


NATIONAL BUILDING MUSEUM

2011 Annual Report

Message from the Chair and the Executive Director

The National Building Museum reached an exciting milestone during fiscal year 2011 (October 1, 2010 to September 30, 2011), attracting more than half a million annual visitors for the first time in its history. In fact, we dramatically surpassed that benchmark, with attendance of 581,421 people. There was a pleasant and consistent hum throughout the Museum as steady crowds came to enjoy our exhibitions, educational programs, and special events.

The Museum's Great Hall.
Photo by Kevin Allen


The excellent attendance figures were especially encouraging in the context of the Museum's decision to begin charging a modest admission fee for exhibitions during the summer of 2011. Although entrance to the building—including the Museum Shop, café, and historic building tours—is still free, we now charge \$8 for adults and \$5 for children, students, and seniors to visit our exhibitions. This fee was implemented as a result of the ongoing economic challenges that many cultural institutions are facing, including cutbacks in government funding. For instance, although the Museum is a private, nonprofit entity, it has long received a significant grant through the National Capital Arts and Cultural Affairs program. This federal program was established to provide crucial operating support to qualifying cultural organizations in the nation's capital. The program still exists, but funding levels were dramatically reduced in 2011. Combined with diminishing support from other traditional areas of giving, the Museum experienced a sudden and substantial reduction in projected funding midway into our fiscal year. The admission fee helped to offset these reduced revenues. The implementation of the new admissions policy went smoothly, and so far, visitors have reacted positively.

During this past year, the Museum also adopted a new strategic plan, which has served as a valuable guide, helping us to assess our priorities and maximize our resources at a time when all cultural institutions face fund raising challenges. The section headings below reflect the key content areas we identified as priorities in the plan. This report provides an overview of the Museum's myriad activities and achievements and serves as a vehicle for thanking the many individuals, corporations, associations, and agencies that make our work possible.

Recognizing Design Achievement and Innovation

Opening in October 2010, *Designing Tomorrow: America's World's Fairs of the 1930s* was the first comprehensive exhibition about the architecture and design of the six world's fairs held in the U.S. during the Great Depression. Featuring a stunning array of photographs, models, memorabilia, and even a replica of a working robot that was a star attraction of one of the fairs, *Designing Tomorrow* revealed how these events introduced modernism to American audiences while also helping to shape uniquely American interpretations of the movement. The exhibition catalogue is available through the Museum Shop.

On a scavenger hunt of the Museum's building, students identify shapes and patterns by examining the walls, floors, and ceiling of the Museum during the *Patterns* school program.

Photo by Kevin Allen


Adele Chatfield-Taylor receives the Twelfth *Vincent Scully Prize* and delivers a presentation to an audience filling the Great Hall.
Photo by Anne McDonough


Students join a work crew, become carpenters, and use power screwdrivers as they assemble an 8' x 11' house during the *Be a Green Builder* school program.

Photo by Kevin Allen


In March 2011, the Museum opened *Walls Speak: The Narrative Art of Hildreth Meière*, organized by the Regina A. Quick Center for the Arts at St. Bonaventure University. Meière was a talented muralist and mosaicist who collaborated with Bertram Grosvenor Goodhue and other prominent architects of the early to mid-20th century.

Her works were not only beautiful, but also noteworthy as integral architectural elements of significant buildings such as the Nebraska State Capitol and the National Academy of Sciences headquarters in Washington, D.C.

The Museum continued its popular *Spotlight on Design* lecture series, which attracts talented designers to speak about their work. Esteemed architects Peter Bohlin and Cesar Pelli, the up-and-coming Spanish firm of Nieto Sobejano Arquitectos, and landscape architect Andrea Cochran were some of 2011's presenters. The series is sponsored by Lafarge, with additional support from the American Institute of Architects and media sponsor *Architectural Record*.

Other public programs in fiscal year 2011 included the annual *Women of Architecture* program, presented in collaboration with the Beverly Willis Architecture Foundation, which featured New York architect Annabelle Selldorf. The Museum also continued its popular *Architecture 101* lecture series, which introduces the general public to key movements and figures in architectural history. During the summer of 2011, lecturers discussed "The Glass Box," "Gothic Revival," and "Frank Lloyd Wright: The Prairie Style."

Each year, the Museum presents several prominent awards to individuals, companies, and organizations that have had a positive impact on the built environment. We presented the 12th *Vincent Scully Prize* to Adele Chatfield-Taylor, president of the American Academy in Rome, for her efforts to encourage excellence in design, planning, and preservation. We awarded the *Henry C. Turner Prize for Innovation in Construction Technology* to Caterpillar Inc. for its incorporation of advanced technologies that facilitate efficient, high-quality construction. In a departure from tradition, the annual Honor Award gala was organized not around a single honoree or small group, but as a celebration of the 25th anniversary of the award, with many past recipients in attendance.

Advancing the Cause of Sustainability

The National Building Museum has long been at the forefront of the sustainability movement. In 2011, that leadership continued via the *Intelligent Cities* initiative, a project in partnership with TIME and IBM and funded by the Rockefeller Foundation. This initiative explores the intersection of information technology and urban design, with the goal of making cities more livable, attractive, and sustainable. A major public event of the initiative was the *Intelligent Cities Forum*, held at the Museum on June 6, 2011, and simultaneously broadcast online. Drawing on data gleaned from public responses to infographics developed by the Museum and published in TIME, the program addressed the implications of information technology for the design of communities at various scales. One of our curators edited a book based on the forum and incorporating original essays, which was published in early fiscal year 2012.

