

contents

- 1 Mission Statement
- 2 Letter from John Raisian and Peter Bedford
- 5 Institutional and Individual Research
- 19 Library and Archives
- 33 Communications and Outreach
- 44 Financial Review
- 46 Fellows
- 50 Staff
- 52 Board of Overseers
- 54 Contributors

mission statement

The mission statement of the Hoover Institution, authored by Herbert Hoover on the purpose and scope of the Institution, continues to guide and define the Institution in the twenty-first century:

This Institution supports the Constitution of the United States, its Bill of Rights and its method of representative government. Both our social and economic systems are based on private enterprise from which springs initiative and ingenuity. . . . Ours is a system where the Federal Government should undertake no governmental, social or economic action, except where local government, or the people, cannot undertake it for themselves. . . . The overall mission of this Institution is, from its records, to recall the voice of experience against the making of war, and by the study of these records and their publication, to recall man's endeavors to make and preserve peace, and to sustain for America the safeguards of the American way of life. This Institution is not, and must not be, a mere library. But with these purposes as its goal, the Institution itself must constantly and dynamically point the road to peace, to personal freedom, and to the safeguards of the American system.

The principles of individual, economic, and political freedom; private enterprise; and representative government were fundamental to the vision of the Institution's founder. By collecting knowledge, generating ideas, and disseminating both, the Institution seeks to secure and safeguard peace, improve the human condition, and limit government intrusion into the lives of individuals.

letter from...

John Raisian

Tad and Dianne Taube Director,
Hoover Institution

We were extremely honored that the Hoover Institution was awarded the 2006 National Humanities Medal. President George W. and First Lady Laura Bush presented the medal to the Hoover Institution in an official ceremony in the Oval Office on November 9, 2006.

Since its inauguration in 1997, the National Humanities Medal has typically honored individuals but only a handful of organizations. As a public policy research center, the Hoover Institution is the first of its kind to receive this prestigious honor. The Institution was indirectly honored in other years when Hoover fellows Victor Davis Hanson, Thomas Sowell, and Shelby Steele were awarded this distinction individually.

The inscription on the award reads "The President of the United States of America awards this National Humanities Medal to the Hoover Institution for its responsible stewardship and its promotion of liberty and peace. For more than four decades, it has supported many of our leading thinkers and enriched public discourse on the most vital and consequential issues facing our Nation."

As an institution dedicated to advancing the principles of individual, economic, and political freedom; private enterprise; and representative government, a tribute of this magnitude is especially meaningful, giving us significant pride in our role in advancing our institutional mission. By collecting knowledge, generating ideas, and disseminating both, the Institution seeks to secure and safeguard peace, improve the human condition, and limit government intrusion into the lives of individuals. Ideas have consequences, and we are proud of our vigilance in promoting *ideas defining a free society*. As a great tribute to the entire Institution, we stress our appreciation to our friends and supporters who play a crucial role in our success.

In the pages that follow, we expound on the activities of Hoover's research program, archival initiatives, and communication efforts. These are exciting times at Hoover on all fronts. To exemplify the significance of new thinking about how to leverage our efforts to obtain greater impact, be sure to read about the task forces that are now being conceived and implemented. Hoover has a core of superb scholars, concentrated in economics and political science, each of whom has an aggressive individual research agenda. The Institution is also uniquely able to convene excellent scholarly talent from Stanford and other universities. The task force recipe is to combine these intellectual ingredients from within and elsewhere to form teams of scholars to work collectively for five years as a virtual faculty, following an agreed-on charter, to contribute to the debate on contemporary policy issues of importance.

The Hoover Institution continues to pursue *ideas defining a free society*, with a long-term commitment toward developing enduring solutions for the challenges that face our nation and the world.

John Raisian

Peter B. Bedford

Peter B. Bedford
Chairman, Board of Overseers

institutional and individual research

As a public policy research center devoted to the study of politics, economics, domestic and foreign political economy, and international affairs, the Hoover Institution contributes to the world marketplace of *ideas defining a free society*.

Ideas have consequences, and a free flow of competing ideas is important for society to consider in its assessment of the policy options that could improve the human condition. To this end, the Hoover Institution endeavors to prominently contribute ideas directed at positive policy formation, converting conceptual insights into practical policy initiatives.

The strength of Hoover's research program lies in recruiting scholars of exceptional ability, typically within the traditional disciplines of economics, history, law, and political science. Over the years, the Hoover Institution has flourished as a prominent generator of ideas. Scholars are often appointed because they are esteemed generalists, capable of speaking to and writing about broad policy applications; others have specialties and expertise in more-narrow areas of policy inquiry.

An added feature of Hoover's success is convening scholars from within Stanford and elsewhere to participate with Hoover fellows in the ongoing research enterprise. During the past ten years, Hoover has augmented its research programs by adding numerous joint appointments with Stanford schools and departments, as well as with other exceptional academic institutions.

Scholarly output is at an all-time high, in terms of both quality and quantity. Hoover scholars produce an impressive body of books, articles, and essays that explore the policy landscape, offering ideas to benefit society. During the years, Hoover fellows have focused their research and writing on a breadth of topics, including

- National Priorities, International Rivalries, and Global Cooperation—domestic and foreign considerations of national and international security; trade and commerce; the rule of law among nations; and the role of international organizations, security unions, and multilateral trade agreements
- *Diminishing Collectivism and Evolving Democratic Capitalism*—studies and analyzes the end and aftermath of communism, as well as how collectivist societies make the

transition to free and representative government and private enterprise, integrating the archival and research functions of the Institution

- Economic Prosperity and Fiscal Responsibility—U.S. productivity growth; human, financial, and intellectual capital accumulation; and the impact of tax, monetary, and fiscal policies
- American Educational Institutions and Academic Performance—education policy as it relates to government provision and oversight versus private solutions (both within and outside the public school system) that stress choice, accountability, and transparency; that include systematic reform options such as vouchers, charter schools, and testing; and that weigh equity concerns against outcome objectives
- *Individual Freedom and the Rule of Law*—the coexistence of well-defined intellectual and physical property rights, individual liberty, economic development, environmental issues, and the regulation of commerce and industry within the framework of the Constitution and, hence, of a free society
- 1. April 2005 At the National Press Club in Washington, D.C., Hoover's Koret Task Force on K–12 Education releases Within Our Reach, an assessment by the task force of the No Child Left Behind legislation at the midpoint of its authorization period. Since its launch in 1999, the task force has issued ten books and reports addressing education reform in the United States.
- 2. May 2005 The work of Austrian photographer Erich Lessing was the basis of the exhibition entitled Free Again! Liberation and Sovereignty: Austria 1945-1955, which is presented in the Herbert Hoover Memorial Exhibition Pavilion. This photo from the exhibit shows military caps from the four countries (France, Great Britain, the Soviet Union, and the United States) that occupied Austria after the war hanging peacefully together during a session of the Allied Council in Vienna.

3a. July 2005 Victor Davis Hanson, the Martin and Illie Anderson Senior Fellow, listens intently as Hoover fellow Charles Hill (foreground) makes a point to the overseers at a fellows session at the board meeting.

За

- The Growth of Government and Accountability to Society—the government's performance on behalf of citizens as it provides public services and regulates private enterprise and the scope of government activity in areas such as health care, social services, and the environment
- American Individualism and Societal Values—societal behavior based on individuals rather than groups, thus confronting issues of, for example, race, gender, and ethnicity; the role of culture and values in society; and the interaction of wealth distribution policies, such as social welfare and social security, with demographic and cultural trends and individual responsibility

Disseminating ideas beyond published books and articles is extremely important. Hoover's op-ed program is particularly noteworthy, as each year more than one thousand popular articles and commentaries (op-eds) authored by Hoover fellows appear in newspapers, news magazines, and journals (the number of such appearances has more than doubled in the past five years). Specific topics have included

3b. July 2005 The annual Dinner on the Quad, hosted by the Board of Overseers, is a highlight at Hoover. Here, noted author Christopher Buckley provides a perceptive and witty commentary on political and world affairs in his keynote address at the dinner.

- 4. July 2005 Hoover fellow James Bond Stockdale, the "philosophical fighter pilot," passes away. He had been a Hoover fellow for sixteen years before retiring in 1996. The author of numerous books on courage in the face of adversity and on the Greek philosophers, Stockdale was awarded the Congressional Medal of Honor in 1976.
- 5. August 2005 Fiscal year 2005 culminates a decade of the Institution's extended growth. During that period, the average annual growth rate exceeded 10 percent, with every year marked by operating budget surpluses. The growth and surpluses continue through fiscal year 2007.

3b

ANNUAL BASE BUDGET EXPENDITURES (BY FISCAL YEAR IN MILLIONS OF DOLLARS)

- Modern-day conflict in relation to twentieth-century experiences
- The necessity of reforming U.S. intelligence
- Terrorism and the laws of war
- The fatwas of radical Islam and the duty to jihad
- Varieties of progressivism and conservatism in America
- The interface between private markets and government regulation
- The importance of property rights to American liberty and free enterprise
- The interrelationship of economic prosperity and environmental quality
- Tax simplification and burden
- Specific assessments of education policy
- Reform of the U.S. health-care system

Hoover fellows have also received numerous prestigious awards and honors. Our select group includes four Nobel Prize laureates, one National Medal of Science recipient, four Presidential Medal of Freedom honorees, one Jefferson Lecturer in the Humanities, four National Humanities Medal winners (including the one awarded in November 2006 to the Hoover Institution), thirty-one fellows of the American Academy of Arts and Sciences, seven members of the National Academy of Sciences, five members of the American

6a–6c. August 2005 Copublished with Rowman and Littlefield, the Hoover Studies in Politics, Economics, and Society, a book series addressing timely topics, including terrorism, intelligence, and American politics, is launched. Included in the series is a trilogy on intelligence reform by Richard A. Posner: Preventing Surprise Attacks: Intelligence Reform in the Wake of 9/11 (2005), Uncertain Shield: The U.S Intelligence System in the Throes of Reform (2006), and Countering Terrorism: Blurred Focus, Halting Steps (2007).

