabor, Jr.	Danielle Sydorenko	Rosanna Weltzin
Robert Allen, JR.	Penny Byerley	Kristen Duke	John Goss	Barbara Johnson	Heather McCarthy	Raymond Penn	Thomas Ressler	James Sawmiller	Cindy Smith	Thomas L. Tabor, Jr.	Ron Whelan
Jean-Michel Almeida	Patrick Cain	Lena A. Dukes	Angie Green	Rebeca Johnston	Lawerence McCarty	Robin Perdue	Emily Revoir	Kim Saxton	Charlie Smith	Regina Talley	Paddy Wiesenfeld, Ph.D.
William Amerson	Michael Cain	Rick Dunn	Adrian Grice	James Kantarowski	Bryon McDaniel	Cynthia Phillips	Patrick Rich	John Scaduto	Maj. Thomas Smith	Susan Taylor	Caroline Wiggin
Muriel Amos	Judy Campbell	Leslie Dyer	Brian Hamil	Thomas Katchisin	James M. McFarlane	Larry Pistole	Frank Richardson	Donna Schautz	Nancy Smoyer	Tim Tetz	Yolanda Williams
Jerry Andrews	Jerry Campbell	Mack Easley	Charlie Harootunian	Brenden Kearney	Linda McGee	Patrick Pointer	Jim Richardson	Amy Schmidt	Al Sniadecki	New Thanyachareon	Dale Wilson
Yolanda Anzaldua	Arturo Canales	Susan Eastman	William Harris	Doug Keefauver	Lin McGee	Cathie/Sam Ponsoll	Kelly Coleman Rihn	Diane Schmitt	Juanita Spinks	Linda Thomas	Dick Wilson
Daniel R. Arant	Eric Cantu	Dave Eby	Dawn Harris	Gloria Keith	Richard McIntosh	Lawrence Pool	Sarah Rios	Charles Schneider	Dallas (Brenda) Spivey-Jones	Gary Thomas	George Wingate
Linda Arbogast	Dennis Carden	Ron and Carole Edgington	Skip Haswell	Howard Kelley	Jeri McMahan	Jonathan Popovich	Jesse Rivera	James Scott	Paul and Cyndy Stancliff	Rachel Thompson	Michael Woelfel
Jacqueline Axe	Kathleen Cardona	Terry Edwards	Thomas Haynes	Ann Kelsey	Michael G. McMahan	Ladies Auxiliary VFW Post #404	Dana Roark	Shari Scott	Neal A. Stanley	Lou Thornberry	Mark Woodruff
Bob Babcock	Richard Carter	Billy Ellis	Russell Heiser	Annie Kennelly	Michael McMahon	Marcus Poulin	John Robertson, JD	Philip K. Scruggs	Barbara Stephens	Kathleen Thurston	Laura Woodry
Paul A. Baffico	Cheryl Cayemberg	Annmarie Emmet	Elizabeth Henry	Don Kerns	Sara McVicker	Michael Pounds	Duke Robnett	Jennie Selby	Lawrence Stephenson	Henry Todd	David Worstell
Paul Baffico	Chet Chambers	Therese Ercolani	Christine Henson	Scottie Kersta-Wilson	Jim McWhorter	Michael Pounds	Courtney Rodgers	Devorah Shalom	William Shugarts	Kris Tourtellotte	Ron Worstell
Donny Baker	Ram Chavez	Lisa Ericson	Barry Hilliard	Jay Kimbrough	Erin Meadows	Timothy Price	Barbara Rodriguez	Daniel Shane	Ed Stiteler	Lawrence Truman	Jeffrey Worthington
John Baky	Bill and Fran Chester	Larry Erwin	Georgia Hilliard	Judy King	Jan Meyers	Barry Price	Dale Roeder	David Shields	Tom Vanacore	MaryBeth Valentino	Billie Ann Yazzie
Ernie Banasan	Alice Chisholm	Raymond Essenmacher	Robert Hinrighs	carina king	Stephanie Michalak	Donna Prince	Georgia Roll	William Shugarts	Thomas Vanderford		Lisa Yost
