

2016 Annual Report

Photo by Greg Bishop, Ship Photographer

About Pacific Battleship Center

Battleship IOWA Museum is owned and operated by the Pacific Battleship Center (PBC), a 501(c)(3) non-profit organization. Over the course of 74 years, from the WWII through the Cold War, USS Iowa (BB-61) has served our nation by safeguarding democracy and promoting American diplomacy. As one of the last surviving battleships of her kind, and as the West Coast's only battleship museum, Battleship IOWA continues her service as a tribute to America's enduring legacy to democracy.

After *Iowa*'s final decommissioning in 1990, and 21 years in "mothballs" on both East and West coasts, in 2012 she was refurbished and towed from Richmond, California to her permanent home at the Port of Los Angeles waterfront in San Pedro, California. Referred to as the "Battleship of Presidents," IOWA has found her place at the former home of the US Navy Battleship Fleet. San Pedro is an area rich in maritime history and the Battleship IOWA is now a community platform for public education, veterans' outreach, civic engagement, and economic development.

PBC's mission is to celebrate the American spirit through the preservation and interpretation of the Battleship IOWA, educate the public on the accomplishments and sacrifices of American patriots and to engage our guests in unique and exciting ways that bring the ship to life by connecting the past with the future. This includes innovative programs and initiatives to further public education, career development, veterans and senior socialization, community events, and economic development.

Vision

Celebrating the American Spirit by connecting the past with the future.

Mission

The mission of the Pacific Battleship Center is to celebrate the American spirit through the preservation and interpretation of the Battleship IOWA, to educate the public on the accomplishments and sacrifices of American patriots, and to engage our guests in unique and exciting ways that bring the ship to life by connecting the past with the future.

Core Values

Excellence – We strive to be the best at everything we do.

People – We focus on people first in all activities and programs.

Experience – We provide our guests with a first-person immersive experience that is safe, accessible, authentic, innovative and consistent in quality with top-rated museums and attractions.

Diversity – We are an organization of diversity in our board, crew and programs.

Patriotism – Battleship IOWA is a symbol of American patriotism, spirit and idealism that represent the story of proud men and women who serve our country.

HONORARY BOARD CHAIR
PRESIDENT GEORGE H.W. BUSH

NATIONAL LEADERSHIP COUNCIL
GOV. TERRY BRANSTAD (IA)
SEN. CHUCK GRASSLEY (IA)
SUPV. JANICE HAHN (L.A.)
CNCL. JOE BUSCAINO (L.A.)
HUGH HEWITT

BOARD OF DIRECTORS
JEFF LAMBERTI (Chair)
BECKY BEACH (Secretary)
VANESSA LEWIS
DOUGLAS HERMAN
CRAIG JOHNSON
NATE JONES
DAN KEHL
PATRICK KOHLER
BRUCE D.D. MAC RAE
RADM MIKE SHATYNSKI, USN (Ret.)
ARLO SORENSEN
JONATHAN WILLIAMS (Pres. & CEO)

BOARD OF TRUSTEES
BRUCE D.D. MAC RAE (Chair)
TANYA ACKER
SIMON CONWAY
JOHN EK
RADM G.E. GNECKOW, USN (Ret.)
AMY GRAT
DONALD HALL
JANE JOHNSON
CHRISTOPHER LANDAVAZO
CAPT RICHARD MCKENNA, USN (Ret.)
ANDY MEARDON
DONNE MOEN
ROBERT C. O'BRIEN
E. SCOTT PALMER
WAYNE RATKOVICH
LARS REIERSON
JOHN SHULTZ
MATT SODL
SEN. TONY STRICKLAND

Dear Friend and Supporter of the Pacific Battleship Center:

Thank you for your tremendous support of the Battleship IOWA Museum in 2016! Your support made it possible for us to educate 17,801 youth, engage approximately 15,000 active military and veterans, provide valuable volunteer opportunities to 246 seniors, and welcome more than 215,000 visitors to celebrate the American Spirit on the LA Waterfront.

