

NATIONAL CONSTITUTION CENTER

celebrating PHILADELPHIA *engaging* THE NATION *inspiring* THE WORLD

TABLE of CONTENTS

2 **ENHANCING THE**
museum
EXPERIENCE

6 **TOWARD A MORE**
INFORMED
citizenry

10 *dialogue*
DISCOURSE
& DEBATE

14 **GOING**
GLOBAL

18 **FINANCIAL**
statements

22 *gifts and*
GRANTS

Dear Friends,

These are extraordinary times—for the world, for the United States, and for the National Constitution Center.

There can be no doubt that we are in the midst of an era of great change; to borrow a phrase from Franklin Roosevelt, we continue to progress “under the framework and in the spirit and intent of the American Constitution.” Promoting understanding and appreciation of this framework is increasingly important, for it is at times when new challenges and opportunities are emerging that an active and informed citizenry is most critical to ensuring the strength of our democracy.

As you read the following pages, we think you will be impressed to see how the National Constitution Center is engaging with ever-greater numbers of Americans and individuals around the globe. The economic downturn affected revenues in 2009, but smart decisions and budgetary restraint led the Center through the fiscal year to emerge on solid financial ground. In the coming months, we look forward to sharing a new strategic plan that will chart a course for the Center through 2015.

At the beginning of a new decade, and a new chapter in the life of the Center, we offer our sincerest thanks to all who have contributed to the remarkable achievements of this young and vital institution.

And, we look forward to welcoming you on your visits to the Center.

Sincerely,

President Bill Clinton
CHAIRMAN, BOARD OF TRUSTEES

David Eisner
PRESIDENT & CEO

NATIONAL CONSTITUTION CENTER

ENHANCING THE *museum* EXPERIENCE

AS THE NATIONAL CONSTITUTION CENTER DEVELOPS AND PRESENTS GROUNDBREAKING FEATURE EXHIBITIONS, IT IS BUILDING ON THE MOMENTUM OF A REMARKABLE YEAR.

In 2009, the Center attracted new and diverse audiences with the world premiere of *AMERICA I AM: THE AFRICAN AMERICAN IMPRINT*, as well as additional feature exhibitions that offered rare insights into the lives and legacies of international figures.

Encountering more than 200 artifacts culled from every period of U.S. history, visitors to *America I AM* journeyed through nearly five centuries of courage, conviction and creativity, exploring how African Americans have shaped American culture. Items on display included correspondence between Abraham Lincoln and Frederick Douglass; Rosa Parks' fingerprint card from the arrest that sparked the Montgomery Bus Boycott; and the key from the cell where Martin Luther King, Jr., authored his famous "Letter from Birmingham Jail." "In these objects," as one *New York Times* reviewer put it, "in the glimpses of trial and triumph, there is an epic American story to be told." Developed in partnership with Tavis Smiley, *America I AM* debuted at the Center on January 15 and ran through May 3, kicking off a four-year national tour.

America I AM is sponsored nationally by Walmart and was presented locally at the National Constitution Center by Coca-Cola. Additional support was provided by the National Endowment for the Humanities.

TOP: IN AN ORIGINAL THEATER PIECE PERFORMED WITHIN *AMERICA I AM*, ACTRESS WENDY STATON PORTRAYS A MEMBER OF THE FIRST BATTALION OF AFRICAN AMERICAN WOMEN TO SERVE OVERSEAS DURING WORLD WAR II.

BOTTOM: (FROM RIGHT TO LEFT) TAVIS SMILEY, CORNEL WEST AND DOUGLASS MCDONALD STUDY A YORUBA EPA MASK AT THE OPENING OF *AMERICA I AM*.

Bonaparte Crossing the Alps by the Great Saint Bernard Pass
JEAN-BAPTISTE MAUZAISSE WITH JACQUES-LOUIS DAVID

From May 29 through September 7, visitors enjoyed a unique window into the private life of legendary historical figure Napoléon Bonaparte and learned about the significant connections between the United States and this complex political leader whose actions reshaped the landscapes of both Europe and America. Curated from the collection of First Empire authority Pierre-Jean Chalençon, **NAPOLÉON** featured over 300 items—described by the *Wall Street Journal* as “artifacts of astonishing intimacy and power”—including personal effects, original artworks, and furniture from the Bonaparte palaces.

NAPOLÉON was sponsored locally by Shire Pharmaceuticals. Additional support was provided by the National Endowment for the Humanities.

Sword of the Chief of Heralds, Used to Proclaim Napoléon Emperor
1804

Participants create temporary structures out of reclaimed materials at a community workshop in West Philadelphia, part of Into the Open's free, off-site programming.

Photograph courtesy of Carol H. Feeley

In 2009, the Center began presenting smaller-scale exhibitions and multi-site collaborations in Posterity Hall. **POSTERS FOR THE PEOPLE** explored the values and aesthetics of New Deal America, while **INTO THE OPEN** showcased architectural projects promoting civic engagement. The latter was accompanied by two large-scale installations on the Center's front lawn. Additional *Into the Open* content was on view at the Slough Foundation, which partnered with the Center in presenting a series of public programs in nontraditional settings throughout Philadelphia.

Work Pays America

VERA BOCK

Wild Life

FRANK S. NICHOLSON

Democracy .. a Challenge

ARTIST UNKNOWN

A CORE EXHIBITION AS FRESH AS THE NEWS

BECAUSE THE STORY OF OUR NATION IS CONTINUALLY UNFOLDING, THE CENTER HAS UPDATED ITS CORE EXHIBITION TO REFLECT HISTORIC EVENTS OF RECENT YEARS. THE **RICHARD AND HELEN DeVOS EXHIBIT HALL**—PRESENTING A PANORAMA OF AMERICAN HISTORY THROUGH THE LENS OF THE CONSTITUTION—NOW FEATURES NEW ARTIFACTS, IMAGES, AND TEXT THAT ILLUMINATE LANDMARK OCCURRENCES, INCLUDING THE ELECTION OF BARACK OBAMA AS PRESIDENT AND THE ONGOING ECONOMIC CRISIS. **FREEDOM RISING** HAS BEEN UPDATED WITH NEW MEDIA, AND THE CENTER WILL CONTINUE TO REFRESH ITS CORE EXHIBITION AS MORE CHAPTERS ARE WRITTEN IN **THE STORY OF WE THE PEOPLE.**

NEW INDUCTEE TO THE AMERICAN NATIONAL TREE

A powerful expression of diversity, the American National Tree features the stories of 100 individuals who have shaped our constitutional history. In 2009, Harvey Milk was inducted into this signature exhibit, in recognition of his pioneering role as a leader in the gay rights movement.