Lana Banks	Shari Clark	David Estes	Christy Hodge	Dan Kirby	Marney Michalowski	Sandy Rabaca	Georgia Roll	Jenny Shull			
Richard and Julianne Barrett	Brenda Clark	Regina Falk	Allen Hoe	Daniel Kirby	Marci Michalski						
Donna R. Bartlett	Dolores Clemons	Barbara Faniola	Janna Hoehn	David Kjos	Adam Michalski						
Paul Bates	Ellen Clewis	Anthony Fasolo	Donna Hohiemer	Eric Kleinberg	Lisa Miller						
Bonnie Bell Downs	Lynn Clomagno	Duery Felton	Lennie Holbrook	Robert J. Koch	Donna Miller						
Joyce Bentley	Michael Coale	Duery Felton, Jr.	Renee Holder	S. B. "Wulf" Koger	Sylvia Mirabal						
Shannon Benton	Marc Coddette	Stephen Flegal	Wallace Holderness	Terrance Kohler	L. Patrick Moran						
George Berke	Edith Cole	Necole Flerchinger	Chuck Holifield	Sue Lamb	Denise Movsessian						
John E. Berry	Buck Collins	Jesse Flores	Evelyn Holland	Karen Lambert	Rosalind Myers						
Kris Billingsley	Steve Combs	Valarie Florio	Paul Hooper	Steve Landis	Alexa Napier						
Barbara Birnbaum	Mark Conrad	Thomas J. Forbes	Sherry Hooper	Stephen Lentz	Van Nghiem						
Cynthia Blackstock	Steve Conto	Jason Fox	Larry Hoots	Joseph Leone	John Nguyen						
April Boestler	LJ Coon	Terry Franks	Miriam Hornstein	Edward Leskin	Dale Novak						
Charles Bogle	Erin Corzine	Linda Fulcher	James House	Alan Lessard	Robert Novak						
Daniel Bolding	Johnny Countryman	Charlotte Funnell	Earl J. Hovermill	Don Lincoln	John C. Obenchain						
Doreen Borja	Francesca Cumero	Billie Gabriel	Lyndsey Howell	John Lipscomb	Michael O'Brien						
Anne Bors	Jack Cunningham	Chuck Gaede	Jill Hubbs	Rebecca Litchfield	Elizabeth O'Herrin						
Bob Bostic	Gail Cunningham	Cindy Gallaway	Gina Hudson	Danny Little	Michael Old Turtle						
Gordon Bourland	Peter Daly	Steve and Macrina Galloway	John Huffman	Gail Lord	Noe Ontivoros						
Marlyn D. Bowman	Mark Daniels	John Garcia	Caroline Hughes	Fred Lord	Rey Oropez						
Michael Bradley	Carrie Darling	Beth Garstkiewicz	Eileen Hurst	Karen Lotridge	Bob Bulldog Ousley						
Alexandra Brandon	Ric Davidge	Debbie Ingerscholl	Ann Hurst	Larry Lucas	Christine Owen						
Jacquelyn L. Brant	David Davidson	Teresa Ingram	Diane Husereau	Mary Luersen	Jan Owens						
Jacquelyn Brant	Danny Davis	Betsy Marcello	Richard Hutchins	James Lunstrum	freddie owens						
Ken Brecht	Cara Day	Gina Marchi	Richard A. Huxta	Irwin Malamud	Pete and Tamora Papas						
Chris Brown	Wendy Deaton-Carsel	Natalie Marcom	Jacque Gee	Tyra Manning	John Partilla						
Dawn Brown	James F. Debenport	George Martin	Sidney L. George	Betsy Marcello	Terrilyn Partridge						
Billy Brown	Robin Deforge		G.T. Gerrard	Gina Marchi	Robert Patrone						
James Brown	Dawn Dennell		Maureen Gerrish	Natalie Marcom	Don Pavlic						
	D. Denney		Randy Givens	George Martin							