Generous contributors allowed us to expand our programming, preserve the historic Battleship IOWA, and connect today's generation to the service of American patriots. In 2017, we continue to grow our programs and services with a focus on improving accessibility, introducing innovative experiences, educating 40% more youth, and implementing our long-term preservation plan for the hull. We are also looking forward to welcoming our one-millionth visitor in 2017!

The Pacific Battleship Center Board of Directors, Board of Trustees, and Crew are grateful for your continued support. We look forward to an incredible 2017 as partners with you, your family, and our community!

Kind Regards,

Jonathan Williams
President & CEO

2016 Outcomes & Accomplishments

Volunteerism / Workforce Development / Senior & Veteran Socialization

- ✓ 57,859 contributed hours with a value of \$1,596,347.88.
- ✓ 50% are veterans who benefit through improved job skills, comradaderie, and sense of belonging.
- ✓ 52% of volunteers are over the age of 55, giving them an opportunity to socialize and give back to their community.
- ✓ Provided a maritime platform for 12 first responder training events.

Education and Civic Responsibility

- ✓ 8,000 fourth thru sixth grade students participated in the “Day of Discovery” STEM program presented by Andeavor Foundation.
- ✓ 225,000 Battleship IOWA program participants, with 4,000 visiting from the State of Iowa.
- ✓ Program additions included interactive tour applications, STEM Careers at Sea, Naval Gunnery Incident, and STICKS history art panels.
- ✓ Special exhibitions highlighted the contributions of African-Americans, women, and Asian-Americans on the homefront.
- ✓ Hosted numerous community events including Memorial Day, Veterans Day, Movies Under the Guns, LA Kings Ice Rink, and LA Fleet Week, which had over 200,000 visitors during first year.

Community and Waterfront Development

- ✓ Donated over 3,000 tickets and 96 event fee reductions supporting community organizations for an estimated value of \$100,000.
- ✓ Connected to shoreside power drastically reducing air quality impacts from the diesel generator.
- ✓ Hosted 13 free movie nights for hundreds of local families.
- ✓ Invested \$475,000 in LA Waterfront marketing and employed 54 individuals.

Ship Maintenance

- ✓ Activated heads, repaired deck drain system, repaired numerous areas of steel, and opened the focs'le and bakery.
- ✓ Initiated a preservation program to protect the integrity of the underwater hull, funded by the citizens of the State of Iowa.
- ✓ Installed HVAC systems for the Camp Battleship overnight program.

2016 Media Engagement

- 1,710 media stories, including a viral video of a WWII veteran being honored. Battleship IOWA was named the 2nd Best Museum Ship on USA Today. Over \$1,000,000+ in earned media value.
- Facebook page with over 487,000 followers, and with a reach of 36,519,896 people and 2,153,986 post engagements.
- Twitter handle @ussiowa has 4,087 followers with 837,000 impressions.
- Pacificbattleship.com and Labattleship.com had a combined, had 614,159 visitors with average session-duration of 1 minute 54 seconds.
- More than 47,000 email subscribers that receive our information and bulletins.
- Mobile tour application through November 2016 has had 20,217 downloads with the average visitor using the application for 66 minutes at the museum and 49% continue to interact with the app one week later.

Project Updates

Accessibility – Providing access to visitors regardless of physical limitations has been a priority to us since opening Battleship IOWA as a museum. Phase 1 of the project is focused on providing access to the main deck and 01 level for visitors to view President Franklin D. Roosevelt's stateroom. This will be accomplished with a chair lift from main deck to 01 level, door modification into the cabin, and ladder reconfigurations. Phase 2 of the project will provide access to 2nd deck for visitors to experience the mess decks, museum space, and ships store. Funding for the majority of this project has been provided by Confidence Foundation, Prairie Meadows Foundation, and the Kehl Family Foundation. We expect to have Phase 2 of the accessibility project completed by October 2017.