Festival attendees discover the science behind popcorn at *Discover Engineering Family Day*.
Photo by Kevin Allen


The Museum continued to offer several lecture series devoted to sustainability and related topics, including *For the Greener Good*, presented with The Home Depot Foundation; the *Smart Growth* series, presented in partnership with the U.S. Environmental Protection Agency; and *Building in the 21st Century*, supported by the U.S. Department of Energy. The Museum launched its new *Green Community* national curriculum kit this fiscal year, introducing students in grades 5 through 8 to issues in urban design, conceived from an environmentally conscious perspective.


Panelists explore the links between environmental sustainability and design, public health, energy policy, bioscience, infrastructure, and education during *For the Greener Good*.
Photo by Kevin Allen

Increasing Awareness and Understanding of the Built Environment

We opened the exhibition *LEGO® Architecture: Towering Ambition* in 2010, and it proved to be so popular that we extended it into 2012. This educational and highly interactive exhibition has

significantly boosted the Museum's family attendance. While providing a unique learning environment for youngsters, it also engages adults through impressive, large-scale models of famous buildings around the world. The *LEGO®* show complements the ongoing *Building Zone* interactive exhibition for younger children.

Families flocked to the Museum's three major festivals during fiscal year 2011: the *Big Build: A Hands-on Festival of Tools, Trucks, and Building Arts* (formerly known as the *Festival of the Building Arts*), *Discover Engineering Family Day*, and *National Cherry Blossom Festival Family Day*. These three events drew a total of more than 28,000 visitors. In addition, the fifth annual National Building Museum Summer Camp, which gives children entering grades 3-5 opportunities to develop their creativity through various design challenges, drew record attendance.

The Museum strives to attract and engage diverse constituencies. In fiscal year 2011, we launched a redesigned www.nbm.org, which is the Museum's most significant form of communication, to improve the Museum's branding and reflect its commitment to design excellence. The Museum's website has been accessed 2 million times in FY11.


Press coverage in outlets ranging from *USA Today* to the BBC helped publicize the Museum's programming. The Museum also benefited from \$348,000 in advertising through partnerships with media organizations and the Washington Metropolitan Area Transit Authority (Metro trains and buses).

Visitors examine the Transamerica Pyramid and St. Louis Arch in the *LEGO® Architecture: Towering Ambition* exhibition.
Photo by Kevin Allen

CityVision students investigate the NoMa neighborhood in Washington, D.C. The program aims for students to identify needs and propose solutions designed to help local neighborhoods.
Photo by Museum staff


Illuminating and Interpreting the Unique Built Environment of Washington, D.C.

Although the Museum's mission is national—indeed, international—in scope, the institution is firmly rooted in Washington, D.C., and remains committed to issues of importance to the metropolitan region. The long-term exhibition *Washington: Symbol and City*, for instance, explores the planning, design, and development of Washington as a global capital and as a community with its own unique identity and physical culture.

Many of the Museum's public programs, while dealing with broad topics in planning and urbanism, serve as platforms for discussion of local concerns. The 2011 *Charles Atherton Memorial Lecture*, for example, featured Danish architect and author Jan Gehl, who spoke about his ideas for making American cities more walkable and sustainable, while drawing specific lessons for Washington. In addition, historian and critic Wytold Rybczynski lectured about the history of city planning in a way that directly informed our understanding of the capital's evolution.

The Museum's acclaimed outreach programs for teens, including *CityVision* and the *Design Apprenticeship Program*, use Washington as a laboratory for explorations in community engagement. In July 2011, we opened an exhibition organized by the students participating in the *Investigating Where We Live* program in which they presented their photographs, writing, and artworks interpreting the built environment of the H Street Corridor and the neighborhoods of Bloomingdale and Mount Pleasant.


Gratitude

The National Building Museum remains a vibrant and influential force for advancing the quality of the built environment. Despite ongoing challenges arising from a difficult economy, we have achieved a great deal over the past year. More than 580,000 visitors came through our doors—they learned, they exchanged ideas, and they were entertained. We are proud that the Museum consistently ranks among the favorite Washington cultural destinations of locals and out-of-towners alike.

Design Apprenticeship Program participants work together to measure and cut materials for large-scale prototypes.
Photo by Museum staff

We thank all of our members, fellow trustees, donors, institutional partners, volunteers, staff, and others whose support is so vital to the success of the National Building Museum. We look forward to your continuing involvement in fiscal year 2012 and beyond.

Michael J. Glosserman
Chair

Chase W. Rynd
President and Executive Director

Trustees, Volunteers, Interns, and Staff

The National Building Museum values diversity in the workplace and is an Equal Opportunity Employer.

Former board members and staff who served during the fiscal year 2011 are noted in italics.

Trustees

Jeffrey S. Abramson
 William B. Alsop, III
 Frank Anton
 Joan Baggett-Calambokidis
 David S. Bender
 Greg Bentley
Deborah Berke
 Kelly Caffarelli
Donald A. Capoccia
 William M. Collins
 James Davis
 Todd C. DeGarmo
 Gilbert E. Delorme,
 General Counsel
Christopher Dorval
 Andrew C. Florance
 Keith Fox
 Sylvain Garnaud
 Michael J. Glosserman, Chair
 Kenneth M. Grunley
 Gary P. Haney
 Philip L. Harrison
 Robert W. Holleyman, II,
 Treasurer
 Diane J. Hoskins
 A. Eugene Kohn
Erv Lauterbach
 Christopher A. McFadden
 Hollis S. McLoughlin
 Edward J. Newberry,
 Secretary
 Wayne S. Quin
Richard Ruben
 Chase W. Rynd, President
 Stephen E. Sandherr

General Counsel

Gilbert E. Delorme, Esq.
Greenstein DeLorme & Luchs, P.C.