TOWARD A MORE **INFORMED** *citizenry*

THE NATIONAL CONSTITUTION CENTER LEADS THE COUNTRY IN PROMOTING KNOWLEDGE OF THE CONSTITUTION'S HISTORY, APPRECIATION OF ITS IDEALS, AND AWARENESS OF CONTEMPORARY CONSTITUTIONAL ISSUES.

Through a comprehensive array of programs and partnerships, the Center increased its impact in 2009, further establishing itself as a valuable resource for civic education and engagement.

In partnership with the Annenberg Foundation and the National Endowment for the Humanities, last year the Center's **SUMMER TEACHER INSTITUTES** served 180 educators, with participants traveling from 36 states and representing every grade level. Using the core exhibition as a primary resource, these intensive weeklong sessions demonstrated how teachers can use artifacts, multimedia, and other materials to integrate constitutional issues across curricula. In addition to these summer institutes, the Center's year-round professional development program for educators doubled in size, offering single- and multi-day workshops to approximately 1,000 teachers.

A NEWLY NATURALIZED CITIZEN RECEIVES A COPY OF *THE AMERICAN NATIONAL TREE: BIOGRAPHIES FROM AN EXHIBIT AT THE NATIONAL CONSTITUTION CENTER*, PUBLISHED THROUGH A GENEROUS GIFT FROM ED SATELL AND PROGRESSIVE BUSINESS PUBLICATIONS.

Photograph courtesy of Carol H. Feeley

“This is about basic rights—ours and theirs. You can’t decide in advance what ideas are good or bad. You have to hear people out.”

ACTOR JAMES IJAMES PLAYS THE PART OF A NATIONAL PARK SUPERINTENDENT IN *LIVING NEWS*.

Photograph courtesy of Jacques-Jean Tizidou

Taking the National Constitution Center experience on the road, the **TRAVELING HISTORY AND CIVICS PROGRAM** engaged more than 20,000 students at 130 schools through specially designed shows and workshops. Among those served were students at 60 Philadelphia schools who enjoyed Center programs at no cost, thanks to support from GlaxoSmithKline with additional funding from Lincoln Financial. To further increase access, **YOUNG CITIZENS SCHOLARSHIPS** funded museum admission and provided transportation stipends for approximately 15,000 students from schools serving high concentrations of low-income families.

Please see page 25 for a complete list of Young Citizens donors.

CONSTITUTION DAY programming continued to grow in breadth and depth, with special events and activities leading up to and through the 222nd anniversary of the Constitution’s signing on September 17. Highlights included a naturalization ceremony and the debut of an original play commissioned in partnership with Scholastic—titled *What’s Now, What’s Next?*—exploring youth civic engagement and what it means to stand up for one’s beliefs. Reaching across the country, a redesigned Constitution Day website received more than 70,000 unique visits, providing resources to help educators and community leaders plan and promote their own events, while results from the Center’s annual poll on constitutional issues were covered in more than 200 media outlets nationwide.

LIVING NEWS

Now in its fourth year of production, **LIVING NEWS** has become a cornerstone of the Center’s original theater programming. This fast-paced, interactive play opens with two students debating whether including the words “under God” in the Pledge of Allegiance is a violation of the First Amendment. Subsequent scenes feature a range of characters grappling with constitutional issues in their everyday lives—from privacy and security to immigration, gun control, and same-sex marriage. In 2009, *Living News* was performed over 300 times for more than 15,000 students.

Held in the Bank of America Family Theater, *Living News* performances for school groups are followed by moderated discussions during which students ask questions, share which characters they agree or disagree with, and reflect on how their opinions on specific issues might have changed. While originally developed and continually updated for school groups, *Living News* also resonates strongly with the general public, encouraging visitors of all ages to better understand how the Constitution provides a framework for addressing the nation’s most difficult questions.

Living News is made possible through generous contributions from Verizon, Boeing, the Connolly Foundation, the Institute of Museum and Library Services, and Lincoln Financial.

LIBERTY MEDAL HONORS STEVEN SPIELBERG

On October 8, 2009, Bill Clinton and Linda E. Johnson presented the **LIBERTY MEDAL** to Steven Spielberg in recognition of the filmmaker's artistic and personal commitment to the preservation of human rights. Whoopi Goldberg, who made her motion picture debut in Spielberg's adaptation of *The Color Purple*, participated in the public ceremony, along with legendary folk singer Richie Havens. Best known for inspiring millions through stories of humanity's triumph over tyranny, Spielberg has also dedicated himself to preserving the testimonies of survivors and witnesses of genocides. The Shoah Foundation Institute for Visual History and Education, which Spielberg established in 1994, preserves nearly 52,000 video testimonies from 56 countries, so that future generations will never forget the tragedy of the Holocaust.

Photograph courtesy of Carol H. Feeley

Photograph courtesy of Susan Beard Design

Photograph courtesy of Carol H. Feeley

Photographs courtesy of Carol H. Feeley

THE PETER JENNINGS PROJECT FOR JOURNALISTS AND THE CONSTITUTION

Recognizing the importance of constitutionally informed reporting to ensuring the integrity of our democracy, this annual conference honors the legacy of Peter Jennings by helping professional and student journalists understand constitutional issues more deeply. Marking its third year in 2009, from February 27 through March 1 the **PETER JENNINGS PROJECT** brought together 43 journalists from across the country and, for the first time, around the world. Attendees included media professionals working for a diversity of outlets—from the Association of Afghan Blog Writers to *BBC World News America*, CNN, EcoNews Africa, the *New York Times*, NPR, *Politico*, the Sri Lanka Press Institute, and the *Wall Street Journal*. Among their many experiences in Philadelphia, participants analyzed federal cases in small-group workshops and enjoyed prime seats at special events, including a moot Supreme Court hearing featuring legal scholars Kenneth Starr and Erwin Chemerinsky arguing the constitutionality of the War Powers Resolution.

The Peter Jennings Project is made possible through generous funding from the Annenberg Foundation, with additional support from the Walt Disney Company.

dialogue DISCOURSE & DEBATE

A PREMIER VENUE FOR PROMINENT VOICES IN THE NATIONAL CONVERSATION, THE CENTER IS REACHING OUT TO EVER-GREATER NUMBERS OF CITIZENS, FACILITATING DISCUSSIONS THAT LINK PAST TO PRESENT AND TAKE ON AMERICA'S MOST PRESSING CONCERNS.

In 2009, the National Constitution Center continued to expand its role as America's town hall, serving as an inclusive forum that drew scholars and experts of all stripes.

From the economy to national security, Supreme Court controversies, and the beginning of a historic presidency, Center programs addressed a variety of issues unfolding in real time.

“I think that we have a great opportunity to make more change that will resolve some of these discrimination problems...in our lifetimes.”