Naval Aviation Experience - The Naval Aviation Experience is Phase Two of the STEM Museum Improvement Project. Since the invention of flight, youth have had a fascination with the innovation, physics, and engineering that is necessary to make an object fly. Add the complexities of a moving vessel at sea, and you have career that requires critical thinking and an understanding of science, technology, engineering, and math. Contributions included the acquisition of a historic HUP-2 helicopter from American Helicopter Museum and its restoration at Torrance Airport, the development of a Virtual Reality experience connecting the artifact virtually, and the design and installation of an educational exhibit around the experience. The Naval Aviation Experience is planned to be completed in time for the busy summer season (June 2017) with its primary location on the deck of the IOWA. Special recognition for funding was given to the Kenneth & Eileen Norris Foundation, Crail-Johnson Foundation, John Shultz, Steve Shultz, the Navy Helicopter Veterans Association, and other generous numerous individual and corporate donors.

Education –The Day of Discovery program is in partnership with Los Angeles Unified School District and the Tesoro Foundation with the goal to introduce thousands of 4th to 6th grade students annually to a real-world STEM experience aboard the Battleship IOWA. The program connects students to the real world STEM environment of maritime careers, while also teaching the history of the heroic ship. Secondarily (and almost as important), this program enables our crew (many of them veterans) to be a part of educating future generations, and has also benefitted students, instructors, and veterans alike! Additional funding for our education programs has been provided by the Port of Los Angeles and Phillips 66.

Hull Preservation – Pacific Battleship Center has been awarded a two-year grant from the State of Iowa for \$500,000 to repair areas of corrosion on the hull of the ship and begin a maintenance routine to help prevent further deterioration. A project plan has been assembled and initial orders for materials have been placed. The work is expected to begin in mid-2017 with a completion date by mid-2019.

\$100,000 Challenge – We received enormous support helping us achieve the \$100,000 matching challenge posed by an anonymous donor in the State of Iowa. We were able to achieve our goal of raising \$100,000 within the timeframe required and received the matching funds. This generous grant helped satisfy debts that had come to term and enable us the opportunity to redirect funds towards programs and preservation.

2016 Revenue & Expenses

January 1, 2016 thru December 31, 2016

Pacific Battleship Center
Statement of Activities
Year ended December 31, 2016

	Unrestricted	Temporarily restricted	Total
Revenues and other support:			
Admissions	\$ 2,413,227	\$ -	\$ 2,413,227
Contributions	1,043,453	624,150	1,667,603
Donated goods and services	476,775	-	476,775
Commissions	217,182	-	217,182
Other income	126,544	-	126,544
Total revenues	4,277,181	624,150	4,901,331
Net assets released from restriction	505,164	(505,164)	-
Total revenues and other support	4,782,345	118,986	4,901,331
Expenses:			
Program services (including \$240,820 of donated goods and services)	2,909,881	-	2,909,881
General and administrative	651,482	-	651,482
Fundraising	614,916	-	614,916
Subtotal expenses	4,176,279	-	4,176,279
Change in net assets, before depreciation	606,066	118,986	725,052
Depreciation	(637,339)	-	(637,339)
Change in net assets	(31,273)	118,986	87,713
Net assets, beginning of year	3,026,902	899,484	3,926,386
Net assets, end of year	\$ 2,995,629	\$ 1,018,470	\$ 4,014,099

Audited Financials available at: <http://www.pacificbattleship.com/financialinformation>

Non-Profit Revenue

Expenses

2016 Donors

Alphabetical Order // Greater than \$250 lifetime aggregate with donations in 2016

