

National Trust for
Historic Preservation®

The Watergate Office Building
2001 Virginia Avenue NW Suite 1100
Washington, DC 20037
PasteFrame.com
SavingPlaces.org

america the beautiful

NATIONAL TRUST FOR HISTORIC PRESERVATION

2019 ANNUAL REPORT

ABOUT THE COVER AND CONTENTS: During the National Cherry Blossom Festival this year, more than 26,000 Americans showed their love for the National Mall Tidal Basin in Washington, D.C., which is on the road to a stronger future, thanks to an innovative Tidal Basin Ideas Lab presented by American Express and kicked off this year by the National Trust and the Trust for

PasteFrame.com

This 70th Anniversary Edition of the National Trust for Historic Preservation Annual Report is dedicated with gratitude to the American nation we love, and to all the people who have stood with us over the past seven decades to save America’s historic sites, tell the full American story, build stronger communities, and invest in the future together. Your passion and generosity make all the difference, and we are deeply grateful.

- 3 Letter
- 12 Save America’s Historic Sites
- 18 Tell the Full American Story
- 24 Build Stronger Communities
- 30 Invest in the Future Together
- 36 Recognition
- 56 Financial Summary

purple mountain majesties

70 Years of Preserving America the Beautiful With You

IN THIS YEAR'S ANNUAL REPORT, we celebrate seven decades of love for America's historic places—and we honor all of you, the friends, neighbors, and fellow citizens whose passion and generosity are preserving our American story and the places where our history happened.

With your support, this year we stepped forward to help secure the future of America's beloved National Mall Tidal Basin, kept up the fight to protect the founding site of American democracy at Jamestown, and secured major tax credit wins in California, Hawaii, and Pennsylvania to help people revitalize neighborhoods and create jobs while preserving the character of their communities. Together with you, we are:

Saving America's Historic Sites, including our 28 National Trust Historic Sites; our 100 (and counting) National Treasure campaigns; and hundreds of historic homes, studios, museums, and gardens in our affiliated networks.

Telling the Full American Story through the African American Cultural Heritage Action Fund, as well as a Partners in Preservation campaign to protect women's history in Main Street communities, and the many other direct actions we take to expand our thinking about whose history matters and what places deserve to be saved.

Building Stronger Communities from direct action and policy work to promote preservation and stop demolition in Miami, Louisville, Philadelphia, and Oakland; to empowering people to revitalize low-income neighborhoods with state and federal historic tax credits; to research that is helping us to understand and demonstrate how historic places make small towns and big cities healthier, more affordable, and more sustainable.

Investing in the Future Together through internships for young, emerging professionals; convening America's only national preservation conference; and providing millions in grant funding to grassroots organizations and other partners in support of nearly 8,000 projects nationwide over the last 50 years.

Your generosity makes it possible for the National Trust to do this work, making our lives richer and our nation stronger. May we all spend our lives rooted in the places that we love. Our most heartfelt thanks for all you do to enrich our lives by saving the past. We are deeply grateful.

TIMOTHY P. WHALEN, CHAIR
PAUL W. EDMONDSON, PRESIDENT & CEO

[TIMOTHY PICTURED LEFT, PAUL PICTURED RIGHT]

SAVE AMERICA'S HISTORIC SITES
COMMODORE STEPHEN DECATUR'S DESK > DISTRICT OF COLUMBIA

1
MILLION

SAVE AMERICA'S HISTORIC SITES
LYNDHURST > NEW YORK

70
years

*More than one million Americans visited
National Trust Historic Sites this year
and found inspiration from an archive
that brings 2,000 years of history and art
to savingplaces.org/collections.*

TELL THE FULL AMERICAN STORY
HARRIET TUBMAN HOME › NEW YORK

\$17

MILLION

TELL THE FULL AMERICAN STORY
EMANUEL AFRICAN METHODIST EPISCOPAL CHURCH › SOUTH CAROLINA

70
years

Since 2017, more than \$17 million has been committed to the African American Cultural Heritage Action Fund to elevate and celebrate African American heroes, stories, and places.

BUILD STRONGER COMMUNITIES
ANNAPOLIS > MARYLAND

BUILD STRONGER COMMUNITIES
CENTRE STREET, FERNANDINA BEACH > FLORIDA

40
years

Over the past 40 years, Main Street America has helped to put more than 640,000 people to work by revitalizing more than 2,000 downtowns nationwide.

INVEST IN THE FUTURE TOGETHER
LONGFELLOW BRIDGE › MASSACHUSETTS

\$50

MILLION

INVEST IN THE FUTURE TOGETHER
LA CONCHA MOTEL › LAS VEGAS

70
years

*Over the past 50 years,
the National Trust has invested more
than \$50 million in grant funding
to help Americans preserve thousands
of places across all 50 states.*

america the beautiful > save historic sites

Save America's Historic Sites

GALVANIZED BY THE DESTRUCTION of Europe's great cultural monuments in World War II, Congress chartered the National Trust for Historic Preservation and President Truman signed the organization into being on October 26, 1949.

Just a few years later, the National Trust was administering its first historic site at Woodlawn (pictured), a beautiful, agrarian estate in Alexandria, Virginia, with close ties to President George Washington and Mount Vernon. Today, this vibrant community resource is rooted in the past but inspiring the present and the future, through a sustainable farming operation, dynamic arts programming, and soon-to-be-expanded retail, restaurant, and events space.

Your support is connecting Americans to our history through transformations like this across our portfolio of 28 National Trust Historic Sites, 100 National Treasures, and countless historic places and cultural landscapes in our affiliated networks. With you, we are providing millions in grant funding, and leading the charge in court, in Congress, and through public history and advocacy campaigns nationwide.

Our scope has grown but our mission remains the same: preserve the irreplaceable, so that America's historic places endure to restore our spirits, lift our sights, and inspire a better tomorrow.

A major legal victory this year accelerated the fight to remove 17 electrical towers from the irreplaceable Jamestown landscape.

#SaveTheTidalBasin

Americans showed their love for the National Mall Tidal Basin (pictured on cover) this year, stepping forward in record numbers during the cherry blossom festival in April, when the National Trust and the Trust for the National Mall teamed up with the National Park Service to sound the alarm about urgent threats to the landscape's future. In just two weeks, more than 280 media stories shared the news, 2 million people passed the word on social media, and over 26,000 Americans pledged their support. The American Express Foundation stepped forward with a \$750,000 gift to present an innovative Tidal Basin Ideas Lab, which will engage the thinking of five world-class landscape architecture firms—DLANDstudio, GGN, Hood Design Studio, James Corner Field Operations, and Reed Hilderbrand—to address the complex challenges at the site and reimagine its future. Look for a collaborative exhibition of innovative concepts in summer 2020 and follow the progress of this three-year campaign to help

the National Park Service secure the future of a cherished National Treasure.

Preserving 400 Years of History at Jamestown

Americans commemorated the 400th anniversary of representative government and the beginning of slavery around Jamestown this year, and the National Trust marked a major victory in our ongoing fight to remove 17 massive electrical towers degrading this irreplaceable landscape. In the spring, a federal appeals court ruled that the Army Corps of Engineers had unlawfully permitted Dominion Energy's project without adequately considering the impacts on cultural resources. The National Trust, in partnership with Preservation Virginia, immediately jumped into action, raising thousands of dollars and activating more than 30,000 Americans to take a stand in support of preserving the birthplace of American democracy, the painful origins of slavery, and a place Native Americans still call home. While engineering studies and advocacy efforts

ABOVE: The innovative Geometry of Light exhibition united art and architecture at Mies van der Rohe's Farnsworth House, a National Trust Historic Site.

RIGHT: The Grateful Dead at the Corner of Haight and Ashbury, the 100th National Trust National Treasure campaign, launched this year.

continue, we remain committed to the removal of these towers and the preservation of this richly layered American landscape. Voice your support for the James River at [SavingPlaces.org](https://www.savingplaces.org).

Peace, Love, and Preservation at the Corner of Haight and Ashbury

Good vibrations were flowing this spring, when the National Trust and San Francisco Heritage announced a new National Treasure campaign—the 100th to date—to lay the foundation for a dynamic cultural destination at the intersection made legendary by the Summer of Love, the Corner of Haight and Ashbury. The two organizations are collaborating to reimagine the beautiful Doolan-Larson Building, recently bequeathed to San Francisco Heritage, as an innovative interpretive, retail, and event space that celebrates the Countercultural ethos of justice, activism, and freedom of expression for those who lived it and generations to come. A lively campaign kickoff drew the attention of the *San Francisco Chronicle* and helped build momentum

for a visioning process now underway. American Express and San Francisco Heritage are providing leadership support for the project, which will create a much-needed place of permanent recognition in an ever-changing city. Pretty groovy.

Inspiration in Place: Contemporary Art at National Trust Historic Sites

Americans explored the powerful intersection of preservation and the arts this year through a wide range of artist residencies, exhibitions, performances, and commissions that drove record attendance at our National Trust Historic Sites. In October, Chicago-based Luftwerk illuminated Mies van der Rohe's Farnsworth House with their Geometry of Light exhibition in conjunction with the city's Architecture Biennial. At Alexandria, Va.'s Woodlawn, an innovative exhibition made possible by the African American Cultural Heritage Action Fund interspersed the site's museum collections with mixed-media works to encourage reflection on the varied perspectives of Woodlawn's African American residents, enslaved and free. And a special installation of contemporary wooden sculptures by Rick and Laura Brown continued the legacy of artistic inspiration at Chesterwood, the Berkshires home and studio of Lincoln Monument sculptor Daniel Chester French. Chesterwood celebrated 50 years as a National Trust Historic Site this year, and with support from longtime friend Jeannene Booher, commissioned Lincoln scholar Harold Holzer to write *Monument Man*, a definitive study of the sculptor's life and legacy.

a family legacy

DAVID ROCKEFELLER SR.
ROCKEFELLER BROTHERS FUND

Thanks to a generous bequest from the Estate of David Rockefeller Sr., this year the National Trust was pleased to join our long-time partners at the Rockefeller Brothers Fund in announcing the expansion of the Pocantico Center, the Rockefeller family's historic home in the Hudson River Valley, with the gift of the family's beloved Playhouse, several guest houses, and the beautiful grounds surrounding them.

For more than four decades, the National Trust has been honored to recognize the Pocantico property as a National Trust Historic Site and to collaboratively steward its extraordinary cultural resources, including the stunning, Beaux Arts mansion, Kykuit, and its fantastic art collection; as well as the

Marcel Breuer House, and the Coach Barn, which today is used as a conference center by the Rockefeller Brothers Fund. The gift from David Rockefeller and his estate continues the Rockefeller Brothers' commitment to the preservation of the overall property. In addition, the bequest included funds that the National Trust Board of Trustees has used to create the David and Peggy Rockefeller Historic Sites Fund, and to support the transformation of the Orangerie at Pocantico into the David Rockefeller Creative Arts Center. We are indebted to the Rockefeller family for their remarkable, multi-generational commitment to preserving America's past and sharing this beautiful family estate with the world as a place of artistry, innovation, and social change.

america the beautiful > tell the full story

Tell the Full American Story

AT THE NATIONAL TRUST, we believe all Americans deserve to see their history in the places around us. Yet just a small fraction of the sites on the National Register of Historic Places represent people of color and women. With you, we are uncovering and uplifting these hidden stories and their connections to who we are. We are shining a long-overdue spotlight on generations of trailblazers, whose names may be forgotten, but whose vision, passion, and determination shaped us into the nation we are today and continue to lead us forward.

Together, we made significant progress in this important work this year. We secured record federal funding to preserve African American sites and stories, rallied more than 1 million Americans to show their love for women's history on main streets nationwide, and continued the legal fight to maintain strong protections for Utah's Bears Ears National Monument (pictured).

Through efforts like these, your generosity is bringing people together by telling a fuller American story, one that stirs us all to take pride in our shared heritage and inspires us to create an even more perfect union for generations to come.

spacious skies

Wisconsin's Janesville Women's Club was the popular vote winner in this year's Partners in Preservation program, which provided \$2 million in grant funding to preserve women's history on Main Street, thanks to the generosity of the American Express Foundation.

Celebrating Her Story

A record-setting 1.1 million votes were cast for women's history on Main Street through this year's Partners in Preservation program, which honored the centennial of the 19th Amendment by providing \$2 million in grant funding from American Express to celebrate the remarkable contributions of women at 20 historic places nationwide. From an epicenter of women's progress in Janesville, Wisconsin—the popular vote winner—to the Georgia birthplace of Girl Scouts Founder Juliette Gordon Low, these sites celebrate the too-often-unsung triumphs, struggles, and rich history of women in America. The awards are part of a comprehensive effort to honor the centennial of suffrage with a goal to engage 500,000 Americans through public history and advocacy campaigns, as well as special exhibitions at National Trust Historic Sites. The latter got underway this year with an exploration of President Wilson's evolving views on suffrage at the Wilson House and a special digitization project made possible by Iron Mountain at Oatlands chronicling the daily life of women and enslaved people. Watch for more creative programming at our sites and a digital campaign in early 2020 engaging Americans to identify important women's history sites nationwide.

African American Cultural Heritage Action Fund Soars

Having completed its second year, the Action Fund continues gaining momentum as a powerful force to broaden awareness and understand-

ing of America's diverse cultural heritage and national identity. With the leadership support of the Andrew W. Mellon Foundation, we awarded more than \$1.6 million in grants to help grassroots organizations protect and advance 22 preservation projects nationwide. We once again announced the grants from center stage at the Essence Festival, where we also honored the legacy of Nina Simone with a campaign that raised more than \$68,000 in gifts from 800 individuals and engaged celebrities from John Legend to Cat Stevens to restore the musical icon's childhood home.

To provide for the long-term support of this inspiring initiative, Amos and Barbara Hostetter stepped forward this summer with a pace-setting \$2 million challenge grant with the goal of endowing the Action Fund's executive director position. Other highlights included a series of trainings for African American sites and museums nationwide hosted in partnership with the Smithsonian National Museum of African American History and Culture; a landmark convening of cultural leaders and influencers to help shape the Action Fund's programmatic agenda; and grant funding to support the creation of the Julius Rosenwald and the Rosenwald Schools National Historical Park. To date, the Action Fund has raised more than \$17 million, earned three billion media impressions, more than 500 national media placements, and reached more than 23 million people.

