


# National Park Foundation 2002 Annual Report


DISCOVERY  
RECREATION  
PRIDE  
RENEWAL

The National Park Foundation, chartered by Congress, strengthens the enduring connection between the American people and their National Parks by raising private funds, making strategic grants, creating innovative partnerships and increasing public awareness.

PUTTING AMERICANS IN TOUCH WITH THEIR NATIONAL PARKS


In Yosemite's 4,000-foot granite monolith known as Half Dome... On a placid wheat field at Gettysburg that now only whispers of a terrible crucible withstood... In a Dayton bicycle shop where Yankee ingenuity staged an end-run around physics to perfect heavier-than-air flight... A unifying national identity exists in our National Parks.

Nearly 400 sites across the country are there to renew us and our faith in America. The National Park Foundation is there to bring these places to all Americans and to deepen our connection to them. Thousands of Americans who already know and love the Parks share the National Park Foundation mission of spreading the magic and impact of these special places. Philanthropic and corporate America are solidly behind the effort as well. In particular, five outstanding corporate citizens have teamed with the National Park Foundation and the National Park Service to mount a sophisticated, multidimensional program of outreach to America. The Proud Partners of America's National Parks program is anchored by American Airlines, Discovery Channel, Ford Motor Company, Kodak and TIME magazine.

These flagship companies, through donations of dollars, goods and services, have committed nearly \$90 million over three years to parlay their resources and strengths for the betterment of the Parks and America. To date, well over half of the 385 National Parks have benefited directly from the program, and more than 200 million people have made a new connection to our National Parks. Now as never before, new generations and new populations will discover, enjoy, take pride in, and be renewed by our National Parks.


#### MESSAGE FROM THE CHAIRMAN

Our National Park System truly is one of America's best ideas. Dating back to Teddy Roosevelt, conservation of our natural resources has been a partnership between the American people and their government. Today, nowhere is this unique partnership stronger than with the National Park Service, the National Park Foundation and the American people.

It is through partnerships that we are able to make our National Parks the envy of the world. The 385 units of the National Park System serve as windows to our history that educate, inspire and provide enjoyment for this generation and generations yet unborn.

We could not get the job done without you. By working together, we continue to ensure the future health and well-being of America's monuments and special places. Together, we ensure that generations of Americans will have the opportunity to cherish and enjoy the world's greatest system of breathtaking landscapes set aside for people and wildlife.

The nation's National Parks are our citizens' collective inheritances, and alongside our Constitution one of our greatest achievements. They are also our common responsibility—not that of the federal government alone, but of private citizens, corporations and nonprofits, working together to help ensure a solid legacy for generations to come. The following pages offer a snapshot of how we are engaging all Americans in that goal through the National Park Foundation.

Gale A. Norton  
*Secretary*, US Department of Interior  
Chairman, National Park Foundation

#### MESSAGE FROM THE VICE CHAIRMAN

From the outset, the Bush Administration has made clear its determination to address the multi-billion-dollar “maintenance backlog” facing our National Parks. The cost of putting all 385 Park units in good physical condition is high, but probably no higher than the recently approved Congressional appropriation to restore a single famous Park, Florida’s Everglades National Park.

The physical condition of our National Parks is clearly the responsibility of the federal government, and it is heartening to know that the current Administration is committed to putting America’s Best Idea back in mint condition.

But what, then, is the responsibility of the private sector to help the National Parks, and what role should the National Park Foundation be playing? First of all, private philanthropy and private volunteers have had an important function in creating and then sustaining National Parks from

the very beginning. Private donors have contributed much of the land that now constitutes our National Parks (I am proud to have a grandfather and an uncle, John D. Rockefeller, Jr., and Laurance Rockefeller, who were among the most generous). And still today, thousands of volunteers are active in National Parks as guides, field workers and more.

The National Park Foundation, the official nonprofit partner of America’s National Parks, is committed to strengthening “the enduring connection between the American people and their National Parks”—not to rebuilding the roads or the Ranger cabins, but to improving the quality of experience each American can have in relation to the Parks.

A quality Park experience can take the form of a personal visit, a volunteer experience, on-site education or distance learning. The Foundation seeks through its grants program to address all four of these areas of connection.


NPF Vice Chairman, David Rockefeller, Jr., in Washington, D.C.’s Dupont Circle, a National Park site.

For individuals who want to support this “enduring connection,” there are many opportunities. The National Park Foundation raises funds from all private sources: individuals, foundations and corporations. The Foundation solicits and accepts annual contributions, both restricted and unrestricted; planned gifts and gifts of real property.

In my mind, the National Parks represent the best long-term bet on America. After all, while “the Rockies may crumble,” they’re not likely to do so for several million years! With this in mind, I have named the National Park Foundation as a charitable recipient in my will. I hope thousands of other people will do the same.

The National Park Foundation will continue to make its case to the American public that the millions of individuals who benefit each year from Park visits can help ensure that their experience will continue to be available to their grandchildren—by giving generously to the National Park Foundation and strengthening the enduring connection between the American people and their National Parks.

As the National Park Foundation embarks on its 35th year of giving back to America’s National Parks, I invite you to experience the majesty of the Parks, and join us in supporting them.

David Rockefeller, Jr.  
*Director*, Rockefeller & Co., Inc.  
Vice Chairman, National Park Foundation


#### MESSAGE FROM THE SECRETARY

The meaning of America's National Parks is clear to those who experience them. They fascinate, astound, invigorate; they reveal themselves differently to each of us. Each person, at each place—whether it is the battleground of Antietam or the cloud-tickling Grand Tetons—engenders their own meaning. National Parks embody the American spirit and stir something inside us to seek it.

The National Park Service is dedicated to caring for these special places and inviting others to embrace National Park ideals. Together, the National Park Foundation and National Park Service are creating imaginative ways for people to learn about and experience these places. The National Park Foundation is working with companies whose expertise and financial commitment are reaching out to people around the world, and down the street.

The National Park Foundation's local funds benefit specific Parks and provide ways for neighbors to help their favorite National Parks. These eight funds raised more than \$3.6 million this year to support important Park programs and help us maintain them in the condition their grandeur demands.

Motivated by optimism and love for their National Parks, more than 100,000 people volunteer every year. With the National Park Foundation, we are creating additional opportunities for unique experiences that enrich the Parks and the volunteers.


Caring for National Parks is about relationships, and I am proud of the National Park Foundation and National Park Service partnership. The National Park Foundation supports the work of the National Park Service and produces dramatic benefits to the National Parks and people who care about them. Our relationship inspires others to experience these places, get involved and join us as partners – this is the spirit of America's National Parks.

Fran P. Mainella  
*Director*, National Park Service  
Secretary, National Park Foundation


DISCOVERY

The first time curiosity triumphs over fear and you touch a horseshoe crab.  
The first time you grasp the toll of segregation and well with anger.  
The first time you learn to recognize a blackpoll warbler and spot one in flight.


America's nearly 400 National Parks are places of unlimited discovery—discovery that delights, surprises, sometimes even shocks—but never fails to impress. The National Park Foundation works to connect Americans to the wonder of discovery.


The first step of discovery is the awakening of curiosity. The National Park Foundation has embarked on a major campaign to educate Americans about National Parks, and to pique their curiosity, inviting them to make their own discoveries or re-connect with discoveries of long ago.

Using television, magazines, e-mail, and even in-flight movies we've extended the National Park invitation to millions of Americans.

- We've transported armchair Park lovers to Yellowstone and the Grand Canyon—and inside the Washington Monument! Coming soon: television

programs produced by our partners at the Discovery Channel and the Travel Channel about Glacier National Park, National Parks in Hawaii, and Parks that honor American Presidents.

- Quarterly inserts in TIME magazine focus on particular collections of Parks. *America the Beautiful* celebrated those places that make us American; *Dinosaurs* invited readers to step back in time with a step into a Park; *Great American Wildlife* showcased the incomparable nature found in Parks; and *The American Presidency* revealed the home lives of the political figures.
- Air travelers across the country are now learning about the wonders that lie below them, thanks to in-flight videos, magazine articles and special mailings to frequent flyers produced in partnership with American Airlines.


ONCE VISITORS ARRIVE AT THE PARK, WE'RE  
HELPING THEM MAKE THEIR OWN DISCOVERIES.

Often the first time a visitor learns about a Park is during the orientation at the Visitor Center, so we're helping to produce brand-new Visitor Center films that bring the magic of the Park to life. *Alaska's National Parks: Treasures of the Great Lands*, a spectacular new Visitor Center film, is now being shown at all 16 National Parks in Alaska. The film, produced and donated by the Discovery Channel, serves as a critical introduction to these remote, rugged and immense lands. More than 20 National Parks that tell the story of dinosaurs and their impact on our world will soon have a new film to illustrate this story; and visitors to Mount Rushmore are already enjoying a stunning, state-of-the-art presentation acquainting them with the Park.

In 12 National Parks from Biscayne in Florida to Lassen Volcanic in California, we're helping visitors experience their Parks in new ways through National Park Discovery Centers. Visitors—children, families, school groups in particular—are encouraged to feel and listen, to question and evaluate, to fully understand the natural and cultural process at work in the Parks. The Discovery Centers were made possible by a generous gift from The Coca-Cola Foundation to the National Park Foundation.


RECREATION

Silent eddies that push away from your paddle like glimmering water bugs.  
The crunch of pine needles and pebbles under your bicycle tires.  
A long drink of water that tastes like nectar on the trail by mile marker seven.


Whether it's a daily jog or an all-or-nothing quest to conquer, recreation in our National Parks means something different for everyone and can connect us to these places forever. The National Park Foundation helps Americans to not only see their National Parks, but to take an active interest in them as well.

National Park visitors are enjoying new wheelchair-accessible boardwalks, fishing piers, picnic tables and trailside exhibits, thanks to the National Park Foundation's Recycling at Work program. The program, funded by a

gift to the National Park Foundation from Unilever, converts millions of used detergent bottles into recycled lumber that is used to enhance the visitor experience. The material, known as Durawood, is versatile and lasts longer than real lumber. Over eight years, the program has provided millions of dollars of materials to Parks across the country.