Abraham Garcia	Daniel Martinelli	Ferreira Construction	James Crumlish	Kenneth H. Haynie
Ada Duacsek	Darrell Benner	Financial Dynamics Grp	James Dawley	Kenneth Helms
Alan Hermanson	David Arndt	First Giving	James Edwards	Kenneth Miles
Alan Markle	David Bradley	Franci Free	James Jurgenson	Kenneth Pike
Albert Rasmussen	David Bushman	Franklin Johnson	James Loyd	Kenneth Velten
Alfred Hagen	David Crase	Frederick Engstrom	James Lundberg	Kenneth Walter
Alice Hudson	David Diederich	Frederick Kleyn	James May	Kenneth Westrom
Allan Miller	David Knau	Friends	James Morris	Kert VanderMeulen
Allen Rowe	David Lacook	Fwujih Hsu	James Mundt	Larry Aandahl
Alton Nixon	David Lockwood	G Furseth	James Roberts	Larry Jurek
Amber D. Visage-Monahan	David Mortensen	Gary Blackney	James Schoellerman	Larry Malaby
Ambrose Wardle	David Murray	Gary Decker	James Whelchel	Larry Reisinger
Amy L. Grat	David Pelsue	Gary Hazel	Jan Boese	Laurence Goldman
Andrew Hamblen	David Vanderveen	Gary Tritt	Jay Longinaker	Lawrence "Ross" Riddle
Andrew Lee	David Witzeling	George Anderson	Jeanne Jennings	Lawrence Baker
Anthony Filosa	Dean Wolf	George Baehr	Jeff Armendariz	Lawrence Jenkins
Anthony Neece	Debbie Vincent	George Zardas	Jeff Lamberti	Lee Hornstein
Antonio Vasquez	Dee Zee	Georges & Germaine Fusenot	Jeff Muller	Leroy Welter
Arthur Combs	Delano Bond	Foundation	Jeffrey P. Neu	Linda Ayers
Arthur McAllister	Dennis Bastian	Gerald Bayless	Jeffrey Simmons	Linda Ladyman
Associated Foundations	Dennis Covert	Gerald C. Benson	Jenny Krusoe	Linda Pitts
August Roth	Dennis Ertzman	Gerald Gneckow	Jerico Development	Louis Brancato
Ballard Brown	Dennis Schwieterman	Gerald Mueller	Jerry Randall	Louis Dieffenbach
Barbara Overton	Devan Cress	Gilbert Alpers	Jim Hicks Family Foundation	Louise Runge
Barry Herlihy	DGN Consulting, Inc.	Glen Pursel	Jim Jerzycke	Lynn Lewis
Bernard Raab	Diane Humphrey	Glen Terry	Jimmy Wiseman	Major Surplus & Survival
Bill Humienny	Diane Patalano	Glenda Laugle	John Bell	Marco Adame
Bob Myers	Dianna Burden	Glenn Frizzell	John Bukry	Margaret Thompson
Bob Pollitt	Dianne Brandt	Glenn Hendricks	John Capellaro	Marilyn Black
Bragg Crane	Don Collen	Glenn Schultz	John Counts	Mario Thiem
Brian Foy	Don Knabe	Greg Abel	John Curry	Marjorie Finley
Brian O'Mara	Don Pomplun	Greg Bishop	John De Pol	Mark C Marquez
Bruce MacRae	Don Swenson	Greg Garnet	John Digiantomasso	Mark Hamilton
Bruce Shaw	Donald Boyle	Greg Greenquist	John Doty	Mark Jonas
Bruce Simonton	Donald Dressel	Gregg Eschenbrenner	John Downing	Mark Shook
Bruce Wolf	Donald Hall	Gregg Solkovits	John Howard	Mark W. Fraser