HOPE Crew Scales Up

The HOPE Crew (Hands-On Preservation Experience) program celebrated its fifth anniversary this year by scaling up its efforts to engage a new generation of diverse young people in the preservation building trades. A \$500,000 leadership gift from the Fund II Foundation through the African American Cultural Heritage Action Fund represents the largest investment in HOPE Crew history and engaged young African Americans in the preservation of five sites, including Nina Simone's birthplace in rural North Carolina, the Long Island home of John and Alice Coltrane, and Chicago's South Side Community Art Center. Fund II Foundation support also made possible the HOPE Crew's highly successful summer preservation practicums for architecture students at Historically

The African American Cultural Heritage Action Fund was once again center stage at the Essence Festival this summer to announce \$1.6 million in grant funding, made possible by the generosity of the Andrew W. Mellon Foundation, to protect and restore 22 African American historic sites nationwide.

Black Colleges and Universities, including Morgan State University and Tuskegee University. All told, HOPE Crews have completed more than 165 projects, trained more than 750 young people and veterans, and engaged more than 3,700 volunteers in historic preservation trades over the past five years.

Big Win for America's Public Lands

In March, the most sweeping legislative victory in a decade for America's public lands became law of the land. Among the most exciting wins is expanded protection for Georgia's Ocmulgee National Monument and its precious 17,000 years of human history, and

permanent reauthorization of the Land and Water Conservation Fund, which has invested hundreds of millions of dollars to grow the historic and cultural parks managed by the National Park Service, preserve battlefields, and bring culturally significant lands into public stewardship. The legislation also reauthorized a program for rehabilitation at Historically Black Colleges and Universities; redesignated and expanded a network of Reconstruction-era sites commemorating the experiences of African Americans in the South following the Civil War; and created a national monument for the Mississippi home of slain civil rights leaders Medgar and Myrlie Evers.

a champion for justice

**BARBARA PICOWER
THE JPB FOUNDATION**

From a humble home in North Carolina where the high priestess of soul, Nina Simone, discovered music to the opulent estate of Villa Lewaro, built by Madam CJ Walker, America's first self-made female millionaire, the vision and generosity of Barbara Picower, founder and principal of The JPB Foundation, have been a guiding force of the African American Cultural Heritage Action Fund with a particular emphasis on recognizing the achievements of our nation's African American women.

As a founding donor to the Action Fund, The JPB Foundation is making possible the largest campaign ever undertaken to preserve African American history in the places where it happened. The JPB Foundation's continued financial leadership, which now totals \$4 million, as well as their thoughtful guidance as part of

the Action Fund's distinguished National Advisory Council, has been essential in shaping the National Trust's efforts to expand our thinking about whose history matters and what places deserve to be saved. Through preservation, the Action Fund is promoting hope and opportunity while telling the full American story.

Thanks to The JPB Foundation's generosity, and that of the national philanthropic community, the Action Fund has received gifts totaling more than \$17 million over the past two years towards its initial goal of \$25 million. In that time, the Action Fund has reached more than 23 million Americans and earned hundreds of media features, helping to create a new American narrative rooted in a broader understanding of our shared history. Follow our progress at savingplaces.org/aachaf.

Build Stronger Communities

ACROSS THE COUNTRY, forward-thinking Americans are creating neighborhoods we all want to call home: vibrant, inclusive communities that nourish our bodies, support our families, and feed our spirits with the beauty and connections we all need to lead truly healthy, happy, and productive lives.

The unique cultural heritage of each individual community is at the heart of this revitalization. From Los Angeles to Louisville to Miami (pictured), your generosity is unlocking the potential of America's historic fabric to promote prosperity, foster equity, and encourage sustainability. With your help, we are creating new policy tools, catalytic rehabilitation projects, and innovative place-making work, which is driving investment in downtowns nationwide.

In partnership with our subsidiaries, Main Street America and the National Trust Community Investment Corporation, we are delivering a new kind of economic development, one rooted in the conviction that preservation and progress aren't just compatible, they're integral. We believe we can have it all, and with your support, we are demonstrating how—and ushering in a brighter, more beautiful future in the process.

A new revitalization plan preserves character and promotes growth for Miami's vibrant Little Havana neighborhood.

Prosperity through Reuse

Your support helped shift the momentum from demolition to reuse in Chicago and Philadelphia this year by laying the groundwork for major changes in how both cities manage growth and development. National Trust recommendations informed Chicago's adoption in April of a new building code—its first update in 70 years—that will make it easier and faster to rehabilitate older buildings across the city. In Philadelphia, Mayor Jim Kenney's Administration began implementing zoning incentives in historic neighborhoods this fall, following the release in May of a series of preservation recommendations developed with leadership from the National Trust. Both successes build

on the lessons learned in Louisville, where the National Trust is partnering with philanthropist Christina Lee Brown to build a local planning framework that supports preservation as a catalyst for health and economic vibrancy.

Envisioning a Brighter Future for Little Havana

A revitalization plan released in June by the National Trust and PlusUrbia Design harnessed grassroots support to create a roadmap for the people of Little Havana for a healthier, more affordable, more sustainable future that preserves the character and cultural heritage of their beloved neighborhood. *Little Havana Me Importa* combines policy recommendations

CLOCKWISE TOP, LEFT TO RIGHT: Revisions to the Chicago building code will ease the way for rehabilitation and reuse; Philadelphia's historic neighborhoods will benefit from a statewide historic tax credit extension passed this year; Cultural influencers, elected officials, and distinguished thought leaders discussed the nexus between preservation and affordability at a Cultural Preservation Leadership Summit in New York.

and innovative quantitative research by the National Trust to outline a suite of changes, including the conversion of vacant lots to parks and affordable housing, and amendments to the building and zoning codes meant to encourage equity and sustainability. More than 2,700 local residents provided input on the plan, which drew accolades from Miami Mayor Francis Suarez and an award from the American Planning Association.

Cities, Civic Leadership, and Equitable Development

New National Trust research developed this year aims to help Americans unlock the potential of historic places to create more equitable

and inclusive cities. With support from the Ford Foundation and The JPB Foundation, the National Trust Research and Policy Lab analyzed more than 1,100 historically African American neighborhoods in 10 cities to explore the intersections of preservation, affordability, and community-led revitalization. We supplemented our quantitative data with qualitative research and through listening sessions with community leaders in San Francisco, New York, and Chicago. Special thanks to the Ford Foundation, the Alphawood Foundation, and the MacArthur Foundation for making these sessions possible. The research is slated to be published in early 2020.

Historic Tax Credits Provide New Funding for Rehab and Reuse

Recognizing that historic rehabilitation projects nearly double when effective state historic tax credits are in place, the National Trust and its partners and subsidiaries have helped to establish effective tax credit programs in 37 states over the past two decades. We continued this work in 2019 with major wins in California, Hawaii, and Pennsylvania, and we are working to move the process forward in more than 18 states. Historic tax credit projects are an important community revitalization tool, as more than 80 percent of all tax credit deals are in low-income neighborhoods, and create positive outcomes for residents by generating jobs, public services, and affordable housing.

a caring partner

LILLY ENDOWMENT

Recognizing that America's more than 100,000 historic houses of worship play an essential role in shaping the cultural fabric of our communities, the Lilly Endowment has provided more than \$22 million since 2016 to help congregations steward and restore their historic buildings.

Lilly's generosity created the National Fund for Sacred Places, a collaboration between the National Trust and the nonprofit Partners for Sacred Places, which puts a powerful suite of tools, training, and resources into the hands of congregations that are uniquely positioned to use these assets effectively. The program combines capacity-

building support with large capital grants, administered by the National Trust, that help congregations tackle deferred maintenance needs and expand their capacity to promote health and vitality in their communities through a variety of social services, from soup kitchens to after-school programs to voter facilities.

More than 400 congregations have applied for grants through the program, which is on track to help restore and improve 50 sacred places across the country by 2021, from the Civil Rights heritage of Chicago's Quinn Chapel to Trinity Episcopal Church (pictured), an architectural wonder nestled in upstate South Carolina. Find out more at fundforsacredplaces.org.

america the beautiful > invest in the future together

Invest in the Future Together

PRESERVATION IS AT ITS BEST when it is a collaborative venture. Our successes are made possible by and shared with a wide range of partners—from the members of the National Preservation Partners Network and emerging preservation organizations to visionary public officials and policy makers, the committed volunteers and staff members at historic sites around the country, and above all, the American people.

That's why we are passionate about building a vigorous and growing community of champions for America's historic places, and equipping them with the funding, ideas, networks, and inspiration they need to advocate successfully for our past. This year, we brought preservationists, artists, and activists together at *PastForward* (pictured) in Denver. We awarded a record \$8 million in grants to save places, thanks to the generosity of America's philanthropic community. And, together with our partners and subsidiaries at the National Trust Community Investment Corporation and Main Street America, we helped create new incentives to energize rehabilitation and reuse of historic buildings nationwide.

Just as we have for seven decades, the National Trust stands with anyone who loves a place enough to try to save it. We honor you, America's preservation heroes, and we thank you for the legacy of beauty, culture, and history you are creating. It is an honor to do this work with you.

with brothers

National Trust grant funding has helped to preserve the cultural resources of the Grand Canyon and nearly 8,000 other historic sites, projects, and programs over the past 50 years, investing more than \$50 million in all 50 states.

50 Years of Funding Preservation

Your support made possible a remarkable milestone this year: more than \$50 million in grant funding awarded over the past 50 years to more than 5,000 organizations in all 50 states. What began with five grants totaling \$4,100 in funding, awarded through the generosity of the Rockefeller Brothers Fund (see page 16), has grown into the largest private preservation grantmaking program in the country. This year we awarded more than 200 grants totaling a record \$8.7 million to restore imperiled places, provide seed money for innovative projects, build the capacity of preservation organizations, and tell a fuller American story. All told, we manage more than 50 grant funds, which include both smaller-scale endowed funds donated by individuals and major granting programs made possible by corporate and foundation funders, including the American Express Foundation, the Lilly Endowment (see page 28), and the Andrew W. Mellon Foundation. Grant sizes

range from \$2,500 to \$250,000, and many require a match, leveraging an average of \$11 for every dollar awarded.

Main Street Celebrates 40 Years of Revitalizing Downtowns

Our colleagues at Main Street America celebrated four decades of community revitalization this year with a series of milestones, from a record-breaking 1,826 main street advocates sharing ideas and energy at the Main Street Now conference in Seattle to the announcement of the 100th Great American Main Street Award winners. The celebration continued in September with the launch of a new façade improvement program for rural businesses, made possible with a \$747,900 grant from the National Park Service. All told, Main Street America has supported the revitalization of more than 2,000 communities, spurring the reinvestment of close to \$80 billion, the rehabilitation of nearly 285,000 buildings, and creation of more than 640,000 jobs and 140,000 new businesses.

Main Street America has helped revitalize more than 2,000 historic downtowns nationwide over the past 40 years, including this downtown in Wheeling, West Virginia.

Turning Over a New Leaf in Richmond

A former Philip Morris stemmery and cigarette plant in Richmond, Va., is poised to become a place of hope and healing for people battling addiction and homelessness, thanks to financing and development partnerships facilitated by our for-profit subsidiary, the National Trust Community Investment Corporation (NTCIC). NTCIC partnered with SunTrust to invest \$12 million in New Markets Tax Credit allocation, plus another \$4.1 million in federal Historic Tax Credits, into the adaptive reuse project, undertaken by the non-profit organization Congregations Around Richmond to Assure Shelter (CARITAS). The new space will enable CARITAS to expand its programs, create as many as 57 new jobs—most of which will be accessible to members of the surrounding low-income community—and launch a new recovery program dedicated to supporting women. Over the past 19 years, NTCIC has provided tax credit financing of more than \$1.5 billion to

enable 185 transactions like this one with more than \$5.5 billion in development costs.

Preservationists Shift the Paradigm at PastForward

Inspiration was in the air at *PastForward*, America's premier preservation conference, convened by the National Trust in Denver in October. Attendees joined visionaries including the legendary real estate developer and preservationist Dana Crawford, American Indian activist Ada Deer, and musician and community champion Dar Williams for three days of idea sharing, problem solving, and relationship building. More than 70 sessions provided opportunities to delve into topics from women's history to community revitalization, while field studies explored places like the picturesque mining town of Georgetown, LGBTQ sites in Capitol Hill, and adaptively reused former aviation sites. A highlight of the conference was a rousing speech by Ruth J. Abram, Lower East Side Tenement Museum co-founder, who was awarded preservation's highest honor, the Louise du Pont Crownshield award.

a true leader

RICHARD DRIEHAUS

A true champion for the power of historic places to anchor our communities, lift our sights, and inspire our future, Richard DrieHaus has committed more than \$30 million in support for the National Trust over the past 30 years to save America's cultural heritage and empower the preservation community.

His generosity is helping to shape Chicago's cultural landscape and build the capacity of the preservation movement nationally, with investments in organization-building, tools, and technology. Through a remarkable 20-year commitment to the National Trust's Richard and Julia Moe Fund for Statewide and Local Partners, he is making it possible for preservationists across the country to pioneer

particularly in the arena of advocacy and public policy.

He is also celebrating excellence through the annual Richard H. DrieHaus Foundation National Preservation Awards, which represent the highest national recognition conferred on individual projects by the National Trust. Presented annually at the *PastForward* conference, the awards provide a national platform to elevate innovative, impactful preservation projects and the people who make them happen. This year's recipients included Boston's iconic Longfellow Bridge; Frank Lloyd Wright's masterwork, Unity Temple (pictured) outside Chicago; and South Street Landing, an adaptively reused power plant in Providence, Rhode Island.

sea to shining sea

» More than three decades of dedicated advocacy paid off this year, with the final defeat of a freeway and tunnel project that would have displaced residents and destroyed the character of an historic community in South Pasadena, California.

We extend our deepest thanks to these individuals and institutions and to all our partners and supporters for their commitment to preserving the history, stories, and places that unite, inspire, and define us.

We are honored to recognize the generous individuals, foundations, and corporations whose support from July 1, 2018 through June 30, 2019 saved historic places nationwide.