### AN ADVENTURER'S PASS TO DISCOVERY

One of the best ways to make National Parks part of your everyday life is by purchasing a National Parks Pass. The National Park Foundation, working with the National Park Service and the US Congress, conceived the program, designed the Pass and packaging, and markets the Pass to individuals and families from coast to coast.

National Parks Pass holders can sign up for a free monthly email from the National Park Foundation with information, special events, and great deals on Park experiences, so that they can plan their own recreation in the National Parks, as well as a quarterly newsletter called *GoParks* that offers glimpses into the National Park Foundation's on-the-ground work in Parks across the country.

We also encourage amateur photographers to turn their fun into something special, through the National Parks Pass *Experience Your America* Photo Contest, sponsored by the National Park Service and the National Park Foundation with Kodak, a Proud Partner of America's National Parks. Each year a winning image is selected (over 8000 entries were submitted in the most recent contest!) and becomes the image on the next year's National Parks Pass.


PRIDE

Hearing hushed voices translate the immortal words: “We hold these truths...”  
Contemplating the resurgence of our national symbol, the bald eagle.  
Recounting the bravery of African-American fighter pilots known as the  
Tuskegee Airmen.


Enlightened, courageous, majestic, brilliant: the National Parks embrace the pantheon of American heroes, the superlative features of a mighty land. The National Park Foundation fosters a sense of pride and patriotism in our Parks and our country.

#### **ILLUMINATING THE THOMAS JEFFERSON MEMORIAL**

Possibly the most elegant monument in our nation's capital, the Thomas Jefferson Memorial honors one of the most influential men in modern history. The National Park Foundation developed a partnership with OSRAM SYLVANIA that resulted in more than \$800,000 in support—including innovative technology to replace and improve the lighting of the Memorial. The new lighting illuminates 30 percent more of the Jefferson Memorial and uses nearly 80 percent less energy than the prior system.

#### **ENCOURAGING EXCELLENCE**

National Park Service employees are known for their passion for the Parks and their dedication to their jobs. An endowment created by the National Park Foundation and former National Park Service Director and Mrs. Roger Kennedy will help them to do their jobs even better. The Edwin C. Bearss Fellowships Fund grants to NPS employees pursuing graduate study in American history or American studies. This year's recipients were Katherine Johnson, from Katmai National Park and Preserve, and Susan Trail, Park Manager for Monocacy National Battlefield.


### TAKING TIME TO REMEMBER

Secretary of Interior Gale Norton and National Park Service Director Fran Mainella declared Veterans Day 2001 a day of “unity, hope and healing” and, to encourage Americans to visit Parks, waived all entrance fees for that weekend. The National Park Foundation swiftly mobilized to let America know about this opportunity to come together, display our pride, and renew our spirits. The Foundation secured donated advertising space on television and in magazines and newspapers to spread the word. All told, we reached more than 70 million Americans with this positive message at a difficult time in the nation’s history.


RENEWAL

A plucky pink fireweed sprouts among charred skeletons of lodgepole pine.  
Your own sigh lifts on the breeze to play harmony to nature's alpine song.  
A mighty woman with a torch still stands, steadfast, in the harbor.


By example, by symbol, by quiet grandeur, America's National Parks have an immense power to heal. The National Park Foundation connects Americans, in times of calm and calamity, to our most hallowed and beautiful places, renewing ourselves—and the Parks themselves—for future generations.

#### **BRIDGING GENERATIONS**

The Volunteer Senior Ranger Corps program simultaneously connects one generation of Americans to another as it connects both generations to National Parks. The program pairs senior citizens and youth in volunteer programs at their local National Parks.

Projects range from resource protection to interpretation. The Parks receive much-needed assistance and senior citizens provide a useful service while passing their knowledge and experience to the kids. The kids learn

about the National Parks, develop new skills and forge bonds with their senior mentors. Generously funded by a gift from the UPS Foundation's Volunteer Impact Initiative to the National Park Foundation, the Volunteer Senior Ranger Corps has already had an impact in Parks across the country.

#### **WATCHING AFTER WILDLIFE**

Be it the delicate butterfly or a brawny mountain lion, wildlife in our National Parks can be vulnerable to a variety of stresses—from pollution to loss of habitat. A donation to the National Park Foundation by the Arizona-based Rick Flory Earth Friends Foundation will help fund a study of these two very different species, and many others as well.


#### FORGING AMERICA'S RECOVERY AND REMEMBRANCE

September 11th, 2001, struck deeply at the heart of Americans—those living in Washington, New York and Pennsylvania to be sure, but in every corner of the country as well. As Americans struggled to come to terms with terror, the National Parks provided haven, at Federal Hall National Memorial, literally—when 250 people sought refuge there from the collapsing World Trade Center—and symbolically, too; our heroic and patriotic Monuments resonated with Americans as never before, and our serene, beautiful open spaces placidly retained their power to soothe.

The National Park Foundation made a grant to the Recovery and Remembrance Fund to capture the pain and the healing that Parks evoke after 9/11. The result is an online exhibit, *9/11/01 The Meaning of National Parks in a Time of Crisis*, accessible at [www.nps.gov/remembrance](http://www.nps.gov/remembrance). A work in progress, the site invites visitors to read the reflections of others and to contribute a remembrance of their own.

#### MOVING THE PARKS FORWARD

This past summer marked the return of the fleet of 33 historic Red Buses to Glacier National Park. Restored on the outside to their original splendor, and renewed on the inside with new, safer chassis and engines that run on clean propane fuel, the buses are 93 percent cleaner than they originally were, and 100 percent the same exhilarating experience that has greeted 70 years of visitors to Glacier National Park. The National Park Foundation has also launched projects in dozens of other National Parks to help address transportation issues, so that the Parks will remain accessible to all, in ways that don't impair the environment. All of this innovative work is made possible through a partnership with Ford Motor Company, a Proud Partner of America's National Parks.


INSIGHTS

Tying up the last trash bag on a Park clean-up day.  
Naming the National Parks as a beneficiary in your will.  
Showing your pride with a National Park license plate.


### MAKING CONNECTIONS COUNT

The best efforts are fueled by passion. That's why grassroots initiatives—typically funded on a shoestring and driven by volunteers—often pack a considerable wallop. In the National Parks, neighbors, frequent visitors and at-large fans are quick to rally around a cause when they feel a special connection—be it restoring a footpath or building a Visitor Center.

With the 1998 National Park Omnibus Act, Congress directed the National Park Foundation to tap and channel that energy. The Foundation has developed a network of Park-specific Funds that nurture local Park support and help citizens engage in a structured way to help their favorite Parks. Driven by local leaders, eight Funds—each with its own vision and goals—are at work or in organization, shepherded by the experience and resources of the National Park Foundation.

### THE GLACIER FUND

Established in 1998, The Glacier Fund was the first and prototypical National Park Foundation Park-specific Fund. Its organizers and leaders hail from the communities surrounding Glacier National Park and from as far away as Philadelphia, St. Louis and Phoenix—long distance, but clearly impassioned Glacier volunteers. The 15 Trustees manage the Fund's assets and carefully review project requests from the Park for support, while

operating within bylaws developed by the National Park Foundation. A look at some of their efforts:

- After facilitating the restoration of the fabled Glacier Red Buses by National Park Foundation Proud Partner of America's National Parks Ford Motor Company, the Fund this year established an endowment to maintain them into perpetuity.
- Through the sale of the new Glacier National Park specialty license plate for Montana drivers, the Fund has raised \$80,000 since January 2002.
- The Fund donated \$25,000 for a study on bighorn sheep habitat and demographics and \$15,000 to fund a study of lynx genetics.
- Heavy-duty bear-proof food storage lockers were installed at 18 locations throughout the Park to discourage bears from foraging at campsites.
- This year the Fund has selected an additional nine projects valued at \$175,000 for funding.

### OUTSIDE LAS VEGAS FOUNDATION

The Outside Las Vegas Foundation works not only to protect the seven million acres of federal public lands that surround Las Vegas, Nevada, but also to connect visitors and residents to them in a special way. Its federal


partners include the National Park Service, the Forest Service, the Fish & Wildlife Service and the Bureau of Land Management. Twenty-eight prominent Las Vegas citizens serve as Trustees and set the goals and strategies for the Fund. In 2002:

- The Fund attracted more than \$400,000 in monetary and in-kind contributions, and grants of more than \$525,000.
- The Fund developed a comprehensive anti-litter strategy and has so far supported three clean-ups on federal public lands.
- A “Forever Earth” floating environmental lab debuted at Lake Mead National Recreation Area in June. The 70-foot houseboat serves as a platform for both research and environmental education.
- With various partners, the Fund has helped identify and plan new trail systems and land acquisitions, and has funded land-use feasibility studies.

#### USS *ARIZONA* MEMORIAL FUND

The USS *Arizona* Memorial is much more than a marker or a place. It is a profound experience for anyone who visits it. The Memorial, astride the sunken battleship in Pearl Harbor, Hawaii, hosts more than 1.5 million visitors a year—far more than planners ever envisioned. Many World War II veterans are intensely dedicated to enhancing and expanding the visitor center and museum, and the Fund was created to assist in that endeavor.

Building on the momentum and publicity generated by the 60th anniversary of the attack on Pearl Harbor, the Fund has made steady progress:

- The Northrop Grumman Litton Foundation, the foundation of the nation’s largest military contractor, made a \$250,000 gift to support a new oral history exhibit.
- To date, the Fund has raised more than a quarter of its \$10 million goal to fund expansion of the museum and Visitor Center.
- The Fund is led by Trustee Chairman Delano Roosevelt, grandson of President Franklin Roosevelt, and includes ABC News anchor Sam Donaldson, several former Navy admirals, leaders of the Hawaii tourism industry, and others.

#### AFRICAN AMERICAN EXPERIENCE FUND (AAEF)

The influence, culture and contributions of African Americans are found throughout our National Parks, and the AAEF works to raise awareness of and support for these special places. While the Fund specifically focuses on 17 Historic Sites and Parks and the National Underground Railroad Network to Freedom, it also aims to extend the precious resources offered by our National Parks to all Americans. The Fund continued to make great strides in establishing itself this past year:

- Seven business and community leaders were added as new Fund Trustees.
- Community receptions introducing AAEF were held at New Orleans Jazz National Historic Park; Maggie L. Walker National Historic Site in Richmond, Virginia; and the Martin Luther King, Jr., National Historic Site in Atlanta.
- A contribution from PG&E provided funds for a public outreach effort that includes updating the Web site at [www.aaexperience.org](http://www.aaexperience.org), a traveling AAEF booth, AAEF bookmarks and other support materials about the Fund.