Byron Coffey	Donald Lamberti	Gregory Bernards	John Jordan	Marshall Taylor
Carl Appellof	Donald McMackin	Gregory Ellis	John Kinney	Martin Golden
Carl Douglas	Donald Ryan	Gregory M Burke	John Kline	Martin Tobin
Carl Goodman	Donald van Straaten	Grier Sims	John Koerber	Martin Yourczek
Carmen Price-Zigrang	Donne Moen	Guillermo Urrutia	John Leseth	Marty (Lucinda) Martin
Carolyn Hurst	Doug Shull	Gunter Hummel	John Manning	Marvin Day
Charles A De Vore Jr	Douglas Dowds	Guy Autore	John Ornelas	Mary Pazour
Charles Anderson	Douglas Evans	Harold Shaffer	John Preston	Mary Reid
Charles Appleby	Douglas Herman	Harry Curtis	John Rider	Matthew Cristea
Charles Bock	Douglas Morton	Harry Lamb	John Ruan Foundation	Matthew McGuire
Charles Boyd	Douglas Smith	Harry Riegel	John Shultz	McKewon Family Fund
Charles Fuller	Duane Berndt	Harvey Hoffman	John Simmons	Metro Haritan
Charles Haas	Duane Gunderson	Heinz Barthel	John Spurgeon	Michael Campbell
Charles Mylar Jr	E Elfstrand	Henry Custodia	Jon Barrett	Michael Ganitch
Charles Rennie III	E Pahre	Henry Vuerregger	Jonathan Williams	Michael Hamamoto
Charles Riggio	Earl Whetstone	Herbert Milgrim	Jonathan Wright	Michael Hampton
Charles Romero	Ed Hagberg	Herbert Zimmer	Joseph Blady	Michael Horan
Charles Vincent	Edison International	Homer Meek	Joseph Freed	Michael Igneczi
Charles Wood	Edward Dykes	Howard & Marilyn Levine	Joseph Gonenc	Michael Janson
Christian Vivo	Edward Meagor	Family Foundation	Joseph Hughes	Michael Malone
Christine Leemon	Edward Mitchell	Howard Fong	Joseph Jankiewicz	Michael McCrea
Christine Rondenelli	Edward Roth	Howard Levine	Joseph Mittelman	Michael McEnteggart
Christopher Cyrawy	Edward T. Laugle	Howard Rogers	Joseph Nishimura	Michael Mullin
Cindy Boyd	Edward Woerz	Hugh McDonnell	Joseph Pistrutto	Michael Rue
City of Los Angeles	Electric Bill's Company	Igor Gerts	Joseph Strafford	Michael Scardera
Clarion Winzenburg	Ellen Reid	Innovation Capital Investment	Joseph Villasenor	Michael Wunderlich
Clark Leonard	Ellsworth Knutson	Bankers	Josh Williams	Michelle Fortune
Claude Drake	EMC Insurance Foundation	Insperty	Julia Tobey	Mickey Bickett
Clay Elward	Emma Pattie	J McGreer	Kaduce & Company, PC	Miguel Mendez
Colleen Hindman	Eric Appellof	J Watterson	Kathleen Appellof	Mike Connelly
Confidence Foundation	Eric Geier	Jack Clayton	Kelly Mutschler	Mike Hershman
Craig Fajnor	Ethan Pasternack	Jack Gamulin	Ken Munro	Milton Domit
Crail-Johnson Foundation	Evelyn "Scotti" Igneczi	Jackson's Place LLC	Kendall Boyd	Murali Annavaram
Dan Kehl	Everard Groce	James Brown	Norris Foundation	Nancy Gump
Dan Pawloski	Farmers & Merchants Bank	James Coffman	Kenneth Glastetter	Nancy Miller