2019 NEW COMMITMENTS

\$1,000,000+

American Express Foundation
Bloomberg Philanthropies
The Ford Foundation
Richard D. Green Estate
Mimi and Peter Haas Fund
Ms. Marlene Hess
Barbara and Amos Hostetter
The JPB Foundation
William R. Kenan, Jr. Charitable Trust
The Mars Family
The Andrew W. Mellon Foundation
Estate of David Rockefeller
The Robert W. Wilson Charitable Trust
Anonymous (1)

\$500,000-\$999,999

Fund II Foundation
Ms. Agnes Gund
Mr. and Mrs. Robert P. Kogod
Estate of Paul Mellon
National Endowment for the Humanities
State Farm

\$100,000-\$499,999

Colorado State Historic Fund
Delta Air Lines
Jessie Ball duPont Fund

Laurie M. Tisch Illumination Fund
Martha Nelson
Nancy Woodson Spire Foundation
Mr. David Vogel Uihlein, Jr.
Anonymous (2)

\$50,000-\$99,999

American Council of Learned Societies
S.D. Bechtel, Jr. Foundation
The Honorable Martha Fuller Clark and Dr. Geoffrey E. Clark
Mr. Larry Gagosian
Iron Mountain
Jane & Jack Fitzpatrick Trust
The J. M. Kaplan Fund, Inc.
The Lohengrin Foundation, Inc.
National Endowment for the Arts
The Ralph M. Parsons Foundation
San Francisco Heritage
Eleanor and Georges St. Laurent
SONIC Corp.
Mrs. Cyrus B. Sweet, III
Anonymous (1)

2019 ANNUAL FUND GIFTS INDIVIDUAL PATRONS

NATIONAL TRUST COUNCIL \$100,000+

Mr. Richard H. Driehaus
Mr. and Mrs. Joe Grills

Ms. Agnes Gund
Ms. Marlene Hess
Barbara and Amos Hostetter
Mr. and Mrs. Peter Malkin
Stanley and Joanne Marder
Ms. Jacqueline B. Mars
Mr. and Mrs. Charles M. Royce
Charles and Geneva Thornton
Mr. Clayton Timmons*
Mr. and Mrs. Robert B. Tudor, III
Mr. David Vogel Uihlein, Jr.
Candace King Weir
Mr. and Mrs. Kenneth Robert Woodcock
Anonymous (2)

\$50,000-\$99,999

Mr. Erik Owen Arneberg
Mr. and Mrs. Jerry Bruckheimer
Mr. Lester G. Fant III* and Mrs. Susan Braselton Fant
Mr. Larry Gagosian
Martha Nelson
Richard and Nancy Nicholson
Phyllis and Peter Reed
Eleanor and Georges St. Laurent
Mrs. Cyrus B. Sweet, III

» Strong public and private philanthropic support made possible a major landscape restoration at Lyndhurst, a National Trust Historic Site. Visitors can now experience the stunning Hudson River Valley landscape and ornamental gardens just as they were in the 19th century, complete with beautiful walking paths and natural refuges from the heat built in the landscape.

PasteFrame.com

NATIONAL TRUST COUNCIL
\$25,000-\$49,999

Mr. Sinclair B. Black, FAIA
Mrs. Jeannene T. Booher
Christina Lee Brown
President George W. Bush and
Mrs. Laura Bush
Mr. Charles C. Butt
The Honorable Martha Fuller Clark and
Dr. Geoffrey E. Clark
Mr. Jay Clemens and Dr. Carolyn Seen
Ms. Barbara Cohen
Ms. Mary McDermott Cook
Mr. and Mrs. Lawrence H. Curtis
Mr. and Mrs. Kevin Daniels
Mr. Damien Dwin
Mr. and Mrs. Sheffield Hale
Mr. William B. Hart and
Ms. Constance Easton
Marilynn and John Hill
Mr. and Mrs. Clifford Hudson
Ms. Shelley Hoon Keith and
Mr. John W. Keith
Jonathan and Nancy Lee Kemper
Mr. and Mrs. Scott Malkin
Liz and Jim Pickman
Ellen C.L. Simmons
Mr. G. Jackson Tankersley, Jr. and
Ms. Jennifer Evans
Mr. John G. Turner and
Mr. Jerry G. Fischer
Mr. Timothy P. Whalen

\$10,000-\$24,999

Mrs. Lori Efroymson Aguilera and
Mr. Sergio Aguilera
Mr. and Mrs. Frederick S. Andreae
Ms. Michele L. Ahwash
Mr. Paul Apollonio
The Honorable and Mrs. Victor H. Ashe
Donna Attenborough and
David Sanford in memory of their brother
Paul W. Sanford
Ms. Elizabeth Ballantine and
Mr. Paul Leavitt
Mr. and Mrs. Robert M. Bass
Mrs. Edith S. Bingham
Mrs. Duncan Boeckman
Minnette & Peter Boesel
Mr. David Bonderman
Suzanne Deal Booth
Carolyn Schwenker Brody
Mr. and Mrs.* Jackson D. Brown
Mr. and Mrs. Jay Bryan
Mr.* and Mrs. John H. Bryan, Jr.
Mr. and Mrs. John H. Bryan, III
Mr. Joseph M. Bryan, Jr.
Mr. and Mrs. Randy D. Bryant
Reverend and Mrs. C. Frederick Buechner
Mr. and Mrs. Duane L. Burnham
Mr. and Mrs. John E. Butler
Mr. and Mrs. Colin G. Campbell
John and Frances Clausen
Mr. and Mrs. Christopher A. Cole
Mr. and Mrs. Eric R. Colson
Peter and Mary Conway
Mr. and Mrs. James W. Crownover
Mr. and Mrs. Frank Arthur Daniels, Jr.

Julie Daniels and Tom West
Ms. Mary Werner DeNadai, FAIA
Ms. Beth Rudin DeWoody
Mr. Jim Dicke
Mr. and Mrs. Samuel Bobbitt Dixon
Mr. and Mrs. Thomas E. Donnelley, II
Ms. Lisa Eccles
Mr. John Edelman
Mrs. Ann Elliman
Mr. Christopher Elliman
Ms. Elizabeth L. Elser
Ms. Jennifer L. Emerson
Mr. Fred Eychaner
Ms. Ruth Falkenberg
Elinor K. Farquhar
Mr. Wayne L. Feakes
Michael Fedele and Douglas Wurth
Mr. and Mrs. Robert Feidelson
Mr. and Mrs. Richard Finger
Mr. Ronald Lee Fleming
Ms. Barbara Nitchie Fuldner
Mr. Cary C. Fuller
Mr. John Garniewski
Mr. and Mrs. Tony Gelderman, III
Mr. Edward F. Gerber
Mr. and Mrs. H. Leland Getz
Mrs. Janet Goldman
Mr. and Mrs. W. Peter Grant
Mr.* and Mrs. Richard Gray
Ms. Janet K. Greene and
Mr. Lawrence E. Chapman, III
Mr. Joseph Paul Gromacki
Ms. Anne K. Groves
Mr. and Mrs. Graham Gund
Mr. David Haas
Mrs. Penelope Coker Hall
Ms. Alice Handy and Mr. Peter Stoudt
Ms. Jill B. Hartman
Mrs. Francis W. Hatch
Mr. Edwin B. Hathaway
Ms. Abbe A. Heller
Mr. Maury A. Herman and
Ms. Cristina L. Wysocki
Mr. Henry V. Heuser, Jr.
Ms. Lee M. Huber
Mr. and Mrs. A. J. Huss
Mr. Bobby E. Jelks
Dr. Ann L. Johnson and
Mr. Charles Johnson
Mr. and Mrs. Peter R. Kellogg
Mr. Thomas S. Kenan, III
Mr. Reed Krakoff
Mr. Henry M. Lambert and
Mr. Carey Bond, LABO Charitable Fund
David S. Leinbach
Susan E. Lynch
Mr. Fernando Lloveras-San Miguel
Hank & Diane Louis
Mr. and Mrs. C.H. Randolph Lyon
Mr. and Mrs. Bruce H. MacLeod
Mr. Tony Maddalena
Susan Magrino Dunning
Mr. and Mrs. Michael J. Malone
Mr. and Mrs. M. Holt Massey
Ms. Marcia V. Mayo
Mr. and Mrs. Stephen McAvoy

Mr. and Mrs. John McKinnon
Mr. Richard Michaelson
Mr. and Mrs. Marshall V. Miller
Mr. and Mrs. F. Joseph Moravec
Mr. Douglas Moreland
Joan Prusse and Robert E. Musgraves
Mr. John L. Nau, III
Mr. Martin L. J. Newman
Chris and Laurie Nielsen
Mrs. Diane Williams Parker
Grant and Helen Parr
Mr. and Mrs. Hank Paulson
Mr. and Mrs. Jeffrey R. Peltier
Dave and Kay Phillips
Ms. Susan D. Phipps
Mary and Ross Read
Ms. Cynthia M. Reusche
Mr. Edward Hart Rice
Mr. Karl Riemer
Mrs. Louise C. Riemer
Ms. Deborah Lehr and Mr. John F.W. Rogers
Ms. Margaret Russell
Alice and Bill Russell-Shapiro
Halle M. and Rick Sadle
Meg Salyer
Ms. Pamela Sanders
Roger and Vicki Sant
Mrs. Linda Schapiro
Mr. and Mrs. Richard G. Schneidman
Mrs. Eleanor Seaman
Lisa See and Richard Kendall
Amanda E. Shore
Mrs. George A. Shutt
Mr. and Mrs. Henry T. M. Snee
Mr. William Sofield
Ms. Jennifer P. Speers
Annie Gray Sprunt
Sabina and Harlan Stone
Camille Jones Strachan
Phyllis Taylor
Ms. Stephanie L. Tichenor
Mr. Daniel K. Thorne
Mrs. Julia Uihlein
Ms. Kay Unger
Ms. Rose Uniacke
Ms. Edwina Von Gal
James and Stephanie Vaughn
Mr. and Mrs. Glenn Wallace
Dr. Lucy R. Waletzky
Mrs. Alston Watt
Mrs. Geraldine Warner
Ms. Virginia A. Weil
Mr. and Mrs. Gregory A. Werkheiser
Ms. Anne Wright Wilson
Mr. Robert N. Wilson
Mr. and Mrs. Ronald Zimmerman
Ms. Sara Zumwalt
Anonymous (4)

CHAIRMAN'S CIRCLE
\$5,000-\$9,999

Ms. Sue Anschutz-Rodgers
Ms. Laura Barker
Scott and Meredith Belford

*deceased

CHAIRMAN'S CIRCLE
\$5,000-\$9,999, continued

Mr. and Mrs. Robert S. Birch
Mr. C. Richard J. Brose
Mr. Harry Burn, III
Mr. and Mrs. Peter Christensen
Mr. Douglas Dunn and
Mrs. Donna A. Gaab
Mrs. Selma N. Duvick
Mr. and Mrs. Staffan Encrantz
Ms. Marcia Erickson-Boate
Dr. Jean Follett, PHD
Marjorie Greene
Mr. and Mrs. Gunnar Gudmundson
Mr. James Hayes and Ms. Catherine Keig
Ms. Kimberly M. Hughes
Ms. Nancy Ann Hunt
Mr. Joseph Kurth
Mr. Jonathan Lehman and
Mr. Zachary Huelsing
Amanda Martocchio
Ms. Josephine Merck
Mr. and Mrs. Walter Montgomery
Mr. Timothy M. Muller
Ms. Melissa Osterwind
Mr. James Panichella
Beth Pascal and Allison Javitch
Mrs. James A. Rawley
Mr. Todd Rechler
Mr. and Mrs. Jonathan F.P. Rose
Mr. John S. Rozos
Ms. Susan M. Ryan
Ms. Marna Schulz
Mr. David W. Seltzer
Mr. Thomas H. Shafer and
Ms. Melody Gaston
Ms. Lizbeth Shearer
Ms. Denise R. Sobel

Mr. David R. Stevens
Ms. Pamela Stone
Mr. and Mrs. Antoine van Agtmael
Dr. and Mrs. Anthony R. Volpe
Mr. Craig Williams
Mr. and Mrs. Joseph H. Williams
Mr. and Mrs. Peter H. S. Wood
William A. West
Anonymous

PRESIDENT'S CIRCLE
\$2,500-\$4,999

Mr. and Mrs. George Anderson
Mr. Edward C. Arbuckle
Dr. and Mrs. Andrew T. Barfknecht
Mr. David W. Baum and Ms. Lucia Kellar
William J. and Claire W. Bogaard
Lawrence Brackett
Candice and David Brown
Ms. M. Rebecca Carr
Casa Del Herrero
Mrs. Alison Cotter
Mr. David Caulkins
Dan and Mickii Chapin
Ms. Susan E. Chapman-Hughes and
Mr. Christopher Hughes
Mrs. Gayle T. Cook
Mr. David E. Cooper
Mr. Daniel P. Corrigan
Ms. Sharon Coughlin
Mr. and Mrs. J. Taylor Crandall
Mr. and Mrs. Don DeFever
Mr. George Ferris
Dr. and Mrs. Oscar P. Fitzgerald
Ms. Elizabeth Frank
Ms. Kristin Gamble
Mr. and Mrs. Kevin Harvey
Mr. Richard Hay

Mr. and Mrs. Robert F. Hopper
Mr. and Mrs. Stephen Hunter
Ms. Martha R. Ingram
Ms. Harriet Karkut
Mr. and Mrs. Lee Keenan
Mr. Vance Kelley
Mr. and Mrs. Keith L. Knowlton
Mr. and Mrs. Steven H. Koehler
Mr. and Mrs. Frank Kugeler
Carlen and Guy Leeser
Mr. Edward A. Lesser
Janice and Gary Long
Ms. Ann Lowry and Mr. John Perez
Michael L. and Susan Moyle Lynch
Mr. and Mrs. John Manley
Mr. and Mrs. Arthur McMurdie
Mr. John C. Meditz
Ms. Elizabeth Merritt
Mr. Oren Michels
Ms. Nancy Neal
Mrs. Dorothy L. Nieweg
Mr. and Mrs. Christopher Nolan
Ms. Maeve O'Dea
Ms. Lida Orzeck
Mr. and Mrs. Jon Oscher
Mr. John J. Padley, Jr.
Mr. David S. Parker
Mrs. Mary Bryan Perkins
Mr. and Mrs. Michael Perry
Ms. Linda Rahm-Crites
Mr. and Mrs. Ralph M. Reahard, III
Mr. and Mrs. George Records
Dr. and Mrs. James S. Reibel
Mr. and Mrs. Robert Ronus
Ms. Patricia P. Sands
Ms. Elizabeth Shattuck
Mr. Robert J. Shusterman, Esq.
Ms. Michelle Slater

Ms. Virginia H. Smith
Mr. Gary Steffy
Lucia Steinhilber
Mrs. Glenna Stewart
Mrs. Frances H. Taylor
Mr. Jack Taylor
Mr. Stephen R. Tilly
Ms. Jo Ann Tredennick
Ms. Laura Anne Turner
Mr. Stanley R. Unger and
Ms. Diana J. Thorson
Mr. Richard D. Urell
Barbara C. Van Dusen Family Fund
Ms. Edwina Von Gal
Ms. Jeannette Wallschlaeger
Mr. Gregory J. Werden
Mr. David Wessel
Mr. David Wollenberg
Charles Zegar and Merryl Snow Zegar
Mr. and Mrs. John Zutter