7. September 2005 Hoover fellow Kevin Murphy receives a coveted MacArthur Fellowship, which is awarded annually to a small group of individuals who exhibit exceptional creativity, have a track record of significant achievement, and show future potential. Hoover fellow Sidney Drell received the award in 1984.

6c

Philosophical Society, six members of the National Academy of Education, and thirteen fellows of the Econometric Society.

LOOKING TO THE FUTURE

As an enterprise steeped in academic tradition, the Hoover Institution, as an academic organization, seeks to effectively provide input to society by gathering pertinent information, analyzing prevailing policy circumstances, and advising on matters of public policy. By recruiting extraordinary intellectual talent, the Hoover Institution has developed the ability to convene scholars willing to combine their efforts in the form of task forces—or "virtual faculties"—with specific research and dissemination objectives. These task force strategies represent new ways to organize the Institution's research, with a view toward synthesizing current thinking, offering new perspectives, and conveying results to a broad constituency.

Through the task forces, Hoover combines its existing intellectual assets with recruited specialists, thus forming scholarly teams that work on commonly defined topics and projects. This methodology contrasts with that of individual fellows working independently

- 8. September 2005 Guests have the rare opportunity to hear from three Nobel laureates at a Hoover breakfast briefing; from left to right: Milton Friedman, Gary Becker (the Rose-Marie and Jack R. Anderson Senior Fellow), and Michael Spence. Hoover fellow Douglass North is also a Nobel laureate economist.
- 9. September 2005 Diane Ravitch wins the Institution's Uncommon Book Award for *The Language Police: How Pressure Groups Restrict What Students Learn.* The award acknowledges a publication that makes a significant contribution to public policy and meets the highest quality standards. Ravitch is a member of Hoover's Koret Task Force on K–12 Education and was appointed a senior fellow at Hoover in September 2005.

on complementary research agendas. Task force teams are led by a scholarly chair and facilitated by the Institution, which allocates its human and financial resources to the task force effort. The new task forces will allow Hoover to concentrate on prevailing policy issues and empower the team of scholars to participate strategically with the director to define the ideas to flow from the task force.

The Institution's experience in the area of task force development is noteworthy. As a pilot effort, the Institution launched the Task Force on K–12 Education in 1999, initially as a five-year effort. The ongoing goal of that task force was to identify and convey information about the state of American education, as well as generate ideas that would enhance children's educational opportunities. Because of its success, this task force was reauthorized for five additional years.

The achievements of the education task force are noteworthy, including scholarly writings, position papers, opinion essays, and advice (testimony and written policy platforms) to national and state governments. Its collaborative efforts also spawned a successful journal on education reform titled *Education Next*TM. This quarterly journal, now in its seventh year of publication, fills a gap in education-related publications by

10a. September 2005 Romanian president Traian Basescu is one of many distinguished visitors to the Hoover Institution.

10b. September 2005 Russian foreign minister Sergey Lavrov delivers a major address to an audience of Hoover fellows and friends. In his remarks, he stresses the need for a U.S.-Russian partnership to undertake positive action on the problems of international terrorism, drug trafficking, and organized crime.

10c. September 2005 Latvian foreign minister Artis Pabriks (left) arrives at the Institution with Senior Associate Director Richard Sousa.

10a 10b

offering high-quality content from top scholars in the fields of education, economics, political science, sociology, psychology, and medicine. The work of the Task Force on K–12 Education exemplifies the type of scholarly output to be conducted within the new task forces.

Extending this model of task force activity to other important policy issues within the Institution's research priorities will serve us well by producing multiples of output in relative terms and leveraging existing scholarly and administrative assets already in place.

In addition to the Task Force on K–12 Education, new task forces under consideration include

• Ideology and Terror—to seek an in-depth understanding of the cultural, social, religious and political differences between non-Western and Western ideologies and societies as they affect fundamentalism and terrorism and to gain a better understanding of those complex and difficult issues so as to identify policy strategies—economic and political as well as diplomatic and military—that may serve to reduce the risks to American security and our principles.

11. October 2005 Problems with the American health-care system generate great concern. Hoover fellows John Cogan and Daniel Kessler, along with Glenn Hubbard, describe challenges facing the system and offer commonsense reforms in Healthy, Wealthy, and Wise: Five Steps to a Better Health Care System.

12. November 2005 Robert Conquest (shown here with President and Mrs. Bush) receives the Presidential Medal of Freedom. He joins a select group of Hoover fellows who have been so honored, including Gary Becker, Milton Friedman, William Perry, George Shultz, and Edward Teller. Photo courtesy of the White House.

11 12

Institutional and Individual Research

- National Security and Law—to provide practical proposals for striking an optimal balance between individual freedom and the vigorous defense of the nation against terrorists both abroad and at home by relating the classical rule of law and the specific laws of war to an understanding of the rule of law and its role in Western civilization. Also addressed will be the role of international law and organizations, the laws of war, and the U.S. criminal law through a systematic study of the constellation of issues—social, economic, and political—on which striking a balance depends.
- Virtues of a Free Society—to address how America's core values are evolving and whether the moral basis of America's founding is threatened or sufficiently preserved by identifying the enduring virtues and values on which liberty depends; charting the change in how Americans have practiced virtues and values over the course of our nation's history; assessing the ability of contemporary associations and institutions—particularly schools, family, and religion—to sustain the necessary virtues; and offering comments on how society might nurture the virtues and values on which liberty depends.

13a–13c. December 2005 At the invitation of Governor Mike Huckabee, Hoover's Koret Task Force on K–12 Education delivers, at a news conference in Little Rock, its report on proposed reforms to the Arkansas public school system. This followed an assessment of the Texas public school system (completed in 2004) and was followed by a similar assessment of the Florida public school system, which was presented in 2006.

14. January 2006 Arnold Rüütel, president of Estonia, visits the Hoover Institution. Here, he looks at a display of historical materials relating to Estonia held in the Hoover Library and Archives. Hoover fellow William Perry, who hosted the president, is in the background.

- Property Rights, Freedom, and Prosperity—to address the philosophical, historical, legal, and economic foundations of property rights and the role they have played in our history and quality of life and how those rights foster economic development, the stewardship of natural resources, investment in intellectual and physical capital, sound business practices, and, above all, individual liberty.
- Procedural Reform of Government—to examine the framers' commitment to individual freedom invoking a set of political and economic institutions that limit government and guarantee rights that have persisted over our history despite significant challenges; to assess doubts raised about the capacity of our institutions to meet contemporary challenges as well as serious questions about the long-term viability of the American system of government; and to affirm as appropriate the resiliency of the American system, studying current challenges, the contemporary evolution of American governance, and reforms to sustain the American way of life.

15a. January 2006 Coinciding with the release of *A Wealth of Ideas: Revelations from the Hoover Institution Archives*—a coffee-table book by Hoover fellow Bertrand Patenaude that highlights selected collections from the Hoover Archives—some never-before-shown artifacts from the archives are displayed in the Wealth of Ideas Exhibition.

15b. January 2006 Patenaude offers remarks at the exhibition's opening.

15c. January 2006 One of the many items on display is a small leather booklet containing a Gestapo arrest list of some 2,400 British citizens (including Winston Churchill, John Maynard Keynes, and H.G. Wells) whom the Germans planned to arrest after invading England during World War II. Photo by Heather Wagner

15a 15b 15c

- Tax and Budget Policy—to begin a dialogue on the appropriate size of government and how government shall be financed by assessing the current tax policies of American governance and their efficiency and effect on American productivity and growth; to consider issues related to the breadth of the tax base and whether tax policy should be a centerpiece for redistribution of income and the extent of deficit financing and its limitations for the prudent operation of American society.
- Health-Care Reform—to focus on two related policy areas: reforming the health-care industry and reforming Medicare entitlement, the government's system of health-care support for the elderly, by confronting the looming crisis of a failed industry fraught with government intervention and a bankrupt government program saddled with the responsibility for providing health care to the elderly and indigent and assessing the difficult politics of health-care reform and the major challenges to adopting sound reforms.
- Energy Policy—to address concerns related to energy policy in the United States, given that strong economic growth worldwide will contribute to increased use of energy,

16. January 2006 Edward Lazear, the Morris Arnold Cox Senior Fellow, is appointed chairman of the President's Council of Economic Advisers; he joins a long list of Hoover fellows who have served on the council, including Michael Boskin, Thomas Moore, and John Taylor.

17a-17c. January 2006 The Hoover Digest is recognized again for its outstanding presentation and content; the journal wins three Gold Ink Awards from *PrintMedia* and *Printing Impressions* magazines.

17a

17b

17c

straining the capacity to supply desired amounts at a reasonable price. As a result of volatile and rising prices, two related compelling issues—a plausible threat to national security and a plausible adverse impact on global climate change—will also be addressed. To gather comprehensive information on current scientific and technological developments, survey the contingent policy actions (e.g., massive subsidies for combased ethanol), and offer a range of prescriptive policies.

• Economic Development—to investigate the role of the rule of law, property rights, and economic growth around the world, including international competitiveness and productivity; to review the disparity of economic growth across countries and the associated international policy issues; and to assess the performance of the American economy in competing with other leading economies evolving in the world such as China and India.

18. January 2006 Florida governor Jeb Bush (center) meets with Hoover's Koret Task Force on K–12 Education, which includes Hoover fellows Williamson Evers (foreground) and Eric Hanushek (right). As part of his visit, Governor Bush makes a major address to Hoover fellows and friends.

19. January 2006 Senator George Allen (center) shares a humorous moment in his meeting with Hoover fellows; Director John Raisian is on the left; fellow Michael Boskin is on the right.