2016 Donors

Alphabetical Order of Greater than \$250 lifetime aggregate with donations in 2016

Naval Helicopter Association	Robert Nagle	Thomas Hayward
Nicholas Lopardo	Robert O'Brien	Thomas McNamara
Nick Dimel	Robert Perkin	Thomas Passios
Orlando Romero	Robert Schubert	Thuy Dang
Pat Greenlee	Robert Templeton	Timothy Brennan
Patricia Logsdon	Robert Varni	Timothy McOsker
Patricia Waters	Robert W. Schlutz	Timothy Preece
Patrick Hill	Roberta Weintraub	Troy Vail
Patrick Keeley	Rocco Martino	Twenty-One Fund
Patrick Kohler	Rodney Barber	UPS Foundation, Inc.
Patrick Mullins	Rodney Benson	USS Hector Association
Paul Guillory	Roger Hurst	V.R. Camelot, Inc.
Paul Jernigan	Roger McKee	Van Hartley
Paul Killins	Roger Montague	Vanessa Lewis
Paul Neil	Roger Waugh	USS IOWA Veterans Assoc.
Paul Pudenz	Ron Mack CPO	Veterans of Foreign Wars IOWA Post
Paul Znika	Ronald & Roxana Anderson	No. 9668
Peggy McAllister	Ronald Henson	VFW Post 1622 Lomita Hall
Peter Frinchaboy	Ronald Warezak	Vietnam Veterans of America,
Philip Browning	Ronald Witte	Gateway Chapter 776
Phillips 66	Ross O'Brien	Vietnam Veterans of America, South
Polrit Viravathana	Russ Matthews	Bay Chapter 53
Prairie Meadows	Russell Nichols	Virginia Avakian
R&B Protective Coatings	Russell W. Farnell	Wade Dunbar
RADM Mike Shatynski	San Pedro BID	Walter Lake
Ralph Cox	Schneider Electric	Walter Riese
Ralph M. Parsons Foundation	Scott Landry	Warren Ash
Ralph Scriba	Scott Lockhart	Wayne Snyder
Randal Harris	Scott Palmer	Wicked Code, Inc.
Randell Reseck	Sean Hunter	Will Gassett
Randy Brewer	Searle Highleyman	William A. Meardon
Rasmussen Group	Sharon Bowden	William Armistead
Raymond LaJeunesse Jr	Sharyn Conway	William Barry
Raymond Ramirez	Sheri Avis Horner	William Chandler
Rebecca Beach	Shull Schrum McClafflin & Co	William Chau
Richard Abele	Shultz Steel	William Dillon
Richard Beguin	Simon Biejo	William Emanuelson
Richard Brittain	Siouxland Travel LLC	William Heaton
Richard Bryner	Society of Miniature Ship	William Johnson
Richard Clouse	Collectors	William Keck
Richard Fellmer	Stanley Matesich	William Kralich
Richard Martorano	Stanley Sprinkle	William Lewis
Richard Marx	State of Iowa	William Miklos
Richard McKenna	Stephen F. Nash	William Nelson
Richard Patton	Stephen Harper	William Penn
Richard Smith	Stephen Headley	William Rugg
Richard Wei	Stephen Shilts	William Smith
Rick Eglseder	Stephen Shultz	William Snyder
Riverside Casino & Golf Resort	Stephen Skelley	William Traber
Robert Abelson	Stevan Rich	William Walker
Robert Bauman	Steve Cowdin	William Wallace
Robert Burchett	Steve Talutis	William Way
Robert Clark	Steven Barnett	William Wilson
Robert Coletta	Steven Behler	William Winckler
Robert Dierkes	Steven Holmstrom	
Robert Dockendorff	T Arnette	
Robert Downing	Tanya Acker	
Robert E. 'Robbie' Parnell	Taylor Gaskins	
Robert Fayard	Ted & Rae Segerstrom	
Robert Goble	Terry De Vries	
Robert Harris	Terry Galvin	
Robert Hatfield	Terry Gorsh	
Robert Honerlah	Tesoro Refining	
Robert Johns	The Dennis E. and Diane M.	
Robert Kinsey	Young Foundation	
Robert Lea	The Ralph M. Parsons	
Robert Lee	Foundation	
Robert Lindberg	Thomas Castellani	
Robert Meese	Thomas Dupree	
Robert Murlin	Thomas Fowler	

2016 Volunteers

Alphabetical Order over 50 hours of service in 2016.