\$1,000-\$2,499

Mr. James Abbott and
Ms. Debby Vander Woude
Mr. Kenneth G. Abele
Mrs. Elizabeth Ann Abruzese-Mason
Earl and Joan Adam
Mr. Gerald W. Adelman
Ms. Lucy B. Alexander
Mr. Neal M. Allen
Mrs. Tabitha Almquist and
Mr. Kristopher Simpson
Mr. Paul B. Althouse
Mr. James L. Anderson, Jr.
Mr. and Mrs. Robert Anderson
Mr. Eugene Oliver Arner
Ms. Mary G. Arnold
Mrs. Ann Griffith Ash
Ms. Kathleen Auda
Mr. Dominick Azzaro
Mr. Charles L. Bain and Mrs. Diana Bain
Mrs. Janet W. Barnhill
Mr. and Mrs. Robert A. Bartlett, Jr.
Mrs. Joan L. Baxter
Bakir Begovic
Mr. and Mrs. Zohar Ben-Dov
Mr. and Mrs. Stan Ber
Mr. George E. Berg
Mr. Barry Bergdoll
Mr. Walter B. Bergmann, II
Mrs. Lila Berle
Ms. Lorraine W. Besch
Mr. Donald A. Best
Mr. John L. Beatty
The Honorable and Mrs. Jeff Bingaman
Mrs. George P. Bissell, Jr.
Ms. Victoria Black
Ms. Rosalie Bloom-Brooks
Ms. Suzanne Blue
Dr. Elizabeth Bluhm
Mr. Thomas Boccia
Mr. Gary Borger
Mr. and Mrs. Jerry Brady
Ms. Frances Brawley Foster
Mr. David W. Briggs
Mr. William Bristol, Jr.
Kelly Bronfman and Samuel Bronfman
Mrs. Martha Brown
Mr. Richard Brown
Mrs. Yvonne S. Brown
Mr. and Mrs. Jacob F. Bryan, IV
Mr. David Buegler and Ms. Rona Sandler
Mrs. Richard I. Burnham
Mr. and Mrs. Larry E. Burgess
Mrs. Elizabeth Burr
Mrs. Christine Bushman
Mr. Kurt H. Bussmann
Ms. Carol A. Butler
Mr. Samuel Butler
Mr. Richard T. Button
Mr. and Mrs. Buxton
Mr. and Mrs. F. Colin Cabot
Mr. Stephen Callcott and Mr. Clifford
William Hopkins
James Camp and Elizabeth J. Patrick
Mr. Ken Caneva
Ms. Jamie Caren
Mr. and Mrs. Brian Carr
Captain and Mrs. Thomas E. Carroll
Ms. Karen Carson
Mrs. Jean Case and Mr. Steve Case
Ms. Adele Chatfield-Taylor and
Mr. John Guare
R. R. Chew
Mrs. Christine Chickering
Mr. and Mrs. Peter A. Christie
Ms. Barbara Clayton
Mr. Richard Cleva
Joshua Cohen
Ms. Linda Cohen
Mr. John M. Coil
Mr. John Y. Cole, Jr.
Mr. and Mrs. Wyatt Collins
Mr. Bill Condon and Mr. Jack Morrissey
Mr. and Mrs. Kenneth Conrow
Mrs. Sam Cooke
Mr. Charles Coolidge
Ms. Barbara Coughlan
Mr. Christopher Cowie
Mr. Eugene L. Cox
Mr. and Mrs. Theodore W. Craig
Ms. Elaine R. Crane
Ms. Carole Crocker
Mr. Dennis W. Cross
Mr. Bob Crossley and Mrs. Pat Crossley
Mr. and Mrs. Courtney C. Crouch, Jr.
Mrs. Constance A. Curran
Mrs. Carolyn Daley
Mr. Mark Dalton
Mr. Brandon Blake Danford
Mrs. Charles W. Daniel
Mary E. Darmstaetter
Mrs. Leonore Daschbach
Mr. Phillip O. Davis
Mr. Robert A. Davis and
Ms. Barbara C. Davis
Mr. James M. Day
Ms. Lauren Day
Ms. J. Blair Dean and Mr. Robert D. Cooter
Ms. Barbara Deisroth
Mr. David DeMarco
Mr. and Mrs. David Dempsey

Mr. Jeffrey Dennis
Mr. C. H. Depew
Mr. Robert L. DeSilets
Mark and Perry Devaney
Mr. Barry Dexter
Mrs. Sheila Wyckoff-Dickey and
Mr. Charley Dickey
Mr. Joel Diemer
Mr. and Mrs. Mark A. DiRienzi
Diane Disenza
Mr. John Doerr
Mr. Bill Dolby and Nyna Dolby
Mr. and Mrs. James Donnell
Ms. Brenda Donnelly
Ms. Moira Donnelly
Mr. and Mrs. Thomas Donovan
Douglas Dooley and Diane Beck
Mr. and Mrs. P. Steven Dopp
Mr. Frank Dowding
Ms. Anne Down
Mrs. Julia Downes
Ellen Drew
Ms. Tyla Druilhet
Mr. Douglas D. Drysdale and
Ms. Elaine M. Hadden
Mrs. Catherine W. Dukehart
Mr. James D. Dunning, Jr.
Ms. Michelle Ann Duralia
Donald and Nancy Dwight
Mr. Paul W. Edmondson
Mr. Joel S. Ehrenkranz
Mr. Martin Elias
Mr. Thomas B. Engstrand
Mr. and Mrs. Elton D. Epley
Mr. and Mrs. Christian P. Erdman
Mrs. Luise M. Erdmann
Mr. Dale J. Ernster
Mr. and Mrs. David Esau
Dr. and Mrs. Ronald L. Eshleman
Ms. Jeanmarie Etchepare
Mr. and Mrs. Michael R. Evans
Mr. Gregory Fancelli
Mrs. H. Mortimer Favrot, Jr.
Mrs. B.J. Fawcett
Mrs. Sharon K. Fearey and
Dr. Alan J. Fearey
Mr. Roger Feintheil
Dr. Kaywin Feldman
Lucia and Bruce Field
Mr. Nicholas Fintzelberg, Ph.D.
Mrs. Christine Fisher and
Mr. Oscar Goldfarb
Mrs. Emily Fisher
Jim Fisher and Betsy F. Fisher
Mrs. Francoise Fleishhacker
Ms. Susan F. Fleming
Mr. Brian Floca
Ms. Rebecca L. Fonner
Mr. Mark M. Foster and
Mrs. Nancy K. Foster
Mr. and Mrs. Michael M. Fowler
Ms. Eleanor J. Fox
Mr. Raymond Fredette
Mr. and Mrs. Richard Freedman
Mr. Robert E. Frey

*deceased

11 Most Saves Places

Over the past three decades, the National Trust's annual listing of America's 11 Most Endangered Historic Places has emerged as one of the organization's most powerful tools for mobilizing public support to save historic places: of the more than 300 irreplaceable sites listed through the years, less than 5 percent have been lost.

This year's list was no exception. More than 5,000 people took action to help preserve the remarkable range of places and stories represented on the list. That outpouring of support generated immediate momentum at several sites, most significantly Dallas' Tenth Street Historic District, where the city council quickly and unanimously passed a resolution temporarily halting the rash of demolitions threatening the future of this rare remaining freedman's town, which was first settled after the Civil War.

From the Antietam Battlefield to California's Angel Island Immigration Station to the ancient petroglyphs of Utah's Nine Mile Canyon, some of our most treasured American places have benefited from inclusion on the list over the years. Find out more at SavingPlaces.org/11Most.

across the wilderness

across

» A \$500,000 challenge grant from the Alice Rosenwald Foundation made possible a \$1 million endowment to preserve the powerful legacy of Rosenwald Schools, which brought hope and educational opportunity to an entire generation of African American children in the Jim Crow South. The National Trust is currently working with the National Parks Conservation Association and other parties to create the Julius Rosenwald and the Rosenwald Schools National Historical Park, which will be the first park unit honoring the legacy of a Jewish American.

PRESIDENT'S CIRCLE
\$1,000-\$2,499, continued

Mr. and Mrs. Ford & Ann C. Frick
Mr. Louis Frizzell
Mr. and Mrs. Christopher Fromboluti
Mr. and Mrs. Tom Fulghum
Mr. and Mrs. Thomas A. Fulham, Jr.
Ms. Mary Isabelle Gallo
Miss Ann Galvin
Betsy Gates
Ms. Donetta George
Mr. Scott S. Gerloff
Mrs. George C. Gibson
Mr. and Mrs. Ed Gillum
Mr. Raymond Gilmartin and
Mrs. Gladys Gilmartin
Mr. Jim Goldschmidt
Ms. Nancy Golly
Mrs. John Gordon
Mr. Randall Gordon and
Mrs. Barbara J. L. Gordon
Joy and Francis Goudie
Mr. Robert Goulart
Ms. Melanie Grant
Mr. Patrick Grant
Ms. Carol L. Grassi
Susan Grau
Jeffrey and Linda Graubart
Dr. and Mrs. Frank R. Greer
Deborah Griffith
Louise B. Griffiths
Mrs. Linda S. Grignolo and
Dr. Alberto Grignolo
Mr. Eric Groft
Mr. Peter Groom
Ms. Ruth Ann Groves
Mr. Karl Gurcke
Ms. Diana Hadley
Mr. Robert S. Hagge, Jr.
Ms. Nicole Alfandre Halbreiner
Mr. Peyton Hall
Mrs. Claire Hallock
Ms. Lisa Halmi
Dr. David Halstead
Ms. Beverly L. Hamilton
Mrs. Virginia Hammerness
Mr. and Mrs. Scott M. Hand
Mr. and Mrs. Tom and Char Hand
Mr. Geoffrey Handy
Ms. Ruth Ann Harnisch
Mr. Jerry M. Harrington
Ms. Elizabeth Edwards Harris
Mrs. Martha Harris
Mr. David Harrison
Mr. and Mrs. Richard K. Harsh
Mr. Thornley A. Hart
Ms. Susan Hartley
Mr. Gene Hassan
Ms. Donna J. Hassler
Ms. Louise L. Hayman
Mr. John Heist and Mr. Michael Neumann
Mr. Hanes A. Heller
Ms. Janet Ruth Heller
Mrs. June S. Hennage
Mr. Neal B. Herman
Ms. Toni Herrick

Ms. Victoria L. Herring
Mr. Thomas Hesselbrock
Ms. Margaret Hight
Dr. Barbara P. Hildreth
Ms. Isabel Hill
Mr. Arthur Hilsinger and
Ms. Barbara J. Janson
Fred and Mary Buford Hitz
Nancy and Jerre Hitz
Mr. Gary R. Hobin
Alan Hoefer
Miss Frances Holladay
Mrs. Linda W. Hollis and
Mr. Warren Hollis
Mrs. Theodora W. Hooton
The Horchow Family
Ms. Louise R. Horn
Mrs. Herbert Houghton
Mr. William Housum, Jr.
Mr. John S. Howe, Jr.
Mr. John A. Hoyda
Lily Rice Hsia
Mr. and Mrs. Ralph Hudgens
Ms. Carolyn Huebner
Mr. Richard F. Hull
Zachary Hulsey and Elizabeth S. Hulsey
Mr. Deke Hunter, Jr.
Mr. and Mrs. Gordon Hyatt
Mr. and Mrs. A. Igleheart
Carole and Joseph Innes
Mrs. Barbara Israel
Mrs. Jacque Jarve and Mr. John Jarve
Ms. Marisa Jensen
Mrs. Lynne Johnson
Ms. Sara Jane Johnson
Mr. and Mrs. Willis G. Johnson
Mr. Joseph Johnston
Miss Mary Ellen Johnston
Julia Franklin Jones
Mr. and Mrs. Larry L. Jones
Ms. Lucy R. Jones
Jack Jorgenson and Sallie D. Jorgenson
Mr. and Mrs. Peter H. Jost
Ms. Patricia L. Kahle
Mr. Loren D. Kaiser
Mr. George Kalogridis
Mr. Gene Kansas
Ms. Elena Kaplan
Dr. Gary Karlowicz and
Dr. Karen Karlowicz
Mr. and Mrs. Ron Kaufman
Mr. and Mrs. Jerold S. Kayden
Mr. William R. Keane
Mr. Alexander Keeler
Ms. Pauline Keinath
Mr. Edwin Kellam
Arthur Gleckler
Mr. Rodney Kemerer and
Ms. Lindsay Doran
Mr. Glenn Keyes, FAIA
Mr. and Mrs. Charles Kibel
Mr. and Mrs. Kim and Patty Kimball
Dr. Howard S. Kirshner and
Mrs. Carol A. Kirshner
Mr. and Mrs. Charles M. Knobler
Ms. Verna Knorr
Mr. Gregory L. Knott and

Ms. Jean A. Morrison
Dr. Susan Koch
Gabia Konce
Mr. Stephen Kramer
Mr. Franklyn A. Kraus
Ms. Elizabeth Krentzman
Ms. Iris J. Krieg
Mrs. Wendy Kulberg
Mr. William L. Kundert
Ms. Anne C. Kushwaha
Ms. Marilyn L. Ladner
Mr. Robb Lady and Mr. Thomas A. Tarnowski
Mrs. Joan F. Lane
Mrs. Anthony Lapham
Mr. Randall Laroche
Mr. James D. Laur
Mr. Roy Leatherberry, IV
Mr. and Mrs. David S. Lee
Ms. Margaret H. Lee
Ms. Rebecca Levack
Mr. Dennis Lewis
Mr. Jeffrey M. Lewis-Oakes and
Mrs. Nicole Lewis-Oakes
Ms. Jane S. Link
Ms. Patricia H. Linton
Mr. and Mrs. William E. Little, Jr.
Amanda and Barney Loehnis
Ms. Debbie Long
David Low and Dominique Lahaussais
Mrs. Catherine Ludden
Mr. and Mrs. Jeffrey H. Lynford
Mr. Charles A. Lynn
Dr. Jacqueline M. Lyon
Ms. Marjorie E. MacLachlan
Ms. Barbara MacLeod
Mr. and Mrs. David C. MacNamee
Ms. Anne W.S. MacNeil
Ms. Margaret W. Madding
Mrs. Susan Mahoney
Gretchen Mair and Carolyn Harnish
Ms. Janice Manzi
Ms. Marietta A. Marchitelli
Ms. Phyllis M. Maritz
Marie Claire Marroum-Kardous, MD
Mr. Douglas H. Marshall and
Mr. Kevin O'Connor
Mrs. Cathy Martin and Mr. Donald Martin
Mr. and Mrs. Isaiah Martin
Ms. Linda Martin and Mark Everett
Ms. TerryLynne Marx
Mr. Byron E. Mason
Ms. Debby Dale Mason
Dr. and Mrs. Douglas R. Maxwell
Mrs. Jan Mayer
Mr. Thompson M. Mayes
Mrs. Jordan P. McArthur and
Mr. James V. McArthur
Mr. Edwin McCarthy and
Mrs. Susan Brewster
Mrs. J. Thomas McCarthy
Mrs. Tammy McClure
Mr. T. McCormick
Mr. and Mrs. James R. McDonald, FAIA
Mr. and Mrs. Joseph H. McGee
Ms. Nora M. McGowan
Mr. Stevenson McIlvaine