18

Institutional and Individual Research

Milton Friedman was a rarity in that he reached the pinnacle of his profession and then furthered the public good by using his prestige to raise the level of public policy discourse. It is hard to imagine that the ideas of an academic economist could affect thinking so profoundly and light the path for many to economic and political freedom.

Milton Friedman 1919-2006

Friedman was one of the leaders of the Chicago school of economics at the University of Chicago, where he was a professor for thirty years. A founding member of the Mont Pelerin Society, Friedman was awarded the Nobel Memorial Prize for Economic Sciences in 1976 for his achievements in the fields of consumption analysis, monetary history, and theory and for his demonstration of the complexity of stabilization policy. In 1988, he received the Presidential Medal of Freedom as a teacher, scholar, and theorist who restored common sense to the world of economics and for his belief that man's economic rights are as vital as his civil and human rights. He was a fellow at the Hoover Institution from 1977 to 2006.

"A society that puts equality before freedom will get neither.
A society that puts freedom before equality will get a high degree of both."

Milton Friedman speaking at the White House on the occasion of his ninetieth birthday in 2002 (with President Bush and Mrs. Friedman in the background). Inset: Friedman in 1938. Photos courtesy of the White House and the Friedman family

MILTON FRIEDMAN

The author of numerous articles and books, Friedman presented his ideas in an understandable and appealing format conducive to learning his theories on economics and public policy. His appeal grew with his regular columns in *Newsweek* magazine and with his books *Capitalism* and *Freedom* and *Free to Choose* and the related PBS television series, which brought economics down from the ivory tower and made him a household name. His clearheaded thinking and lucid exposition made sense to and resonated with economists and noneconomists alike.

Friedman based his public policy analysis on the ideals of preserving and extending individual freedom, and no one was a more ardent or articulate advocate of free markets and personal liberty than he was. Educated in public schools, Friedman and his wife, Rose, were leading supporters of school choice as a way to raise the level of public education in the United States.

Former chairman of the Federal Reserve System Alan Greenspan believes Friedman's emphasis on a stable monetary framework was instrumental in guiding central banks in Europe and the United States toward low inflation during the past two decades. Many believe that China's conversion to a market economy, the conquest of double-digit inflation in the United States and elsewhere, the decisions of countless governments to sell nationalized industries, and the flat tax can all be traced back to Friedman. The *Washington Post* wrote that Friedman belongs on the list of the one hundred most important people to emerge since World War II.

Milton Friedman's death in 2006 has not stopped his ideas from continuing to have influence. Although Friedman is sorely missed, his ideas remain.

library and archives

The Hoover Library and Archives continue their robust program of acquisitions, preservation, access and outreach, and publications. The library and archives attract a large local, national, and international clientele, and the archives is viewed by many as the premier private archive in the world.

During the past ten years, the library and archives have evolved from a repository with equal emphases on collecting and making accessible published trade and secondary books (in the library) and on acquiring and preserving ephemeral holdings (in the archives) to focusing primarily on acquiring and preserving archival holdings and special collection books. The changed library and archives are now concentrating their efforts on fulfilling their original mission as articulated by the founder, Herbert Hoover.

In that vein, a realignment of the Hoover Library with the Stanford University Library system began in 2000. During the past several years, the entire East Asian Collection and a substantial number of general-use books, newspapers, government documents, serials, and society publications from the general collection in the Hoover Tower were transferred to the university's main library. Remaining at Hoover are 750,000 rare and, in many cases, unique titles fostering in-depth research on twentieth- and twenty-first-century history.

Collecting unique and rare materials continued in earnest throughout the period, as the archives sought to strengthen and build on its strongest collections and to expand its collecting into new areas consistent with the mission of the Institution to "constantly and dynamically point the road to peace, to personal freedom, and to the safeguards of the American system." In addition, changing technologies and a new focus on collecting audio, video, and electronic media have led to far-ranging acquisition opportunities that had been previously limited or simply out of reach.

Although foot traffic to the library and archives has remained relatively constant, the advent of the Internet—through e-mail requests—has greatly boosted reference requests and, hence, use of the collections. The archives handles approximately five thousand requests annually—five times the number fielded ten years ago.

ACQUISITIONS

As a repository known worldwide for its international scope, the Hoover Institution continues to acquire collections in all curatorial areas, with a focus on supplementing stronger collections with materials that complement them and on making significant and noteworthy additions in new, but related, areas. As Herbert Hoover said, the Institution must be dynamic; expanding collections within the scope of the mission remains paramount.

The Institution's long and distinguished reputation has helped obtain significant collections. Highlights of important collections acquired during recent months follow.

Some of the most impressive recent acquisitions have been in the East Asian Collection, including the deposit of the papers of H. H. K'ung, who served as finance minister in the Nationalist Chinese government (1933–1938) and as premier (1939–1945). K'ung, brother-in-law to both Chiang Kai-shek and T. V. Soong, was among the most influential leaders of Nationalist China during that period; his papers complement the Chiang, Soong, and Kuomintang (KMT) Collections at Hoover. These papers, of principals from

20. January 2006 José María Aznar, president and prime minister of Spain from 1996 to 2004, meets with Hoover fellows to discuss the role of NATO in fostering world peace.

21a–21e. February 2006 The Board of Overseers are hosted at the White House, meeting with President Bush; Stephen Hadley, assistant to the president for National Security Affairs; and Karl Rove, the president's deputy chief of staff and senior adviser. While in Washington, Vice President Dick Cheney, Secretary of Defense Donald Rumsfeld, Director of the Office of Management and Budget Joshua Bolten, Secretary of Energy Samuel Bodman, and Director of the National Economic Council Allan Hubbard meet with the board. Photo credits: Goodman Van Riper

From left to right: Dick Cheney, Donald Rumsfeld, Joshua Bolten, Samuel Bodman, Allan Hubbard

21c

21a 21b

the three leading families in the twentieth-century history of China and Taiwan and from the Nationalist Party, are also a magnet for other significant acquisitions.

The Russian and Commonwealth of Independent States Collection has been the backbone of the Hoover Library and Archives since their founding in 1919. The papers of Yuri Yarim-Agaev, a physicist and a leader of the human rights movement in the Soviet Union, were added. Forced into exile before the 1980 Olympic Games in Moscow, Yarim-Agaev founded the Center for Democracy in the USSR, an advocacy organization for persecuted dissidents in the Soviet Union. The center's papers are part of this acquisition. Those collections enhance Hoover's large body of materials from such Soviet dissidents as Alexander Ginzburg and Andrei Siniavskii and poets Joseph Brodsky and Boris Pasternak.

Other important additions document the 1917 Russian Revolution and ensuing civil war. Most important may be the Soviet propaganda films collected by the Union of Soviet Friendship Societies, which are a fitting complement to the Axelbank Collection of film that documents activities in Russia and the Soviet Union dating from the last tsar through World War II.

22. February 2006 U. S. secretary of commerce Carlos Gutierrez, in a talk following the president's State of the Union Address, discusses the president's competitiveness and innovation agenda in a roundtable discussion at the Hoover Institution.

21d 21e

Central and Eastern Europe under the Soviet yoke remains a focus of the East European Collection. Recently obtained was a large collection of correspondence, diaries, official documents, and photographs that illuminate the history of Béla Kun (the former communist dictator of Hungary, shot by Stalin in 1939) and his Hungarian-Soviet family. The original handwritten memoirs and other material from Enver Hoxha, Albania's leader for forty years following World War II, were added to the archives' expanding collection of cold war leaders.

A prominent acquisition in the **West European Collection** was the collection of French diplomat Jacques Leprette (1920–2004). An eyewitness to and participant in many major events of the twentieth century, he had a long and distinguished career, serving in French diplomatic missions around the world in the 1960s and 1970s, as well as being present at the creation of the Council of Europe in 1949. His papers document a variety of events and political trends within and outside France: cold war tensions, African independence movements of the early 1960s, the political campaigns of Charles de Gaulle in the mid-1960s, and the growing movement toward European unification in the 1980s and 1990s.

23. March 2006 Ma Ying-Jeou (right), chairman of the Kuomintang and mayor of Taipei, Taiwan, shown here with Hoover fellows George Shultz (left) and Ramon Myers (background), spends the day at Hoover. In addition to touring the Institution, Ma makes remarks at the ceremony opening the Chiang Kai-shek diaries (covering the period 1917 to 1931) to researchers. The diaries, held in the Hoover Archives, are an integral part of Hoover's Modern China Research Project, which focuses on collecting materials from China and on conducting research on the political and economic evolution of China in the twentieth and twenty-first centuries. In March 2008, Ma was elected president of Taiwan

24a–24b. April 2006 Hoover fellows Shelby Steele (left) and Clint Bolick (right) are awarded the annual Bradley Prize, given to dedicated individuals who have made contributions in areas strengthening American democratic capitalism and its institutions, principles, and values. Steele, the Robert J. and Marion E. Oster Senior Fellow, received the award for

24b

The Americas Collection added the papers of a number of American political figures, intellectuals, and organizations. Hoover senior fellow Richard V. Allen's papers document his lengthy and distinguished career in Washington, where he served as a foreign policy adviser to presidential candidates Richard Nixon and Ronald Reagan and was President Reagan's first national security adviser. Richard Wirthlin, one of President Reagan's closest advisers, served as the president's pollster through all three of his presidential campaigns and during his presidency. His collection includes copious data and analysis of his polling throughout the Reagan presidency.

Laissez-Faire Books promotes and distributes libertarian-oriented books worldwide. The papers of this organization, dating back to its founding in 1971, provide a record of this enterprise, which is considered to be the launching pad for many of the most influential libertarian thinkers of the late twentieth century.