MARY FRANCES BERRY

February 3, 2009

MARY FRANCES BERRY TELLS THE STORY OF THE U.S. COMMISSION ON CIVIL RIGHTS, PART OF THE CENTER'S PROGRAMMING IN SUPPORT OF THE WORLD PREMIERE OF *AMERICA I AM: THE AFRICAN AMERICAN IMPRINT*.

“One man’s imperial presidency is another man’s noble use of presidential power to advance the public good.”

JON MEACHAM

American Lion: Andrew Jackson in the White House
November 11, 2008

“I am asking the government to demand that in this new economy...fund managers controlling enormous amounts of money... be required to stand up and observe the rights and responsibilities of corporate citizenship, and I don’t think that’s too much to ask.”

JOHN C. BOGLE

Trustee and Chair Emeritus

Seventh Annual John M. Templeton, Jr., Lecture on Economic Liberties and the Constitution: The Culture that Gave Rise to the Current Financial Crisis

May 13, 2009

One of the Center’s signature education programs, **THE EXCHANGE** is a national forum

that encourages young people to find their voices as citizens. This past year, the Exchange reached more than 340,000 high school students, fostering discussions on topics including “Is the Constitution color-blind?,” “Should the United States reduce immigration?,” and “Should a clean and healthy environment be a constitutional right?”

Participants carefully considered these and other questions, learning how to “do” democracy through deliberation with their peers. Culminating in live, internet-based video conferences, all Exchange curricula are designed to impel students to master the facts and understand differing perspectives and points of view, whether they agree with them or not.

The Exchange is generously supported by the Annenberg Foundation and Scholastic.

ADDRESS AMERICA

SIX WORDS TO INSPIRE A NATION

In the weeks leading up to January 20, 2009, many Americans anxiously anticipated Barack Obama's inaugural address. Through an online collaboration with *SMITH* magazine, the Center invited the public to share the half-dozen words they hoped to hear in the president's speech. Accompanied by a lesson plan for middle- and high-school students, **ADDRESS AMERICA: SIX WORDS TO INSPIRE A NATION** creatively engaged thousands in reflecting on the historical and contemporary context of this unprecedented inauguration. A panel of judges—including Farai Chideya and Stephen Dubner—recognized six finalists among the submissions, including the grand prize-winning entry,

DIVIDED BY FEAR, UNITED IN HOPE.

“I have no doubt that we will come out of this a stronger and better nation because of the fundamental fabric of this country of innovation and entrepreneurship. But I also believe that government policies can make...progress harder or easier.”

CARLY FIORINA

The Future of the American Economy

October 13, 2008

“There are extremely difficult questions that lawyers in the executive branch grappled with about the president's commander-in-chief authorities. ... I think, in retrospect, the administration didn't draw the line in the optimum place, because they wound up trying to keep Congress out of things that eventually Congress came into at a time, and in a way, that was less advantageous.”

DOUGLAS FEITH

Behind the Scenes: The Executive Response to 9/11

February 28, 2009

“The initial American ideal is that we’re each of us supposed to be committed revolutionaries in an ongoing way, to hold our own government accountable.”

NAOMI WOLF
Give Me Liberty
October 20, 2008

PLAIN, HONEST MEN

In March 2009, Trustee and Vice Chair of the Center’s Distinguished Scholars Advisory Panel Richard Beeman published *Plain, Honest Men: The Making of the American Constitution*. Met with widespread acclaim, Beeman’s dramatic and engrossing narrative received the 2010 George Washington Book Prize, honoring the most important new work on America’s founding era. The jury of scholars who bestowed the award described *Plain, Honest Men* as “the fullest and most authentic account of the Constitutional Convention ever written.”

“The issue of slavery was omnipresent in the Convention. It ultimately did not fully shape the Constitution, but we can’t understand the debates—we can’t understand the Convention—without understanding what one historian has called the paradox of the nation’s core, this extraordinary American dilemma.”

RICHARD BEEMAN
March 23, 2009

ABOVE: RICHARD BEEMAN TAKES QUESTIONS FROM THE AUDIENCE FOLLOWING A DISCUSSION OF *PLAIN, HONEST MEN* AT A PUBLIC PROGRAM PRESENTED BY THE CENTER.

GOING GLOBAL

JUST AS THE STORY OF THE U.S. CONSTITUTION IS CONNECTED TO STORIES OF FREEDOM AROUND THE WORLD, SO, TOO, DOES THE NATIONAL CONSTITUTION CENTER SEEK CONNECTIONS BEYOND AMERICA'S SHORES.

Initially focusing on Afghanistan, the Center's **INTERNATIONAL ENGAGEMENT PROJECT** launched on Human Rights Day in December 2008 with a variety of civic education programs.

To date, the project's initiatives have included partnering with Kabul University in developing a series of books on democracy for newly literate Afghan citizens; working with the United Nations to create voter education guides in Dari and Pashto, the country's most commonly spoken languages; and promoting independent media. In addition to these overseas efforts, the Center has introduced international components to existing national programs, including the Peter Jennings Project for Journalists and the Constitution. In Philadelphia, the Center has developed robust relationships with the city's consular corps and continues to welcome visitors and delegations from around the globe. Notable guests in 2009 included President of the Constitutional Court of Korea Kang-Kook Lee, Russian Ambassador to the United States Sergey Kislyak, and Israeli Minister Benny Begin.

AFGHAN GIRLS SHARE A PLAYFUL MOMENT AT THE MAREFAT SCHOOL IN KABUL, AFGHANISTAN.

BEING we THE PEOPLE بودن ما مردم

Made possible by a generous grant from Museums and Community Collaborations Abroad—a program of the U.S. Department of State in partnership with the American Association of Museums—**BEING WE THE PEOPLE:**

AFGHANISTAN, AMERICA AND THE MINORITY IMPRINT is more than a photography exhibition. A combination of physical and virtual sites in dialogue, it represents both the culmination and the perpetuation of months of exchange between two groups of students, one from Constitution High School in Philadelphia and one from Marefat High School in Kabul, Afghanistan.

In July 2009, these two groups began working together to visually explore how minorities in different democracies define the concept of citizenship. Following parallel curricula of assignments and critiques, each group was provided with equipment and training in documentary photography. Over the course of seven months, these students ventured into their communities, capturing images of freedom, religious expression, protest and more—all the while sharing photographs and ideas online. The exhibition that ultimately developed from this collaborative exploration was curated by the photographers themselves, when, in March 2010, the Afghan students traveled to Philadelphia and met their American counterparts in person.

Featuring 70 images that the students carefully paired to evoke striking differences and startling similarities between life in Afghanistan and the United States, *Being We the People* debuted simultaneously at the Center and the National Museum in Kabul in May 2010. Invited to interact with the exhibition through digital touch-screen displays, visitors in both countries were able to view hundreds of additional photographs and recommend their own image pairings. Via internet connectivity, votes were tallied and shared between both sites in real time.