“When I started volunteering at The Wall in the 1980s, the Vietnam War was still an open wound. Veterans were coming in droves. Now we have the children of the vets and school-age children coming. I once saw a student point to a name on The Wall and say, ‘He might have found a cure for cancer.’ Millions visit The Wall every year, and it is a privilege to educate them.”

—Annmarie Emmet, VVMF Volunteer

“When I started volunteering at The Wall in the 1980s, the Vietnam War was still an open wound. Veterans were coming in droves. Now we have the children of the vets and school-age children coming. I once saw a student point to a name on The Wall and say, ‘He might have found a cure for cancer.’ Millions visit The Wall every year, and it is a privilege to educate them.”

—Annmarie Emmet, VVMF Volunteer

GOVERNANCE

★ ★ ★

BOARD OF DIRECTORS

The Vietnam Veterans Memorial Fund is guided by a nine-person board of directors that meets at least three times a year to oversee all of the financial and programmatic decisions of the organization.

Seven of the nine board members are voting members. VVMF President Jan Scruggs and board Secretary Dan Reese, both of whom are on the staff of VVMF, are nonvoting members. VVMF strives for diversity among its board members.

FINANCIAL TRANSPARENCY

VVMF takes the stewardship of donations entrusted to it seriously. The programs funded by these donations are designed to help VVMF achieve its mission of preserving the legacy of the Vietnam Veterans Memorial, promoting healing and educating about the impact of the Vietnam War.

VVMF meets the Better Business Bureau's Wise Giving Alliance Standards for Charity Accountability. These standards were developed by BBB to assist donors in making sound giving decisions and to foster public confidence in charitable organizations. The standards seek to encourage fair and honest solicitation practices, to promote ethical conduct by charitable organizations and to advance support of philanthropy. VVMF meets all 20 Wise Giving Alliance Standards. Visit <http://www.bbb.org/charity-reviews/national> to look up the details of VVMF's Wise Giving report.

VVMF's Finance and Audit Committee meets regularly, and its members lend their financial expertise to the goal of using VVMF's funds wisely and ensuring that the organization's financial information is transparent and accessible to any interested parties. To that end, VVMF has posted financial information on its website, for FY2011 and past fiscal years, going back to 2008. This information includes the Annual Report, IRS Form 990, the Audited Financial Statement and a Breakdown of Administrative Expenses.

VIETNAM VETERANS MEMORIAL FUND CORPORATE COUNCIL

★ ★ ★

CHAIRMEN

The Honorable Chuck Hagel
Georgetown University School of Foreign Service

James V. Kimsey
The Kimsey Foundation

COUNCIL MEMBERS

Maj. Gen. John Batiste, USA (Ret.)
Klein Steel Service Inc.

Paul W. Bucha
Terra Mark, LLC

R. Thomas Buffenbarger
International Association of Machinists and Aerospace Workers

Marshall N. Carter
New York Stock Exchange

Red Cavaney
ConocoPhillips

Gen. Neal Creighton, USA (Ret.)

Paul W. Critchlow
Merrill Lynch & Co., Inc.

Brig. Gen. Peter M. Dawkins, USA (Ret.)
Citigroup Global Wealth Management

Charles W. "Bill" Dyke
International Technology & Trade Associates

William P. Frank
Skadden, Arps, Slate, Meagher & Flom, LLP

David R. Gardy
TV Worldwide.com, Inc.

David W. Gorman
Disabled American Veterans

Michael W. Grebe
The Lynde and Harry Bradley Foundation

William C. Hoover
American Systems

James M. "Marty" Irving
Irving Interests

Gregory C. Jewell
Requiem Investment Partners Inc.

W. Thomas Johnson

Nathan Kantor
ITC Group Inc.

Patrick C. Kelly

William Kupper Jr.