#### ALASKA NATIONAL PARKS EDUCATION FUND

Alaska's National Parks are rugged, beautiful and decidedly remote: while they comprise two-thirds of the land in the National Park System, they account for less than one percent of recreational visits. The challenge of the Alaska National Parks Education Fund is to bring the grandeur of these Parks to more Americans. The Fund pools the expertise and resources of the National Park Foundation, the National Park Service's Alaska Region and the Alaska Natural History Association to do this job.

- In 2002, Discovery Channel produced a Visitor Center film that serves as an introduction to all 16 of Alaska's National Parks.

#### GREATER WASHINGTON NATIONAL PARKS FUND

Most of "monumental" Washington, DC is administered by the National Park Service: the Lincoln and Jefferson Memorials, the Washington Monument, and The White House all are National Park sites. So are 100 other sites throughout the region—from Civil War battlefields such as Antietam in Maryland to Prince William Forest Park in Virginia. The Greater Washington National Parks Fund endeavors to raise public awareness about all of these sites and to encourage residents and visitors alike to experience them in new ways. The Fund will raise private support from individuals, businesses and foundations and create partnerships with community and civic organizations. The Fund hired an Executive Director in January 2002 and has made progress in several areas:

- The Fund recruited eight volunteers from the Greater Washington community to serve as founding Trustees.
- Outdoor retailer L.L. Bean underwrote the publication of a map and brochure about the Greater Washington National Parks.
- A Fund Web site was launched at [www.gwnpf.org](http://www.gwnpf.org).
- A series of Greater Washington National Parks graphics was developed by a world-renowned design firm as part of a public relations campaign to be launched in the coming year.


#### SOUTH FLORIDA NATIONAL PARKS TRUST

Sixteen private citizens have been appointed as Trustees of a new fund supporting Biscayne, Everglades and Dry Tortugas National Parks. The South Florida National Parks Trust was created to raise friends and funds to help these National Parks conserve unique ecosystems and cultural resources; provide visitors the opportunity to experience these ecosystems; advocate responsible stewardship and community sustainability; and educate future generations of community leaders about the value of these treasures. The new organization has been fortunate to have received almost \$2 million in start-up funding, part from federal environmental mitigation settlements and part from private philanthropy. The private citizens appointed to lead the South Florida National Parks Trust represent the diverse cultures of South Florida and have set a goal to better engage local communities in experiencing these National Parks. The Trustees provide fiduciary and governance oversight to the Trust and are now developing its strategic initiatives and increasing its fundraising capacity.

#### CRATER LAKE NATIONAL PARK TRUST

The newest Fund of the National Park Foundation has been launched through the generosity of six Oregonians who made substantial contributions to help Crater Lake National Park celebrate its centennial in 2002. As one of America's oldest National Parks, Crater Lake is a crown jewel of Oregon and a centerpiece for education and outreach throughout the state. Using the centennial celebration as a springboard, these donors are developing a long-term vision in collaboration with National Park staff that will encourage private philanthropy to support a new Science and Learning Center, provide for research and scholastic endowments, and help rehabilitate historic structures in the Park's Rim Village. The initial Trustee group is extending opportunities to others to be nominated as Trustees of the new Fund.


## Proud Partners of America's National Parks

Five outstanding corporate citizens have teamed with the National Park Foundation and the National Park Service to mount a sophisticated, multidimensional program of outreach to America. It's called Proud Partners of America's National Parks, anchored by American Airlines, Discovery Channel, Ford Motor Company, Kodak and TIME magazine.

These companies, through donations of dollars, goods and services, have committed nearly \$90 million over three years to parlay their resources and strengths for the betterment of the Parks and America. To date, the Proud Partner program has benefited well over half of the nearly 400 National Parks, and has helped more than 200 million people strengthen or discover a connection to their National Parks.


PROUD PARTNERS OF  
AMERICA'S NATIONAL PARKS


American Airlines is a mark of American Airlines, Inc.  
TIME is a registered trademark of Time Inc. used by permission.

# Superintendents Council

THE NATIONAL PARK FOUNDATION'S SUPERINTENDENTS COUNCIL HELPS FACILITATE AN EFFECTIVE WORKING RELATIONSHIP BETWEEN THE FOUNDATION AND THE NATIONAL PARK SERVICE ON THE FIELD LEVEL.

## ALASKA REGION

Gary Candelaria  
Wrangell-St. Elias  
National Park and Preserve

Anne Castellina  
Kenai Fjords National Park

## INTERMOUNTAIN REGION

Suzanne Lewis  
Yellowstone National Park

Darlene Koontz  
Grant-Kohrs Ranch  
National Historic Site

Dennis Vasquez  
Bandelier National Monument

## MIDWEST REGION

Mark Engler  
Homestead National Monument  
of America

JoAnn M. Kyril  
Mississippi National River  
and Recreation Area

Ivan Miller  
Buffalo National River

## NATIONAL CAPITAL REGION

Arnold Goldstein  
National Capital Parks-Central

Robert Sutton  
Manassas National  
Battlefield Park

## NORTHEAST REGION

Diane H. Dayson  
Statue of Liberty  
National Monument

Maryanne Gerbauckas  
Edison National Historic Site

Reed Johnson  
Appomattox Court House  
National Historical Park

## PACIFIC WEST REGION

Cicely Muldoon  
Pinnacles National Monument

Don Neubacher  
Point Reyes National Seashore

Bill Paleck  
North Cascades National Park

## SOUTHEAST REGION

Martha Bogle  
Congaree Swamp  
National Monument

Gayle Hazelwood  
New Orleans Jazz  
National Historic Park

Mike Tollefson  
Great Smoky Mountains  
National Park

## NATIONAL PROGRAMS

Gary Cummins  
Harpers Ferry Center  
Stephen Morris  
National Center for Recreation  
and Conservation

# National Park Foundation


## OFFICERS

### Chairman

The Honorable Gale Norton  
*Secretary*  
US Department of Interior

### Vice Chairman

David Rockefeller, Jr.  
*Director*  
Rockefeller & Co., Inc.

### Secretary

The Honorable Fran P. Mainella  
*Director*  
National Park Service

### President

Jim Maddy  
National Park Foundation

### Treasurer

John H. Watts  
*Chairman*  
Fischer Francis Trees &  
Watts, Inc.

## Counsel

Steptoe & Johnson, LLP  
Washington, DC,  
Los Angeles, Phoenix

## BOARD

Roger Altman  
*Chairman*  
Evercore Partners, Inc.

Nancy H. Bechtle  
*Chairman*  
Sugar Bowl Ski Corporation

Roland W. Betts  
*Chairman*

Chelsea Piers Management, Inc.

Ann L. Buttenwieser  
*President*  
Ann Buttenwieser Consulting

John L. Colonghi  
The Buck Institute

Joe Crookham  
*President*  
Musco Lighting

Dayton Duncan  
Author/Filmmaker

Alfred Estrada  
*Chairman & CEO*  
Pan American Enterprises

John Garamendi  
*Partner*  
The Yucaipa Companies  
*Former Deputy Secretary*  
US Department of Interior

Jamie S. Gorelick  
*Vice Chair*  
Fannie Mae Corporation

Christopher Hamel  
*Managing Director*  
RBC Dain Rauscher, Inc.

Judith Hamilton  
*President & CEO*  
Judith Hamilton & Associates

Allan B. Hubbard  
*President*  
E&A Industries

Thomas (Tom) L. Johnson  
*Executive Vice President*  
AGC of Texas

Thomas R. Kuhn  
*President*  
Edison Electric Institute

Bill Kurtis  
*President*  
Kurtis Productions, LTD

Dean T. Langford

Susan Manilow

Morton H. Meyerson  
*Chairman & CEO*  
2M Companies

Benjamin F. Montoya  
*CEO*  
Smart Systems Technology, Inc.

Mary Navarré Moore  
*General Partner & CEO*  
The Navarré Company

Jonathan Nelson  
*Chairman*  
Organic, Inc.

Lionel Pincus  
*Chairman of the Board & CEO*  
Warburg Pincus

Martha Pope  
*Former Secretary*  
United States Senate

Gene Washington  
*Director of Football Operations*  
National Football League

B. Kenneth West  
*Chairman of the Board (Retired)*  
Harris Bankcorp, Inc.

Barry Lawson Williams  
*President*  
Williams Pacific  
Ventures, Inc.

MESSAGE FROM THE GRANTS AND PROGRAMS  
COMMITTEE CHAIR

I am very proud when I think about the impact the National Park Foundation is making with our philanthropy. This year NPF made grants totaling \$31.2 million to National Parks across the country, \$23.2 million of which was contributed property, goods, and services. Experience has taught us that even a small grant in the hands of an innovative Park Ranger can make a huge difference, enhancing the Park experience in a variety of ways.

This year we have funded a wide variety of programs and projects, large and small. All National Park Foundation grants are designed to enhance the Park experience, promoting discovery, recreation, pride and renewal—from the relighting of the Thomas Jefferson Memorial to an education program at Maggie Walker National Historic Site that enhances literacy and helps children learn about African American history through historic documents; from the Kodak Imaging Product Donation Program that

provided cameras and other equipment to over one-third of the National Parks in America to the Volunteer Senior Ranger Corps that recruits and trains seniors to work with youth on resource conservation projects at twelve Parks across the country; and so many more.

As we bring this year to a close, we are looking forward to our new grant program planning process designed in collaboration with the National Park Service to focus our grant making more fully on strengthening the enduring connection between the American people and their National Parks. More on this next year...