To participate in this ongoing exchange, visit the interactive gallery at www.constitutioncenter.org/BeingWe, underwritten by Verizon.

GLOBAL REACH

How Constitutional Ideas Travel

On April 28, 2009, Center Chairman and former U.S. President Bill Clinton discussed how the American constitutional experience has influenced political thought and policy initiatives in other countries, as well as the challenges of nurturing democracy abroad. “The biggest problem I see with trying to export our constitutional system is not selling majority rule,” he commented. “It’s selling diversity and minority rights, and limitations on government in favor of individual liberty.” Clinton’s conversation with Penn Law Professor Jacques deLisle was streamed live online from the Center’s F.M. Kirby Auditorium.

“The thing that enabled us to be here after all those years since the Constitution was ratified was not just that we had honest elections. ... It’s that the rest of us who were on the other side were safe. We kept expanding the circle of opportunity so that we could lose and be safe.”

—PRESIDENT *Bill Clinton*

Photographs courtesy of Carol H. Feeley

2009 FINANCIALS

STATEMENTS OF FINANCIAL POSITION
SEPTEMBER 30, 2009 AND 2008

FY
2009

Reflecting the financial position of the National Constitution Center at September 30, 2009 and 2008, the following statements of financial position, and the related statements of activities and cash flows, summarize information derived from the Center's audited financial statements.

A complete set of financial statements can be obtained by contacting the Center's administrative offices at (215) 409-6739.

ASSETS	2009	2008
Cash and Cash Equivalents	\$ 9,601,586	\$ 10,721,790
Contributions Receivable, Net	4,567,054	6,675,126
Grant and Other Receivables	1,048,660	999,980
Prepaid Expenses	291,026	271,483
Investments	40,093,680	36,624,434
Property and Equipment, Net of Accumulated Depreciation of \$35,621,789 in 2009 and \$29,775,553 in 2008	94,123,249	99,385,558
Total Assets	\$ 149,725,255	\$ 154,678,371
LIABILITIES		
Accounts Payable	\$ 714,294	\$ 926,080
Accrued Expenses	1,282,036	1,939,337
Deferred Revenue	1,254,615	1,411,104
Total Liabilities	\$ 3,250,945	\$ 4,276,521
NET ASSETS		
Unrestricted	\$ 128,319,612	\$ 129,883,457
Temporarily Restricted	6,443,698	9,418,393
Permanently Restricted	11,711,000	11,100,000
Total Net Assets	\$ 146,474,310	\$ 150,401,850
TOTAL LIABILITIES AND NET ASSETS	\$ 149,725,255	\$ 154,678,371

FY
2009

STATEMENT OF ACTIVITIES
YEAR ENDED SEPTEMBER 30, 2009

	Unrestricted	Temporarily Restricted	Permanently Restricted	2009 Total
OPERATING REVENUE AND SUPPORT				
Admissions and Other Operating Revenue	\$ 6,093,083			\$ 6,093,083
Membership Revenue	356,735			356,735
Federal and State Grants and Contracts	1,708,830			1,708,830
Contributions	3,459,734	870,767		4,330,501
Special Events Revenue	659,450			659,450
Interest and Dividend Income	865,505			865,505
Net Assets Released from Restrictions	4,525,853	(4,525,853)		0
Total Operating Revenues and Support	\$ 17,669,190	\$ (3,655,086)	\$ 0	\$ 14,014,104
OPERATING EXPENSES				
Program Services				
Education and Exhibits	\$ 3,409,967			\$ 3,409,967
Public Programs and Civic Initiatives	2,245,226			2,245,226
Museum Operations	10,027,578			10,027,578
Total Program Services	15,682,771			15,682,771
General and Administrative	3,360,637			3,360,637
Development	1,623,057			1,623,057
Loss on Uncollectible Accounts	41,392		25,000	66,392
Total Expenses	\$ 20,707,857	\$ 0	\$ 25,000	\$ 20,732,857
Change in Net Assets from Operating Activities	\$ (3,038,667)	\$ (3,655,086)	\$ (25,000)	\$ (6,718,753)
NON-OPERATING ACTIVITIES				
Federal Grants			\$ 566,000	\$ 566,000
Contributions			70,000	70,000
Net Realized/Unrealized Gains on Investments	1,474,822	680,391		2,155,213
Total Non-Operating Revenue and Gains	\$ 1,474,822	\$ 680,391	\$ 636,000	\$ 2,791,213
Change in Net Assets	\$ (1,563,845)	\$ (2,974,695)	\$ 611,000	\$ (3,927,540)
Net Assets at Beginning of Year	129,883,457	9,418,393	11,100,000	150,401,850
Net Assets at End of Year	\$ 128,319,612	\$ 6,443,698	\$ 11,711,000	\$ 146,474,310

STATEMENTS OF CASH FLOWS
YEARS ENDED SEPTEMBER 30, 2009 AND 2008

FY
2009

CASH FLOWS FROM OPERATING ACTIVITIES	2009	2008
Change in Net Assets	\$ (3,927,540)	\$ (9,653,389)
Adjustments to Reconcile Change in Net Assets to Net Cash Provided by Operating Activities		
Depreciation	5,846,236	5,784,436
Loss on Uncollectible Accounts	66,392	153,970
Contributions for Long-Term Investment	(636,000)	(1,640,000)
Net Realized and Unrealized (Gains) Losses on Investments	(2,155,213)	5,683,336
Changes in Operation Assets and Liabilities		
Contributions Receivable	1,884,180	1,349,580
Grant and Other Receivables	(48,680)	(600,829)
Prepaid Expenses	(19,543)	65,533
Accounts Payable and Accrued Expenses	(869,087)	971,996
Deferred Revenues	(156,489)	(29,761)
Net Cash Provided by Operating Activities	\$ (15,744)	\$ 2,084,872
CASH FLOWS FROM INVESTING ACTIVITIES		
Capital Expenditures	\$ (583,927)	\$ (512,277)
Proceeds from Sales of Investments	11,090,312	17,974,237
Purchases of Investments	(12,404,345)	(20,598,651)
Net Cash Used in Investing Activities	\$ (1,897,960)	\$ (3,136,691)
CASH FLOWS FROM FINANCING ACTIVITIES		
Proceeds from Contributions Restricted For		
Investment in Endowment	\$ 711,000	\$ 1,240,000
Investment in Property and Equipment	82,500	859,500
Net Cash Provided by Financing Activities	\$ 793,500	\$ 2,099,500
Net Increase (Decrease) in Cash and Cash Equivalents	\$ (1,120,204)	\$ 1,047,681
Cash and Cash Equivalents, Beginning of Year	10,721,790	9,674,109
Cash and Cash Equivalents, End of Year	\$ 9,601,586	\$ 10,721,790