Richard B. Lieb

The Honorable Frederic V. Malek
Thayer Capital Partners

Philip A. Marineau

Julia Anne Matheson
Finnegan, Henderson, Farabow, Garrett & Dunner, LLP

Gen. Barry R. McCaffrey, USA (Ret.)
BR McCaffrey Associates, LLC

Patrick Moneymaker
Proxy Aviation

Robert S. Morrison

Austen Mulinder
Microsoft Corporation

William F. Murdy
Comfort Systems USA

Michael J. Nocera
Barrow Street Advisors LLC

Dayton Ogden
Spencer Stuart

The Honorable Douglas "Pete" Peterson

Stephen L. Peterson
Finnegan, Henderson, Farabow, Garrett & Dunner, LLP

Peter S. Prichard
The Freedom Forum

Anthony Principi
Pfizer Inc.

The Honorable Charles S. Robb
George Mason University School of Law

Philip B. Rooney
Claddagh Investments Inc.

Manny Santayana
Credit Suisse

Frederick W. Smith
FedEx Corporation

J. Craig Venter, Ph.D.
The Center for Advancement of Genome Research

Adm. R. J. Zlatoper, USN (Ret.)

EDUCATION CENTER CAMPAIGN LEADERSHIP AND ADVISORY BOARD

★ ★ ★

HONORARY CHAIRMAN
Gen. Colin L. Powell, USA (Ret.)

ADVISORY BOARD CHAIRMAN
Gen. Barry A. McCaffrey, USA (Ret.)

NATIONAL SPOKESMAN
Tom Selleck

Ralph Appelbaum
President, Ralph Appelbaum Associates, Inc.

Major General John Batiste, USA (Ret.)
President and CEO, Klein Steel

Judy Heisley Bishop
President, The Heisley Foundation

Paul Bucha
*Medal of Honor Recipient
President and CEO, Terra Mark LLC*

Alan Buckelew
President and CEO, Princess Cruise Lines

R. Thomas Buffenbarger
International President, International Association of Machinists

Frank Campanaro
CEO, Trillacorpe Construction LLC

Marshall N. Carter
Chairman, Board of Directors, NYSE Euronext

Ram Chavez
Veteran, Retired Educator

John V. Cogbill, III
Partner, McGuireWoods LLP

Major General Neil Creighton, USA (Ret.)
Former CEO, McCormick Foundation

Paul Critchlow
Vice Chairman, Public Markets, Bank of America Merrill Lynch

David James Elliott
Actor

Billie Gabriel
*Principal, Gabriel MMI, LLC
Hawaii Grassroots*

The Honorable John Garcia
*Deputy Assistant Secretary,
Intergovernmental Affairs, United States
Department of Veterans Affairs*

Brigadier General David Grange, USA (Ret.)
President and CEO, Pharmaceutical Product Development, Inc.

Mike Gregoire
First Gentleman, State of Washington

The Honorable Chuck Hagel
Former Senator, Nebraska

Michael E. Heisley
*Chairman, The Heico Companies LLC
Owner, Memphis Grizzlies*

Peter Holt
*Owner, San Antonio Spurs
CEO, Holt Cat*

James M. Irving
CEO, Irving Interests

Tom N.P. Johnson
Managing Director, Morgan Keegan & Company, Inc.

W. Thomas Johnson
*Former President, Chairman and
CEO, CNN*

The Honorable Bob Kerrey
Former Senator, Nebraska

Jay Kimbrough
Former Chief of Staff, Governor Rick Perry

Ambassador Robert M. Kimmitt
Senior International Counsel, WilmerHale

Lisa M. Lanz
Executive Director, Tawani Foundation

Rick Lieb
Independent Director, SEIC Investments Company

Phil Marineau
Partner, LNK Partners

Jerry Martin
Veteran, Retired Educator

David McIntyre
CEO, TriWest Healthcare Alliance

Richard Michalski
General Vice President, International Association of Machinists

William F. Murdy
Chairman and CEO, Comfort Systems USA

General Richard M. Myers, USAF (Ret.)
Former Chairman of the Joint Chiefs of Staff

David Napoliello
Vice President of Development, Vietnam Veterans Memorial Fund

Michael J. Nardotti, Jr.
Patton Boggs LLP

Janis Nark
Board Member, Vietnam Veterans Memorial Fund

Bill Nelson
CEO, Home Box Office

Terry O'Donnell
Partner, Williams & Connolly LLP

Robert W. Patrick
Director, Veterans History Project

Dr. Steven Phillips
Associate Director, Specialized Information Services Division, National Institutes of Health