Jonathan Nelson  
*Chairman*, Organic, Inc.  
Chair, Grants and Programs Committee


# 2002 Grants


## ALASKA REGION

### ALASKA REGIONAL OFFICE

Anchorage, AK  
Imaging Products  
\$773

Production and distribution  
of a Visitor Center film  
\$110,000

### DENALI NATIONAL PARK AND PRESERVE

Denali Park, AK  
Imaging Products  
\$4,935

### GLACIER BAY NATIONAL PARK AND PRESERVE

Gustavus, AK  
Imaging Products  
\$3,771

### KATMAI NATIONAL PARK

King Salmon, AK  
Edwin C. Bearss Fellowship  
\$2,500

### KENAI FJORDS NATIONAL PARK

Seward, AK  
Fuel System Conversion  
\$8,883

Imaging Products  
\$4,997

### KLONDIKE GOLD RUSH NATIONAL HISTORICAL PARK

Skagway, AK  
Replacement of Visitor Use Facilities  
in Dyea Campground  
\$12,000

### WESTERN ARCTIC NATIONAL PARKLANDS

Kotzebue, AK  
Imaging Products  
\$2,971

Parklands Fund  
\$250

### WRANGELL-ST. ELIAS NATIONAL PARK AND PRESERVE

Copper Center, AK  
Imaging Products  
\$4,554


## PACIFIC WEST REGION

### CABRILLO NATIONAL MONUMENT

San Diego, CA  
Electric Vehicles  
\$31,580

### CALIFORNIA DEPARTMENT OF RECREATION & PARKS

San Francisco, CA  
Electric Vehicles  
\$489,490

### CHANNEL ISLANDS NATIONAL PARK

Ventura, CA  
Ecological Research  
\$150,000

Electric Vehicles  
\$31,580

Imaging Products  
\$4,376

### CRATERS OF THE MOON NATIONAL MONUMENT

Arco, ID  
Imaging Products  
\$4,346

### DEATH VALLEY NATIONAL PARK

Death Valley, CA  
Electric Vehicles  
\$134,215

Imaging Products  
\$4,978

### DEVILS POSTPILE NATIONAL MONUMENT

Mammoth Lakes, CA  
Electric Vehicles  
\$15,790

Imaging Products  
\$3,085

### EUGENE O'NEILL NATIONAL HISTORIC SITE

Danville, CA  
Electric Vehicles  
\$7,895

### FORT CLATSOP NATIONAL MONUMENT

Astoria, OR  
Imaging Products  
\$4,910

### GOLDEN GATE NATIONAL RECREATION AREA

San Francisco, CA  
Electric Vehicles  
\$331,590

Imaging Products  
\$4,998

### HALEAKALA NATIONAL PARK

Makawao, HI  
Imaging Products  
\$1,401

### JOHN DAY FOSSIL BEDS NATIONAL MONUMENT

Kimberly, OR  
Imaging Products  
\$2,943

### JOHN MUIR NATIONAL HISTORIC SITE

Martinez, CA  
Electric Vehicles  
\$15,790

### JOSHUA TREE NATIONAL PARK

Twentynine Palms, CA  
Electric Vehicles  
\$55,265

### KALOKO-HONOKOHAU NATIONAL HISTORICAL PARK

Kailua Kona, HI  
Imaging Products  
\$4,044

### KERN RIVER VALLEY HERITAGE FOUNDATION

Los Angeles, CA  
Rivers and Trails Conservation  
assistance  
\$3,000

### KINGS CANYON AND SEQUOIA NATIONAL PARKS

Three Rivers, CA  
Electric Vehicles  
\$94,740

Imaging Products  
\$5,435

### LAKE MEAD NATIONAL RECREATION AREA

Boulder City, NV  
Imaging Products  
\$4,191

Durawood Picnic Tables  
\$10,412

### LASSEN VOLCANIC NATIONAL PARK

Mineral, CA  
Electric Vehicles  
\$71,055

### LAVA BEDS NATIONAL MONUMENT

Tulelake, CA  
Electric Vehicles  
\$31,580

Imaging Products  
\$3,138

### MANZANAR NATIONAL HISTORIC SITE

Independence, CA  
Electric Vehicles  
\$31,580

Imaging Products  
\$4,498

### MOJAVE NATIONAL PRESERVE

Barstow, CA  
Electric Vehicles  
\$47,370

Imaging Products  
\$3,997

**MOUNT RAINIER NATIONAL PARK**  
Ashford, WA  
Imaging Products  
\$4,340

**NATIONAL PARK OF AMERICAN SAMOA**  
American Samoa, AS  
Imaging Products  
\$2,081

**PACIFIC WEST REGIONAL SUPPORT OFFICE**  
San Francisco, CA  
Visitor Vehicular Traffic Impact Study involving Point Reyes National Seashore, Yosemite National Park, and Joshua Tree National Park  
\$150,000

**NEZ PERCE NATIONAL HISTORICAL PARK**  
Spalding, ID  
Imaging Products  
\$4,969

**NORTH CASCADES NATIONAL PARK**  
Sedro-Woolley, WA  
Imaging Products  
\$4,731

**OLYMPIC NATIONAL PARK**  
Port Angeles, WA  
Elwha River restoration  
\$56,822

**PACIFIC GREAT BASIN SUPPORT OFFICE**  
Oakland, CA  
Imaging Products  
\$995

**PINNACLES NATIONAL MONUMENT**  
Paicines, CA  
Electric Vehicles  
\$39,475

**POINT REYES NATIONAL SEASHORE**  
Point Reyes Station, CA  
Propane fueling station  
\$5,000

Electric Vehicles  
\$47,370

Imaging Products  
\$4,614

Wood Stove  
\$2,500

**REDWOOD NATIONAL PARK**  
Crescent City, CA  
Imaging Products  
\$4,956

Kelham Beach Trail Reconstruction  
\$12,900

**ROSIE THE RIVETER NATIONAL HISTORICAL PARK**  
Oakland, CA  
Electric Vehicles  
\$31,580

Imaging Products  
\$1,800

**SAN JUAN ISLAND NATIONAL HISTORICAL PARK**  
Friday Harbor, WA  
Imaging Products  
\$3,251

**SAN FRANCISCO MARITIME NATIONAL HISTORICAL PARK**  
San Francisco, CA  
Electric Vehicles  
\$39,475

Imaging Products  
\$5,435

**SANTA MONICA MOUNTAINS NATIONAL RECREATION AREA**  
Thousand Oaks, CA  
Imaging Products  
\$4,953

**US FISH & WILDLIFE SERVICE**  
Carlsbad, CA  
Electric Vehicles  
\$47,370

**WHISKEYTOWN NATIONAL RECREATION AREA**  
Whiskeytown, CA  
Electric Vehicles  
\$63,160

**YOSEMITE NATIONAL PARK**  
Yosemite, CA  
Electric Vehicles  
\$402,645

General Support  
\$25,000

Imaging Products  
\$3,980

Photography Ambassador  
\$27,400

Production and broadcast of feature film  
\$365,000

Transportation Interpreters  
\$3,200

**WAR IN THE PACIFIC NATIONAL HISTORICAL PARK**  
Piti, GU  
Imaging Products  
\$3,970


**INTERMOUNTAIN REGION**

**ARCHES NATIONAL PARK**  
Moab, UT  
Imaging Products  
\$2,969

**BANDELIER NATIONAL MONUMENT**  
Los Alamos, NM  
Study of Butterfly Responses to Management Practices  
\$10,000

Durawood Lumber  
\$25,317

**BIG BEND NATIONAL PARK**  
Big Bend National Park, TX  
General Support  
\$10,000

**BRYCE CANYON NATIONAL PARK**  
Bryce Canyon, UT  
Transportation Interpreters  
\$3,200

**CAPITOL REEF NATIONAL PARK**  
Torrey, UT  
Imaging Products  
\$1,205

**CARLSBAD CAVERNS NATIONAL PARK**  
Carlsbad, NM  
Imaging Products  
\$4,955

**CEDAR BREAKS NATIONAL MONUMENT**  
Cedar City, UT  
Imaging Products  
\$2,300

**CHIRICAHUA NATIONAL MONUMENT AND FORT BOWIE NATIONAL HISTORIC SITE**  
Wilcox, AZ  
Imaging Products  
\$4,835

**COLORADO NATIONAL MONUMENT**  
Fruita, CO  
General Support  
\$5,000

**COLORADO RIVER HERITAGE GREENWAY ASSOCIATION**  
Bullhead City, AZ  
Rivers and Trails Conservation assistance  
\$3,500

**FLORISSANT FOSSIL BEDS NATIONAL MONUMENT**  
Florissant, CO  
Wood Stove  
\$2,500

**FOSSIL BUTTE NATIONAL MONUMENT**  
Kemmerer, WY  
Imaging Products  
\$4,982

**GLACIER NATIONAL PARK**  
West Glacier, MT  
Forest Carnivore Surveys  
\$30,000

Imaging Products  
\$4,941

Red Buses  
\$4,512,500

Transportation Scholar  
\$50,000

Volunteer Senior Ranger Corps  
\$7,500

**GRAND CANYON NATIONAL PARK**  
Grand Canyon, AZ  
Photography Ambassador  
\$27,400

**GRAND TETON NATIONAL PARK**  
Moose, WY  
Wood Stove  
\$2,500

**GUADALUPE MOUNTAINS NATIONAL PARK**  
Salt Flat, TX  
Imaging Products  
\$4,977

**HUBBELL TRADING POST  
NATIONAL HISTORIC SITE**

Ganado, AZ  
Wood Stove  
\$2,500

**INTERMOUNTAIN REGIONAL  
SUPPORT OFFICE**

Denver, CO  
Bridge to the Future  
\$38,200

**JOE BROOKS CHAPTER,  
TROUT UNLIMITED**

Livingston, MT  
Rivers and Trails Conservation  
assistance  
\$2,500

**LYNDON B. JOHNSON  
NATIONAL HISTORICAL PARK**

Johnson City, TX  
General Support  
\$10,000

Imaging Products  
\$2,166

**MESA VERDE NATIONAL PARK**

Mesa Verde National Park, CO  
Conversion of buildings in historical  
area to propane  
\$100,000