FY
2009

REVENUES AND EXPENSES
YEAR ENDED SEPTEMBER 30, 2009

FY 2009 REVENUES

Admissions & Business Enterprises	\$ 6,093,083
Membership	356,735
Government	1,708,830
Contributions	4,330,501
Special Events Revenue	659,450
Investment Income	865,505
Total Operating Revenues and Support	\$ 14,014,104

FY 2009 EXPENSES

Education & Exhibits	\$ 3,409,967
Public Programs & Civic Initiatives	2,245,226
Museum Operations	10,027,578
Administration	3,360,637
Development (Includes Contributions, Membership and Events)	1,689,449
Total Expenses*	\$ 20,732,857

*Includes \$5,846,236 in depreciation expense

* TRUSTEE

* CORPORATE COUNCIL

^ MULTI-YEAR PLEDGE

+ DECEASED

§ STAFF

GIFTS AND GRANTS

OCTOBER 2008 THROUGH DECEMBER 2009

UNRESTRICTED GIFTS AND GRANTS

CHAIRMAN'S CIRCLE

The Chairman's Circle recognizes individual donors and family foundations who contribute \$25,000 or more annually in support of the National Constitution Center.

\$500,000 AND ABOVE

Ira M. Lubert*^

Samuel I. Newhouse Foundation^

\$100,000 TO \$499,999

Mrs. J. Maxwell Moran^

The Whitehead Foundation^

\$50,000 TO \$99,999

Anonymous

Mary and David* Boies

Dorrance H. Hamilton
Charitable Lead Trust

The Kent* Foundation

Mr.* and Mrs. Stuart J. Rabin

\$25,000 TO \$49,999

Anonymous

Shahara Ahmad-Llewellyn*

Audrey and Yale* Asbell

Mr.* and Mrs. John C. Bogle

The Bogleheads

The Clinton* Family Foundation

Douglas* and Maria DeVos Foundation

Richard* and Helen DeVos Foundation

The Honorable Peter G. Fitzgerald*

Dr. Amy Gutmann*

Phoebe W. Haas Charitable Trust A

Linda E. Johnson*

Lewis Katz*

Marguerite and Gerry Lenfest

Paul* and Karen Levy

Leslie Anne Miller and Richard B. Worley*

Francis M. Milone, Esq.*

Vivian Weyerhauser Piasecki*

Julie and Marc* Platt

Alan* and Louise Reed

Ed Satell and Progressive
Business Publications

Tracey and Shanin Specter

Stanley B. Tulin*

Ted* and Stevie Wolf

1787 SOCIETY

Named for the year the Constitution was written and signed, the 1787 Society recognizes annual donors who contribute \$1,000 to \$24,999 in support of the National Constitution Center.

THE PRESIDENTS' CIRCLE

\$10,000 TO \$24,999

Mr. and Mrs. J. Mahlon Buck, Jr.

Joseph and Marie Field

Penny and Bob Fox

Elizabeth H. Gemmill

Amb. David and Connie Girard-diCarlo

Otto Haas Charitable Trust #2

Hess Foundation, Inc.

The James and Agnes Kim Foundation*

Mr. Chris Larson*

The Philadelphia Eagles
Go Green Initiative

Thomas O. Stanley

Ambassador Peter Terpeluk*

Mr. Jonathan M. Tisch

THE SIGNERS' CIRCLE

\$5,000 TO \$9,999

Andrew Allen Foundation
per Arlin M. Adams

Daniel and Pamella DeVos Foundation

Mr.* and Mrs. W. Joseph Duckworth

Andre V. Duggin*

Mr. Joel Greenberg and
Ms. Marcy Gringlas in honor of
Marjorie and Jeff Honickman

David Haas

Julia and Steve* Harmelin

Jane and Paul* Heintz

Mr. and Mrs. Joel S. Lawson III

Mr.* and Mrs. Russell E. Palmer

The Honorable Edward G. Rendell* and
the Honorable Marjorie O. Rendell

Ross Family Fund

Mr.* and Mrs. William A. Slaughter

Mr. and Mrs.+ E. Newbold Smith

The Honorable Gordon Smith*

Steinour* Family Foundation

Joseph*§ and Carolyn Torsella

General* and Mrs. Anthony Zinni

THE DELEGATES' CIRCLE**\$2,500 TO \$4,999**

William J. and Sharon L. Avery
 Dr.* and Mrs. Richard R. Beeman
 Mr. and Mrs. Alexander K. Buck
 Steve and Sandy Cozen
 Alice G. Gosfield and Edward F. Shay
 Mr. and Mrs. Lawrence T. Hoyle, Jr.
 Dr. and Mrs. Jay H. Kleiman
 in honor of Mrs. Joan Specter
 Harriet and Ronald P. Lassin
 David and Geraldine Pincus
 Judith Rodin and Paul Verkuil*

THE 1787 CIRCLE**\$1,787 TO \$2,499**

Anonymous
 Jim and Janet Averill
 Marshall and Gladys Bernstein
 The Binswanger Foundation
 Richard P. Brown, Jr.
 Mr. and Mrs. William C. Buck
 Don and June Felley
 Exude Benefits Group, Inc.
 Steve and Mary Sue Kitchen
 Mr. and Mrs. Berton Korman
 Gracie and Ned Madeira
 Dr. Carol Melvin Pate and Dr. John Melvin
 Patrick J. O'Connor
 Mr. Ernest Scheller, Jr.
 John and Dee Sickler
 Wayne S. Spilove
 Ruth and A. Morris Williams, Jr.

THE CONSTITUTION CIRCLE**\$1,000 TO \$1,786**

Tanya Maria Barrientos§
 Judge Phyllis W. Beck and Dr. Aaron Beck
 Mr. and Mrs. Eugene Block
 Richard J. Braemer and Amy Finkel
 Bob and Sibby Brasler
 Steve and Gretchen Burke
 Mr. and Mrs. Robert W. Cardwell
 Sally Castle
 Susan W. and Cummins Catherwood, Jr.
 Monica Cawvey§
 Dr. Nicholas D. Constan, Jr.
 Mr. and Mrs. Claude de Botton
 Lillian and Michael DiPiazza
 Carolyn N. and Joseph M. Evans, Jr.
 Mrs. Domenica L. Falcione
 Arlene Fickler, Esq.
 Dr. and Mrs. Thomas C. Fiest
 Karen Kennedy Fink§
 Ms. Julia W. Frick
 Eileen M. Gambon
 David and Donna Gerson
 The Honorable Robert W. Godshall*
 The Honorable* and Mrs. Slade Gorton
 Hamilton Family Foundation
 Katherine Hatton and Richard Bilotti
 Fund of the Princeton Area Community
 Foundation
 Bernard B. Herman
 Deborah Gill Hilzinger
 Craig and Margaret Johnson
 Mr. and Mrs. Charles Kahn, Jr.