Honorary Trustees

Harold L. Adams
Thomas N. Armstrong, III
 Howard M. Bender
 Carolyn Schwenker Brody
 Dennis J. Cotter
David C. Evans
 M. Arthur Gensler, Jr.
 Mike Goodrich
 Thomas J. Klutznick
 Fredrick A. Kober
 Stuart A. McFarland
 Elizabeth Moynihan
 Marilyn Perry
 Robert A. M. Stern
 James W. Todd
 Mallory Walker
Leonard A. Zax

Founding Trustees

Cynthia R. Field
 Herbert M. Franklin, Esq.
 Nancy Stevenson
 Beverly Willis

Ex Officio Trustees

The Honorable Stephen Ayers
Architect of the Capitol

The Honorable James Billington
The Librarian of Congress

The Honorable Barbara Boxer
Chairman, Committee on Environment and Public Works, U.S. Senate

The Honorable G. Wayne Clough
Secretary of the Smithsonian Institution

The Honorable Shaun Donovan
Secretary, U.S. Department of Housing and Urban Development

The Honorable David Ferriero
Archivist of the United States

The Honorable Vincent Gray
Mayor of the District of Columbia

Robert Ivy
Executive vice president and CEO, The American Institute of Architects

The Honorable Martha Johnson
Administrator, U.S. General Services Administration

Stephanie Meeks
President, National Trust for Historic Preservation

The Honorable John Mica
Chairman, House Committee on Transportation and Infrastructure, U.S. House of Representatives

The Honorable Robert A. Peck
Commissioner, U.S. General Services Administration

The Honorable Ken Salazar
Secretary, U.S. Department of the Interior

Volunteers

Gloria Allen
 Kael Anderson
 Joyce Arsnow
 Elwin Aspegren
 Anna Aspesi
 Susan Bairstow
 Thomas Ballentine
 Alison Barr
 Martha Barroso
 Catherine Barry
 Darcy Bender
 Jordan Benderly
 Tiffanie Bernard
 Jennifer Bertsch
 Emily Billheimer
 Amy Bishton
 James Biss
 Anita Bizotto
 Kristi Bleakley
 Carolyn Bridwell
 Stefanie Brown
 Aaron Brunscheen
 Andrea Bryan
 Sarah Buffaloe
 Sandra Byrne
 Joshua Campbell
 Jim Carr
 Evelyn Chang
 Emily Childs
 Paul Christy
 Samantha Codario
 Theresa Coffman
 Leonardo Colon
 Maya Contreras
 Bob Craycraft
 Christine Curella
 Kevin Cutro
 Genevieve Davison
 David Dean
 Laurence Dickter
 Anthony Dimeglio
 Alicia Dolabaille
 Lisa Dolinich
 Peter Dunn
 Bill Eby
 Helen Eichhorn
 Peter Epton
 Ed Estes
 Christine Evans
 Aysha Faiz
 Nissane Farah
 Mary Feeherry
 Jill Ferguson
 Gerrone Florus
 Brooke Fossey
 Ray Freeny
 Alan Friedman
 Anna Fujimoto
 Breck Furnas
 Rich Gallagher
 Jon Gann

Dene Garbow
 Jim Garcia
 Adrienne Gayoso
 Reema Ghazi
 Ed Giefer
 Bobby Gladstein
 David Godfrey
 Carolyn Gold
 Judith Goldberg
 Luis Gonzalez
 Abelardo Gonzalez-Aviles
 James Graham
 Alice Haddix
 Catherine Hailey
 Inga Hailstorks
 Gareth Hall
 Rachel Hall
 Ryan Hall
 John Hanley
 Elizabeth Hannold
 Tomi Harman
 Alice Harris
 Neche Harris
 Raymond Hayhurst
 Judy Hecht
 Fred Hecklinger
 James Heegeman
 Jennifer Heimbecker
 Amanda Hickock
 Gregory Hiller
 Lana Hirsch
 Cheryl Hollins
 Jayne Hornstein
 Mark Humbert
 Heidi Huntley
 Badonna Hurowitz
 Cameron Isaacs
 Melanie Isis
 Dudley Ives
 Ellen Jacknain
 Arlova Jackson
 Arthur Jackson
 Kristan Jadwick
 Carmen Jenkins-Paris
 Mulindi Johnson
 Penny Elizabeth Jones
 Maxine Karam
 Cheryl Kelly
 Lloyd Kinch
 Rose Marie Kirwin
 Lori Krauss
 Doris Landau
 Sherman Landau
 Anne Lange
 Sheri Lanoff
 Son Leo
 Nicole Lee
 Robert Leonhardt
 Sandra Lewis
 Mei Li
 Sally Liff
 Keith Lindbloom
 Chelsea Lindsey


Guests attending the opening reception for *Designing Tomorrow: America's World's Fairs of the 1930s*. Photo by Anne McDonough

Abigail Lisner
Liane Lunden
Kelly Malloy
Anthony Margadonna
Anita S. Martin
Molly McCoy
Sarah McGaughey
Riane McWain
Kate Meenan-Waugh
Liz Meitner
Kerrie Messelbeck
Katie Michel
Barbara Miller
Elizabeth Miller
Arrigo Mongini
Alexandra Montealegre
Jackie Moore
Justin Morgan
Vikki Morris
Amanda Murray
An Nguyen
Mehrangiz Nikou
Fred North
Elspeth Nunn
Blanca Ornelas
Amber Ovitt
Dewayne Parker
Matthew Parker
Suzette Paulino
John Peterson
Ria Plè
Miriam Polan
Kathleen Price
Adam Raine
Natalie Rance
Amira Rasayon
Kelby Rasmussen
Marilyn Reis
Harriet Reiss
Rob Romano
Kathryn Ross
Mark Rozario
Ellen Ruina
Kerilyn Russo
Matthew Satter
Christine Saum
William Sawicki
Rebecca Schenck
Wendy Schumacher
Don Schwab
Dianne Schwager
Nicole Scordalakes
Ralph Scott
Robert Scott
Eric Selbst
Seymour Selig
Amy Selvaggio
Jerry Shapiro
Leonard Shapiro
Heidi Shoemaker
Surrell Silverman
Brianna Smith
Jennifer Sneed
Lori Steenhoek
Alanna Stewart