Imaging Products  
\$4,928

Save America's Treasures\*  
\$850,000

**NATURAL RESOURCE  
PROGRAM CENTER**

Denver, CO  
Imaging Products  
\$4,673

**PADRE ISLAND  
NATIONAL SEASHORE**

Corpus Christi, TX  
Imaging Products  
\$4,987

Kemp's Ridley Turtle Program  
\$10,000

**PETRIFIED FOREST  
NATIONAL PARK**

Petrified Forest, AZ  
Imaging Products  
\$4,401

**ROCKY MOUNTAIN  
NATIONAL PARK**

Estes Park, CO  
Imaging Products  
\$2,618

Photography Ambassador  
\$27,400

Volunteer Senior Ranger Corps  
\$7,500

**SAN ANTONIO MISSIONS  
NATIONAL HISTORICAL PARK**

San Antonio, TX  
Imaging Products  
\$4,922

**SOUTHEAST UTAH GROUP**

Moab, UT  
Imaging Products  
\$4,936

**SPANISH COLONIAL  
RESEARCH CENTER**

Albuquerque, NM  
Imaging Products  
\$1,695

**WESTERN ARCHEOLOGICAL  
AND CONSERVATION CENTER**

Tucson, AZ  
Imaging Products  
\$4,981

**WHITE SANDS  
NATIONAL MONUMENT**

Holloman AFB, NM  
Imaging Products  
\$4,146

**YELLOWSTONE NATIONAL PARK**

Yellowstone, WY  
Imaging Products  
\$6,500

Durawood Lumber  
\$36,820

Photography Ambassador  
\$27,400

Production and broadcast of feature  
film  
\$1,365,000

Production and distribution of Visitor  
Center film  
\$110,000

Replacement of fuel oil tanks at  
Visitor Center with propane UST's  
\$50,000

**ZION NATIONAL PARK**

Springdale, UT  
Imaging Products  
\$4,967

Installation of earthquake-actuated  
shutoff valves in propane distribution  
system  
\$10,800


**MIDWEST REGION**

**APOSTLE ISLANDS  
NATIONAL LAKESHORE**

Bayfield, WI  
Imaging Products  
\$75

Transportation Interpreter  
\$3,200

**BADLANDS NATIONAL PARK**

Interior, SD  
Imaging Products  
\$4,953

**BUFFALO NATIONAL RIVER**

Harrison, AR  
Imaging Products  
\$2,417

**CUYAHOGA VALLEY  
NATIONAL PARK**

Brecksville, OH  
Imaging Products  
\$4,971

Transportation Interpreters  
\$3,200

**DAYTON AVIATION HERITAGE  
NATIONAL HISTORICAL PARK**

Dayton, OH  
Imaging Products  
\$3,080

Transportation Scholar  
\$25,000

**EFFIGY MOUNDS  
NATIONAL MONUMENT**

Harpers Ferry, IA  
Imaging Products  
\$4,662

**FORT SMITH NATIONAL  
HISTORIC SITE**

Fort Smith, AR  
Imaging Products  
\$3,792

**FORT UNION TRADING POST  
NATIONAL HISTORIC SITE**

Williston, ND  
Imaging Products  
\$1,781

**FRIENDS OF THE  
GREEN CENTER**

St. Louis, MO  
Rivers and Trails Conservation  
assistance  
\$3,500

**GEORGE WASHINGTON CARVER  
NATIONAL MONUMENT**

Diamond, MO  
Imaging Products  
\$2,774

**GRAND PORTAGE  
NATIONAL MONUMENT**

Grand Marais, MN  
Imaging Products  
\$3,478

Transportation Interpreters  
\$3,200

**GREAT PLAINS INVENTORY  
AND MONITORING PROGRAM**

Omaha, NE  
Imaging Products  
\$4,682

**HARRY S TRUMAN  
NATIONAL HISTORIC SITE**

Independence, MO  
Imaging Products  
\$4,134

HOPEWELL CULTURE  
NATIONAL HISTORICAL PARK  
Chillicothe, OH  
Imaging Products  
\$2,238

INDIANA DUNES  
NATIONAL LAKESHORE  
Porter, IN  
Imaging Products  
\$4,469

ISLE ROYALE NATIONAL PARK  
Houghton, MI  
Transportation Interpreters  
\$3,200

JEFFERSON NATIONAL  
EXPANSION MEMORIAL  
St. Louis, MO  
Imaging Products  
\$4,985

JEWEL CAVE  
NATIONAL MONUMENT  
Custer, SD  
Imaging Products  
\$2,850

Replacement of Visitor Center fuel oil  
boiler with energy-efficient propane  
boiler  
\$20,000

KINNICKINNICK  
RIVER LAND TRUST  
River Falls, WI  
Rivers and Trails Conservation  
assistance  
\$3,000

KNIFE RIVER INDIAN  
VILLAGES NATIONAL  
HISTORIC SITE  
Stanton, ND  
Imaging Products  
\$1,066

LEWIS & CLARK NATIONAL  
HISTORIC TRAIL  
Omaha, NE  
Imaging Products  
\$4,720

LINCOLN BOYHOOD  
NATIONAL MEMORIAL  
Lincoln City, IN  
Imaging Products  
\$3,329

MINUTEMAN MISSILE  
NATIONAL HISTORIC SITE  
Interior, SD  
Imaging Products  
\$4,650

MOUNT RUSHMORE  
NATIONAL MEMORIAL  
Keystone, SD  
Imaging Products  
\$2,417

OZAUKEE WASHINGTON  
LAND TRUST  
West Bend, WI  
Rivers and Trails Conservation  
assistance  
\$3,000

PEA RIDGE  
NATIONAL MILITARY PARK  
Pea Ridge, AR  
Imaging Products  
\$4,978

PICTURED ROCKS  
NATIONAL LAKESHORE  
Munising, MI  
Imaging Products  
\$1,918

PIPESTONE  
NATIONAL MONUMENT  
Pipestone, MN  
Imaging Products  
\$1,882

RIVER KEEPERS  
Wahpeton, ND  
Rivers and Trails Conservation  
assistance  
\$1,000

SCOTTS BLUFF  
NATIONAL MONUMENT  
Gering, NE  
Transportation Interpreters  
\$3,200

SLEEPING BEAR DUNES  
NATIONAL LAKESHORE  
Empire, MI  
Imaging Products  
\$556

Transportation Interpreters  
\$3,200

TALLGRASS PRAIRIE  
NATIONAL PRESERVE  
Cottonwood Falls, KS  
Imaging Products  
\$4,955

VOYAGEURS NATIONAL PARK  
International Falls, MN  
Transportation Interpreters  
\$3,200

WIND CAVE NATIONAL PARK  
Hot Springs, SD  
Imaging Products  
\$5,000


## NORTHEAST REGION

ACADIA NATIONAL PARK  
Bar Harbor, ME  
Imaging Products  
\$4,996

Photography Ambassador  
\$27,400

ALLEGHENY PORTAGE RAILROAD  
NATIONAL HISTORIC SITE  
Gallitzen, PA  
Volunteer Senior Ranger Corps  
\$7,500

ANTIETAM NATIONAL  
BATTLEFIELD  
Sharpsburg, MD  
Imaging Products  
\$4,810

ASSATEAGUE ISLAND  
NATIONAL SEASHORE  
Berlin, MD  
Imaging Products  
\$1,483

BOSTON NATIONAL  
HISTORICAL PARK  
Boston, MA  
Imaging Products  
\$4,996

Transportation Interpreters  
\$3,200

CAPE COD NATIONAL SEASHORE  
Wellfleet, MA  
Ecological Research  
\$150,000

C&O CANAL NATIONAL  
HISTORICAL PARK  
Hagerstown, MD  
C&O Canal Restoration  
\$155,000

Transportation Interpreters  
\$3,200

DELAWARE WATER GAP  
NATIONAL RECREATION AREA  
Bushkill, PA  
Volunteer Senior Ranger Corps  
\$7,500

EDISON NATIONAL  
HISTORIC SITE  
West Orange, NJ  
Imaging Products  
\$1,966

ELEANOR ROOSEVELT  
NATIONAL HISTORIC SITE  
Hyde Park, NY  
Save America's Treasures\*  
\$24,215

FIRE ISLAND  
NATIONAL SEASHORE  
Patchogue, NY  
Imaging Products  
\$4,401

FORT MCHENRY NATIONAL  
MONUMENT AND HISTORIC  
SHRINE  
Baltimore, MD  
Imaging Products  
\$4,935

FORT STANWIX  
NATIONAL MONUMENT  
Rome, NY  
Imaging Products  
\$2,935

FREDERICK LAW OLMSTED  
NATIONAL HISTORIC SITE  
Brookline, MA  
Imaging Products  
\$1,956

FRIENDS OF THE  
ANDROSCOGGIN  
Bethel, ME  
Rivers and Trails Conservation  
assistance  
\$3,000


## SOUTHEAST REGION

**FRIENDS OF THE  
CHESTERFIELD'S RIVERFRONT**  
Chesterfield, VA  
Rivers and Trails Conservation  
assistance  
\$3,000