*deceased

PRESIDENT'S CIRCLE
\$1,000-\$2,499, continued

Ms. Amy B. McIntosh and Mr. Jeffrey Toobin
Mr. Robert McIntyre
Ms. Marie McKellar
Ms. Karen L. McKinley and Mr. Russell Hibbard
Rebecca McKinney
Mrs. Delos D. McKnight
Mrs. Katharine McMillan
Mr. and Mrs. John McMullan
Ms. Melissa McSwigan
Mr. Gregory Meisner and Ms. Gretchen Preston
Mrs. Mary Melvin
Ms. Katherine P. Merrick
Mr. Robert Messerschmidt
Mr. Glenn A. Metzdorf
Ms. Elizabeth A. Meyer and Mr. Frank Meyer
Lisa Miao and Wing H. Wong
Vincent L. Michael, PhD and Felicity Rich
Ronald Mickelsen
Laura and Ed Midgley
Tim Gill and Scott Miller
Mrs. Virginia M. Miller
Mr. and Mrs. Clark Mleynek
Mr. and Mrs. Richard Moe
Scott and Lynn Molitor
Ms. Donna Mollenhauer and Victoria Martin
Ms. Jessine A. Monaghan
Mrs. Trudy Moncrief
Mr. Guy E. and Mrs. Elizabeth S. Montgomery
Ms. Sarah Moor
Mrs. Allison Moore
Constance C. Moore
Mr. Jack P. Morgan
Mr. and Mrs. Jeffrey Morgan
Ms. Carole Morgillo
Mrs. Maureen Morley and Robert A. Perkins
Ms. Kelsey Morris
Ms. Jane Mosakowski
Dr. Judd Moul and Mrs. Ellen Jablonski Moul
Ms. Marisa Munoz
Ms. Deirdre L. Murphy, PHD
Ms. Elizabeth Murray
Mr. Jonathan Murray and Mr. Harvey Reese
Susan Myers and John Myers
Ms. Linda Nary
Mr. Charles Nelson
Mr. David Netto
Mrs. Carolyn Newbern
Meg Nibbi
Mr. Bradley Nicholson
Dr. Pamela J. Nickless
Mr. Erik Nicolaysen
Ms. Josephine W. Nixon
Ms. Nonna Noto
Ms. Marcelle Noyes
Mrs. Jo Ellen Odom and Mr. William E. Odom
Ms. Patricia Oliver

PasteFrame.com

Jane Ondovcsik
Jonathan F. Orser
Mrs. Madelon Palma
Mr. Charles H. Parson, III
Dr. Kathleen Parrott
Mr. and Mrs. Edward J. Passarelli
Mr. Price A. Patton
Mr. and Mrs. Thomas F. Pearson, Jr.
Ms. Nan Peletz
Ms. Cathy Pepe
Mr. Gary G. Perkins
Mr. and Mrs. Michael Perschbacher
Mr. Geoffrey Peters
Roland Petersen and Caryl R. Petersen
Kevin and Mendy Peterson
Mr. and Mrs. Carl and Margaret Pfeiffer
Jane and Michael Pharr
Mr. Jason Pickard
Miss J. C. Pifer
Laura Pla
Mr. Jeffrey Poland
Mr. Michael Polemis and Ms. Barbara Polemis
Ms. Lynn Pollard
Ms. Ellen Poss
Ms. Mary Carroll Potter
Mr. James Powell
Mr. Henry LeBaron Preston
Ms. Virginia Pusey
Mr. Jacob Quick
Mr. John Quie
Mr. and Mrs. Norman X. Raidl
Mr. and Mrs. Frank Randall
Mr. Richard E. Ratliff
Mr. and Mrs. Donald Resnick
Mr. George K. Reynolds, III
Ms. Suzanne Rheinstein
Mr. David R. Richert
Dr. and Mrs. Irwin Richman
Ms. Cynthia Rigatti and Mr. Brian Ashe
Mrs. Jeanie Ritchie
Ms. Marita Rivero
Mr. George O. Roberts
Mr. Larry Rockefeller
Mrs. Royal Kennedy Rodgers
Mr. William F. Roemer
Ms. Leslie Rogers
Ms. Susan Rolih
Ms. Margaret Ann Ross
Mr. Alan F. Rothschild, Jr., The Mildred Miller Fort Foundation, Inc.
Mrs. Sarah A. Rowland
Dr. and Mrs. Clyde Roy
Mr. Adam S. Robinson
Ms. Ellen Ruina
Ms. Patricia Ryan
Mr. Frank Barlow Rynd
Ms. Carol S. Sakata, FAIA
Dr. Morgan T. Sammons and Mr. Danilo D. Decena
Mr. Frank S. Sampson
Mrs. Merry Sanders
Mr. Steve Santanello
Kobi Sarker
Mrs. Patricia J. Sawvel
Mr. and Mrs. Jean A. Sayres

Ms. Joyce E. Scaff
Mr. L. Landon Scarlett
Mrs. Nancy B. Schlosser
Mr. and Mrs. Ronald Schmidt
Mr. Theodore G. Schmidt, Jr.
Mrs. Susan H. Schumann and Mr. Ford Schumann
Mr. Lawrence M. Schwab
Mr. and Mrs. George Secor
Mr. Gordon I. Segal and Mrs. Carole B. Segal
Kristin and Richard Selvala
Ms. Sirely V. Shaldjian
Mr. James D. Sharp
Mrs. Nancy B. Shelton
Ms. Thea M. Sheridan
Mr. and Mrs. John Shyer
Ms. Margaret C. Siber
A. Boyd Simpson and Melody Mann Simpson
Katie Simpson
Mr. and Mrs. George A. Sissel
Mrs. Kathy Skaperdas
Kimberly and Don Skelly
Ms. Geri Skirkanich
Ms. Katherine Ann Slick
Mr. Albert Small
Ms. Cindy Smith
Mr. Frank Smith
Ms. Doris Sosin
Ms. Lucinda Spaney
Mrs. Jennifer A. Stanley
Dr. Benjamin F. Speller, Jr.
Mr. Cyrus W. Spurlino and Mrs. Joanne Spurlino
Mr. Timothy J. Stabosz
Mrs. Allen M. Stack
Mr. and Mrs. Jeffrey Steele
Mr. Thomas Stegman and Mrs. Dee Stegman
Ms. Florence Steinberger and Mr. Andrew J. Feiring
Mr. David Stenn
Mr. Gary L. Stenson
Ms. Mary Ann Sternberg
Mr. David R. Stevens
Mr. James Stevenson and Ms. Josephine Merck
Ms. Sheila Stevenson
Mr. Hugh Stiel
Ms. Roberta Stohlman
Ms. Yvette Stokes
Ms. Alexandra Storm
Ms. Jane Stotts
Dr. Roger Stroud
Mr. and Mrs. Eugene L. Surber
Mr. Joseph Sturkey
Mr. Ken Sumner
Mrs. Lynn Tanguay
Mr. Aso Tavitian
Mr. and Mrs. Robert Tecco
Ms. Lois Teich
Ms. Beth Lee Terry
Ms. Amy K. Teso
Dr. William H. Theodore
Mr. James Thomas
Ms. Ann Thompson

*deceased

Ms. Elizabeth S. Thompson
Mr. and Mrs. John A. Thompson
Ms. Joyce Thompson
Mr. and Mrs. Steuart Thomsen
Mr. John E. Thron and Mrs. Anna Marie Thron
Mr. and Mrs. Richard C. Tilghman, Jr.
Mrs. Lillian Tomlinson
Lisa Tough
Mr. Michael A. Tufo
Sheff and Debbie Tulp
Mr. Jim Turnbull
Dr. Jan Van Eys
Mrs. Elinor Van Vooren and Mr. Marc Van Vooren
Mr. Paul Vezolles
Bob Vila
Dr. and Mrs. Anthony R. Volpe
Mr. Michael John Vonderheide
Ms. Esther Voorhees
Dr. Donald J. Voorhies
Ms. Pegeen Urvek and Ms. Peri Urvek
Mr. James Brian Wagner
Ms. Lorraine Wahl
Mr. and Mrs. John W. Walden, Jr.
Ms. Maxine H. Wallin
Ms. Martha S. Walton
Mr. Brad Warnecke
Ms. Mary Warner
Mr. William Bogar Washburn
Carla Washinko and Deb Larkin
Mr. Theron P. Watson and Mr. Henry Stembridge
Beth Wehrle
Ms. Sharon M. Wehrle
Mrs. Jean M. Weis
Ms. Angela Weisskopf
Mike and Etta West
Mr. Brian Westphalen
Mr. Dave Westrick and Mrs. Nanci Westrick
Dr. Clifton R. White, Jr.
Mr. and Mrs. W. Robert White
Mr. Stephen P. White
Ms. Deborah Whiteley
Mrs. Mary Whitlock
Ms. Sarah Whitemore
Mr. Richard A. Whittow
Ms. Laura Will and Mr. Joseph Lipscomb
Mr. David Williams
Gertrude de G. Wilmers
Ms. Diane B. Wilsey
Ms. Teresa G. Wilson
Dr. Barbara C. Wingo
Ms. Margaret C. Winters
Dr. and Mrs. Raymond J. Wise
Miss Lisa Witomski
Mr. James Wohler
Mr. David Wood and Ms. Nancy Judge M.D.
Mr. David H. Woods
Ms. Nancy C. Woodward
Ms. Patricia Woodworth
Tim and Janet Wuest
Mr. and Mrs. Gregory M. Yates
Mr. Jeff Yoder

Ms. Barbara Morris Young
Howard A. Zar
Anonymous (10)

FOUNDATION AND CORPORATE DONORS

\$1,000,000+

American Express Foundation
Bloomberg Philanthropies
Ford Foundation
William R. Kenan, Jr. Charitable Trust
The JPB Foundation
The Andrew W. Mellon Foundation

\$500,000-\$999,999

Fund II Foundation
The Robert W. Wilson Charitable Trust
State Farm

\$100,000-\$499,999

Delta Air Lines
Jessie Ball duPont Fund
Henry Luce Foundation
The Malkin Fund
The Richard H. Driehaus Foundation
Nancy Woodson Spire Foundation
Williams Family Foundation of Georgia

\$50,000-\$99,999

American Council of Learned Societies
S. D. Bechtel, Jr. Foundation
Laurie M. Tisch Illumination Fund
Iron Mountain
The Jane & Jack Fitzpatrick Trust
The J.M. Kaplan Fund
William T. Kemper Foundation—Commerce Bank
The Richard Nicholson Family Foundation
The Ralph M. Parsons Foundation
San Francisco Planning Department

\$25,000-\$49,999

Chapman Foundation
Thomas Doud, Sr. and Anita M. Doud
Fund I of the Community Foundation for Monterey County
Diageo (Seagram's 7)
The Eugene McDermott Foundation
Elizabeth Taylor Fessenden Foundation
The Fondren Foundation
Gerry Charitable Trust
Heller Foundation
Hillsdale Fund
Merrill Lynch
Nelly's Needlers
Patten-Davis Foundation
James and Elizabeth Pickman Foundation
San Francisco Heritage
Robert Silman Associates, Inc.
SONIC Corp.
South Side Community Arts Center
Terra Foundation for American Art
The Charles Evans Hughes Memorial Foundation
Winn Family Charitable Foundation
World Monuments Fund

The Wortham Foundation, Inc.
Wyeth Foundation for American Art
Anonymous

\$10,000-\$24,999

Airstream, Inc.
BB&T
Bobolink Foundation
The Butler Family Foundation
Marion Stedman Covington Foundation
Environmental Systems Research Institute
Esri
Gates Family Foundation
The J. Paul Getty Trust
Janet and Tony Goldman Family Foundation
Goodfellow Fund
The C and A Johnson Family Foundation
David Woods Kemper Memorial Foundation
The Kinsman Foundation
The Lohengrin Foundation, Inc.
M K Reichert Sternlicht Foundation
Maryland Historical Trust
M. N. W. Perpetual Giving Fund
James D. & Cathryn M. Moore Foundation
Arthur C. Nielsen, Jr. Family Charitable Trust
Eric P. and Evelyn E. Newman Foundation
Novogradac & Company LLP
Overhills Foundation
Owsley Brown Charitable Foundation
Page & Turnbull, Inc.
Pheasant Hill Foundation
The Neil and Anna Rasmussen Foundation
The Ratkovich Family Foundation
S5 Foundation Inc.
Robert A.M. Stern Architects, LLP
Sheffield Harrold Charitable Trust
The Summerlee Foundation
TAWANI Foundation
The Donnelley Foundation
Treanor Architects
Unico, Inc.
Westchester Community Foundation, Arnold E. and Olga C. Feldman Fund

\$5,000-\$9,999

Alexander Company
Arches Project
Alphawood Foundation
Appreciation of Earth and Animal Foundation
The Benevity Community Impact Fund
Berkshire Taconic Community Foundation
BNSF Railway Company
California Department of Parks and Recreation
California Historical Society
California Office of Historic Preservation
Colorado Tour Line, LLC
Fidelity Charitable Gift Fund
Getty
Indow Windows
Louise M. Flicker and Perry G. Flicker Foundation

FOUNDATION AND CORPORATE
DONORS

\$5,000-\$9,999, continued

Futurebel LLC
Hines Interests Limited Partnership
IBM Corporation Matching
Grants Program
The Nathan P. Jacobs Foundation
The JEC Foundation
Low Road Foundation
John D. and Catherine T. MacArthur
Foundation
Mann Family Foundation
Marioff Hi-FOG
Marvin Windows and Doors
Michael Baker
M.L.E. Foundation
Moncus Family Foundation
Oceanic Heritage Foundation
Phillips66
Renaissance Foundation
Rolander Family Foundation
Sibley-Saltonstall Charitable Foundation