Peter Szegedy-Maszak
Cecil Talbott
Amy Tarce
John Telesco
Toussaint Tingling-Clemmons
Lou Tonore
Kim Toufectis
Carole Toulousy-Michel
Mary Ann Troanovitch
Alexandra (Ali) Underhill
Jaime Van Mourik
Raksha Vasudevan
Debra Venable
Emily Volz
Jean Walker
Deborah Wallower
Rich Walsh
Rona Walters
Kenneth Walton
Lesla Warrick
Tanya Washington-Stern
Jack Wennersten
Ruth Ellen Wennersten
Allison Wertz
Evan Wheeler
Kelsey White
Mark Wilkerson
Kim Williams
Portia Williams
Lauren Wilson
Ryan Winfield
Elizabeth Yoder

Interns

Agustin Baldioli
Sean Bell
Caroline Bowman
Katherine Broadhurst
Stephanie Dabek
Patrick Desmond
Allison Feigen
Reema Ghazi
Kerry Ingram
Tara Owens
Lindsey Pitman
Julia Andrade Rocha
John Tawadrous
Brittnee Ulmer
Holly Wiencek
Henry Woodward
Marissa Zhong

Staff List

Administration

Diane Beckham
Laura Leonard
Betsy May-Salazar
Martin Moeller
Chase W. Rynd
Rebecca Warwick
Todd Wright

Curatorial

Bailey Ball
Nancy Bateman
Chrysanthe Broikos
Shelagh Cole
Cathy Frankel
Hank Griffith
Stephanie Hess
Sarah Leavitt
Deborah Sorensen

Development

Christina Berkemeyer
Jessie Cochran
Mark Davis
Michael Dunagan
Sophia Greenbaum
Bethann Kyle
Richard Lukas
Katherine Miller
Katherine Potosky
Christie Senft
Shar Taylor
Prema Winn

Education

Andrew Costanzo
Lara Marks Finder
Mary Hendrickse
Ellen Jacknain
Paul Killmer
Patrick Kraich
Scott Kratz
Joanne Seelig
Elizabeth Wilkie
Lauren Wilson
Timothy Wright

Marketing and Communications

Carol Abrams
Stacy Adamson
Tara Miller
Brett Rodgers
Vladimir Zabavskiy
Lily Feinberg

Special Events

John Bane
Chris Frame
Kevin Lamparter

Museum Shop

Janae Barber
Jonathan Dickerson
Marcia Diehl
Scott Glasscoe
Michael Higdon
Candler Hunt

The Museum is governed by a prestigious and active Board of Trustees, seen here at one of their quarterly meetings.

Photo by Museum staff


Antonya Huntenburg
Kim Nguyen
Robert Scott
Thomas Ziolkowski

Visitor Services

Charlotte Brown
Richard Brown
Misheck Chimaliro
Kristi Cotner
Barry Edmunds
Ronald Fulwood
Carly Shaw
Kristen Sheldon
Matt Small
Katie Stanhagen
Jamee Telford

Visitor Services Representatives

Christina Ashford
Claire Brindley
Jessica Carlton
Leonardo Colon
Danielle Covatta
Brian Daugherty
Stephen Ducker
Nissane Farah
Beverly Fennel
Mary Fox-Skelton
Esa Frazier
Leslie Gentry
Allison Godfrey
Jeff Gustafson
Curry Hackett
Rose Hagood
Russell Harris
Riziki House
Louise Johnson
Jendayl Johnson-Luck
Nancy Jones
Emmalee Kearney
Andrew Keener
Kristen King
William Lawrey
Robert Leonhardt
Barry Lustberg
Angela Magnan
Nakita Matthews
Abbey McClain
Kelly Messenger
Rhonda Pavia

Erma Person
Claudia Piacente
Plummer Crystal
Lucy Pope
Phillip M. Sauve
Pamela Schaeffer
Rosalie Sharp
Bridget Sullivan
Gregory Thompson
Jonathan Wellemeyer
Mary West
Jennifer Willett
Evelyn Wilson

Museum Teachers

Margaret Bailey
Agustin Baldioli
Senem Bas
Elizabeth Bieber
Mary Cameron
Amanda Dowd
Brigitte Dubois
Julie Eisenband
Allison Feigen
Carla Freyvogel
Mariel Gabet
Amanda Granum
Tom Hardej
Roberta Hertzfeldt
Zachary Jones
Edward Kessie
Jennifer Lane
Bren Larsen
Matthew Lincoln
Devora Liss
Francine Lubran
Jasmine Marr
Kelsey McMillan
Elizabeth Otey
Erkin Ozberk
Vinita Phonseya
Esther Probst
Gretchen Proctor
Andres Ringer
Alexis Robinson
Julie Schor
Glenn Sewell
Alice Stewart
Wietske van Erp Taalman Kip
Susan Wigodner
Sara Zajic
Jessica Zullinger

Industry Partners

Industry Partners are the leading institutional supporters of the National Building Museum, providing annual contributions at the \$15,000 level and above. Industry Partners sit on the Industry Council for the Built Environment, which engages with the Museum in dialogue about all aspects of the world we build. The 2011 annual meeting focused on "Performance in the Built Environment: Design, Technology and Resiliency." The Council was chaired by Greg Bentley, chief executive officer, Bentley Systems, Inc. and Harvey M. Bernstein, vice president, Industry Insights and Alliances, McGraw-Hill Construction.