The African Collection added the papers of George Loft, an American aid worker with the American Friends Service Committee, who was active in southern Africa from the

his contribution to the study of race in America and his devotion to equality. Bolick is acknowledged for his fight for the rights of low-income parents to choose where they send their children to school and his defense of the constitutionality of school choice programs across the United States. Steele and Bolick join their Hoover colleague Thomas Sowell, who was awarded the initial Bradley Prize in 2004. Photos provided by the Lynde and Harry Bradley Foundation

25a–25b. April 2006 President George W. Bush meets with a small group of Hoover fellows and overseers and senior university administrators in an informal setting for an off-the-record discussion. Included in the meeting are Director John Raisian, Chairman of the Hoover Board of Overseers Peter Bedford, Stanford president John Hennessy, Stanford provost John Etchemendy, and Chairman of the Stanford Board of Trustees Burt McMurtry. Photos courtesy of the White House

25a 25b

Library and Archives 23

late 1950s through the 1970s. Loft built relationships with many activists who later became key leaders in the countries of Malawi, Zambia, and Zimbabwe, and his papers include extensive correspondence with longtime Zambian president Kenneth Kaunda, as well as Robert Mugabe of Zimbabwe.

PRESERVATION

As the Institution increases its audiovisual collections and digital content, it must advance its preservation techniques and make substantial equipment upgrades. With an extensive renovation in the Hoover Tower, the Institution now has preservation and conservation labs that will help make material available to generations of future researchers.

The remodel of six thousand square feet included the total reconstruction of the microfilm room and conservation lab (now capable of supporting more complex treatments for a greater variety of materials) and the construction of new audio, video/motion picture, and digital imaging labs. The space is designed to maximize flexibility to handle the

26. May 2006 Brigadier General Mark T. Kimmitt, deputy director, plans and strategy, U.S. Central Command, is met by Director John Raisian before meeting with Hoover fellows. Kimmitt served as a leading spokesperson for coalition forces in Iraq.

27a–27b. July 2006 As part of the Fellows Program at the semiannual Board of Overseers meeting, John Taylor, the Bowen H. and Janice Arthur McCoy Senior Fellow (left), and Research Fellow H. R. McMaster make presentations.

27a 27b

materials that arrive in various sizes and that use a wide variety of formats and to properly house the outstanding collection of more than 100,000 posters, among the archives' most frequently used collections.

Results have been immediate. In a race against time to transfer the content of decaying and obsolete tapes from the Radio Free Europe/Radio Liberty Collection, eighty thousand audiotapes are being digitized using the state-of-the-art equipment now on-site.

ACCESS AND OUTREACH

The digital revolution is changing the way people use the library and archives—remote access research is on the rise.

To reach as wide an audience as possible, the archives continues to post finding aids to its collections on the Online Archive of California; with more than one thousand guides already available, they are viewed by many thousands each year. On-site, a secure digital

28a. July 2006 The Stanford Memorial Church provides a spectacular backdrop for the Board of Overseers' Dinner on the Quad.

28b. July 2006 In his keynote address at the Dinner on the Quad, noted historian and Pulitzer Prize-winning author David McCullough speaks on his best-selling book 1776.

28a 28b workstation is available to researchers seeking access to copyrighted digital content that cannot be displayed over the Internet. Among the first collections made available using this technology are the KMT files and the records of the Polish Council of Ministers.

Audiovisual material is also being made more widely accessible. In 2005—the first year they were available—selected video clips from the *Firing Line* Collection of broadcast tapes were viewed on Hoover's website by nearly 1,500 users. The digital files have made the collection available to a new, younger audience that did not have a chance to see William F. Buckley's television program when it first aired.

For a variety of reasons, collection owners may ask to retain the original documents but wish to provide high-quality use copies or to loan materials to Hoover. Noteworthy in this group are the diaries of Chiang Kai-shek and Chiang Ching-kuo, on loan and with microfilming completed; the records of the KMT, housed and being microfilmed in Taipei; and the papers of Eduard Shevardnadze, former Soviet foreign minister and president of Georgia, being digitized, with finding aids, in Tbilisi. Advances in technology now make these collections more easily accessible and readily obtainable.

29. July 2006 Hoover launches into Webcasting (in partnership with FORA.tv, which specializes in public affairs programming) with a roundtable discussion on trade policy and immigration issues among Hoover fellows and U.S. undersecretary of commerce David McCormick. The Hoover channel on FORA.tv brings Hoover fellows and distinguished visitors to the desktop of a wide audience.

30. August 2006 Annual fund-raising for expendable gifts reaches a record high of \$16.8 million. The annual growth rate of giving during the preceding ten years was 11 percent. The record is eclipsed again in fiscal year 2007, when \$18.3 million is raised.

EXPENDABLE GIFTS FOR BASE BUDGET (BY FISCAL YEAR IN MILLIONS OF DOLLARS)

The Institution's in-house exhibit program helps publicize the holdings of the library and archives. Recent exhibitions in the Herbert Hoover Memorial Exhibition Pavilion include A Wealth of Ideas, based on Hoover fellow Bert Patenatude's book by the same name, which showcased some of the most important and valuable material found in the archives—much on display for the first time. An American Friendship: Herbert Hoover and Poland, a modified version of a Hoover exhibit on Herbert Hoover's role in the American aid provided to Poland and other countries following World War I, toured Poland, to great acclaim, in 2004 and 2005.

Coinciding with the fiftieth anniversary of the uprising, A Tear in the Iron Curtain: The Hungarian Uprising of 1956 chronicled the revolt with vintage photos and recordings and with flyers and leaflets produced by the freedom fighters. Sharply Drawn: The Political Cartoons of Louis Raemaekers, 1914–1941, featured drawings of the Dutch artist known as the Great Cartoonist of the Great War.

Using the latest technology, the archives provided high-quality duplicate images to the U.S. embassy in Belgium for its large-scale exhibit Remembering Herbert Hoover and the

31. October 2006 On the twentieth anniversary of the Reykjavik summit between President Reagan and Soviet general secretary Gorbachev, some of those present at that historic meeting convene to discuss its impact and the prospects for nuclear nonproliferation. Among the results of this two-day symposium was a statement by Hoover fellows William Perry and George Shultz and Henry Kissinger and Sam Nunn (published in the *Wall Street Journal*) that calls for the United States to take the lead in nuclear disarmament. The statement was endorsed by symposium participants, including Hoover fellows Martin Anderson, Michael Armacost, Sidney Drell, James Goodby, Thomas Henriksen, Henry Rowen, and Abraham Sofaer. Pictured at the symposium are (from left) symposium organizers George Shultz and Sidney Drell and Martin Anderson (the Keith and Jan Hurlbut Senior Fellow).

32. October 2006 Massachusetts governor Mitt Romney (left) with Director John Raisian arriving at the Hoover Institution before a meeting with Hoover fellows and overseers.

31

Library and Archives

Commission for Relief in Belgium. Opened in Brussels and touring several other Belgian cities, the exhibit highlighted the historic bond between the United States and Belgium forged through Herbert Hoover's heroic relief work during and after World War I. The Cantor Arts Center at Stanford recently mounted an exhibit entitled Revolutionary Tides: The Art of the Political Poster: 1914–1989 featuring nearly one hundred posters from the Hoover collection, as well as Hoover's large piece of the Berlin Wall.

PUBLICATIONS

The scholarly and popular press publications of those using the archives for their research serve as effective marketing tools for the Hoover Library and Archives; the wide range of topics these publications cover reflects the wealth of material in the holdings.

Among the highlights are *Comrades! A History of World Communism*, by Hoover fellow and noted historian Robert Service, which benefits from his extensive research in the Russian and Soviet material in the archives. Eastern European curator Maciej Siekierski

33. October 2006 Facts on Policy™, a semimonthly offering on the Hoover website, is launched. The series presents relevant data, succinctly and graphically, on current public policy issues related to economics, demographics, health care, and politics. Providing readers with data—not commentary—Facts on Policy equips readers to engage in informed discussion on policy issues.

34. November 2006 Following his presentation at the Technet Innovation Summit held at Stanford University, California governor Arnold Schwarzenegger meets privately with a small group of Hoover fellows to discuss globalization, trade issues, and sustainability.

coedited I Saw the Angel of Death, which publishes the testimonies of 170 Polish Jews who survived the Soviet Gulag and emigrated to Palestine in 1943.

The multiauthored seven-volume History of Stalin's Gulag was awarded the 2005 Silver Medal for Human Rights from the Russian Federation. Hoover researcher Katya Drozdova drew extensively from the Hoover Archives for "Subversive Networks Then and Now," which was recognized as the best paper at the 2007 North American Association for Computation Social and Organization Sciences.

Niall Ferguson used Hoover's poster collection as a resource in *The War of the World*, his latest work in the popular press. Laura Tyson Li drew on the Hoover Archives for her well-received biography Madame Chiang Kai-shek.

In another acknowledgment to multimedia, filmmakers also mined the Hoover Archives. The Power of Choice: The Life and Ideas of Milton Friedman, a television documentary broadcast by PBS, used the Free to Choose Collection and Milton Friedman's papers. Nanking, which first aired at the Sundance Film Festival, drew extensively from the Iris Chang Collection.

35. November 2006 Former Peruvian president Alejandro Toledo (speaking at the Fall Retreat) is appointed a distinguished visiting fellow. President Toledo holds multiple degrees from Stanford and was the first of indigenous descent to be democratically elected president of Peru.

36. December 2006 Senior Fellow Seymour Martin Lipset, a Hoover fellow for more than thirty years, dies. The only person to serve as president of both the American Political Science Association and the American Sociological Association, Lipset was a prolific, award-winning author whose works on democracy, politics, American exceptionalism, Canadian and American politics and society, and trade unions are among the most often cited in both disciplines.

37. January 2007 Qubad Talabani, representative to the United States of the Kurdistan regional government in Iraq, discusses Irag's future in a meeting with Hoover fellows.