**FRIENDS OF THE  
RAPPAHANNOCK, INC.**  
Fredericksburg, VA  
Rivers and Trails Conservation  
assistance  
\$3,000

**GATEWAY NATIONAL  
RECREATION AREA**  
Staten Island, NY  
Transportation Scholar  
\$33,333

Transportation Interpreters  
\$3,200  
  
Imaging Products  
\$3,947

**GEORGE WASHINGTON  
MEMORIAL PARKWAY**  
Arlington, VA  
Rehabilitation of LBJ Memorial  
Grove  
\$1,100,000

**GETTYSBURG  
NATIONAL MILITARY PARK**  
Gettysburg, PA  
Imaging Products  
\$1,124

**HARPERS FERRY CENTER**  
Harpers Ferry, WV  
Imaging Products  
\$4,946

**HISTORIC PRESERVATION  
TRAINING CENTER**  
Frederick, MD  
Imaging Products  
\$5,220

**HOPEWELL FURNACE  
NATIONAL HISTORIC SITE**  
Elverson, PA  
Imaging Products  
\$4,971

**INDEPENDENCE  
NATIONAL HISTORIC PARK**  
Philadelphia, PA  
Imaging Products  
\$3,583

**JOHN H. CHAFFEE BLACKSTONE  
RIVER VALLEY NATIONAL  
HERITAGE CORRIDOR**  
Woonsocket, RI  
Imaging Products  
\$1,884

**JOHNSTOWN FLOOD  
NATIONAL MEMORIAL**  
South Fork, PA  
Transportation Interpreters  
\$3,200

**MAGGIE L. WALKER  
NATIONAL HISTORIC SITE**  
Richmond, VA  
Black History Through Media project  
\$25,600

**MANASSAS NATIONAL  
BATTLEFIELD PARK**  
Manassas, VA  
Imaging Products  
\$4,645

**MANHATTAN SITES**  
New York, NY  
Imaging Products  
\$3,310

**MISTIC RIVER  
WATERSHED ASSOCIATION**  
Arlington, MA  
Rivers and Trails Conservation  
assistance  
\$3,000

**NEW BEDFORD WHALING  
NATIONAL HISTORICAL PARK**  
New Bedford, MA  
Imaging Products  
\$4,967

**NEW JERSEY COASTAL  
HERITAGE TRAIL**  
Newport, NJ  
Imaging Products  
\$1,408

Nature Trail Exhibits  
\$26,000  
  
**NEW RIVER GORGE  
NATIONAL RIVER**  
Glen Jean, WV  
Imaging Products  
\$4,315

**NEW YORK HARBOR PARKS**  
New York, NY  
September 11<sup>th</sup> Journaling project  
\$25,000

**POTOMAC HERITAGE NATIONAL  
SCENIC TRAIL**  
Harpers Ferry, WV  
Imaging Products  
\$496

**RICHMOND NATIONAL  
BATTLEFIELD PARK**  
Richmond, VA  
Imaging Products  
\$4,675

**ROOSEVELT-VANDEBILT  
NATIONAL HISTORIC SITE**  
Hyde Park, NY  
Imaging Products  
\$4,941

Transportation Interpreters  
\$3,200

**SAINT-GAUDENS NATIONAL  
HISTORIC SITE**  
Cornish, NH  
Imaging Products  
\$833

**SHENANDOAH NATIONAL PARK**  
Luray, VA  
Imaging Products  
\$4,126

**STATUE OF LIBERTY  
NATIONAL MONUMENT**  
Liberty Island, NY  
Imaging Products  
\$4,643

Production and broadcast  
of feature film  
\$875,000

**ST. CROIX ISLAND  
INTERNATIONAL HISTORIC SITE**  
Bar Harbor, ME  
Imaging Products  
\$4,983

**VALLEY FORGE NATIONAL  
HISTORICAL PARK**  
Save America's Treasures\*  
Valley Forge, PA  
\$225,000

**WEIR FARM NATIONAL  
HISTORIC SITE**  
Wilton, CT  
Imaging Products  
\$4,948

**WOLF TRAP NATIONAL PARK  
FOR THE PERFORMING ARTS**  
Vienna, VA  
Reconstruction of Eagle Scout Bridge  
\$2,500

**WOMEN'S RIGHTS NATIONAL  
HISTORICAL PARK**  
Seneca Falls, NY  
Imaging Products  
\$161

**ANDREW JOHNSON NATIONAL  
HISTORIC SITE**

Greenville, TN  
Imaging Products  
\$2,335

**BIG CYPRESS  
NATIONAL PRESERVE**  
Ochopee, FL  
Imaging Products  
\$4,292

**BIG SOUTH FORK NATIONAL  
RIVER AND RECREATION AREA**  
Oneida, TN  
Imaging Products  
\$2,914

**BISCAYNE NATIONAL PARK, DRY  
TORTUGAS NATIONAL PARK, AND  
EVERGLADES NATIONAL PARK  
FL**  
Establishment of the South Florida  
National Parks Fund  
\$25,000

**BLUE RIDGE PARKWAY**  
Asheville, NC  
Propane generator for Visitor Center  
\$3,469

Wood Stove  
\$2,500

**CANE RIVER CREOLE NATIONAL HISTORICAL PARK**

Natchitoches, LA  
Imaging Products  
\$4,983

**CARL SANDBURG HOME NATIONAL HISTORIC SITE**

Flat Rock, NC  
Imaging Products  
\$3,316

**CASTILLO DE SAN MARCOS NATIONAL MONUMENT**

St. Augustine, FL  
Imaging Products  
\$2,400

**CONGAREE SWAMP NATIONAL MONUMENT**

Hopkins, SC  
Imaging Products  
\$4,964

**COWPENS NATIONAL BATTLEFIELD**

Chesnee, SC  
Imaging Products  
\$4,999

**CUMBERLAND GAP NATIONAL HISTORIC PARK**

Middleboro, KY  
Imaging Products  
\$4,519

**DRY TORTUGAS NATIONAL PARK**

Homestead, FL  
Imaging Products  
\$4,163

**EVERGLADES NATIONAL PARK**

Homestead, FL  
Imaging Products  
\$4,947

Transportation Interpreters  
\$3,200

**FIRST FLIGHT CENTENNIAL FOUNDATION**

Raleigh, NC  
Education Exhibits for the First Flight Centennial Foundation Pavilion  
\$100,000

**FORT DONELSON NATIONAL BATTLEFIELD**

Dover, TN  
Imaging Products  
\$3,792

**FORT MATANZAS NATIONAL MONUMENT**

St. Augustine, FL  
Imaging Products  
\$1,650

**FORT SUMTER NATIONAL MONUMENT**

Sullivan's Island, SC  
Imaging Products  
\$3,500

Transportation Interpreters  
\$3,200

**GREAT SMOKY MOUNTAINS NATIONAL PARK**

Gatlinburg, TN  
Imaging Products  
\$4,609

Regional Transportation Alternative Planning Study  
\$70,000

**GULF ISLANDS NATIONAL SEASHORE**

Gulf Breeze, FL  
Davis Bayou Trail Extension  
\$22,000

**MAMMOTH CAVE NATIONAL PARK**

Mammoth Cave, KY  
Imaging Products  
\$2,676

**MARTIN LUTHER KING, JR., NATIONAL HISTORIC SITE**

Atlanta, GA  
Ebenezer Church Restoration  
\$50,000

Imaging Products  
\$1,625

**NATCHEZ TRACE PARKWAY**

Tupelo, MS  
Imaging Products  
\$3,877

**NINETY SIX NATIONAL HISTORIC SITE**

Ninety Six, SC  
Imaging Products  
\$5,000

**OBED WILD AND SCENIC RIVER**

Wartburg, TN  
Imaging Products  
\$2,031

**OCMULGEE NATIONAL MONUMENT**

Macon, GA  
Imaging Products  
\$1,127

**SHILOH NATIONAL MILITARY PARK**

Shiloh, TN  
Imaging Products  
\$2,086

**STONES RIVER NATIONAL BATTLEFIELD**

Murfreesboro, TN  
Imaging Products  
\$2,834

**SOUTHEAST ARCHEOLOGICAL CENTER**

Tallahassee, FL  
Imaging Products  
\$3,095


**NATIONAL CAPITAL REGION**

**MUSEUM MANAGEMENT PROGRAM**

Washington, DC  
Imaging Products  
\$2,593

**NATIONAL CAPITAL PARKS—CENTRAL**

Washington, DC  
Imaging Products  
\$3,951

Georgetown Waterfront Park  
\$10,862

Transportation Scholar  
\$50,000

Underground Railroad  
\$30,285

**ROCK CREEK PARK**

Washington, DC  
Imaging Products  
\$3,732

**THOMAS JEFFERSON MEMORIAL**

Washington, DC  
Relighting the Memorial  
\$750,000

**WASHINGTON MONUMENT**

Washington, DC  
Production and broadcast of feature film  
\$800,000


**NATIONAL PARK SERVICE—SYSTEMWIDE**

Albright-Wirth Employee Development  
\$144,693

Economic Impact Study on Gateway Communities  
\$50,000

Production and broadcast of a public service announcement  
\$1,075,000

Special inserts in publications featuring National Parks  
\$2,233,545

**NATIONAL REGISTER OF HISTORIC PLACES**

Washington, DC  
Imaging Products  
\$1,272

\* This Save America's Treasures grant was given in partnership with the National Trust for Historic Preservation

#### MESSAGE FROM THE DEVELOPMENT COMMITTEE CHAIR

The National Park Foundation is both a grant-making and a fund-raising organization, in both capacities focused on engaging the public more fully in our National Parks. I have had the pleasure of leading our development efforts for the past four years as the Chair of the Development Committee of the Board. Over this past year, we have taken National Park philanthropy in a whole new direction, building on a track record of innovative corporate partnerships while beginning to reach out to individuals for their support—through events, education materials, and on-line giving at [www.nationalparks.org](http://www.nationalparks.org). (There is even an opportunity to give included in this Annual Report!)

Through the generosity of our Proud Partners of America's National Parks, we have delivered new visitor films, new photographic equipment, electric vehicles and more to hundreds of National Parks—capped by the renovation of the famous Red Buses of Glacier National Park. By tapping into the media and customer-relations expertise of our Proud Partners, we have reached

millions of individuals with information about their National Parks through special magazine inserts and mailings.

Through the generous support of our wonderful partners and donors we are able to meet critical needs in new and innovative ways, ranging from environmentally sensitive lighting for the Thomas Jefferson Memorial to the first-ever bilingual education facility at Rock Creek Park to support for the upcoming Centennial of Flight at the Wright Brothers National Memorial.

I would like to thank all of our contributors listed in this report, whose support is making a real difference in the National Parks and benefiting millions of Americans.

Susan Manilow  
Chair, Development Committee


# 2002 Contributions

## CORPORATE PHILANTHROPY

### \$5 MILLION AND ABOVE

American Airlines, Inc.  
Discovery Communications, Inc.\*  
Eastman Kodak Company  
Ford Motor Company Fund  
TIME magazine†

\* Additional support provided by Tehabi Books in partnership with Discovery Communications, Inc.

† Additional support provided by Time Inc., Home Entertainment Group in association with TIME magazine.