The Museum is grateful to the following organizations for their leadership gifts in fiscal year 2011:

The American Institute of Architects	BFC Partners	Grunley Construction Company, Inc.	International Masonry Institute	Oak Ridge Associated Universities
American Planning Association	Blake Real Estate, Inc.	Hanley Wood	International Union of Bricklayers & Allied Craftworkers	Patton Boggs LLP
American Society of Landscape Architects	Bloomberg	Holland & Knight LLP/ Whayne S. Quin	The JBG Companies	Perkins+Will
Andersen Corporate Foundation	Brotherhood Bank and Trust	The Home Depot Foundation	Lafarge	Skidmore, Owings & Merrill LLP
ASSA ABLOY	Cassidy Turley	International Brotherhood of Boilermakers, Ship Builders, Forgers, & Helpers	MASCO Corporation Foundation	STUDIOS Architecture
The Associated General Contractors of America	Clark Construction Group, LLC		McGraw-Hill Companies/ McGraw-Hill Construction	The Tower Companies
Bentley Systems, Inc.	CoStar Group, Inc.		National Association of Home Builders	Turner Construction Company
	James G. Davis Construction Corporation			United Technologies Corporation
	Forest City Washington			The Vinyl Institute
				ZGF Architects LLP

Donors

As a private, nonprofit institution, the National Building Museum relies on the generous support of its donors to realize its mission. In fiscal year 2011, the Museum raised a combined total of \$6,165,910 in cash, pledges, and contributed income from individuals, foundations, corporations, associations, and government entities. This support took a variety of forms including grants, sponsorships, memberships, volunteer hours, and visitor donations. The Museum's Board of Trustees and staff are grateful to all who provided the financial support that enables the Museum to raise awareness of and appreciation for the built environment.

The following donors made gifts of \$250 or more during the 2011 fiscal year (October 1, 2010 through September 30, 2011). While space limitations do not permit listing gifts of less than this amount, the Museum extends its sincere thanks to all donors.

* The donor's total giving includes contributed goods and services


\$250,000 and above

The Home Depot Foundation
The John D. and Catherine T. MacArthur Foundation
McGraw-Hill Companies/
McGraw-Hill Construction*
National Endowment for the Humanities
TIME

\$100,000-\$249,999

Institute of Museum and Library Services
Lafarge
National Capital Arts and Cultural Affairs Program
Rockefeller Foundation

\$50,000-\$99,999

Clark Construction Group, LLC
CoStar Group, Inc.
D.C. Commission on the Arts & Humanities
Michael and Marilyn Glosserman National Cherry Blossom Festival, Inc.*
Perkins+Will
United Technologies Corporation

\$25,000-\$49,999

The American Institute of Architects*
American Planning Association*
The Associated General Contractors of America*

Corinthian Holiday Party
Photo by Anne McDonough

Bentley Systems, Inc.
BFC Partners
Bloomberg
The Morris and Gwendolyn Cafritz Foundation
Cassidy Turley
Grunley Construction Company, Inc.
Holland & Knight LLP/
Whayne S. Quin
The JBG Companies
Patton Boggs LLP
STUDIOS Architecture
The Tower Companies
Turner Construction Company
U.S. Department of Energy
UT-Batelle
Dr. Tescia A. Yonkers*

\$10,000-\$24,999

American Society of Civil Engineers
American Society of Landscape Architects*
ASSA ABLOY
Beech Street Foundation
Bender Foundation, Inc.
Deborah Berke & Partners Architects LLP
Blake Real Estate, Inc.
Brick Industry Association
Brotherhood Bank & Trust
Central Building & Preservation LP
Ed Collins/Washington Design Center*
James G. Davis Construction Corporation*
FAMILY Magazine*
Fisher Brothers Foundation and Louis Dreyfus Property Group
Forest City Enterprises
Herb and Barbara Franklin
Shirlee and Howard Friedenberg
Goodrich Management Company, Inc.
Graham Foundation for Advanced Studies in the Fine Arts
Gilbert E. DeLorme, Esq. and Greenstein DeLorme & Luchs, P.C.*
Hanley Wood
Robert W. Holleyman, II
International Brotherhood of Boilermakers, Ship Builders, Forgers, & Helpers
International Masonry Institute
International Union of Bricklayers & Allied Craftworkers
Lt. Col. and Mrs. William K. Konze
MARPAT Foundation, Inc.
The Meltzer Group
National Museum of American History
Jane and Fred North*
Oak Ridge Associated Universities
Related Companies
RTKL Associates Inc.
Robert A.M. Stern Architects LLP
Jim and Sharon Todd
U.S. Commission of Fine Arts
U.S. Department of Housing and Urban Development
The Vinyl Institute
ZGF ARCHITECTS LLP

\$5,000-\$9,999

Dr. Tina Alster and the Honorable Paul Frazer*
Anonymous
Frank and Georgine Anton
Baker Tilly Virchow Krause, LLP
Balfour Beatty Construction
BB&T
Brookfield Office Properties
Commonwealth Land Title Insurance Company-Commercial Services – Washington, D.C.
Charles A. DeBenedittis
Design Cuisine
The Max and Victoria Dreyfus Foundation, Inc.
The Richard H. Driehaus Foundation
Robert W. and Louisa C. Duemling
Eagle Bank
EastBanc
Cynthia R. and Charles G. Field
FXFOWLE Architects, LLP
Gensler
Gilbane Building Company
The Haskell Company
Hellmuth, Obata + Kassabaum
Hilton Worldwide
Joseph and Lynn Horning
International Brotherhood of Electrical Workers
JBG Rosenfeld Retail
A. Eugene Kohn, FAIA RIBA JIA/
Kohn Pedersen Fox Associates PC
Laborers' International Union of North America
Lerner Enterprises
Metro Washington Plumbing Heating and Cooling Contractors*
Will Miller and Lynn Maguire
Milton and Dorothy Sarnoff
Raymond Foundation
Walter P Moore
National Engineers Week Foundation*
Prince Charitable Trusts
SIGAL Construction Corporation
Skidmore, Owings & Merrill LLP
Sorg Architects
Sunrise Foundation
Tishman Speyer
Tishman Speyer Properties
Henry and Jessica Townsend*
U.S. Green Building Council
United Jewish Endowment Fund
United Way of the National Capital Area
Washington Woodworkers Guild*
Wells Fargo and Eastdil Secured