35 36

Library and Archives 29

The stewardship of the Institution's assets—in the form of the library and archives' collections—dictates aggressive action to preserve those materials for future generations of researchers. Behind the scenes, Hoover staff work diligently to fight off the cumulative effects of time, weather, and repeated use that threaten to destroy the accumulated history Hoover has collected.

Preservation Lab

Collections arrive in various media. Moisture, mold, insects, and pests; damage to fragile recording material; fused audiotapes and videotapes; and bit degradation of digital media bedevil conservators and undermine their continual battle to preserve the valuable assets entrusted to the Institution. Protecting these materials, which range from early twentieth-century printed publications and handwritten correspondence to audio and video recordings on disc and tape to the latest digital content, poses serious challenges that require complex solutions.

"Collecting, preserving, disseminating, and researching our archival holdings are essential in our approach to the investment of knowledge and scholarship."

JOHN RAISIAN,
TAD AND DIANNE TAUBE DIRECTOR
OF THE HOOVER INSTITUTION

A staff member in the paper conservation lab uses a high-powered microscope to identify insects that have infiltrated some archival materials. The staff follow well-established procedures that eradicate all pests and, hence, protect the valuable material. Photo credit: Rayan Ghazal and Tim LaVerne

To take advantage of the new preservation techniques that rely on emerging technologies, the Institution has developed a new conservation and preservation program, thanks to a generous gift from a donor. That program involved constructing new preservation labs, expanding and enhancing current facilities, and purchasing state-of-the-art preservation, conservation, digitization, and audiovisual equipment.

The new digital imaging laboratory includes flatbed scanners and a sophisticated digital camera system to accommodate posters and other large-format materials. The paper conservation lab added a water treatment system to remove impurities and neutralize acidity and a combination suction table and fume hood to clean mold and pollutants from oversized material.

In the audio lab, high-resolution digital copies for preservation and low-resolution surrogates for access by researchers can now be produced, and a digital mass-storage system is in place to create backups of the large audio and video materials received. Because the most cost-efficient and reliable method to preserve paper is still microfilming, that area has been renovated to optimize the microfilming process.

Donors to Hoover acknowledge the care the Institution takes to protect the gifts entrusted to it. The new preservation and conservation programs and equipment ensure that the trust is well placed.

communications and outreach

Hoover's communications and outreach team connects the Institution with interested publics: lawmakers, policy and opinion leaders, news media, universities, and think tanks. It advances the fellows' ideas and scholarship, publicizes library and archival holdings, and promotes the Institution's mission.

> During the past decade, the Institution's communications and outreach efforts have been expanded and honed, not only because of Hoover's growth in size, reputation, and influence but also because rapidly changing technologies are allowing it to reach audiences in new and more efficient ways. The scholarship of the Institution is disseminated to broad and varied publics, and the intellectual products are distributed via attractive, enticing, and accessible formats.

> In short, whether the vehicle is print, broadcast, or specifically web based, all platforms are part of a dissemination strategy. For example, video and audio were formerly the unique domain of broadcasts. Now they are also produced with webbased uses in mind (such as podcasting and webcasting). Likewise, most Hoover publications—books and journals—are available in part or whole on the web and are often excerpted in Hoover journals. All vehicles and efforts cross-promote one another to the fullest extent possible.

HOOVER'S WEB PRESENCE

Hoover's website, www.hoover.org, continues to be sought out by a growing clientele, having evolved from a handful of text-only pages that simply reproduced published information about the Institution to a dynamic site consisting of more than 12,000 unique web pages linked to Hoover's publications and videos. Users can download or link to audio and video podcasts of Institution programs, events, and interviews featuring fellows, authors, media fellows, and distinguished visitors.

Users' accessing Hoover's homepage can obtain information on the library and archives, research programs, and events; watch or listen to episodes of *Uncommon Knowledge*TM (Hoover research fellow Peter Robinson serves as moderator-interviewer; those programs use web and nonweb video as well as podcasting); browse Hoover Digest; purchase Hoover Press books; take a virtual tour of exhibitions in the Herbert Hoover Exhibit Pavilion; and engage in an in-depth review of a public policy issue covered in

one of the Institution's topical subject pages. The site also offers an extensive archive of articles published in *Policy Review®* and *Education Next*.

FACTS ON POLICYTM

The Institution continues to expand its Internet offerings with the addition of Facts on PolicyTM (*www.factsonpolicy.org*), which debuted in 2006. It appears twice each month, highlighting facts relevant to current issues of public interest, adding context to the world of opinion, commentary, and policy dialogue. The site is intended as an objective provider of factual information that allows interested browsers to become better informed on contextual facts that relate to public policy concerns.

FOCUS ON ISSUES

During the last several years, the Institution and a number of its fellows have explored the ever-expanding world of weblogs (or blogs, as they're better known). As the

38a-38b. January 2007 The Hoover Institution honors Milton Friedman during a "Reflection on the Life of Milton Friedman," held at Stanford's Memorial Auditorium. More than five hundred guests hear Director John Raisian and Hoover fellows Gary Becker, Michael Boskin, Richard Epstein (left photo), Eric Hanushek, Edward Lazear, George Shultz, Thomas Sowell (right photo), and John Taylor laud Friedman's life and his impact on modern economics and public policy.

38a 38b

"blogosphere" has grown in numbers and breadth, it also has grown in terms of importance, particularly in the realm of opinion shaping and public policy. Blogs are playing an increasingly visible role on the leading edge of today's new media.

Hoover's entry into this arena, Focus on IssuesTM, was recently launched as a weekly offering. It addresses one specific issue at a time, providing a brief outline of the chosen current event, examining pertinent data, and, more important, linking to what Hoover fellows have written or said about the prevailing issue. Like Facts on Policy, Focus on Issues is intended to provide information to those interested in current affairs as part of an analytic perspective on important issues of the day.

"PUSH" COMMUNICATIONS

Hoover's communications team also reaches out to each of the Institution's constituencies through messages that are actively "pushed" out to users. Foremost among these are Hoover's web-based tools: The Daily Report (a daily e-mail compendium of news clips with Internet links featuring news stories about or quoting Hoover fellows as well

38c. January 2007 Also at the memorial, California governor Arnold Schwarzennegger, using a pencil as a prop, makes a point about free market economics, which was at the core of Milton Friedman's economic way of thinking. The governor proclaims January 29, 2007, as Milton Friedman Day in California.

39a-39b. January 2007 In a multivear project with the Brookings Institution, Hoover fellows David Brady and Morris Fiorina study polarization among the U. S. electorate and politicians. One of the earliest results of their research is Red and Blue Nation? (edited by David Brady and Pietro Nivola). At a symposium organized by Brady (pictured here), contributors to the project speak to a Hoover audience.

Brady was presented with the Lyman Award from the Stanford Alumni Association for exceptional volunteer service to the university in 2005.

38c

as op-ed articles by Hoover fellows), *What's New at Hoover* (a biweekly e-mail news briefing), Hoover experts lists, news releases (distributed to as many as twenty thousand news outlets per issuance), and the twice-monthly electronic newsletter.

HOOVER CLUBS IN WASHINGTON (AND NEW YORK)

The Hoover Clubs in Washington program brings Hoover fellows to Washington, D.C., three times a year for luncheon and dinner programs with Washington-based media fellows, opinion leaders, and policymakers. Recent club events have seen key representatives from government joining regular members of the clubs. The informal setting allows for open-ended discussions with Hoover fellows, covering topics that range from the war in Iraq to Social Security and tax reform to the U.S. Supreme Court. Like the Media Fellows Program, Hoover Clubs have proven successful in terms of both participation and impact. This effort has proven sufficiently successful that Hoover expanded its club program to New York City, allowing the Institution to reach its second-largest contingent of media fellows.

40a–40b. February 2007 Former New York mayor Rudy Guiliani (shown with Director John Raisian) and former White House chief of staff Andy Card give keynote addresses at the semiannual Board of Overseers meeting in Washington, D.C. *Photo credits: Goodman Van Riper*

40c–40d. February 2007 Senior members of the Bush administration speak at the Board of Overseers meeting: John Bolton, U.S. permanent representative to the United Nations (left photo) and Joshua Bolten, White House chief of staff (right photo) Photo credits: Goodman Van Riper

40a 40b 40c 40d

MEDIA FELLOWS

One distinctly different aspect of Hoover's outreach to members of the news media has been the William and Barbara Edwards Media Fellows Program, which allows print, broadcast, and web media professionals to spend time in residence at the Institution. Media fellows have the opportunity to exchange information and perspectives with Hoover and Stanford scholars through seminars and informal meetings, as well as public lectures. As fellows, they have access to the full range of research tools that Hoover offers. Importantly, the program creates and solidifies long-lasting relationships between Hoover scholars and media professionals.

During the past ten years, the numbers of participating media have tripled, going from twenty-five per academic year to more than seventy-five annually. During the academic year 2006-7, Hoover reached a new high of eighty-six media visits.

40e. February 2007 Fred Barnes, executive editor of the Weekly Standard and a Hoover media fellow, addresses the OVERSEERS Photo credit: Goodman Van Riper

41. April 2007 The Flat Tax by Hoover fellows Robert Hall and Alvin Rabushka is reissued as the first volume in the Hoover Classics series, which features best-selling books published by the Hoover Press over the years.

42. May 2007 Senator John McCain makes a major policy address on U.S. foreign policy in Hoover's Stauffer Auditorium. During his visit, McCain meets privately with Hoover fellows and holds a news conference attended by scores of national and local journalists.