Philip and Bunny Kendall
 Carolyn Payne Langfitt
 William Lake Leonard, Esquire
 H. Craig Lewis and Dianne Semingson
 Gene and Sueyun Locks
 Nancy Massey
 Mr. John Mayorek
 Lyn and David Montgomery
 Stephen and Victoria Morris
 Ann Ralls Freeman Murrah
 Mr. and Mrs. Joseph Neubauer
 The Honorable Sandra Day O'Connor*
 Lawrence and Catherine Palmer
 In Memory of Paul "Paulie" Penkala+
 Mr. and Mrs. Lanny R. Patten
 The Honorable Gene E.K. Pratter
 and Robert L. Pratter, Esq.
 Mr. and Mrs. Seymour S. Preston III
 Martha S. Price+
 David and Helen Pudlin
 James Ring
 Ms. Debi Rochelle
 John M. Ryan and Mary G. Gregg
 Robert E. Silverman and Randi Leavitt
 Judge Dolores K. Sloviter
 Richard Stengel and Mary Pfaff Stengel
 Jim and Joly Stewart
 Tanker Family Charitable Foundation
 Mr. and Mrs. Raymond H. Welsh
 Richard E. Woosnam and
 Diane Dalto Woosnam
 Gordon Yasinow
 Lynn H. Yeakel

* TRUSTEE

* CORPORATE COUNCIL

^ MULTI-YEAR PLEDGE

+ DECEASED

§ STAFF

MEMBERSHIP

CONSTITUTION GUARDIANS

Constitution Guardian membership recognizes individuals and donors who contribute \$500 to \$999 annually toward the Center's museum operations, programs and educational outreach.

Mr. Brett H. Altman

Mr. Robert B. Asher

Barbara and John Bartlett

Drs. Marie Uberti Benz and Robert Benz

Mr. and Mrs. Don B. Blenko

Mr. Theodore W. Brickman

Nicholas and Kathleen Chimicles

Ms. Kay L. Clausen

Mr. and Mrs. Lammot Copeland, Jr.

Mr. and Mrs. Scott Donahue

Mr. and Mrs. § Joseph Donnelly

Mr. and Mrs. Kevin F. Donohoe

Environmental Waste Minimalization, Inc.

Beverly A. Farrell

Mr. Jack E. Feinberg

Mrs. Victoria B. Fisher

Mr. Seth Kaller

Mr. and Mrs. David Knepper

Mr. and Mrs. Robert H. Lee

Mr. and Mrs. Thomas A. McCarthy

Mrs. George Conrad McFarland

Mr. and Mrs. John P. Millar

Mr. and Mrs. Benjamin R. Neilson

Patrick and Kelly O'Leary

Barbara and Scott Renninger

Mr. and Mrs. Gerald B. Rorer

Michael L. Sanyour

Mr. and Mrs. Richard Scuderi

Edward, Sandra, and Karen Tomaszewski

Mr. Joseph H. Weiss
and Ms. Sharon Pinkenson

Dr. Richard Whittington
and Dr. Jane L. Coleman

Mr. and Mrs. Joseph S. Zuritsky

CORPORATIONS, FOUNDATIONS AND PUBLIC ENTITIES

\$1,000,000 AND ABOVE

Bank of America Charitable Foundation*^

\$100,000 TO \$999,999

ARAMARK

Macy's Inc.*

Philadelphia Coca-Cola
Bottling Company Inc.*

\$25,000 TO \$99,999

Beneficial Bank*

Merck

Pennsylvania Historical
and Museum Commission

Shire Pharmaceuticals, Inc.*

\$10,000 TO \$24,999

Cephalon, Inc.*

Drinker Biddle & Reath LLP*

Ernst & Young LLP*

QVC*

Stradley Ronon Stevens & Young, LLP*

TD Bank*

Team Clean, Inc.*

\$5,000 TO \$9,999

Barra Foundation

Lexington

RESTRICTED GIFTS AND GRANTS

Anonymous (3)

American Association of Museums^

The Annenberg Foundation^

The Boeing Company

Mr.* and Mrs. John C. Bogle

Citizens Bank

City of Philadelphia

Connelly Foundation^

F.M. Kirby Foundation, Inc.

GlaxoSmithKline

Horace W. Goldsmith Foundation^

Independence Foundation

Institute of Museum and Library Services

The Kent* Foundation

John S. and James L. Knight Foundation

Lincoln Financial Foundation

Ira M. Lubert*

* TRUSTEE

* CORPORATE COUNCIL

^ MULTI-YEAR PLEDGE

+ DECEASED

§ STAFF

Macy's Inc.*
National Endowment for the Humanities^
Samuel I. Newhouse Foundation^
Pennsylvania Historical
and Museum Commission
The Honorable Marjorie O. Rendell
Rosenlund Family Foundation
Scholastic^
Shire Pharmaceuticals, Inc.*
Verizon*
Walt Disney Company

YOUNG CITIZENS

The ARAMARK Charitable Fund at the
Vanguard Charitable Endowment Program
Bloomberg^
Citizens Bank Foundation
Comcast Spectacor
Mr. and Mrs. Claude de Botton
Independence Blue Cross*^
Jonathan M. Tisch
Mr. and Mrs. Charles Kahn, Jr.
Kaiserman Company Inc.
Lincoln Financial Foundation
PNC*^
PREIT
Ross Family Fund
Scholastic^
Tracey and Shanin Specter
Sunoco Foundation*

Target Corporation
Wachovia, A Wells Fargo Company
The Whitehead Foundation^

MATCHING GIFT COMPANIES

Advanta Corp.
The Glenmede Corporation
Johnson & Johnson
Norfolk Southern Foundation
Matching Gifts Program
Pella Rolscreen Foundation
Rockefeller Foundation
William Penn Foundation

STAFF CONTRIBUTIONS

Hugh O. Allen
Jason Allen
Tanya Maria Barrientos
Nora E. Berger-Green
Liz Birch
Kellie Brielmaier
Melissa Carruth
Monica Cawvey
Lauren Cristella
Jennifer Darley
Christine Donnelly
Karen Kennedy Fink
Stefan Frank

Stephen M. Frank
Emily S. Gewirtz
Debra Gross
Courtney Hager
Sherman L. Hopkins
Sayeh Hormozi
Maritza Jimenez
Linda E. Johnson*
Jennifer Kabinoff
Aileen Kain
Steve Klugewicz
Katerina Koperna
Eli Lesser
Kathleen Maher
Robin Morris
Tanaya Neal
Maureen O'Connell
Joseph M. Rabena
Debra Reese
Stephanie Reyer
Gina M. Romanelli
Melissa Schwartz
Christina Chagin Shellenberger
Dora Smith
Laura Snyder
Christine Spencer
Beau D. Stengel
Jeffrey E. Stern
Huyen B. Ta
Stephanie Wiener