### \$1 MILLION-\$4,999,999

Aramark Corporation-Mesa Verde Company  
Bonneville Power Administration  
The Coca-Cola Foundation

### \$100,000-\$999,999

Amfac Parks & Resorts, Inc.  
AT&T  
Clarke American Checks, Inc.  
OSRAM SYLVANIA  
PG & E National Energy Group  
Propane Education and Research Council  
Unilever  
The UPS Foundation

### \$50,000-\$99,999

Tom's of Maine

### \$25,000-\$49,999

AGC of Texas -  
Thomas "Tom" L. Johnson  
GE Fund  
Key Bank National Association  
Musco Lighting-Joe Crookham  
Simon & Schuster, Inc.  
USAOPOLY

### \$10,000-\$24,999

Aramark  
ChevronTexaco  
Diversa  
Integrated Marketing Services

Kroger Company  
Lipton  
Lockheed Martin Corporation  
Lost Creek Ranch In Jackson Hole  
Random House, Inc.

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

Checks In The Mail  
Forever Resorts Signal Mountain Lodge  
RBC Dain Rauscher, Inc. -  
Christopher Hamel

### \$1,000-\$4,999

Aramark Corporation-Mesa Verde Company  
Book Builders  
Carolina Nurseries  
CSX Lines  
EK Success, Ltd.  
First American/ Teton Land Title Company  
Fortune Brands, Inc.  
Jackson Hole  
Kaiser Permanente  
The Newhall Land and Farming Company  
New York Institute of Technology  
New York Life Insurance Company  
RH Donnelley

### MATCHING GIFT COMPANIES

The following companies have made contributions to NPF through their matching gift programs.

American Express Foundation  
Bank of America Corporation  
The Black & Decker Corporation  
Citigroup Foundation  
Columbus Foundation  
CSG Software Incorporated  
Fannie Mae Foundation - Matching Gifts Program  
Fortune Brands, Inc.  
The Gillette Company  
The Glenmede Trust Company  
IBM International Foundation

Kaiser Permanente  
Kemper Insurance Companies  
Key Foundation  
Kimberly-Clark Foundation Matching Gift Center  
The Newhall Land and Farming Company  
NYT Capital, Inc.  
Pfizer Foundation Matching Gifts Program  
PG & E Matching Gifts Program  
Philip Morris Companies  
The Prudential Foundation Matching Gifts  
RH Donnelley  
Sun Microsystems Foundation  
The St. Paul Companies, Inc., Foundation  
Texas Instruments Foundation  
Unilever Matching Gift Program  
United Technologies Corporation  
United Way of King County  
USA Networks Foundation, Inc.  
Washington Mutual Foundation  
World Reach, Inc.

### FOUNDATIONS AND ORGANIZATIONS

#### \$500,000 AND ABOVE

The Andrew W. Mellon Foundation  
The McKnight Foundation  
National Trust for Historic Preservation  
Tauck Foundation

#### \$100,000-\$499,999

Fay-Penn Economic Development Council  
National Endowment for the Humanities  
The Pew Charitable Trusts  
The Pincus Family Fund  
The Smart Family Foundation

#### \$25,000-\$99,999

Altman/Kazickas Foundation  
Earth Friends Wildlife Foundation  
Fannie Mae Foundation  
The Grable Foundation

Horace W. Goldsmith Foundation  
Interior Department Recreation Association  
J. Paul Getty Trust  
The Morris and Gwendolyn Cafritz Foundation  
The Philanthropic Collaborative, Inc.  
The Rapaport Family Charitable Trust

### \$10,000-\$24,999

Chattahoochee River Club  
Chrysalis Foundation directed by Mary N. Moore  
Colorado State Bank and Trust  
Eastern National  
Friends of Peirce Mill  
Island Alliance  
The Marjorie Merriweather Post Foundation  
The Rosenthal-Statter Foundation

### \$1,000-\$9,999

AARP  
Association for the Preservation of Virginia Antiquities  
Chesapeake & Ohio Canal Association, Inc.  
Cumming Foundation  
The Gerber Foundation  
Grand Canyon National Park Foundation  
Hugh Stuart Center Charitable Trust  
Jefferson National Parks Association  
John D. and Catherine T. MacArthur Foundation  
The Joseph R. Daly Foundation  
Communities Foundation of Texas  
Community Foundation of Jackson Hole  
Family Mayer Foundation  
Friends of Great Smoky Mountains National Park  
Gardner Charitable Trust  
Geraldine R. Dodge Foundation  
Irish Cultural Society  
The Mary W. Vaughan Fund of The Minneapolis Foundation

National Recreation and Park Association, Inc.  
National Auxiliary to Sons of Union Veterans of the Civil War  
Santa Fe Community Foundation  
United Way of King County  
United Way of the Bay Area  
The William H. & Mattie Wattis Harris Foundation  
The Woodrow Wilson National Fellowship Foundation

### PARK PARTNERS

The following donors have made contributions to one or more of the National Park Foundation's Funds: the African American Experience Fund; Alaska National Parks Education Fund; Crater Lake National Park Trust; The Glacier Fund; Greater Washington National Parks Fund; Outside Las Vegas Foundation; South Florida National Parks Trust; and the USS *Arizona* Memorial Fund.

### CORPORATIONS

#### \$50,000 AND ABOVE

The Coca-Cola Company  
Georgia-Pacific Foundation, Inc.  
Hacienda Hotel & Casino  
Klamath First Bancorp  
Northrop Grumman Litton Foundation  
PG & E Corporation Foundation  
Twentieth Century Fox Home Entertainment  
The UPS Foundation

#### \$25,000-\$49,999

AT&T Foundation  
Bank of America  
Bell South Corporation  
Delta Air Lines, Inc.  
Georgia Power Foundation  
Glacier Park, Inc.  
Guest Services, Inc.  
Mandalay Resort Group  
Sun Trust Bank

Supon Design Group  
Time, Inc., Home Entertainment Group  
Wachovia Bank, NA  
The Wachovia Foundation, Inc.  
The Williams Companies

**\$10,000-\$24,999**

Atlanta Journal-Constitution Newspaper  
The Howard Hughes Corporation  
Mercedes-Benz of North America  
Pacific Power Fund  
Raymond James and Associates  
United Parcel Service

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

Atlanta Life Insurance Company  
Bank of Hawaii  
Crater Lake Company  
L.L. Bean, Inc.  
Militaryworld.com  
Philip Morris Management Corporation  
Potomac Riverboat Company  
Reed Exhibitions  
Southwest Airlines Company  
Swatch Group US  
Valor USA, Inc.

**\$1,000-\$4,999**

B & E Jackson & Associates, Inc.  
The Campbell Company  
Crown Enterprises, Inc.  
Glacier Park Boat Company  
Glacier Wilderness Guides, Inc.  
The Honolulu Advertiser  
KC Publications  
Lee Enterprises, Inc.  
Oregon Screen Impressions  
Radio One  
RMI Rocky Mountain Images, Inc.  
Steven Lee Designs  
Touristart Com, Inc.  
West Glacier Mercantile

**PARK PARTNERS**

**FOUNDATIONS AND ORGANIZATIONS**

**\$50,000 AND ABOVE**

Arthur M. Blank Family Foundation  
JELD-WEN Foundation  
John S. and James L. Knight Foundation  
Klamath County  
The William and Flora Hewlett Foundation

**\$10,000-\$49,999**

Arlington Bicentennial Commission  
Arizona Memorial Museum Association  
Florida National Parks & Monuments Association  
Forever Earth  
Friends of Red Rock Canyon  
Peter W. Stott Foundation  
Robins Foundation  
National Fish and Wildlife Foundation  
National Service Foundation NSI Center  
The Society of The Lees of Virginia  
Textron Charitable Trust  
Turner Foundation

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

Cow Creek Band of Umpqua Tribe of Indians  
Japan Sushi Association of Washington, DC  
The Nature Conservancy  
US Department of Interior

**\$1,000-\$4,999**

Defenders of Wildlife  
The Fleet Reserve Association  
Fleet Reserve Association BR 46  
The Glenmede Trust Company  
Pearl Harbor Survivors Association  
Robb Pitts Campaign  
Trinity Presbyterian Church  
Virginia Division, United Daughters of the Confederacy

MESSAGE FROM THE FINANCE AND AUDIT  
COMMITTEE CHAIR

On behalf of the National Park Foundation and its governing board, I am pleased to present the financial statements for the year ended June 30, 2002. The Foundation's board sets high standards for secure and prudent investment, good returns, and sparing use of funds for administrative and fundraising costs. I believe that the Foundation has met these goals in the past year.

As the figures and graphs illustrate, the Foundation places a premium on making grants to National Parks from contributions raised in the most cost-effective manner. For every dollar we expended (see the Use of Funds chart on the facing page), 89.4 cents supported National Parks through grants and other direct support, and only 10.6 cents covered the Foundation's administration and fundraising.

We deeply appreciate your support and generosity, and we commit to you and to all our supporters to deliver the maximum benefit to America's National Parks consistent with the careful management of all funds and programs.

John H. Watts  
*Chairman*, Fischer Francis Trees & Watts, Inc.  
Treasurer, National Park Foundation


# Financials

Despite a challenging economic environment, the National Park Foundation's financial performance for fiscal year 2002 remained strong and our support for the nation's National Parks continued to grow.

**FUNDS MANAGEMENT .** The National Park Foundation serves as the *community foundation* for the National Parks. The Foundation manages both the investment and disbursement of funds in concert with Parks and their nonprofit partner organizations and acts as investment manager for funds solely controlled by Parks and other Park-related entities, utilizing in some instances a variety of commingled investment funds exempt from registration as mutual funds under authority of the Philanthropy Protection Act of 1995. The net assets of restricted and endowment funds grew 7.1% from \$41.5 million in FY2001 to \$44.3 million in FY2002. Grants to NPS and the Parks increased from \$23.9 million in FY2001 to \$31.2 million in FY2002, an increase of 30.8% due to the increased activities of our Proud Partner program. In addition, the funds managed as an agent for other entities — funds invested by the Foundation but with expenditures controlled solely by another entity — grew slightly, with assets of approximately \$15.7 million in FY2002 compared to \$15.3 million the previous year.