41 42

Communications and Outreach 37

MEDIA RELATIONS AND PUBLIC AFFAIRS

The news media's primary contact with Hoover is through its Office of Public Affairs, which also generates *The Daily Report*, an e-mail summary of news stories by or about Hoover fellows and the Institution, with direct links to the articles. In addition, lists of experts willing to discuss and provide background to breaking news stories are distributed regularly to news media outlets around the world. Public Affairs also writes and publishes the *Hoover Newsletter* and, with the assistance of the White House Writers Group in Washington, D.C., coordinates Hoover's op-ed program, which is considered among the best in its peer group. More than one thousand opinion pieces by Hoover scholars are placed in newspapers and online annually. The e-mail offering *What's New at Hoover* is also distributed by Public Affairs.

43. May 2007 Hoover's newly designed website—more colorful, more vibrant, more timely, and with more interactive features and functions—is launched.

44. May 2007 Australian foreign minister Alexander Downer examines a document from the Hoover Archives; Deputy Archivist Linda Bernard is on the right. Photo courtesy of Mark Stewart, U.S. Department of State.

45. May 2007 Former commander of the U.S. Central Command General John Abizaid is appointed the first Annenberg Distinguished Visiting Fellow at the Hoover Institution. A four-star general holding an advanced degree from Harvard, Abizaid served as commandant of the U.S. Military Academy at West Point. He previously visited Hoover as a National Security Affairs Fellow in 1992–93.

43 44 45

HOOVER BOOKS, PERIODICALS AND SCHOLARLY ARTICLES

Books

The Hoover Press, a mainstay of Hoover's dissemination efforts, publishes and markets books under the Hoover Press imprint. The press highlights the work of Hoover scholars, and publishes volumes related to Hoover's institutional initiatives.

The press also works closely with the publishing firm of Rowman & Littlefield in copublishing its new series of single-author books, the Hoover Studies in Economics, Politics and Society. Although typically shorter (25,000 words or less) than the volumes commonly published, these offerings are approachable, timely, and accessible.

The press has also begun publishing books under its newest imprint, Education Next Books, which features works by Hoover's Koret Task Force on K–12 Education. The first titles serve to further ongoing national and local debates regarding adequate school funding and the charter school movement.

46. June 2007 Secretary of Veterans Affairs R. James Nicholson meets with Hoover fellows to discuss the strains and stresses facing the military and veterans as a result of the conflicts in Afghanistan and Iraq. Kori Schake (in background) was one of the fellows who met with the secretary.

47. June 2007 Senator Fred Thompson is interviewed by Peter Robinson for *Uncommon Knowledge*, Hoover's successful PBS television series, which is now a multimedia production available on the Hoover web page.

46 47

Communications and Outreach

Beginning spring 2007, the press issued its newest imprint, Hoover Classics. Repackaged and marketed under the new imprint, these timeless books continue to make a significant impact on public policy and are in constant demand. The first six titles in the Hoover Classics series are

- The Flat Tax
- Free Markets under Siege: Cartels, Politics, and Social Welfare
- Anti-Americanism in Europe: A Cultural Problem
- Property Rights: A Practical Guide to Freedom and Prosperity
- Seeking Middle Ground on Social Security Reform
- Remaking Domestic Intelligence

Periodicals

Policy Review, Hoover's bimonthly public policy journal, continues to grow in terms of circulation and prominence. A "must read" within the Washington Beltway for many

48. June 2007 Israeli ambassador to the U.S. Sallai Meridor meets with Hoover fellows in a roundtable discussion. Ambassador Meridor is on the right; Abraham Sofaer, the George P. Shultz Senior Fellow, is on the left; and Director John Raisian is in the center of the photo.

49a. June 2007 Michael McFaul, Peter and Helen Bing Senior Fellow, has the unique distinction of giving the Class Day lecture to the Stanford class of 2007 in Maples Pavilion during Stanford's graduation week ceremonies. Selected by the graduating class, the Class Day lecture is the undergraduates' culmination of their four-year journey on "the Farm."

49b. June 2007 Larry Diamond is selected teacher of the year for 2007 by the Associated Students of Stanford University and also receives the Lloyd W. Dinkelspiel Award for Distinctive Contributions to Undergraduate Education for 2007.

49a 49b

48

years, it provides in-depth analyses of politics, domestic policy, and foreign affairs, as well as incisive social criticism. It promises to continue as an influential source of deep thinking on public policy matters.

Another noteworthy publishing success for the Hoover Institution has been Education Next: A Journal of Opinion and Research. With Hoover's Koret Task Force on K-12 Education serving as the editorial board, it is devoted to education reform issues.

As Hoover's "flagship" publication, the *Hoover Digest* features selected writings of Hoover fellows and appeals to a general audience interested in a wide variety of public policy issues. When it first appeared more than nine years ago, the Digest consisted almost entirely of reprinted material. Today, approximately half of every issue is made up of original material by Hoover fellows. It also includes adaptations and excerpts from Hoover Press books and brief articles about various collections in the Hoover Archives.

50a. July 2007 Chairman of the Board of Overseers Peter Bedford welcomes guests to the annual Dinner on the Quad.

50b. July 2007 Michael Beschloss addresses the Board of Overseers and their guests at Dinner on the Quad. Beschloss focuses his remarks on presidential courage, the topic of his latest book, Presidential Courage: Brave Leaders and How They Changed America, 1789-1989.

50a 50b

On November 9, 2006, President George W. Bush presented the Hoover Institution with the National Humanities Medal, making Hoover the first think tank to receive that prestigious award.

National Humanities Medal 2006

The National Endowment for the Humanities (NEH) awards the medal to individuals or organizations whose work has deepened the nation's understanding of the humanities, broadened citizens' engagement with the humanities, or helped preserve and expand Americans' access to important resources in the humanities.

In making the award, NEH cited Hoover for "its responsible stewardship and its promotion of liberty and peace. For more than eight decades, it has supported many of our leading thinkers and enriched the public discourse on the most vital and consequential issues facing our nation." NEH further recognized Hoover as one of the "most distinguished

academic centers in the United States dedicated to public policy research."

As an award to the fellows and staff of the Institution, the medal is a tribute to an organization that supports the ideals of political and economic freedom, enriches and enlightens current and future generations, and spreads the message of liberty and peace around the world.

The community of scholars of the Hoover Institution joins a select group of only six organizations to have received this award. Hoover fellows Victor Davis Hanson, Thomas Sowell, and Shelby Steele also received the medal.

"With its world-renowned group of scholars and ongoing programs of policy-oriented research, the Hoover Institution puts its accumulated knowledge to work as a prominent contributor to the world marketplace of ideas defining a free society."

> NATIONAL ENDOWMENT FOR THE HUMANITIES

Those awarded the 2006 National Humanities Medal met with President and Mrs. Bush in the Oval Office before the awards ceremony. Director John Raisian (to Mrs. Bush's right) accepted the medal on behalf of the Hoover Institution. Photo courtesy of the White House)

financial review

In the last decade the size, scope, and financial strength of the Institution have grown tremendously. During this period the annual operating budget has doubled, the total number of donors and the total contributions to the Institution have tripled, and the endowment has grown by more than \$200 million. Perhaps most significantly, through the generosity of the Institution's supporters and prudent management, expendable reserves have grown over the past decade from essentially zero to nearly \$30 million.

The Hoover Institution's fiscal year runs from September 1 through August 31 of the following calendar year, coincident with Stanford University's fiscal year and academic calendar. The Institution's base budget covers ongoing operating expenses such as salaries, publications, facilities, forums, and other expenses for the Institution's scholars and staff and the operations of the library and archives. During the 2006–7 fiscal year (ending August 31, 2007), the Hoover Institution had \$34.1 million in base budget expenses, \$1.6 million under the annual budget. Funding for the base budget totaled \$36.7 million, yielding a \$2.6 million base budget surplus. Major sources of funding were \$18.2 million from expendable gifts and \$16.7 million from the endowment payout. The 2006–7 fiscal year marked the thirteenth straight year that the Institution's expenses were under its budget and that revenue exceeded the target. In addition to the annual operating expenses, the Institution expended \$1.9 million on capital and other projects not considered part of the base budget. Funding received during the year for these special and capital projects totaled \$2.7 million.

At the end of the year, the Institution had \$9.4 million cash on hand available for the base budget and a further \$26.9 million in expendable reserves invested in the endowment. The Institution ended the fiscal year with \$9.9 million in cash reserves for special and capital projects.

The market value of Hoover's endowment as of August 31, 2007, was \$437 million, representing an increase of \$73 million over the previous fiscal year-end.

Funding Sources—Base Budget, 2006–7 (in millions of dollars and percent)

TOTAL: \$36.718 million

Budget Expenditures—Base Budget, 2006–7 (in millions of dollars and percent)

TOTAL: \$34.130 million

fellows

HONORARY FELLOWS

Alexander Solzhenitsvn Margaret Thatcher

DISTINGUISHED FELLOW

George P. Shultz

SENIOR FELLOWS

Richard V. Allen Martin Anderson Terry L. Anderson Scott W. Atlas Dennis L. Bark Robert J. Barro Gary S. Becker Joseph Berger Peter Berkowitz Russell A. Berman Michael J. Boskin David W. Brady Bruce Bueno de Mesquita Richard T. Burress John F. Cogan William Damon Larry J. Diamond Gerald A. Dorfman Sidney Drell Peter J. Duignan John B. Dunlop Peter Duus Richard A. Epstein John A. Ferejohn Niall Ferguson Chester E. Finn Jr. Morris P. Fiorina Timothy Garton Ash

Kenneth Jowitt Kenneth L. Judd Daniel P. Kessler Herbert S. Klein Stephen D. Krasner Melvyn B. Krauss Edward P. Lazear (on leave) Thomas E. MaCurdy Michael McFaul Charles E. McLure Jr. Thomas A. Metzger James C. Miller III Terry M. Moe Thomas G. Moore Kevin M. Murphy Ramon H. Myers Norman M. Naimark Douglass C. North William J. Perry Paul E. Peterson Alvin Rabushka John Raisian Diane Ravitch Rita Ricardo-Campbell Condoleezza Rice (on leave) Henry S. Rowen Thomas J. Sargent John Shoven Paul Sniderman Abraham D. Sofaer **Thomas Sowell**

SENIOR RESEARCH

A. Michael Spence

James L. Sweeney

Richard F. Staar

Shelby Steele

John B. Taylor

Barry Weingast

David A. Wise

John H. Bunzel Robert T. Hartmann Robert Hessen

Chiaki Nishiyama Kenneth E. Scott Charles Wolf Jr.