\$2,500-\$4,999

Allegrone Companies
America's Charities
Anderson Hallas Architects, PC
Artrider Productions, Inc.
Bankwell Financial
Dillon Foundation
Highland Street Foundation
Innerglass Window Systems LLC
J.P. Morgan Chase
KLM Foundation
The Mayo Charitable Foundation
The Metropolitan Club Preservation
Foundation
Mildred V. Horn Foundation
Network For Good
Abby and George O'Neill Trust
The Garden Club of Irvington-on-Hudson
William and Karen Tell Foundation

\$1,000-\$2,499

The Adler Family Foundation
Becker and Becker Associates Inc
Boettcher Foundation
The Corwith Fund
Robert R. and Gay C. Cull Family
Foundation
The Daniel Foundation of Alabama
The Dickson Foundation, Inc.
GE Foundation
Greater Washington Community
Foundation
Hermes of Paris, Inc.
Johns Hopkins University, Cultural
Heritage Management
Kärcher North America, Inc.
Francis Marion Hotel
Moore Iacofano Goltsman, Inc.
Nejaime's Stockbridge Wine Cellar
Pam Lewis Foundation
Perkins Charitable Foundation
Robert W. Baird and Company, Inc.
Sullivan Family Foundation
The T. Boone Jackson Foundation
UBS Donor Advised Fund
University of Kentucky
University of Oregon, Historic
Preservation
USC Master of Heritage Conservation
Virginia Daughters of the American
Revolution
Watling Foundation, Inc.
YourCause, LLC

LEGACY CIRCLE

Mr. Benjamin S. Abramson
Ms. Diana C. Abrashkin
Earl and Joan Adam
Ms. Cynthia S. Adamson and
Mr. Edward Hernandez
Mr. Gerald W. Adelmann
Mr. and Mrs. J. David Adler
Mr. Michael L. Ainslie
Mr. Daniel L. Allen
Mrs. Marion M. Almy
William A. Andersen, MD
Mr. and Mrs. E. Alan Anstine
Mr. Paul R. Antsen
Mr. Joel Ashley
Dorothea E. de Zafra Atwell
Ms. Stacy Baker and Mr. Brian Niemiec
Mr. and Dr. Theodore G. Baldyga
Susan Ball
Ms. Maryann Balsamo
Mr. Thomas L. Bantle
Ms. Judy Basso
Ms. Barbara D. Bates
Mr. Raoul G. Baumel
William Conant Baxter
Ms. Lisa E.W. Bayliff
Mr. Chester L. Behnke
Ms. Julie A. Behounek
Mr. George E. Berg
Mr. Harvey L. Beyer, III
Rick and Dr. Julie Biggerstaff
Mrs. Edith S. Bingham
Mr. and Mrs. Richard E. Blacque
Ms. Bethany A. Blakey
Ms. Joyce Blum
Mr. John W. Bohannon
Mrs. Martha H. Boice
Ms. Betsy B. Boles
Ms. Cynthia A. Bond
Ms. Barbara Bosch and Mr. Mark Ringer
Brad S. Bowden
Mr. Alan S. Boyd
Mr. and Mrs. Jim Bramlett
Ms. Katherine A. Breen
Mr. Robert Brokl and Mr. Alfred Crofts
Ned Brokloff
Mr. and Mrs. James E. Brown, III
Mr. James R. Brown
Mrs. Martha Brown
Mr. William J. Bryan
Mr. Charles Bryant
Mrs. Lou Bryant
Mrs. Edward Wheeler
Douglas Burch
Mr. and Mrs. Thomas Burke
Ms. Jean Busboso

Mr. Richard C. Butler
Dr. and Mrs. Robert Buttermark
Mr. and Mrs. Colin G. Campbell
Mr. and Mrs. Michael Caplin
Mr. Craig Carlisle
Julia and Curtis J. Carpenter
Gene B. Carpenter
Mrs. Ruth O. Carroll
Capt. and Mrs. Thomas E. Carroll
Deborah Gann Carstens
Dr. Richard Casteen
Mr. Ronald Centanni
Barbara Chambers
Mr. Robert W. Chambers, Jr.
Ms. Adele Chatfield-Taylor and
Mr. John Guare
Mr. Warren Fulton Chauncey
Ms. Carol J. Christian
Mr. Jeffrey A. Clark
Mr. and Mrs. Louis M. Clark
John and Frances Clausen
Mr. Greg A. Coble
Ms. Polin Cohanne
Ms. Linda Cohen
Mr. and Mrs. James L. Coker
PG: Gerald and Ann Cole
Mr.* and Mrs. Arthur J. Collias
Mr. and Mrs. Daniel Condon
Ms. Carol E. Cook
Mrs. Sam Cooke
Miss Victoria R. Cordova
Mr. Paul Costo
Joan Prichard Cudhea
Mr. and Mrs. Ingersoll Cunningham
Mr. and Mrs. Jerome J. Cunningham
Mr. Gregory H. Curney
Ms. Lynne Cutler
Mr. Ronald Daniel and Ms. Lise Scott
Mr. and Mrs. Kevin Daniels
Mr. Jud Davidson
Deborah Davis
Dr. and Mrs. Clyde Day
Ms. Mary Werner DeNadai, FAIA
Mr. I.B. Dent
Ms. Marybeth Dermody
Mr. L. William Derrrow
Charles T. DeWoody
Dr. J. Robert Di Fulgo
Mr. Joseph M. Di Nallo
Dr. James E. Dice
Mrs. Page M. Dickson
Mr. and Mrs. James DiLorenzo
Mr. and Mrs. Samuel Bobbitt Dixon
Mr. and Mrs. Peter Doolittle
Ms. Joyce Adele Dow
Ms. Claudia L. Drake
Mrs. Frances M. Dulaney
Ms. Pamela T. Duncan
Susan Guthrie Dunham
Ms. Ann Dupuy
David Andrew Eckles
Dr. Harriet Egertson
Ms. Carolyn A. Eldred
Mr. John Elverum
Ms. Margaret L. Falk
Elinor K. Farquhar

Mrs. Janice Farrar-Titus
Mrs. Myrna L. Fawcett
Dr. and Mrs. J. Gunnar Fisher
Dr. Timothy Flaherty
Mrs. Virginia F. Fletcher
Mr. Charles Fountaine, III and
Mrs. Natalie Simone-Fountaine
Ms. Mary Jane Franklin
Ms. Diana Gardener
Mr. H Lewis Garrett
Ms. Valerie J. Garrett
Ms. Diane K. Gentry
Mr. Edward F. Gerber
Dr. Peter C. Gerdine
Richard Gibbons and Robert Ollis
Mr. Hugh Gibson
Mr. Albert J. Goellner
Ms. Mary Goetz
Robert Gorden
Dr. Jon Graff
Mr. and Mrs. W. Peter Grant
Mr. H. Carlyle Gravely, III
Ms. Pria Graves and Mr. George Koerner
Mr. and Mrs. Bernard Gray
Dr. Sheila Hafter Gray, MD
Mr. and Mrs. William A. Gray, Jr.
Drs. Norman C. and Gilda M. Greenberg
Ms. Phyllis W. Greene
Ms. Meredith Gregg
Mr. John P. Griffith
Louise B. Griffiths
Mr. and Mrs. Joe Grills
Mrs. Josephine Griswold
Ms. Patricia A. Grove
Dr. Sigurd B. Gundersen, Jr.
Ms. Susan Gutches and Ms. Helen Ingalls
Mr. Allen Hagenbaugh
Mr. P. James Hahn
Dr. Joseph Shook Hall and Mr. Bob C. Smith
Mr. Dennis Hamann
Miss Laura L. Hansen
Mr. Alan A. Harders
Mrs. Elizabeth T. Hardwick and
Mr. Ashley Hardwick
Ms. Jill B. Hartman
Glen W. Harvey, III
Ms. Susan M. Haswell
Ms. Kathleen Hatch
Ms. Joanne Rae Hatfield
Ms. Sue Hatfield-Green
Mr. James Hayes and Ms. Catherine Keig
Ms. Deborah I. Haynes
Ms. Abbe A. Heller
Jon Helmrich and Stephen Mottram
Ms. Lorna J. Henderson
Mary D. Herberich
Mr. Neal B. Herman
Mr. Hansel E. Hernandez
Mr. Richard Herold and Mr. Dale Matlock
Albert P. Hincley, Jr.
Ms. Pamela E. Hirschfeld
Ms. Margaret Hodges
Mrs. Sally G. Hoffman
Mr. James L. Holland and Ms. Kim Brink
Mr. Richard L. Holland
Dr. Ann Hollick

Ms. Karen I. Hollis
Lindsay and Candice Hooper
Mr. Neal Hornstein
Mrs. Marjorie Howard-Jones
Mr. Norman Hunt
Ms. Clarice Hunter
Robert Hutchinson, MD and
Louise Hutchinson, MD
Ms. E. Renee Ingram
Mr. Janusz Janas
Mrs. Barbara Worrell Jessup
Ms. Mary E. Johnson
Ms. Thacis Johnson
Ms. Christine Jones
Mrs. Christine Jones
Mr. David Jones
Phyllis F. Kadle
Mr. Richard W. Foster
Mr. and Mrs. Joseph L. Keith III
Mrs. Louise Elworth Kent
Dr. and Mrs. Henry T. Keutmann
William and Gretchen Kimball Fund
Mr. Edward L. King
Mrs. Mary Kingsbery
Mr. James Wesley Kinnear III
Prof. Carl H. Klaus
Mr. Joseph J. Klein
Mr. Richard Klimoski
Mr. Harvey Klinger
Ms. Lila Knight
Ms. Verna Knorr
Mr. and Mrs. Karl A. Komatsu, AIA
Mr. Gary Kozel
Edgar Krattli
Mr. Kevin Krulewitch and
Ms. Rosanne Ammirati
Ms. Catherine Ladnier
Mr. and Mrs. Franklin Lane
Ms. Martha R. Lanigan
Dr. Jeffrey Lant
Mr. Brent Laswell
David S. Leinbach
Mr. and Mrs. Michael C. Lennon
Nancy B. Loeffler
Dr. and Mrs. William A. Long, Jr.
Ms. Kathleen Lordson and
Mr. Michael G. Lordson
Mr. and Mrs. Scott F. Lovejoy
Miss Judith A. Luttrell
Mr. and Mrs. Jeffrey H. Lynford
Valerie Lyons
Mr. Norman MacArthur
Mrs. C. MacDonald
Mr. Damian T. Macey
Mr. and Mrs. David C. MacNamee
Ms. Margaret A. Malarkey
Mr. and Mrs. Peter L. Malkin
Ms. Lynne Manning
Mr. Joe R. Marlin
Mr. Ross Paul Marshall
Ms. Susan E. Marshall
Mr. T. A. Mashburn, Jr.
Mr. Byron E. Mason
James and Sydney Massee
Mr. Rodger M. Massey
Mr. Daniel W. Mattausch

Ms. Marcia V. Mayo
Ms. Linda McCaig
Dr. John M. McCain
Ms. Jennifer McCoy
Ms. Dolores McDonagh and Mr. Jamie Karn
Ms. Carol R. McGee
Dr. Terrance McGinnis
Mr. and Mrs. Andrew McGuire
Mrs. Jan McIntire Von Doenhoff
Mrs. Patricia McKinney
Ms. Sara McVicker
Ms. Brenda Melstein
Ms. Katherine P. Merrick
Mr. James L. Meyer
John D. Meyer
Mr. and Mrs. Howard E. Miller
Kim S. Mitchell
Mr. Eduardo Mitrani
Mr. Louis Mittelman, Jr.
Ms. Pauline M. Monz
Mr. Thomas J. Mooney
Ms. Mary K. Mooney-Myers
Mr. Charles T. Moore
Constance C. Moore
Jay Whitaker Moore
Mr. William A. Mowson
Dr. and Mrs. H. Nicholas Muller III
Alden and Jane Munson
Mr. G. Davis Musser, II
Ms. Nancy Neal
Judy Helen Nelson
Ken and Anita Nelson
Mrs. Sarah Newbold Jones
Wendy Nicholas-Dorsey
Cheri and Mark Nichols
Mr. and Mrs. Frank N. Norris, Jr.
Mr. Edward M. Norton
Mrs. Virginia S. Norton
Dr. Harold Oaklander
Mr. Marty Ocinga
Mr. and Mrs. Donald A. Ocker
Ms. Charlotte R. Odell
Maureen B. Ogden
John T. and Susan S. Omohundro
Jonathan F. Orser
Mr. Warren P. Padla
Luther Peacock
Mr. James Pelphrey
Nancy Lee Penn
Carolyn R. Pflug
Benjamin M. Plotkin
Ms. Susan E. Porter and Mr. Howard Snyder
Mr. Christopher A. Potter and Dr.
Kathleen O. Potter
Louise Bryant Potter
Mr. George Powers, ASID
Mr. Philip Preston
Dr. and Mrs. William David Price
Dr. Alexandra Radbil and
Mr. Stephen Fitzpatrick
Dr. Cheryl Reichert
William and Barbara Rendahl
Ms. Marya Repko
Mrs. Martha Richards Valciukas

*deceased

» The National Trust's Historic Hotels of America program, which celebrated its 30th anniversary this year, includes more than 300 iconic hotels nationwide. Many, including Michigan's Grand Hotel on MacKinac Island, offer special rates for National Trust supporters when booked through [HistoricHotels.org](https://www.historichotels.org).