**REVENUE .** Contributions to the Foundation increased 44.1%, from \$28.5 million in FY2001 to \$41.1 million in FY2002. Total revenue increased 19.4%, from \$37.8 million in FY2001 to \$45.1 million in FY2002. The increase in revenue is due primarily to the revenue generated from the Proud Partner program which includes over \$23 million in contributed property, goods and services. Unrestricted revenue is used to support the Foundation's unique projects undertaken at the request of the National Park Service, its discretionary grants to National Parks, and to support the operations of the Foundation. Restricted revenue is used primarily to benefit specific Parks or projects through grants.


**EXPENSES AND GRANTS .** The Foundation expended \$44.4 million in FY2002. Grants to the National Parks and program-related expenditures accounted for 89.4% of that spending. Total program expenses for the Foundation increased from \$32.1 million in FY2001 to \$39.7 million in FY2002. In addition to cash disbursements, grants include media, advertising and promotional services, Visitor Center films, PSAs and other Park-related broadcast programs. In addition, \$5.7 million of funds managed as an agent for other entities were disbursed to benefit the National Park System in FY2002.

**ASSETS AND LIABILITIES .** Total assets were \$83.3 million on June 30, 2002, compared to \$79.5 million a year earlier, including funds managed as an agent for other entities. Total net assets increased slightly from \$58.1 million to \$58.7 million. This increase in net assets continues to provide the Foundation with resources to meet the current and future needs of the National Parks.

The information shown herein has been summarized by the National Park Foundation from its fiscal year 2002 audited financial statements. The FY2001 financial statements were audited by Arthur Andersen. The FY2002 financial statements were audited by Ernst and Young. Because Arthur Andersen ceased operations in the region, the Foundation initiated a process of selecting a new auditor. The Board and management considered several factors in selecting new auditors including continuity of staff, quality of audit approach, and industry expertise as well as other qualifications. Some but not all of the professional staff engaged in the FY2001 audit were also engaged in the FY2002 audit. To obtain a copy of the Foundation's complete audited financial statements, write to: Director of Finance, National Park Foundation, 11 Dupont Circle, NW, Sixth Floor, Washington, DC 20036.

# Financials

FUNDS MANAGEMENT  
(\$ AMOUNTS IN MILLIONS)


Net assets of restricted and endowment funds

Grants to NPS and Parks


Funds managed as an agent for other entities

EXPENSES AND GRANTS  
(\$ AMOUNTS IN MILLIONS)


Total program expenses

ASSETS AND LIABILITIES  
(\$ AMOUNTS IN MILLIONS)


Total assets


Total net assets

REVENUE  
(\$ AMOUNTS IN MILLIONS)


Contributions to the Foundation


Total revenue

USES OF FUNDS: \$44.4 MILLION


SOURCES OF FUNDS (EXCLUDING UNREALIZED LOSSES): \$48.6 MILLION


# Statement of Financial Position

For the fiscal years ended June 30, 2002 and June 30, 2001

	2002	2001
<b>ASSETS</b>		
Cash	1,452	1,565
Investments	54,106	52,010
Accounts and Other Receivables	1,444	2,874
Prepaid Expenses	10	89
Contributions Received	9,452	7,009
Agency Funds	15,709	15,360
PP&E, Net	831	293
Conservation Property	297	297
<b>TOTAL ASSETS</b>	<b>83,301</b>	<b>79,497</b>
<b>LIABILITIES AND NET ASSETS</b>		
Accounts Payable	2,879	2,386
Federal Deferred Revenue	1,287	290
Other Liabilities	1,254	536
Notes Payable	150	
Grants Payable	3,278	2,845
Agency Funds	15,709	15,360
<b>TOTAL LIABILITIES</b>	<b>24,557</b>	<b>21,417</b>
<b>NET ASSETS</b>		
Unrestricted		
Designated for Grant Commitments:		
General	2,142	3,317
Board Designated	12,205	13,313
<b>Total Unrestricted</b>	<b>14,347</b>	<b>16,630</b>
Temporarily Restricted	37,144	34,260
Permanently Restricted	7,253	7,190
<b>TOTAL NET ASSETS</b>	<b>58,744</b>	<b>58,080</b>
<b>TOTAL LIABILITIES AND NET ASSETS</b>	<b>83,301</b>	<b>79,497</b>

# Statement of Activities

For the fiscal years ended June 30, 2002 and June 30, 2001

	2002	2001
<b>SUPPORT &amp; REVENUE</b>		
Contributions and Gifts	17,825	19,420
Contributed Property, Goods and Services	23,256	9,076
Litigation Settlement Contributions	1,650	4,491
Federal Revenues – Parks Pass Program	2,010	3,499
Other Federal Revenues	259	1,152
Investment Income, Net	1,705	2,218
Management and Other Income	1,898	1,928
Net Realized and Unrealized Gains (Losses) on Investments	-3,459	-3,969
<b>TOTAL SUPPORT &amp; REVENUE</b>	<b>45,144</b>	<b>37,815</b>
<b>EXPENSES</b>		
Program Grants	31,291	23,921
Program Support	8,473	8,210
<b>TOTAL PROGRAM</b>	<b>39,764</b>	<b>32,131</b>
G&A	2,053	1,925
Fundraising	2,663	1,557
<b>TOTAL ADMINISTRATIVE AND FUNDRAISING</b>	<b>4,716</b>	<b>3,482</b>
<b>TOTAL EXPENSES</b>	<b>44,480</b>	<b>35,612</b>
Change in Net Assets	664	2,203
Net Assets, BOY	58,080	55,877
Net Assets, EOY	58,744	58,080

# After the Gavel

## PUTTING COMMUNITY SERVICE PAYMENTS TO WORK FOR NATIONAL PARKS

In FY2002, Fleet Shipping Lines agreed to make a community service payment of \$150,000 to the National Park Foundation to settle environmental litigation. The money is to be used for the benefit of environmental projects at Golden Gate National Recreation Area, Point Reyes National Seashore, and the National Marine Sanctuary, Gulf of Farallones.

Carnival Corporation made a similar community service payment to the National Park Foundation in FY2002 in the amount of \$1,500,000. These funds have been designated to establish the South Florida National Parks Trust to benefit Everglades, Biscayne, and Dry Tortugas National Parks.

## National Park Foundation Staff

Maile Alau (Elsbeth), *Executive Director, USS Arizona Memorial Fund*

Kim Allen, *Technician, Accounts Payable*

Jenny Archer, *Senior Director, Development and Corporate Relations*

Isabelle Beaumont-Frenette, *Executive Assistant, Outside Las Vegas Foundation*

Diana Beckmann, *Director, Marketing*

Hedrick Belin, *Senior Director, Field Development and Government Relations*

Mike Bento, *Senior Vice President, Marketing & Communications*

Susan Berkun, *Director, Development*

Suzanne Brown, *Senior Director, Development*

Ginny Bunch, *Manager, National Parks Pass*

David Crowley, *Senior Director, Finance*

Wendy Erman, *Director, Marketing*

Harold Essex, *Graphics Intern*

Sabrina Fisher, *Development Intern*

Eddie Gonzalez, *Director, Grants & Programs*

Jessica Halvorsen, *Associate, Development*

Martha Holland, *Director, Marketing*

Terry Johns, *Associate, Grants & Programs*

Gerrard Jolly, *Manager, Grants & Programs*

Jody Keating, *Director, Marketing*

Renee King, *Manager, Field Development*

Liz Klein, *Director, External Relations*

Jennifer Larson, *Director, Public Relations*

Linda Mack, *Manager, Data and Gift Entry*

Jim Maddy, *President*

Pilar Martinez, *Manager, Accounting*

Janice Metzmaker, *Executive Director, The Glacier Fund*

Bruce Monroe, *Senior Director, Development*

Ari Moskowitz, *Associate, Marketing & Communications*

Cynthia Morris, *Executive Director, African American Experience Fund*

Wilke Nelson, *Senior Director, Development, Major Gifts & Planned Giving*

Jill Nicoll, *Executive Vice President & Chief Operating Officer*

Alan O'Neill, *Executive Director, Outside Las Vegas Foundation*

Diane Powell, *Corporate Program Partnership Lead, NASA*

Kurt Redenbo, *Director, National Parks Pass*

Adam Seligman, *Associate, National Parks Pass*

David Sonntag, *Manager, Corporate Marketing*

Amy Spiceland, *Director, Development & Special Events*

Amy Staniszewski, *Fundraising Assistant, USS Arizona Memorial Fund*

Nancy Sturm, *Executive Director, Greater Washington National Parks Fund*

Loleta Thomas, *Accountant*

Marjorie Thomas, *Manager, Grants & Programs*

Julia Washburn, *Senior Director, Grants & Programs*

Pat Willingham, *Manager, Development*

Reid Wilson, *Communications Intern*

Jay Vestal, *Vice President, Field Development*

## Photo Credits (listed by page from left to right, top to bottom as needed)

Cover: *Canyonlands* ©Scott Smith; ©William Moree/BatesNeimand. Page 1: ©Rich Neimand/BatesNeimand. Page 7: ©William Moree/BatesNeimand. Page 8: ©Craig Aurness/CORBIS.

Page 9: *Grey Wolf* ©Daniel Cox; *Lincoln Memorial* ©Fred Hirschman. Page 11: ©William Moree/BatesNeimand. Page 12: ©Craig Aurness/CORBIS. Page 13: *Two Elks* ©Daniel Cox.

Page 15: ©William Moree/BatesNeimand. Page 16: *Anasazi* ©George Huey; *Birds* ©Daniel Cox; *Jefferson Memorial* Peter Aaron/Esto, National Park Service-National Capital Region and OSRAM SYLVANIA 2001.

Page 19: ©Soung Wiser/BatesNeimand. Page 20: *Wrangell Mountains* ©Fred Hirschman. Page 21: *White Ibis* ©Fred Hirschman. Page 23: ©William Moree/BatesNeimand. Page 25: *Starfish* ©Daniel Cox.

Page 26: *Starfish* ©George Huey. Page 28: *Forget-me-not* ©Larry Ulrich; *Craterlake* ©David Meunch. Page 31: *Channel Islands* ©Marc Muench. Page 39: ©Craig Aurness/CORBIS.

Back Cover; *Waterfall* ©George Huey.


11 Dupont Circle NW Suite 600 Washington DC 20036


202 238-4200 fax 202 234-3103 [www.nationalparks.org](http://www.nationalparks.org)