Colonel Jeff Quirk, CSC
Chief of Staff Assistant Defense Attaché

The Honorable Tom Ridge
*Former Secretary of Homeland Security
Former Governor of Pennsylvania*

The Honorable Charles Robb
Former Senator, Virginia

Dick Schlosberg
Director, Edison International

Frederick W. Smith
Chairman and CEO, FedEx

Colonel Lawrence Wilkerson, USA (Ret.)
*Former Chief of Staff for Colin Powell
Professor, College of William and Mary*

Ann Wolcott
Gold Star Mother

James Wright
President Emeritus, Dartmouth College

Ralph Appelbaum Associates

WAYS TO GIVE

While VVMF honors veterans and their families, the organization uses the generous contributions of its donors to educate future generations and support the legacy of The Wall and those who served and sacrificed in the Vietnam War. We rely on your support to continue our programs that advance the education and healing that began with the creation of The Wall.

There are many ways to support VVMF and our important missions.

GIVE AT WORK

COMBINED FEDERAL CAMPAIGN/UNITED WAY

Federal, military and Postal Service employees can designate a payroll deduction gift to the Vietnam Veterans Memorial Fund by writing our national code number 11070 on your Combined Federal Campaign pledge form.

If you are participating in the United Way Campaign and wish to donate to the Vietnam Veterans Memorial Fund, the identification code is 1184.

AMERICA'S CHARITIES

Many workplaces also collect donations through an organization called America's Charities or through the United Way. Look for VVMF by name (or by ID #52-1149668) through these organizations. Or, simply designate Vietnam Veterans Memorial Fund in the space on the form provided by your company. Many companies allow you to pledge online, too.

MATCHING GIFTS

Many companies encourage their employees to make charitable contributions by matching their philanthropic support. Check with your human resource department to find out if you work for a company who matches charitable contributions. If so, fill out a matching gift form with our tax ID#, which is 52-1149668, and mail along with your donation to:

Vietnam Veterans Memorial Fund
Attn: Danielle Schira
2600 Virginia Ave, NW Ste 104
Washington, DC 20037

ONLINE DONATIONS

Visit www.vvmf.org to make a secure, one-time donation with your credit card.

MONTHLY GIVING

We invite supporters to join a special group of donors who support the Memorial Fund all year long with a monthly gift. As an Honor Guard member, you will make a special commitment to honoring those who served in the Vietnam War, preserving the legacy of the Vietnam Veterans Memorial, and educating generations about the impact of the Vietnam War. www.vvmf.org/MonthlyGiving.

GIFT PLANNING

WALL SOCIETY

The Vietnam Veterans Memorial has become a national symbol of recognition for the service and sacrifice of Vietnam veterans, a place of healing for veterans, and as a place of remembrance for those we lost.

Members of The Wall Society have made a pledge to ensure The Wall will continue to be hallowed ground, not only today but for future generations, by making a part of their legacy a donation to VVMF.

Gifts of all sizes help to share the stories and legacies of Vietnam veterans with younger generations. We welcome your current and deferred gifts as follows:

- Beneficiary in your will
- Beneficiary of a trust
- Charitable Trust naming Vietnam Veterans Memorial Fund as a beneficiary
- Designee of a life insurance policy
- Gifts of highly appreciated securities

OTHER GIFTS

VVMF accepts vehicle donations, as well as gifts of real property, stocks and bonds. Visit www.vvmf.org/VehicleDonations to learn about all of these options.

MAKE A GIFT IN MEMORY

Donating to the Vietnam Veterans Memorial Fund (VVMF) in memory of a family member or friend that has passed away is a meaningful way to honor them. You can make a significant in memory contribution to the Memorial Fund in the following ways:

- Next of kin, family and friends can request donations in memory at a funeral service
- Create an online memorial or tribute page to share memories about their loved one
- Make a regular or one-off memorial gift to the Vietnam Veterans Memorial Fund themselves

We will send a tax deductible receipt to every person who makes a donation in memory at the funeral service, and we will send the nominated next of kin a summary of everyone that has made a donation in memory.