* TRUSTEE

* CORPORATE COUNCIL

^ MULTI-YEAR PLEDGE

+ DECEASED

§ STAFF

2009 LIBERTY MEDAL

HONORARY CO-CHAIRS

The Honorable Michael A. Nutter
and Lisa Nutter

The Honorable Edward G. Rendell*
and the Honorable Marjorie O. Rendell

CO-CHAIRS

Marjorie and Jeffrey Honickman

Karen and Paul* Levy

Julie and Marc* Platt

GALA DINNER COMMITTEE

Steven A. Cozen

Daniel K. Fitzpatrick

Ira M. Lubert*

Denis P. O'Brien

William R. Sasso

Stephen D. Steinour*

Stanley B. Tulin*

LIBERTY MEDAL SPONSORS

LIBERTY MEDAL PRIZE SPONSOR

Ira M. Lubert*

PRESIDENTS RECEPTION SPONSOR

Citizens Bank

GALA SPONSORS

LIBERTY SPONSORS

The Richard* and Helen DeVos Foundation

Mr.* and Mrs. Lawrence J. Kent

Karen and Paul* Levy

SAP America

INDEPENDENCE SPONSORS

Cozen O'Connor*

Dilworth Paxson LLP

Firsttrust Bank

William "Tom" Gerrard

Holt Logistics

The Honickman Family

Huntington Bancshares Incorporated

Linda E. Johnson*

Morgan, Lewis & Bockius LLP

PECO

Philadelphia Coca-Cola Bottling Company*

Philadelphia Inquirer

Julie and Marc* Platt

Wayne S. Spilove

Stradley Ronon Stevens & Young, LLP*

Stanley B. Tulin*

FREEDOM SPONSORS

Bank of America*

CIGNA

Comcast Family of Companies

Kline & Specter

Locks Law Firm

Leslie Miller and Richard Worley*

Pepper Hamilton LLP*

Progressive Business Publications

Alan* and Louise Reed

Saks Fifth Avenue Philadelphia

Wachovia, A Wells Fargo Company

Ted* and Stevie Wolf

FOUNDERS SPONSORS

Dr. and Mrs. Todd Albert

Sarah Miller Coulson
and Frank L. Coulson, Jr.

Provost Mark Greenberg, Drexel University

Andre* and Diane Duggin

Franklin Square Capital Partners/
David Adelman and Michael C. Forman

Patti and John Imbesi

Chris Larson*

Stuart J. Rabin*

Mr.* and Mrs. William Slaughter

Lynn H. Yeakel

SIGNERS SPONSORS

Annual Scholars' Conference on the
Holocaust and the Churches
The Richard Stockton College of N.J.

Dr. Valerie Arkoosh and Jeffrey Harbison

Lynda Barness

Binswanger/David R. Binswanger

Bradford White Corporation

Richard P. Brown, Jr.

Peter Dachowski and Victoria Kaplan

Joe* and Loretta Duckworth

Mrs. Domenica L. Falcione

* TRUSTEE

* CORPORATE COUNCIL

^ MULTI-YEAR PLEDGE

+ DECEASED

§ STAFF

Alison Korman Feldman and Marc Feldman
Jaimie and David Field
Howard and Phyllis Fischer
Jim and Kay Gately
Michael and Amy George
Mark and Michelle Haslam—BNY Mellon
Brad and Andrea Heffler
Rosalyn N. Hendler, Jan Pecarsky
and Darlene Steiner
Victor and Joan Johnson
Korin and Larry Korman
Jerry Maginnis
Vivian Weyerhaeuser Piasecki*
PNC*
PricewaterhouseCoopers LLP
Mr. and Mrs. Robert Rock
SEI Investments Co./Duane Oakes
Donald E. Tanguilig and Mary Ann Plumb
Dennis M. Wint and Ann Meredith
Gordon Yasinow
Dr. Felix Zandman and Mrs. Ruta Zandman
Joseph S. and Renee M. Zuritsky

DONATIONS

Anonymous
Mr. Dean S. Adler and Ms. Susanna Lachs
Shahara Ahmad-Llewellyn*
Barbara and Mickey Black
Mr.* and Mrs. John C. Bogle
Geoffrey Boisi
Richard and Toby Korman Davison
Joseph and Marie Field
Lynne and Bill Garbose
John and Chara Haas
John P. & Anne Welsh McNulty Foundation
James and Agnes Kim Foundation
Robert and Margot Keith
Elliot and Gail Norry
Mr. Jeffrey P. Orleans
Philadelphia Eagles
Lawrence S. Reichlin
Wendy Rosen
Robert and Susan Semmens
Sunoco Foundation*
William and Susan Thorkelson
Daphne Weaver and Robert Fessler
Wilmington Trust
Janine and Jeff Yass

ADDITIONAL SUPPORT FROM

City of Philadelphia
Commonwealth of Pennsylvania

CORPORATE COUNCIL

William R. Sasso, Esq. (Chair)
Chairman, Stradley Ronon Stevens & Young, LLP

Scott Applebaum
*Senior Vice President, Assistant General Counsel,
Shire Pharmaceuticals, Inc.*

Christopher L. Bruner
*Managing Partner, Strategic Growth Markets,
Ernst & Young LLP*

Christopher Cashman
*Senior Vice President of Corporate & Public Affairs,
Independence Blue Cross*

Ruth Clauser
President of Sunoco Foundation, Sunoco, Inc.

Mark J. Foley
Shareholder, Cozen O'Connor

Michael A. George
President and Chief Executive Officer, QVC

Gale Given
President, Verizon Pennsylvania

Edward J. Goldberg
Senior Vice President, External Affairs, Macy's

Paul Kennedy, Esq.
Partner, Pepper Hamilton LLP

Francis X. McGorry
*President and Chief Executive Officer,
Philadelphia Coca-Cola Bottling Company, Inc.*

Linda McGuigan
*Senior Vice President, Metro Philadelphia Market,
TD Bank*

Thomas P. Melcher
*Executive Vice President, Managing Executive,
HAWTHORN, PNC Family Wealth*

Gerald J. Pappert
*Executive Vice President and General Counsel,
Cephalon, Inc.*

Douglas F. Raymond III, Esq.
Partner, Drinker Biddle & Reath LLP

David Rivers
Chief Executive Officer, Team Clean, Inc.