RESEARCH FELLOWS Donald Abenheim Annelise G. Anderson Arnold Beichman Bruce D. Berkowitz Michael S. Bernstam Jay Bhattacharya Clint Bolick Timothy Brown Ming Chan Robert Conquest David G. Dalin **David Davenport** Martin A. Davis Jr. Mary Eberstadt Williamson M. Evers (on leave) James E. Goodby Paul R. Gregory David R. Henderson Charles Hill Robert P. Huff Laura Huggins Nicholas J. Imparato Josef Joffe A. Ross Johnson Jeffrey Jones Liam Julian Scott Kieff

Tai-chun Kuo

Kurt R. Leube

Tod Lindberg

Tibor Machan

George Marotta

Rachel McCleary

Joseph McNamara

H. R. McMaster

Gary D. Libecap

Stephen Langlois

Alice L. Miller Henry I. Miller Jongryn Mo Robert J. Myers **Guity Nashat** Toshio Nishi James H. Noves Eric Osberg Bertrand M. Patenaude Mark R. Peattie Agnes Peterson Carol Peterson Michael J. Petrilli William Ratliff Macke Raymond Russell D. Roberts Peter Robinson Terry Ryan **David Satter** Kori Schake (on leave) Peter F. Schweizer Anatol Shmeley Kiron K. Skinner Richard Sousa Tunku Varadarajan William L. Whalen Lowell L. Wood Robert Zelnick

Abbas M. Milani

Research Associate Hsiao-ting Lin

DISTINGUISHED VISITING FELLOWS

John Abizaid Spencer Abraham Michael H. Armacost Shmuel Bar Michael Burleigh John E. Chubb Douglass J. Feith **Boaz Ganor** Azar Gat Newt Gingrich Gidon Gottlieb

Mark Harrison James Hentz Paul T. Hill Aleksander Kwaniewski **Shavit Matias** Edwin Meese III Timothy J. Naftali **Daniel Pipes** Daniel B. Rodriguez Donald Rumsfeld Robert Service Aleiandro Toledo Herbert J. Walberg Pete Wilson Yuri Yarim-Agaev

Peter J. and Frances **Duigran Distinguished** Visiting Fellows

Robert Bates Herbert F. Weiss

VISITING FELLOWS John R. Alford

Philip R. Alper Stephen Ansolabehere Kyounghan Bae Elizabeth Beaumont Ping Bu **Brandice Canes-Wrone** Paul Caringella Irena Chalupa Yan Chen Seong-Moon Cheon Elizabeth Chiang Hsi-sheng Chi Joshua Clinton Jun Cong Alfred Darnell Xijun Deng Aslan Doukaev Justina A. V. Fischer Patrice Franko Miriam Kurtzig Freedman Hideo Fukamachi

Stephen H. Haber

Victor Davis Hanson

Thomas H. Henriksen

Eric A. Hanushek

Caroline M. Hoxby

Alex Inkeles

Bobby Inman

Shanto Iyengar

Robert E. Hall

Elizabeth Fuller Alan Gerber Haibo Gou Haiyan Guo Xiaomei Guo Hans J. Halbheer Wynton Hall Wei He John Hibbing Farah Hiwad Thomas Hollweck Yong Jun Hong Young-Lim Hong Charles L. Hooper Jingbei Hu Liming Huang Tzu-Chin Huang Adrienne Jamieson Yeong Soo Jang Yun Jiang Charles O. Jones Koong-lian Kao Shohei Katayama Sean Kay Morton Keller Paul Kengor Hyoshang Khang Chul-Joong Kim Kwangjun Kim Caio Koch-Weser Henning Köhler Meir G. Kohn Bon-Seon Koo Thad Kousser Roderick M. Kramer Sang Ho Lee Charles Ka Yui Leung Zhigang Li Da-chi Liao Weimin Liu Fang-shang Lu Zhendu Ma Edige Magauin Sandy Maisel Jan Maksymiuk

Harvey Mansfield

Bruce McKern Maureen McNichols Andrea Mejía Jie Min **Daniel Moran** Michael New Yoshiyuki Nishiyama Pietro S. Nivola Augustine Pan Sunita Parikh Sung-won Park Glenn Parker Carl Pinkele Jeremy Pope Scott Powell Saikrishna Prakash Paul J. Rich Rudolf Richter David Rohde Hedwig G. Rose Peter I. Rose Stefan Rossbach Ulrike Schaede Daron R. Shaw Kenneth Shepsle James Shillabeer Richard Allan Shweder Steven D. Silver S. Fred Singer Shirley Soong Richard H. Steinberg M. David Stirling Jiwon Suh Muhammad Tahir Songgen Tang Norma Thompson Jacek Tomkiewicz Akio Tsuchida Sei Tsuchida

Sydney Verba

Craig Volden

Jianlang Wang

Chaoguang Wang

Lei Wang Oi Wang Qisheng Wang Shi Wang Tzu-Ling (Lillian) Wen Hans Peter Widmaier Ludger Woessmann Yoo Chul Won Jonathan Woon Jack Wright Jingping Wu Youtian Xie Tatsuo Yamada Tianshi Yang Yun Yang Zhiyou Yang Kuzev Yilmaz Amy Zegart Haipeng Zhang Jialin Zhang Jiming Zhang Lei Zhang Shihai Zhang Wei Zhang Yuping Zhang Xiaomei Zhu

Senior Associate Darrell M. Trent

CONSULTANT Yuan-li Wu

W. GLENN CAMPBELL AND RITA RICARDO-CAMPBELL NATIONAL FELLOWS

Golfo Alexopoulos
Jesus Almoguera
Michael Altfeld
Sarah Anderson
Nicole Bacharan
Zoltan Barany
Jenna Bednar
Eugenia Belova
Laura Beny
Jennifer Burns

Patrick Chamorel Latika Chaudhary Raj Chetty Ulrich Doraszelski Liran Finay Dino Falaschetti Page Fortna Anders Frederiksen Mihaly Fulop Nicole Garnett Rick Garnett Christina Gathmann Christian Hacke Steven F. Hayward Baogang He Xiaobo Hu Scott Kieff Valery Lazarev Ashley Leeds Robert Leeson Ross Levine Hsiao-ting Lin Cheryl Long **Brian Lowery** Kate Medina Gabriella Montinola

Semion Lyandres Beatriz Magaloni Guido Menzio Petra Moser Ricardo Reis **Emmanuel Saez** Heiner Schulz Sergei Severinov Kenneth W. Shotts Sona Szomolanyi Michele Tertilt J Alexander Thier Lynn Vavreck John Wallis Jonathan Wand Amir Weiner Julie Won Lei Zhang

NATIONAL SECURITY AFFAIRS FELLOWS

David Aumuller Brian Buckles Jason Davis Joseph William "Bill" DeMarco Mary Draper Jim Fanell Chris Gibson Deborah Hanagan William "Bill" Hix Tucker Mansager Jonathan Moore Scott "Dutch" Murray Cecile Shea Scott Smith Christopher Starling Scott Tait Mark Williamson Kevin Wooton Dan Yoo

PUBLIC AFFAIRS FELLOW

Pete N. Peterson

MEDIA FELLOWS Michael Abramowitz

Renata Adler

Arthur Allen David Alpern Jay Ambrose Rick Atkinson **Chuck Babington** Ken Baer Matt Bai Holly Bailey Peter Baker Dan Balz Dean Barnett Michael Barone John Batchelor Jack Beatty Dennis Berman Leonard Bernstein continued ...

fellows

Tom Bethell Jeff Birnbaum Joan Biskupic David Bosco Mike Boyer Tyler Bridges Donna Britt David Broder Michael Brown Elizabeth Bumiller Deborah Camiel Carl Cannon Lou Cannon Stephen Chapman Christine Chen Ta-Nihisi Coates Gary Cohn Steve Coll Pamela Constable Helene Cooper Rebecca Corbett **Ned Crabb** Michael Crowley Lee Cullum Helle Dale Reginald Dale Caroline Daniel **Bob Davis** Clive Davis Sam Dealey Jonathan Decker Jose De Cordoba Thomas DeFrank Stacey Delo Sally Denton Anthony DePalma John Diamond Mvemba Dizolele Thomas Donlan Michael Doyle Robert Draper Yochi Dreazen Bob Drogin Henry Dubroff lanthe Dugan

Terry Eastland Tom Edsall Juliet Eilperin Ron Elving Lauren Etter Adib Farha Paul Farhi Andrew Ferguson Giuliana Ferraino David Finkel Amy Finnerty Michael Fletcher James Forsythe Glenn Garvin Barton Gellman Bill Gertz Caitlin Gibson Susan Glasser Scott Glover Steve Goldstein Peter Goodman Peter Gosselin Josh Green Paul Greenberg Michael Grunwald Marc Gunther Bill Hamilton Jacob Heilbrunn Dan Henninger Nicolla Hewitt Scott Higham Patrice Hill Christopher Hitchens Steve Holmes Janet Hook Adam Housley Anne Hull Michael Isikoff John Jeter Michael Judge John Judis Bob Kaiser Paul Kane David Kaplan