HELP BUILD THE EDUCATION CENTER

Gifts for the Education Center at The Wall must be designated as such. These gifts will help VVMF create a permanent learning facility on the National Mall that will show the pictures and tell the stories of the more than 58,000 individuals we lost during the Vietnam War.

To support this important initiative with a gift of any size, visit www.buildthecenter.org.

SIGN UP FOR OUR MAILING LIST

Signing up for our mailing list allows you to keep up with VVMF's many activities throughout the year. Visit our website, www.vvmf.org to sign up online.

In addition to the web addresses listed, supporters may call VVMF at (202) 393-0090 with any questions or to support our programs through any of these giving options.

The Vietnam Veterans Memorial Fund is a nonprofit organization under Section 501(c)(3) of the Internal Revenue Code. All donations are tax deductible to the full extent permitted by law.

ACHIEVING HIGH CHARITY RATINGS

VVMF has been recently distinguished with honors from:

- Great NonProfits, a nonprofit consumer review organization, gave VVMF a 5/5 rating, judged on unanimous assessments by its volunteers and contributors
- VVMF's financials, transparency, and program impacts earned 4/4 stars from Charity Navigator, and the GuideStar Exchange Seal of Approval;
- The Better Business Bureau's Wise Giving Alliance awarded VVMF with its coveted Accredited Charity Seal of Approval based on a 20-point review of its effectiveness in doing business in a fair manner.

BOARD AND STAFF

★ ★ ★

VIETNAM VETERANS MEMORIAL FUND BOARD OF DIRECTORS

John C. Dibble <i>Chairman of the Board, Attorney at Law</i>	Harry G. Robinson, III, FAIA, AICP <i>Professor and Dean Emeritus, Howard University</i> <i>President, TRG International</i>
Judy Heisley Bishop <i>Executive Director, Heisley Family Foundation</i>	Jan C. Scruggs* <i>Founder and President, Vietnam Veterans Memorial Fund</i>
James V. Kimsey <i>Founding CEO and Chairman Emeritus, America Online, Inc.</i>	John O. Woods Jr. <i>Treasurer, Vietnam Veterans Memorial Fund</i> <i>Principal, Woods Peacock Engineering Consultants</i>
George W. Mayo Jr. <i>Administrative Partner, Hogan & Hartson, L.L.P.</i>	Daniel W. Reese* <i>Secretary to the Board of Directors</i> <i>CFO / COO, Vietnam Veterans Memorial Fund</i>
Lt. Col. Janis Nark, USAR (Ret.) <i>President, JJ Snow, Ltd.</i>	

*Indicates non-voting member of the Board of Directors

VIETNAM VETERANS MEMORIAL FUND STAFF

Jan C. Scruggs, Esq. <i>Founder and President</i>	Rodion Kulichenko <i>Accounting Assistant</i>
Dan Reese <i>Chief Operating Officer</i> <i>Chief Financial Officer</i>	Martin Kobylarczyk <i>Outreach Associate</i>
Lee Allen <i>Director of Communications</i>	Shalay Mangin <i>Executive Assistant</i>
Adam Arbogast <i>Director of Program Marketing</i>	Danielle Schira <i>State Committee Coordinator</i>
Andrew Baskett <i>Manager of Strategic Partnerships</i>	JoAnn Waller <i>Events and Operations Manager</i>
Jason Cain <i>Director of Veterans Outreach</i> <i>The Wall That Heals Program Manager</i>	Grant Walters <i>Program Marketing Associate</i>
Gabrielle Grice <i>Controller</i>	Geoffrey Wiles <i>Director of National Education Programs</i>
	Bob and Brenda Dobek <i>Site Managers, The Wall That Heals</i>

VIETNAM VETERANS MEMORIAL FUND

2600 Virginia Ave. NW, Suite 104, Washington, DC 20037

PHONE: 202.393.0090 FAX: 202.393.0029

E-MAIL: vvmf@vvmf.org WEBSITE: www.vvmf.org