Thomas C. Woodward
President, Bank of America-Pennsylvania

ADVISORY BOARDS

THE PETER JENNINGS PROJECT FOR JOURNALISTS AND THE CONSTITUTION ADVISORY BOARD

Akhil Reed Amar

*Sterling Professor of Law and Political Science,
Yale Law School*

Guido Calabresi

*Judge, United States Court of Appeals
for the Second Circuit
Sterling Professor Emeritus of Law and
Political Science, Yale University*

Geoffrey Cowan

*University Professor and Annenberg Family
Chair in Communication Leadership,
University of Southern California*

Jane Eisner

Editor, The Forward

Ruth Bader Ginsburg

Associate Justice, United States Supreme Court

Alberto Ibargüen

*President and CEO, John S. and
James L. Knight Foundation*

Sherrilyn Ifill

Professor of Law, University of Maryland School of Law

Kayce Freed Jennings

*Co-Founder, Executive Vice President and
Senior Producer, The Documentary Group*

Judith S. Kaye

*Chief Judge of the State of New York (Ret.)
Of Counsel, Skadden, Arps, Slate, Meagher & Flom*

Ted Koppel

*Managing Editor, Discovery Channel
Senior News Analyst, NPR*

John Lewis

U.S. Representative, D-Ga.

Timothy Lewis

*Judge (Ret.), United States Court of Appeals
for the Third Circuit
Of Counsel, Schnader Harrison Segal & Lewis*

Richard Stengel

Managing Editor, Time Magazine

David Westin

President, ABC News

DISTINGUISHED SCHOLARS ADVISORY PANEL

NATIONAL CONSTITUTION CENTER

Gordon S. Wood (Chair)

*Alva O. Way University Professor and Professor
of History Emeritus, Brown University*

Richard R. Beeman (Vice Chair)*

Professor of History, University of Pennsylvania

Akhil Reed Amar

*Sterling Professor of Law and Political Science,
Yale Law School*

Michael Les Benedict

Professor of History Emeritus, Ohio State University

Stephen Breyer

Associate Justice, United States Supreme Court

Lonnie G. Bunch

*Director, National Museum of African American
History and Culture*

Spencer Crew

*Clarence J. Robinson Professor of American,
African American and Public History,
George Mason University*

John E. Fleming

*Vice President of Museums Emeritus, Cincinnati
Museum Center*

Brent D. Glass

Director, National Museum of American History

Sarah B. Gordon

*Arlin M. Adams Professor of Constitutional Law and
Professor of History, University of Pennsylvania*

Sheldon Hackney

*David Boies Professor of History Emeritus,
University of Pennsylvania*

Eugene W. Hickok

*Former U.S. Deputy Secretary of Education,
U.S. Department of Education*

James Horton

*Benjamin Banneker Professor Emeritus of American
Studies and of History, George Washington University*

Stanley N. Katz

Professor, Woodrow Wilson School, Princeton University

Linda K. Kerber

*May Brodbeck Professor in Liberal Arts & Sciences,
University of Iowa*

Douglas W. Kmiec

*Caruso Family Chair in Constitutional Law,
Pepperdine University School of Law*

Sanford Levinson

*W. St. John Garwood and W. St. John Garwood, Jr.
Centennial Chair, University of Texas Law School*

William E. Nelson

*Judge Edward Weinfeld Professor of Law,
New York University School of Law*

Sandra Day O'Connor*

Associate Justice (Ret.), United States Supreme Court

Jack N. Rakove

*W.R. Coe Professor of History and American Studies,
Stanford University*

Michael J. Sandel

*Anne T. and Robert M. Bass Professor of Government,
Harvard University*

Antonin Scalia

Associate Justice, United States Supreme Court

Kim Lane Scheppele

*Laurance S. Rockefeller Professor of Sociology and
Public Affairs, Princeton University*

Reva Siegel

*Nicholas deB. Katzenbach Professor of Law,
Yale Law School*

Harold Skramstad

President (Ret.), Henry Ford Museum

Nancy W. Streim

*Associate Vice President, Teachers College,
Columbia University*

Kathleen M. Sullivan

Stanley Morrison Professor of Law, Stanford Law School

Cass R. Sunstein

Felix Frankfurter Professor of Law, Harvard Law School

G. Alan Tarr

*Distinguished Professor of Political Science,
Rutgers University—Camden*

John Yoo

Professor of Law, University of California, Berkeley

¹ TERM ENDED 2009

² TERM ENDED 2010

³ JOINED IN 2010

NATIONAL HONORARY COMMITTEE

Mrs. George H.W. Bush
President and Mrs. Jimmy Carter
The Honorable Hillary Rodham Clinton
Mrs. Gerald R. Ford

2009-2010 NATIONAL CONSTITUTION CENTER BOARD OF TRUSTEES

CHAIRMAN

President Bill Clinton

CHAIRMAN OF THE EXECUTIVE COMMITTEE

Lawrence J. Kent

CHAIR EMERITI

John C. Bogle
President George H.W. Bush
A.E. Wolf

PRESIDENT AND CEO

David Eisner

VICE CHAIRS

Shahara Ahmad-Llewellyn²
Richard M. DeVos, Sr.
Russell E. Palmer¹

BOARD OF TRUSTEES

Yale Asbell²
Richard R. Beeman, Ph.D.
David Boies, Esq.
Daniel R. Butler
Douglas DeVos
W. Joseph Duckworth¹
Andre V. Duggin¹
The Honorable Peter G. Fitzgerald
Steven M. Galbraith
The Honorable Robert W. Godshall²
The Honorable Slade Gorton
Amy Gutmann, Ph.D.
Stephen J. Harmelin, Esq.¹
Paul C. Heintz, Esq.¹
Peter Huizenga¹
Linda E. Johnson²
Lewis Katz
Susan Kim²
Chris Larson²
Paul Levy
Ira M. Lubert
Francis M. Milone, Esq.³
Dikembe Mutombo³
The Honorable Sandra Day O'Connor
Vivian Weyerhaeuser Piasecki¹
Marc Platt
Stuart J. Rabin
The Honorable Edward G. Rendell
Derrick A. Roman³
Helen Ryu
William A. Slaughter, Esq.¹

The Honorable Gordon Smith
Stephen D. Steinour
The Honorable Peter Terpeluk, Jr.
Joseph M. Torsella¹
Stanley B. Tulin
Paul R. Verkuil, Esq.¹
Richard B. Worley²
General Anthony Zinni²

TRUSTEE EMERITUS

Alan L. Reed

SENIOR STAFF

AS OF JULY 2010

David Eisner
President and CEO
Vince Stango
Chief Operating Officer
Hugh Allen
Vice President of Government Relations
Monica Cawvey
BNY Mellon Vice President for Development
Jennifer Darley
Vice President of Visitor Services
Christine Donnelly
Vice President of Finance
Steve Frank
Chief Interpretive Officer
Christine Spencer
Vice President of Marketing & Communications

SPECIAL THANKS TO

Linda E. Johnson
Acting President and CEO
January 2009 through November 2009

NATIONAL CONSTITUTION CENTER

525 ARCH STREET • INDEPENDENCE MALL • PHILADELPHIA, PENNSYLVANIA 19106 • 215.409.6600
constitutioncenter.org