\$2,500-\$4,999

All Stage & Sound, Inc.
Andersen Corporation
Bunty and Tom† Armstrong
BDO Seidman, LLP
Bernstein Management Corporation
Bonstra Haresign Architects
Carolyn Schwenker Brody*
California University of Pennsylvania
CH2M HILL
Clark Charitable Foundation, Inc.

Cooper Carry
Design Squad Nation*
Lois and Richard England
Fentress Architects
Phyllis Freedman and Tom Glass
Gensler Family Foundation
Gladding, McBean
Goodman-Gable-Gould/Adjusters International
Mr. and Mrs. Anthony Wolf Greenberg
Hargrove, Inc.
The Nathalie L. Klaus Charitable Trust -- Susan L. Klaus
Rafael V. Lopez and Linda I. Marks
Mrs. Linda B. + Jonathan S. Lyons
Microdesk
Nixon Peabody LLP and Jeff Lesk
Occasions Caterers
Laura Peebles and Ellen Fingerman
Potomac Valley Brick
Reed Construction Data
Lola C. Reinsch and J. Almont Pierce
Ann Satterthwaite
The David M. Schwarz Architects Charitable Foundation, Inc.
Victor O. Schinnerer & Company, Inc.
Albert H. Small Jr.
Tompkins Builders, Inc.
Washington Business Journal*
The William Randolph Hearst Foundations
Beverly Willis Architecture Foundation
Deby and Bob Wulff

\$1,000-\$2,499

Harold L. Adams
Kathryn Alsegaf
American Architectural Foundation
American Institute of Architecture Students
Anonymous
Arup
Atmosphere, Inc.
Robert and Kathy Baer
Linna M. Barnes and Christian J. Mixer
Mark W. Boland, Esq.*
Boston Properties
Building Blocks, Inc.
Construction Industry Round Table
L.R. Costanzo Co., Inc.
Mrs. Donald Coupard
Christopher Dorval
James G. Davis
John Diamond
Eugene R. Eisman and Charlene Currie
Envision Design PLLC
Laura Einstein
Philip Esocoff, FAIA
David C. Evans, Esq.
EYA
Firehook
Sylvain Garnaud
Harriet R. Greenfield
Greening Urban
Anita Hairston
Randy Harrell
Hickok Cole Architects
Michael L. Horst

J. Ford Huffman*
THE IDI GROUP COMPANIES
International Union of Painters & Allied Trades
Ironworker Management
Progressive Action Cooperative Trust (IMPACT)
Alexander H. and Roberta Jeffries
Jason Johnston
S. Kann Sons Company Foundation, Inc.
Russell Katz
Michael Kierzkowski
Kishimoto.Gordon.Dalaya PC
Frederick A. Kober
Michael W. Kolakowski (lee)sallee & company
Lehman Smith McLeish, PLLC
Amber Majid
Hollis S. McLoughlin
McWilliams | Ballard, Inc.
Joan Meixner and Paul Burack
Meltech Corporation
Ann K. Morales
Mr. and Mrs. F. Joseph Moravec
Diana R. and Charles A. Nathan
National Concrete Masonry Association
National Electrical Contractors Association
The National Trust for Historic Preservation
Robert and Kay Oshel
Charles Pankow Foundation
Rippeteau Architects, PC
Ray and Ann Ritchey
Ruina Family Fund
Mr. and Mrs. Stephen E. Sandherr
Mr. and Mrs. Albert H. Small
Alexander C. & Tillie S. Speyer Foundation
Dr. Lawrence Spinelli
Dwayne J. Sye
Vornado/Charles E. Smith
Wagner Roofing Company
Mallory and Diana Walker
Walton Construction—A CORE Company*
Washington Conservation Guild*
K. Wolf Webb and R. Beverly R. Webb
Linden H. and Judith A. Welch
Jill and Burton White
Wilkes Artis, Chartered
Wine Enthusiast
Wiss, Janney, Elstner Associates
Nancy Witherell
Neal L. Wood
Norbert W. Young, Jr., FAIA

\$500-\$999

Troy Adkins
Anonymous
Art Deco Society of Washington
Elmer and Susan Avery
Elinor Bacon
The Bernstein Companies
Biegel & Waller LLP
Bohlin Cywinski Jackson
Jason M. Brooks and Lih Yin Hiyu
Building and Construction Trades Department (AFL-CIO)
Claire and Thomas Cardella
Jerome A. Conlon
W. Kent and Margaret S. Cooper