Richard Abele	Ronald Frank	Jim McGlothlin	Joseph Spinuzzi Sr.
Robert Abelson	Dorothea Franke	William McNally	John Steuernagle
Darrell Adamson	Abraham Garcia	Frank Medrano	Geno Stipa
Robert Aitchison	Greg Garnet	Kathy Meyer	Rick Stipa
Julio Alvarado	Jim Gauderman	Donne Moen	John Syzdek
Per Mikael Andersson	Al Gay	Jerry Moody	Glen Terry
Jeff Armendariz	Larry Geyer	Sloe Motion	Walter Thurner
David Asman	Reed M. Gibbons	Shane Myers	Ross Tipps
Linda Ayers	Roger Gillette	Steve Nash	John Torelli
John Badgett	Lloyd Glick	Jeffrey Naumann	Tom Turner
Alejandro Barlow	Robert Goble	Chris Nelson	William Upshaw
Gary Barry	Martin Golden	Rebecca Neugent	Guillermo Urrutia
Gerald Bayless	Tony Gomez	Donald Norton	Troy Vail
Joseph Bell	James Goo	Lloyd Oake	Kert Vander Meulen
Ronald Bendy	John Goodson	Ken O'Donoghue	David Vanderveen
Gerald Benson	James Gordon	James Ohr	Eric Varisco
Kate Bertrand	Ashwini Goud	Philip Onstott	Arturo Veiga
Greg Bishop	Stewart Graham	John Pakusich	Collin Vincent
Gary Blackney	John Graves	Martin Palmiere	Debbie Vincent
David Blake	Mark Gustafson	Ethan Pasternack	Michael Vulpillat
Milton Boudov	Mark D Hamilton	Paul Payne	Thomas Wade
Louis Brancato	James Harriger	Yingxian Peng	Jon Walker
Heinrich Bringentoff	Daniel Hayden	Joe Perry	Robert Watkins
Orlo Brown III	Jeff Heier	Matt Perry	Edward Webb
Mark Brownell	Larry Helm	Harold Petteys	'Electric' Bill Weinberg
Lewis Brownson	Barry Herlihy	Donald Prichard	Arnold Welch
Robert Brubaker	Alan Hermer	Paul Pudenz	Daniel Whitney
Albert Cain	Mike Hershman	Hal Puritz	Paul Wooldridge
Jeff Cameron	Roger Hollenbeck	Jeana Radovcich	Andrew Woolsey
Al Canfield	Jason Hong	Victor Ramirez	Jinze Wu
Steven Caylor	Joseph Hughes	Sam Rickabaugh	Taryn Yokota
Somono Chau	Arthur Huhta	Raymond Rittenhouse	
Dale Chitwood	Merrill Huler	Cynthia Robinson	
Eric Chung	Ed Hunzinger	Howard Rogers	
Kent Coble	Bryan Igneczi	John Rogers	
Byron Coffey	Doug Iversen	Joe Rojas	
Robert Conboy	Leonard Jablon	Ron Russik	
Michael Connelly	Ben Jackel	Angelo Salarpi	
Derek Cross	Jim Jerzycke	Armando Salas	
Donald Crowell	Amelia Johnson	Jose Sanchez	
Nury Curtis	Doug Johnson	Stan Sato	
Anthony D'acquisto	Jerry Johnson	Nicholas Schneier	
Taylor Daniell	Jonathan Johnson	Mark Seigle	
Jeffrey Dawald	Robert Kendall	Michael Selch	
John De Rago	Bob Kohler	Edward Seymour	
Bob DeSpain	John Kresta	Hal Shaffer	
Julio Diaz	James Kurrasch	John Shiroma	
Robert Dierkes	Linda Lake	Dawn Simmons	
Louis Dominguez	Scott Lake	John Simmons	
Douglas Dowds	Sang Lee	Gurbux Singh	
Drake Dusterhoft	Stuart Liggan	Brian Sisco	
Bruce Ecker	Jerry Lloyd	George Sliney	
Sandra Edwards	David Lockwood	Daniel Smith	
George Evans	Ron Mack	David B. Smith	
David Ferger	Bill Maggio	Joyce Smith	
Aaron Ferralles	Lynda Maleta	Rick Sorensen	
Rosie Fine	Alan Markle	William Sorgenfrei	
Gary Forister	Donna Martino	Andrew Soto	
Bill Foster	Rocco Martino	Bruce Sperka	

Leadership

President George H.W. Bush HONORARY CHAIRMAN

BOARD OF DIRECTORS

Mr. Jeff Lamberti (Chairman)

Mrs. Becky Beach (Secretary)

Mr. Douglas Herman

Mr. Craig Johnson

Mr. Nate Jones

Mr. Dan Kehl

Mr. Patrick Kohler

Mrs. Vanessa Lewis, CPA

Mr. Scott Palmer

RADM Mike Shatynski (Vice Chairman)
USN (retired)

Mr. Arlo Sorensen

Mr. Bruce DD Mac Rae

Mr. Jonathan Williams

TRUSTEES

Mr. Bruce DD Mac Rae (Chairman)

Ms. Tanya Acker

Mr. Simon Conway

Mr. John Ek

RADM G.E. Gneckow, USN (ret.)
Commanding Officer | USS Iowa (BB-61) 1983-1985

Ms. Amy Grat

Mr. Donald Hall

Mrs. Jane Johnson

Mr. Christopher Landavazo

CAPT Richard McKenna, USN (ret.)

Mr. William "Andy" Meardon

Mr. Donne Moen

Mr. Robert C. O'Brien

Mr. Wayne Ratkovich

Mr. Lars Reiersen

Mr. Matt Sodl

Mr. Tony Strickland

Photo by Michael Justice