LEGACY CIRCLE, continued

Mr. and Mrs. Philip A. Richardson
Ms. Judy Rinker
Dr. Wallace P. Ritchie, Jr.
Helen P. Rogers
Mr. John H. Rogers
James and Elizabeth Roghair
Mr. Alan M. Rohanna
Ms. Carla Rosati
Ms. Anne Rosenthal
Mr. Jay A. Rothenberger
Mr. Eric Rousseau
Mr. Frank A. Rozzo
Ms. Cynthia Rufty
Mr. John Mosby Russell
Mr. Michael J. Rutigliano, III
Meg Salyer
Dr. Morgan T. Sammons and Mr. Danilo D. Decena
Mrs. Merry Sanders
Ms. Lita Sandy
Mr. and Mrs. John T. Santa
Mr. Tom Scatizzi and Mrs. Elaine Scatizzi
Ms. Katherine B. Schenck
Miss Rena W. Schilsky
Mr. Roger M. L. Schmitt
Ms. Judith Scholer
Mr. Edward Schroeder
Dr. Loretta D. Schuman
Mr. and Mrs. George Secor
Mr. Donald J. Seifert
Mr. Thomas W. Seiler and
Dr. Jonathan G. Tubman
Mr. Richard A. Selack
Ms. Yvonne Shafer Chamberlain
The Honorable Randall T. Shepard and
Amy W. MacDonell
Mr. and Mrs. Martin E. Shepherd
Mr. John M. Sherman
Mr. Harry Sholk
Ms. Barbara G. Sidway
Mr. Philip A. Siebert
Dr. Bernhard H. Singsen, MD
Ms. Rebecca Skaggs
Scott and Tammy Skinner
Ms. Mary C. Slemp
Mr. William J. Small
Mr. A. Roy Smith
Ms. Beverly A. Smith
Mr. James A. Smith
Diana Ellis Smith and Paul B. Smith
Mr. Tyler J. Smith
Mr. and Mrs. George W. Smyth, Jr.
Mrs. Joanne T. Snell
Mr. Steven Sommers
Miss Diana M. Sowinski
Roger and Linda Spencer
Mrs. William M. Spencer III
Mr. Steven St. Clair
Ms. Carole F. St. Mark
Vickie L. Stauffer
Ms. Meta Stavrand
Mr. Bill Steiner
Mr. and Mrs. Carl Stephanus
Ms. Martha Roby Stephens
Mr. David R. Stevens

Ms. Deidre K. Stowell and
Mr. William Stowell
Camille Jones Strachan
Mr. Malcolm Strachan, Sr.
Lauren Swanson
Ms. Rita A. Swensson
Ms. Edith Sydney
Ralph Tamper
Mrs. Frances H. Taylor
Mr. and Mrs. Jeremy Tennenbaum
Ms. Beth Lee Terry
Mr. and Mrs. John A. Thompson
Dick and Mary Thompson
Mr. and Mrs. J. Gwynne Thorsen
Dr. Sue Tolleson-Rinehart
Mrs. Lillian Tomlinson
Ms. Kay A. Tornborg
Mr. John G. Turner and
Mr. Jerry G. Fischer
Mrs. Suzanne W. Turner
Ms. Janet Vaughan
Ms. Darlene Velicki
Mr. James Villaume
Mr. Richard Vogt
Dr. Donald J. Voorhies
Bruce Wachsmuth
Ms. Betty Wagner
Mr. and Mrs. Ronald Wassel
Mrs. Janet R. Waterman
Ms. Mary Joan Weatherly
Mr. George K. Weaver
Herbert and Lorraine Weier
Ms. Ann K. Weigand
Mr. Donald Weinbaum
Mr. Adam J. Weisler
Ms. Angela C. Weisskopf
Mr. Richard Walsh and
Ms. Barbara J. Welsch
Mrs. Carolyn May West
Ms. Dana White
Mrs. Diane White
Mr. and Mrs. Frank R. White, Jr.
Ms. Linda J. Whitehead
Mr. David Whitescarver
Mr. Frederick A. Wilson, Jr.
Mrs. Marlene J. Winker
Mrs. Lee Winston-Wright
Mr. and Mrs. Kenneth Robert Woodcock
Ms. Catherine S. Woods
Mr. and Mrs. David L. Woods
Mr. and Mrs. George Wright, III
Mr. Robert L. Wright
Mr. Jerry Wunderlich
Martha and Howard Zaritsky
Anonymous (22)

BEQUESTS AND GIFTS OF PROPERTY

Eileen I. Alessandrini
Edward R. Bagley
Elizabeth G. Beinecke Charitable Unitrust
Minor Lamphier Bishop
John Baxter Black Trust
Charles H. Blake Charitable Trust
Joyce A. Bough
Carolyn Byers

Lauretta W. Cipra
Howard Cobry
Mildred Colodny
Basil Merle Debuskey
Paula C. Dotson
Sabine Drury Unitrust
Robert Thomas Leonard Fund
Ralph H. and Rose Mary Goerke
Sandra Gorman
Henry Gottstein
W. Howard Gramenstetter
Robert D. Hanson Fund
Dorothy M.M. Kersten Trust
Eve Kilger
Charles E. Lindblom
Stanley C. Lipton
Catherine Lynch
Edwin Malloy, Jr. Charitable Lead Trust
Curt and Betty Matyas Trust
Constance A. McCollough
Marjorie D. Moerschner
David Rockefeller, Sr.
Constance M. Ruben Revocable Trust
Fay Russell Sellers
Millicent R. Stoltz
Charles P. and Lucy Miller Sturges Trust
Mr. Walter M. Swoope, Jr.
Henry K. Willard II
Judith L. Wilson
Anonymous (2)

IN-KIND DONATIONS

Bang & Olufsen
Bal Harbour Magazine
Benjamin Moore & Co.
BLDGQTY, LLC
Eli Wilner & Company
Fog Hill & Co., Inc.
Google AdWords
Heritage Landscapes, LLC
Kramer Tree Specialists
Nelly's Needlers
Room and Board
Robert Silman Associates Structural Engineers

SUPPORT FOR LEGAL ADVOCACY AND PRO BONO LEGAL REPRESENTATION

Andrea C. Ferster, Esq., Washington, DC
Arnold & Porter, Washington, DC
Dentons, San Francisco, CA
Earthjustice, Denver, CO
Foley Hoag LLP, Boston, MA
Hogan Lovells US LLP, Washington, DC
Institute for Public Representation, Georgetown University Law School, Washington, DC
Jenner & Block, Chicago, IL
Northwest Resource Law PLLC, Portland, OR
Southern Utah Wilderness Alliance, Salt Lake City, UT
Western Environmental Law Center, Helena, MT and Eugene, OR

WEST

Bears Ears
Colorado Plateau, Utah

Bridges of Yosemite Valley
Yosemite National Park,
California

Boggsville
Las Animas, Colorado

Cape Flattery Lighthouse
Tatoosh Island, Washington

Chimney Rock
Archuleta County, Colorado

Cooper-Molera Adobe
Monterey, California

Corner of Haight and Ashbury
San Francisco, California

Far View Visitors Center
Mesa Verde National Park,
Colorado

Grand Canyon
Grand Canyon, Arizona

Great Bend of the Gila
Maricopa And Yuma
Counties, Arizona

Haas-Lilienthal House
San Francisco, California

Historic Communities
of the 710
Los Angeles, California

Historic Wintersburg
Huntington Beach, California

Mount Taylor
Cibola County, New Mexico

Mountain View Officers' Club
at Fort Huachuca
Sierra Vista, Arizona

Painted Desert Community
Complex
Petrified Forest National Park,
Arizona

Palace of the Governors
Santa Fe, New Mexico

Panama Hotel
Seattle, Washington

Pond Farm
Guerneville, California

Southwest Museum Site
Los Angeles, California

Tabor Opera House
Leadville, Colorado

Terminal Island
Port of Los Angeles,
California

Veterans Memorial Coliseum
Portland, Oregon

Waikiki Natatorium War
Memorial
Honolulu, Hawaii

White Grass Dude Ranch
Jackson Hole, Wyoming

Willamette Falls Navigation
Canal and Locks
West Linn, Oregon

MIDWEST

Battle Mountain Sanitarium
Hot Springs, South Dakota

Bdote Fort Snelling
Fort Snelling, Minnesota

Farnsworth House
Plano, Illinois

House of Tomorrow
Indiana Dunes National Park,
Indiana

Jefferson-Chalmers District
Detroit, Michigan

Milwaukee VA Soldiers Home
Milwaukee, Wisconsin

Mitchell Park Domes
Milwaukee, Wisconsin

Prentice Women's Hospital
Chicago, Illinois

Pullman National Historic
District
Chicago, Illinois

South Side Community Art
Center
Chicago, Illinois

Theodore Roosevelt's Elkhorn
Ranch
Medora, North Dakota

SOUTH

A.G. Gaston Motel
Birmingham, Alabama

African House at Melrose
Plantation
Melrose, Louisiana

Annapolis
Annapolis, Maryland

Antiguo Acueducto Del
Rio Piedras (San Juan
Waterworks)
San Juan, Puerto Rico

Ashley River Hsitoric District
Charleston, South Carolina

The Astrodome
Houston, Texas

Charleston Waterfront
Charleston, South Carolina

Cincinnati's Icons: Union
Terminal and Music Hall
Cincinnati, Ohio

Clayborn Temple
Memphis, Tennessee

Delta Queen
Chattanooga, Tennessee

Fort Monroe
Hampton, Virginia

Ghost Fleet of the Potomac
Mallows Bay, Maryland

Happy Retreat
Charles Town, West Virginia

Heart of Louisville
Louisville, Kentucky

Howard University's Founders
Library
Washington, District
of Columbia

James River
Jamestown, Virginia

Little Havana
Miami, Florida

LULAC Clubhouse
Houston, Texas

Miami Marine Stadium
Miami, Florida

Mississippi Delta National
Heritage Area
Mississippi

Morgan State University
Baltimore, Maryland

National Mall Tidal Basin
Washington, District
of Columbia

Nashville's Music Row
Nashville, Tennessee

Nina Simone Childhood Home
Tryon, North Carolina

Ocmulgee National
Monument
Macon, Georgia

Pauli Murray House
Durham, North Carolina

Rio Vista Farm
Socorro, Texas

Rosenwald Schools
South And Southwest

Shenandoah National Park
Virginia

Shockoe Bottom
Richmond, Virginia

Sweet Auburn Historic District
Atlanta, Georgia

Texas Courthouses
Statewide Texas

Union Station
Washington, District
of Columbia

Village of Zoar
Zoar, Ohio

Washington National
Cathedral
Washington, District
of Columbia

Woodlawn
Alexandria, Virginia

NORTHEAST

Chautauqua Amphitheater
Chautauqua, New York

John and Alice Coltrane
Home
Dix Hills, New York

Federal Hall National
Memorial
New York, New York

First Baptist Church
New Bedford, Massachusetts

Hinchliffe Stadium
Paterson, New Jersey

Historic Neighborhoods
of Philadelphia
Philadelphia, Pennsylvania

Joe Frazier's Gym
Philadelphia, Pennsylvania

Lyndhurst
Tarrytown, New York

Malcolm X—Ella Little-Collins
House
Boston, Massachusetts

Nantucket Lightship
Boston, Massachusetts

The New York State Pavilion
Queens, New York, New York

The Palisades
Englewood Cliffs, New Jersey

Pawtucket Dam
Lowell, Massachusetts

Princeton Battlefield
Princeton, New Jersey

Scenic Landscapes of New
Hampshire
Statewide, New Hampshire

Villa Lewaro (Madam C. J.
Walker Estate)
Irvington, New York

Whitney Studio
New York, New York

NATIONWIDE

Historic Post Office Buildings

Historic Houses of Worship

Manhattan Project Historic
Sites

Route 66

ACOMA SKY CITY

Owned and operated by the Pueblo of
Acoma
Acoma, NM
acomaskycity.org

AFRICAN MEETING HOUSE BOSTON
AND ABIEL SMITH SCHOOL

Owned and operated by the Museum of
African American History
Boston, MA
maah.org

AFRICAN MEETING HOUSE
NANTUCKET AND BOSTON—
HIGGINBOTHAM HOUSE

Owned and operated by the Museum of
African American History
Nantucket, MA
maah.org

BELLE GROVE

Owned by the National Trust and
operated by Belle Grove, Inc.
Middletown, VA
bellegrove.org

BRUCEMORE

Owned by the National Trust and
operated by Brucemore, Inc.
Cedar Rapids, IA
brucemore.org

CHESTERWOOD

Owned and operated by the
National Trust
Stockbridge, MA
chesterwood.org

CLIVEN

Owned by the National Trust and
operated by Cliveden, Inc.
Philadelphia, PA
cliveden.org

COOPER-MOLERA ADOBE

Owned and operated by the
National Trust
Monterey, CA
coopermolera.org

DAVID M. RUBENSTEIN NATIONAL
CENTER FOR WHITE HOUSE HISTORY
AT DECATUR HOUSE

Owned by the National Trust and
operated by the White House Historical
Association
Washington, DC
decaturhouse.org

DRAYTON HALL

Owned by the National Trust and
operated by Drayton Hall Preservation
Trust
Charleston, SC
draytonhall.org

FARNSWORTH HOUSE

Owned and operated
by the National Trust
Plano, IL
farnsworthhouse.org

FILOLI

Owned by the National Trust and
operated by the Filoli Center
Woodside, CA
filoli.org

FRANK LLOYD WRIGHT'S POPE-
LEIGHEY HOUSE

Owned and operated by the
National Trust
Alexandria, VA
woodlawnpopeleighey.org

THE GAYLORD BUILDING

Owned by the National Trust and
operated by the Gaylord Building
Historic Site
Lockport, IL
gaylordbuilding.org

PHILIP JOHNSON'S GLASS HOUSE

Owned and operated by the
National Trust
New Canaan, CT
theglasshouse.org

HOTEL DE PARIS MUSEUM

Owned and operated by the
National Society of the Colonial Dames
of America in the State of Colorado
Georgetown, CO
hoteldeparismuseum.org

JAMES MADISON'S MONTEPELIER

Owned by the National Trust and
operated by the Montpelier Foundation
Montpelier Station, VA
montpelier.org

KYKUIT

Owned by the National Trust and
operated by the Rockefeller Brothers
Fund
The Pocantico Center
Tarrytown, NY
hudsonvalley.org

LOWER EAST SIDE TENEMENT
MUSEUM

Owned and operated by the Lower East
Side Tenement Museum, Inc.
New York, NY
tenement.org

LYNDHURST

Owned and operated by the
National Trust
Tarrytown, NY
lyndhurst.org

OATLANDS

Owned by the National Trust and
operated by Oatlands, Inc.
Leesburg, VA
oatlands.org

PRESIDENT LINCOLN'S COTTAGE

Owned by the United States Armed
Forces and operated by President
Lincoln's Cottage at the Soldiers' Home
Washington, DC
lincolncottage.org

THE SHADOWS

Owned and operated
by the National Trust
New Iberia, LA
shadowsonthetech.org

THORNTON GARDENS

Owned by the National Trust
San Marino, CA

TOURO SYNAGOGUE

Owned by the Congregation Jeshuat
Israel and Shearith Israel and operated
by the Touro Synagogue Foundation
Newport, RI
tourosynagogue.org

VILLA FINALE

Owned by the National Trust and
operated by Villa Finale Museum
and Gardens
San Antonio, TX
villafinale.org

WOODLAWN

Owned and operated
by the National Trust
Alexandria, VA
woodlawnpopeleighey.org

WOODROW WILSON HOUSE

Owned and operated
by the National Trust
Washington, DC
woodrowwilsonhouse.org

for patriot dream

patriot

» A \$4 million restoration kicked off this year at the Milwaukee VA Soldiers Home, thanks to years of dedicated advocacy made possible by National Trust Council member David Uihlein, the TAWANI Foundation, and other supporters.