Jonathan Dagle and Cynthia Stuebner
Domaform
Ginny Dyson
Susan Eisenhower
Sheila Etkorn and Michael Binder
Executive Building Maintenance
Joan Fabry and Michael Klein
Mel and Dene Garbow
Delon Hampton & Associates, Chartered
Alison K. Hoagland
Catherine and W.T. Ingold
Jefferson Hotel*
Andrew Joskow and Lisa Sockett
Stephen E. Kitchen
C.M. Kling & Associates, Inc.
Harold Leich
James W. and Sharon B. Lowe
J.W. Marriott Washington DC*
Marshall Moya Design, LLC
Leroy Misuraca
G. Martin Moeller, Jr. and Steven Dickens
Monument Parking Co., Inc.
M. Howard Morse
Donald B. Myer
Sakura Namioka
Darwina L. Neal
New York Building Congress, Inc.
Newmark Knight Frank
Henry Otto
Joe Palca
PM Services Company
Jillian Hanbury Poole
William Regan
Beth and Scott Ross
Susan W. Schwartz, Ph.D.
Louis H. Skidmore, Jr.
Jeff B. Speck
Craig M. Villalobos and Steve Humes
Luke Wassum and Sarah Fairbrother
Beth Wehrle
Scott and Katy Weidenfeller
Charles Wilkes
The Willard InterContinental Hotel*

\$250-\$499

Charles D. Ablard
Marcel Acosta
Jeff Alpher and Haley Kaufman
Ammann & Whitney
Michael Anderson and Anna Hamadyk
Anonymous (2)
Mr. and Mrs. Mahlon Apgar IV
Agnes Artemel
Ayers Saint Gross
Baines Construction
Shalom Baranes Associates
Ernest C. Barrett III
Jason Bassingthwaite and Nichole Rohrer
Franklin K. Benfield and Sharon R. Marsh
Mary Ellen Bergeron
Sally Berk and Sanders H. Berk, MD
Phillip G. Bernstein
Sara Ann Bounds
Bowie Gridley Architects
A. R. Braunmuller and Christine L. Krueger
Brennan + Company Architects

Jamie Bresner
 William D. Browning
 Capital Specs, LLC
 Jan D. Carline
 Catholic University School
 of Architecture
 Wallace W. Chandler
 Cherry Hill Park
 Larry E. Barnett Memorial Fund
 at the Chicago Community Trust
 Will Clark
 William F. Clinger
 Donald Cobean
 Perry Cofield
 Ginnie Cooper and
 Richard Bauman
 Kristi Cotner
 David Cox
 Warren and Claire Cox
 Ralph H. Craft
 Jonathan Davis
 DC Maxcuters
 Sheila and Peter de Bretteville
 Steve Deggendorf and
 Dennis McClellan
 Eric Dobson
 Downtown DC BID
 Mary Draper and Jeffrey Feltman
 Driscoll Family Foundation
 Fynnette Eaton and James Miller
 Alma Edgerly
 Barbara and David Ehrlich
 Harold and Louise Engle
 Jim Epstein
 Rick Epstein and Becky Lewis
 Rosalie Fanale
 Daniel Feil
 Frances Ferguson
 Whit Fletcher
 Nancy McElroy Folger
 P. Douglas Folk and
 Cynthia Lasko
 Michael Friel
 Roy Gee
 Giuliani Associates Architects
 Walter and Karla Goldschmidt
 Foundation
 John Goodman
 Raymond D. and Ellen
 Hahn Grabb
 Bucky Green
 Grimm + Parker Architects
 Stephen Groh
 Bruce Guthrie
 Karen D. Halle
 HKS, P.C.
 Martin Holmer and Jo Moore
 Hord Coplan Macht, Inc.
 Gregory M. Hoss and
 Lars Etzkorn
 Howard University School of
 Architecture & Planning
 Mary Ann C. Huey

Joel Hunter and Elinor Green
 Hunter
 Michael A. Joy
 George J. Kelly and Lindsay Kelly
 Scott Kratz
 Julie Kurland and Marcia S. Diehl
 Anita Lager
 M.K. Lanzillota, FAIA and Lee
 Becker, FAIA
 John K. Lapiana
 Barbara G. Laurie
 Mary E. Lawrence and Peter Buck
 Lee and Associates, Inc.
 The Levy Group Limited
 Roger K. Lewis and
 Eleanor R. Lewis
 Richard Longstreth
 William and Barbara Lynch
 Anne Kriken Mann
 Lawrence Mason
 Suzanne McLees
 Gillian McPhee and
 Greg DiCostanzo
 David Metzger
 Meyer Scherer & Rockcastle, Ltd.
 James N. Michel and Carole
 Toulousy-Michel
 David Miller and M. Scott Bowling
 Robert L. Miller
 Miller, Miller & Canby
 J.C. and Neil Milner
 Mueser Rutledge Consulting
 Engineers
 Philip Muse
 National Association of Housing
 & Redevelopment Officials
 Jo-Ann Neuhaus
 Rob and Linda Obenreder
 Al Orlo*
 Paul Pascarelli
 David W. Pate
 Clarence W. Pearson
 Susan Piedmont-Palladino and
 Douglas R. Palladino
 Mary and John Pitts
 Bryan and Dina Purcell
 Patricia Ralston
 Random House, Inc.
 Susan A. Retz and
 Charles J. Lovett
 Edward T. and Dee Ann Revere
 Bernard Robinson
 Timothy Robson
 Tom Sachs
 Barbara M. and Gregory Sanders
 Adrienne Schmitz
 Angela and George Schreiber
 Ben and Seth Schreiber
 Linda B. Schwartz
 Vincent Scully and Katherine Lynn
 Setty & Associates, Ltd.
 Joseph and Martha Shannon
 Gilaine and Larry Shindelman

Stefanie Zeldin Sigal and
 Robert K. Sigal
 Patricia Squires and
 Patrick J. Spann
 Joseph D. Steller
 The Stevens Group
 Clarence A. Stillions
 Anne J. Stone
 Barbara Strack
 William and Lois Stratton
 Lawrence Stuebing and
 Lois Berlin
 Julie E. Swiatek
 Shar Taylor
 Doris C. and Vígdor I. Teplitz
 John Thomann
 Nestor Tirado
 Harriet Tregoning
 Kristen and Christopher Ullman
 University of Maryland School
 of Architecture
 Venturi, Scott Brown & Associates
 Washington/Alexandria
 Architecture Center
 Watt, Tieder, Hoffar &
 Fitzgerald, L.L.P.
 Robert A. Weinstein and
 Judith M. Capen
 Ruth Ellen and Jack Wennersten
 Scott M. Wilson
 Ed Worthy
 Robert Zuraski and
 Elizabeth Monnac

Matching Gifts

Bank of America Foundation
 Morris and Gwendolyn
 Cafritz Foundation
 ExxonMobil Foundation
 Freddie Mac Foundation
 Bill & Melinda Gates Foundation

Honorary Gifts

Mr. and Mrs. Peter A. Aron,
 in honor of Robert A.M. Stern
 H. David Kaplan, in memory
 of Ruth McDonald
 Myra Karstadt, in honor
 of Lester Karstadt

The Cornerstone Society

The Cornerstone Society honors individuals who have invested in the future of the National Building Museum through their estate plans.

Anonymous (2)
 C. Dudley Brown, FASID
 Perry and Laura Cofield
 Robert W. Duemling
 Howard and Shirlee Friedenberg
 Mr. and Mrs. Anthony Wolf Greenberg
 Kenneth and Virginia Grunley
 Alice Haddix
 Russell V. and Ingrid C. Keune
 Lt. Col. and Mrs. William K. Konze
 Alexandra A. Kosmides
 Sally D. Liff
 Ryan P. McKay
 Frances M. and Kenneth L. Nathanson
 Jane and Fred North
 John C. Peterson
 Arnold J. Prima, Jr., FAIA
 Wayne and Ursula Quin
 Reinsch Pierce Family Foundation
 Chase W. Rynd
 Loretta Schuman, PhD
 James W. Todd
 Beverly A. Willis

The Estate of Jacqueline Aamot
 The Estate of Richard F. Evans
 The Estate of Col. Barbara M. Macknick


Members of the Cornerstone Society gathered to celebrate the Society's official launch on December 17, 2010.
 Photo by Peter Cutts

The National Building Museum greatly appreciates the ongoing management, maintenance, and preservation of its historic landmark home by the U.S. General Services Administration.


2011 Statement of Financial Activities

Year ended September 30, 2011

	Unrestricted	Temporarily Restricted	Permanently Restricted	2011 Total	2010 Total
Revenue and support					
Contributions and grants	\$1,538,664	\$1,401,493	-	\$2,940,157	\$3,580,232
Contributed goods and services	2,917,914	-	-	2,917,914	966,735
Great Hall events	1,806,706	-	-	1,806,706	1,561,147
Museum Shop sales	1,176,013	-	-	1,176,013	1,129,163
Fees: Education, Tour, Exhibition	788,822	-	-	788,822	410,061
Membership	252,112	-	-	252,112	224,620
Event income	58,725	-	-	58,725	79,692
Contribution box	55,727	-	-	55,727	56,612
Rental Income and Other	354,952	-	-	354,952	353,047
Net assets released from restrictions - satisfaction of program and time restrictions	1,193,527	(1,193,527)	-	-	-
TOTAL REVENUE AND SUPPORT	10,143,162	207,966	-	10,351,128	8,361,309
EXPENSES					
Program services					
Exhibitions	1,833,246	-	-	1,833,246	2,170,233
Education and public programs	3,852,049	-	-	3,852,049	1,806,923
Museum Shop	1,121,276	-	-	1,121,276	1,090,805
Communications and marketing	1,210,603	-	-	1,210,603	931,270
Great Hall events	563,899	-	-	563,899	497,045
Collections	144,893	-	-	144,893	146,349
Total program expenses	8,725,966	-	-	8,725,966	6,642,625
Supporting services					
General and administrative	361,204	-	-	361,204	361,132
Membership	120,807	-	-	120,807	114,168
Fundraising	1,281,145	-	-	1,281,145	1,206,509
Total supporting expenses	1,763,156	-	-	1,763,156	1,681,809
TOTAL EXPENSES	10,489,122	-	-	10,489,122	8,324,434
Changes in net assets from operations	(345,960)	207,966	-	(137,994)	36,875
Non-Operating Activity					
Investment Income	50,284	6,335	-	56,619	190,343
Changes in net assets	(295,676)	214,301	-	(81,375)	227,218
Net Assets, Beginning of Year	905,142	2,620,168	40,000	3,565,310	3,338,092
Net Assets, End of Year	\$609,466	\$2,834,469	\$40,000	\$3,483,935	\$3,565,310


FY11 Sources of Support and Revenue


FY11 Expenses

The National Building Museum is a non-profit, education institution designated under section 501(c)(3) of the Internal Revenue Code. This financial report is based on an independently audited financial statement. For a copy of the complete financial statement please write to: Accounting Department, National Building Museum, 401 F Street NW, Washington, DC, 20001, or call 202-272-2448.

The National Building Museum makes all financial records available to its outside auditors and attests to their accuracy and completeness. Additionally, the Museum attests that it maintains adequate internal accounting controls and uses sound accounting policies.

Chase W. Rynd
President and Executive Director


NATIONAL BUILDING MUSEUM
401 F Street NW Washington, DC 20001
202-272-2448 / www.NBM.org
Red Line Metro, Judiciary Square

NONPROFIT ORG
US POSTAGE
PAID
SUBURBAN, MD
PERMIT NO. 3878

Fiscal Year 2011 at-a-glance

Total attendance: 581,421 (a 22% increase from FY10)

Website page views: 2,127,764

Adult education program attendance: 8,259

Youth education program attendance: 68,096

Total revenue: \$10,407,747

Total contributed income: \$6,165,910

Total # and value of volunteer hours: 13,216 hours; estimated value \$433,353 at \$32.79 per hour**

****Source: The Independent Sector**