ALABAMA

Ms. Alice M. Bowsher
Mr. Samuel Frazier
Mr. Douglas Purcell

ALASKA

Ms. Anne Pollnow

ARIZONA

Mr. James Babbitt
Mr. Demion Clinco
Ms. Alison King
Ms. Linda Mayro
Mr. David Yubeta

ARKANSAS

Ms. Ruth Hawkins, Ph.D.
Ms. Cheryl Nichols
Ms. Debbie Shea

CALIFORNIA

Ms. Linda Dishman
Ms. Donna Graves
Mr. Luis G. Hoyos
Ms. Christy McAvoy

COLORADO

Mr. David Cohen
Ms. Ann Alexander Pritzlaff

CONNECTICUT

Ms. Sara Bronin
Mr. Charles Janson
Mr. Charles Lyle

DELAWARE

Ms. Kim Burdick
Mr. E. Michael DiPaolo

DISTRICT OF COLUMBIA

Mr. Charles Cassell
Ms. Kim Hoagland
Mr. Bruce D. Judd
Mr. Eric D. Shaw
Ms. Katherine Ann Slick
Mr. Dreck Wilson

FLORIDA

Ms. Marion Almy
Mr. Ralph Johnson
Ms. Lynn Lewis
Ms. Janet Matthews
Mr. George Neary
Ms. Arleen Pabón, Ph.D.
Ms. Arva Moore Parks

GEORGIA

Mr. Rico Chapman, Ph.D.
Ms. Jeanne Cyriaque
Mr. Mark McDonald
Mr. Clint Tankersley

GUAM

Mr. Joseph Quinata

HAWAII

Ms. Lani Lapilio

IDAHO

Ms. Marilyn Sabella
Ms. Terri Schorzman

ILLINOIS

Ms. Susan Barnes
Mr. Matt Cole
Mr. David Cordes
Ms. Jean Follett, Ph.D.
Ms. Corlis Moody
Ms. Paula Robinson
Mr. Edward Torrez

INDIANA

Mr. James A. Glass, Ph.D.
Mr. Marsh Davis
Mr. Kevin Krulewitch
Mr. Timothy S. Shelly

IOWA

Mr. Curt Heidt

KANSAS

Mr. William L. Bruning
Mr. K. Vance Kelley
Mr. Daniel Serda

KENTUCKY

Ms. Anne Arensberg
Ms. Helen Dedman
Ms. Barbara Hulette
Mr. David Morgan
Ms. Ann Early Sutherland

LOUISIANA

Ms. Winifred Byrd
Mr. James R. Logan, IV
Ms. Jean Sayres

MAINE

Mr. James Day
Ms. Kathryn Smith

MARYLAND

Mr. H. Grant Dehart
Ms. Louise Hayman
Mr. Edward McMahon

MASSACHUSETTS

Mr. Philip Herr
Mr. Drew Leff
Ms. Alicia Leuba
Mr. Barnes Riznik*

MICHIGAN

Mr. Frank Ettawageshik
Ms. Emilie Evans
Ms. Pamela O'Connor
Mr. James Turner

MINNESOTA

Mr. Roger Brooks
Mr. Douglas Gasek
Mr. Franky Jackson
Ms. Charlene Roise
Mr. Benjamin Vander Kooi, Jr.

MISSISSIPPI

Mr. Alex Thomas

MISSOURI

Ms. Joan Adam
Mr. Greg Allen
Mr. Michael Allen
Mr. David Richardson
Mr. Eric Youngberg

MONTANA

Mr. James McDonald
Ms. Mary Oliver
Ms. Ellen Sievert

NEBRASKA

Mr. Douglas Duey
Mr. George Haecker
Ms. Nancy Hoch

NEVADA

Ms. Melinda Gustin
Mr. Greg Seymour
Ms. Heidi Swank

NEW HAMPSHIRE

Ms. Martha Fuller-Clark

NEW JERSEY

Senator Diane Allen
Mr. Ronald Magill

NEW MEXICO

Mr. Ernesto Ortega
Ms. Theresa Pasqual

NEW YORK

Ms. Lisa Ackerman
Ms. Dana Saylor
Ms. Catherine Schweitzer
Ms. Sharr Steele-Prohaska
Ms. Gretchen Sullivan Sorin

NORTH CAROLINA

Mr. Steven Schuster*
Mr. Benjamin Speller, Ph.D.
Mr. Lacy Ward, Jr.

NORTH DAKOTA

Mr. Donald Haugen
Ms. Barbara S. Lang
Ms. Amy Sakariassen
Mr. Art Todd

OHIO

Ms. Kathleen Crowther
Ms. Sandra Hull
Mr. Amos J. Loveday

OKLAHOMA

Ms. Susan Dunham
Ms. Melvena Heisch
Mr. John Mabrey
Mr. Martin Newman
Mr. Barrett Williamson

OREGON

Mr. George Kramer
Ms. Denyse McGriff
Mr. Richard Michaelson

PENNSYLVANIA

Ms. Caroline Boyce
Mr. August Carlino
Ms. Mary Werner DeNadai

RHODE ISLAND

Ms. Karen Jessup
Ms. Martha Werenfels
Mr. Richard Youngken

SOUTH CAROLINA

Mr. Howard Duvall
Ms. Joan Hazelton
Mr. Glenn Keyes

SOUTH DAKOTA

Mr. Stephen McCarthy
Mr. William Wyatt

TENNESSEE

Mr. Phil Thomason
Mr. Carroll Van West

TEXAS

Ms. Margarita Araiza
Ms. Cara Bertron
Ms. Minnette Boesel
Mr. Samuel Collins, III
Ms. Virginia McAlester
Ms. Anna Mod
Ms. Marcel Quimby

UTAH

Mr. Robert White

VERMONT

Mr. Paul Bruhn*
Ms. Elizabeth Humstone
Mr. Robert McBride
Ms. Kaitlin O'Shea

VIRGINIA

Ms. Nancy Campbell
Ms. Kathleen Kilpatrick
Mr. Robert Lambeth, Jr.
Mr. Harry Warthen

VIRGIN ISLANDS

Mr. Gerville Larsen

WASHINGTON

Mr. Horace Foxall, Jr.
Ms. Karen Gordon
Mr. Edward Hobler
Mr. Paul Mann
Ms. Jennifer Meisner
Mr. Michael Sullivan

WEST VIRGINIA

Ms. Laura Kurtz Kuhns
Ms. Monica Miller

WISCONSIN

Mr. Matt Jarosz
Ms. Jodi Sweeney

WYOMING

Mr. James Davis
Mr. Kurt Dubbe

» Your support helped make Maryland's World War I shipwrecks, known as the Ghost Fleet of Mallows Bay, part of the first new National Marine Sanctuary to be designated in 19 years.

NATIONAL TRUST
FOR HISTORIC PRESERVATION
BOARD OF TRUSTEES

Victor H. Ashe
Christina Lee Brown
Linda Bruckheimer
Laura W. Bush
Susan E. Chapman-Hughes
Jay C. Clemens
Lawrence W. Curtis
Samuel Bobbitt Dixon
Damien Dwin
Lester G. Fant, III*
Kevin Gover
Joe Grills
F. Sheffield Hale
Marilynn Wood Hill
Shelley I. Hoon-Keith
Luis G. Hoyos
Fernando Lloveras San Miguel
C.H. Randolph Lyon
F. Joseph Moravec
Martha Nelson
Marita Rivero
Charles M. Royce
Lisa See
G. Jackson Tankersley, Jr.
Phoebe Tudor
Timothy P. Whalen

EX OFFICIO

Donna Colson, Representative, Historic Sites Councils and Boards
Jean Follett, Chair, National Trust Advisors
Kirk Huffaker, Representative, National Preservation Partners Network
Attorney General of the United States, represented by Edward J. Passarelli
Director National Gallery of Art, Kaywin Feldman
Secretary, Department of the Interior, represented by Ryan Hambleton

TRUSTEES EMERITI

Aida M. Alvarez
Michael A. Andrews
Richard D. Baron
Robert M. Bass
Leslie Greene Bowman
Alan S. Boyd
Carolyn Schwenker Brody
Nancy N. Campbell
J. Revell Carr
Adele Chatfield-Taylor
Mary Moragne Cooke
Dana H. Crawford
Spencer R. Crew, Ph.D.

Julia Jones Daniels
Kevin D. Daniels
Joan K. Davidson
Jack Davis
Mary Werner DeNadai, FAIA
Katherine Horn Dickenson
Charles H.P. Duell
Susan G. Dunham
Jennifer L. Emerson
Elinor K. Farquhar
Richard W. Freeman, Jr.
Harvey B. Gantt, FAIA
Terry Goddard
Paul J. Goldberger
William W. Grant III
Graham Gund, FAIA
William B. Hart
J. Roderick Heller III
Irvin M. Henderson
Dealey Decherd Herndon
Lily Rice Hsia
J. Clifford Hudson
Joan W. Jennewein
Daniel P. Jordan, Ph.D.
Bruce D. Judd, FAIA
Jonathan M. Kemper
Elizabeth T. Kennan, Ph.D.
Nancy Killefer
Karl A. Komatsu, AIA
Charles R. Longworth
Jeffrey H. Lynford
Peter L. Malkin
Marcia V. Mayo
Ralph McCalmont
David McCullough
Joseph H. McGee
Vincent L. Michael, Ph.D.
H. Nicholas Muller III, Ph.D.
Nancy B. Negley
Martin L.J. Newman
Judith A. O'Bannon
Charles Hall Page
Louise B. Potter
Wayne Ratkovich
Gay Ratliff
John F.W. Rogers
Jeffrey H. Schutz
Randall T. Shepard
Barbara G. Sidway
Katherine Ann Slick
Joan Smith
Camille J. Strachan
Alfred H. Taylor, Jr.
Mary M. Thompson

Daniel K. Thorne
Suzanne W. Turner
John H. Welborne
W. Richard West, Jr.
Carl B. Westmoreland
Robert White
Kenneth R. Woodcock
Phyllis Wyeth*
Mtamanika Youngblood
Arthur P. Ziegler, Jr.

EXECUTIVE TEAM

Paul W. Edmondson
President and Chief Executive Officer

Tabitha R. Almquist
Chief Administrative Officer

Geoffrey Handy
Chief Marketing Officer

Katherine Malone-France
Chief Preservation Officer

Thompson R. Mayes
Chief Legal Officer and General Counsel

Kimberly P. Skelly
Chief Development Officer

Patricia Woodworth
Interim Chief Financial Officer

*deceased

Financial Summary

The National Trust's consolidated operating revenue, including its subsidiaries Main Street America and the National Trust Community Investment Corporation, totaled \$89 million July 1, 2018 through June 30, 2019. As shown in the charts below, the National Trust achieved 78 percent programmatic efficiency, with only 15 percent spent on general and administrative expenses.

Information based on unaudited, consolidated financial data. Audited financials will be available by January 1, 2020 on savingplaces.org/financials.

Sources of Funding

- 47% Contributions
- 19% Endowment
- 31% Earned Income
- 3% Miscellaneous

Use of Funds

- 78% Preservation Programs
- 15% General and Administrative
- 7% Fundraising

Our financial summary includes funding from the following brands and subsidiaries:

National Trust Community
Investment Corporation

National Trust
Insurance Services, LLC

National Trust for Historic Preservation
National Trust Tours

MAIN STREET
AMERICA™

HISTORIC HOTELS
of AMERICA
National Trust for Historic Preservation

NT
SOLAR
FINANCING
SUSTAINABLE
COMMUNITIES

National Trust Offices

Headquarters

2600 Virginia Avenue NW
Suite 1100
Washington, DC 20037
800.944.6847

Atlanta Field Office

135 Auburn Avenue
Suite 207
Atlanta, GA 30303
202.588.6178

Chicago Field Office

Monadnock Building
53 West Jackson Boulevard
Suite 350
Chicago, IL 60604
312.939.5547

Denver Field Office

1420 Ogden Street
Suite 203
Denver, CO 80218
303.623.1504

Houston Field Office

708 Main Street
Houston, TX 77002
832.478.8408

Los Angeles Field Office

811 West 7th Street
Suite 1138
Los Angeles, CA 90017
323.880.4609

New York City Field Office

The Empire State Building
350 Fifth Avenue
Suite 5240
New York, NY 10118
646.576.4199

San Francisco Field Office

649 Irving Street
San Francisco, CA 94122
415.947.0692

Seattle Field Office

1221 East Pike Street
Suite 305
Seattle, WA 98122
202.588.6180

PHOTO CREDITS

Credits indicated are from left to right and top to bottom.

Cover	Sam Kittner
Page 1	Sam Kittner
Page 2	Tim Petersen
Page 4	Bruce M. White/White House Historical Association
Page 5	Clifford Pickett
Page 6	Library of Congress
Page 7	Alamy
Page 8	Sean Pavone/Istock
Page 9	Istock
Page 10	Ian McClellan
Page 11	Studio ATG
Page 12	Gordon Beall
Page 14	Sam Kittner
Page 15	Kate Joyce/Geometry of Light/Luftwerk; Herb Greene Photography
Page 16	Jaime Martorano
Page 18	Tim Peterson
Page 20	Ann Roe

Page 21	National Trust staff; Nancy Pierce
Page 22	A'Lelia Bundles/Madam Walker Family Archives
Page 24	Cyn Lagos
Page 26	Steven Brooke Studios
Page 27	Jacob Hand; Mark Robinson
Page 28	Andrew Cooke
Page 30	David Keith
Page 32	U. S. National Park Service
Page 33	Ben Muldrow
Page 34	Matthew Gilson
Page 36	Barry Schwartz
Page 38	Lane Coder
Page 40	The Inclusive Communities Project
Page 42	National Trust staff
Page 44	National Trust staff
Page 48	Historic Hotels of America
Page 52	Matthew Gilson
Page 54	Marine Robotics and Remote Sensing/Duke University

This report was produced with the environment in mind. It is printed on Cougar Super Smooth which contains 10% post consumer waste fiber and is made using Green-e certified wind-generated electricity and is Green Seal certified.