Jonathan Kaplan

Lawrence Kaplan

Leslie Kaufman Jonathan Kav Jonathan Keller Peter Kellner Glenn Kessler Neil King Richard Kirkland Anne Kornblut Markos Kounalakis Adam Kushner Matt Lait Don Lambro Charles Lane Dan Le Duc Mark Leibovich Mara Liasson Eric Lichtblau Ryan Lizza Carolyn Lochhead Kristen Mack Katherine Mangu-Ward Stephanie Mansfield Judith Matloff Mark Matthews Victor Matus Mark Mazzetti Laurie McGinley Tara McKelvey Kevin Merida Dick Meyer Dana Milbank Chris Mondics **Howard Mortman** Liza Mundy Joyce Murdoch Derov Murdock Alan Murray Andrew Murray Shailagh Murray Andrew Nagorski Judge Andrew Napolitano Steve Neal Deborah Needleman George Neumayr

Norah O'Donnell

Mary O'Grady

Robert O'Harrow Joe Palca Kate Palmer Steve Pearlstein Eric Pianin Robert Pierre Walter Pincus David Plotz John Podhoretz Mark Preston Deborah Price Mike Pride Jim Puzzanghera Romesh Ratnesar Richard Reeves Andy Revkin Delia Rios Clay Risen Carla Robbins Linda Robinson Ted Rohrlich Gary Rosen Holly Rosenkrantz Tom Rosenstiel Hanna Rosin Bennett Roth Stuart Rothenberg Trudy Rubin Mark Sandalow Gregg Sangillo Debra Saunders Noam Scheiber Gabriel Schoenfeld Peter Scoblic Matthew Scully Demetri Sevastopulo Scott Shane John Shaw Nick Shulz Allison Silver Tracy Lee Simmons Sara Sklaroff Griffin Smith

Jeff Smith

Joel Stein

Paul Sperry

Mindy Steinman Joe Stephens Sheryl Stolberg Amy Sullivan Margaret Talbot Julia Tate Stuart Taylor Phil Terzian Stefan Thiel Steve Thomma Nathan Thornburgh Robin Toner Ben Tyree R. Emmett Tyrell James VandeHei Karl Vick Eugene Volokh David Von Drehle Ken Walsh Joby Warrick Linton Weeks Ronald Weintraub Jacob Weisberg Steve Weisman **David Whitman** Ben Wildavsky David Willman Gregg Zachary Adam Zagorin Sacha Zimmerman Aaron Zitner

Gregg Easterbrook

NAMED POSITIONS

Those providing funding for named and endowed chairs contribute significantly to the Hoover Institution's excellence. Those who have been appointed to chairs have been honored for their meaningful and enduring contributions to public policy formation and informed discussion on public policy issues. The Institution acknowledges the following chairholders and their benefactors.

John Abizaid

Annenberg Distinguished Visiting Fellow

Martin Anderson

Keith and Jan Hurlbut Senior Fellow

Terry Anderson

John and Jean DeNault Senior Fellow

Shmuel Bar

Koret Distinguished Visiting Fellow in Israeli Studies

Gary Becker

Rose-Marie and Jack R. Anderson Senior Fellow

Peter Berkowitz

Tad and Dianne Taube Senior Fellow

John Cogan

Leonard and Shirley Ely Senior Fellow

David Dallin

Taube Research Fellow in American History

Mary Eberstadt

Taube Foundation Research Fellow

Richard A. Epstein

Peter and Kirsten Bedford Senior Fellow

Azar Gat

Koret Distinguished Visiting Fellow in Israeli Studies

Stephen Haber

Peter and Helen Bing Senior Fellow

Robert E. Hall

Robert and Carole McNeil Senior Fellow

Victor Davis Hanson

Martin and Illie Anderson Senior Fellow

Eric Hanushek

Paul and Jean Hanna Senior Fellow in Education

Josef Joffe

Marc and Anita Abramowitz Research Fellow in International Relations

Kenneth Jowitt

Pres and Maurine Hotchkis Senior Fellow

Kenneth Judd

Paul H. Bauer Senior Fellow

Melvyn Krauss

William L. Clayton Senior Fellow

Edward P. Lazear (on leave)

Morris Arnold Cox Senior Fellow

Gary D. Libecap

Sherm and Marge Telleen Research Fellow

Shavit Matias

Koret Distinguished Visiting Fellow in Israeli Studies

Michael McFaul

Peter and Helen Bing Senior Fellow

Douglass C. North

Bartlett Burnap Senior Fellow

Alvin Rabushka

David and Joan Traitel Senior Fellow

John Raisian

Tad and Dianne Taube Director

Condoleezza Rice (on leave)

Thomas and Barbara Stephenson Senior Fellow

Robert Service

Tad and Dianne Taube Distinguished Visiting Fellow

John Shoven

Buzz and Barbara McCoy Senior Fellow

George P. Shultz

Thomas W. and Susan B. Ford Distinguished Fellow

Kiron Skinner

W. Glenn Campbell Research Fellow

Abraham Sofaer

George P. Shultz Senior Fellow in Foreign Policy and

National Security Affairs

Thomas Sowell

Rose and Milton Friedman Senior Fellow on Public Policy

Shelby Steele

Robert J. and Marion E. Oster Senior Fellow

John Taylor

Bowen H. and Janice Arthur McCoy Senior Fellow

David Wise

Peter and Helen Bing Senior Fellow

staff

ADMINISTRATION

Director John Raisian

Deputy Director David W. Brady

Senior Associate Director Richard Sousa

Associate Directors
Jeffrey Bliss
Stephen Langlois
Donald C. Meyer

CounselorDavid Davenport

Senior Adviser to the Director David Glen

Assistant Directors
Denise Elson
Jeffrey Jones
Noël Kolak

Senior Program

Development Associate

Kathy Phelan

Program Development Associate Amy Hellman

Assistants to the Director Robin Blackman Mari Rymer Laureen Schieron

Assistant to the Deputy Director Mandy MacCalla

Assistant to the Senior Associate Director Lea Limgenco

DEVELOPMENT

Media Fellows Program

National Fellows Program

Visiting Fellows Program

Deborah Ventura

Mandy MacCalla

Assistant

Assistant

Joy Kelley

Assistant

Assistant

Celeste Szeto

Director of DevelopmentDonald C. Meyer

Manager of Major Gifts Cheryl Kane

Development Assistants Maria Lopez Kara Uribe

Assistant Director of Major Gifts, Northern California Sally Herrick

Assistant Director of Major Gifts, Southern California/ Annual Giving James Gross

Assistant Director of Development Events and Services Mary T. Gingell

Events and Services Managers Elisa Ellis Pauline Hanson

Database Coordinator Heather Krochak

OPERATIONS

Computer Services Manager William Bonnett

Systems Analyst Dan Wilhelmi

Facilities Manager Kelly Doran

Mailroom Supervisor Frank Coronado

Facilities Assistants Tim McCumsey Dennis Slape

Human Resources Manager Helen M. Corrales

Employment Specialist Christina Ansel

Human Resources Assistant Juanita Rodriguez

Institutional Editor E. Ann Wood

Special Events Coordinator Christie Harlick

Events Assistant Greta Quirk

Telecommunications Olivia Litz

Web Page Mariko Masuda Kyoko Oishi Ellen Santiago

FINANCE

Director of Finance Stephen Langlois

Budget and Finance Officer Claudia Hubbard

Accounting Associates Karen Kenlay Andrea Mendoza

Business Manager Marianne Jacobi

Finance Analyst Karen Weiss

COMMUNICATIONS RESEARCH STAFF LIBRARY AND ARCHIVES CURATORSHIPS Director of Research Assistants Director of Library and LIBRARY Communications Alia Ayub Archives Jeffrey Bliss Meghan Cotter Richard Sousa CATALOGING SERVICES Curatorial Assistant Devora Davis Amy B. Desai Public Affairs Manager Cindy Ethridge Librarian Michele M. Horaney Negar Ghobadi **ARCHIVES Paul Thomas** AMERICAS COLLECTION Matthew Gunn Public Affairs Writer Kirstin Julian **Deputy Archivist** PRESERVATION SERVICES Curator Tatyana Krasnopevtseva Linda Bernard LaNor A. Maune William Ratliff Na Liu Head of Book and Paper Associate Archivist Communications Assistant Patricia McMahan Preservations Library Specialist Tin Tin Yang **Emily Messner** Lisa Miller Rayan Ghazal Jorge Machado **Emily Peltason** Project Manager Nicole Reed Associate Archivist-Library Specialist **Collection Development** Velberta Coando Lillie Robinson EAST EUROPEAN COLLECTION Timothy LaVerne **Bradley Bauer Fthan Steele** Office Manager Leilei Xu Curator Head of Microfilming Manuscript Cataloger Kathleen Davis Maciej Siekierski Issaya Tesfamariam Dale Reed Research Support Staff Design and Production Rachel Abrams Library Specialist Library Specialists Manager RFE/RL Project Archivist Julia Ball Zbigniew Stanczyk Fiore Irving Marshall Blanchard **Anatol Shmeley** Caroline Beswick Sang-Suk Shon Rosemary Brock Matthew Snyder Graphic Designer Archival Specialist **RUSSIAN AND** Heather Campbell Jennifer Navarrette COMMONWEALTH OF Blanka Pasternak Alice Carter INDEPENDENT STATES Joyce Cerwin READERS' SERVICES COLLECTION Sales/Operations Manager Nancy Cloud Assistant Archivists Jennifer Presley Brandon Burke Liz Costa Collection Management/ Associate Curator Elizabeth Konzak Grace Goldberger Circulations **Anatol Shmelev Customer Services** Carol Leadenham Janet King **Group Supervisor** Lyn Larson Patricia Luna Lisa Nguyen Maria Quinonez Library Specialist Janel Quirante Paige Mathes Ronald Basich Inventory Maintenance Lora Soroka Charlotte Pace Library Specialists Assistant Sharon Ragland Terry Gammon Rick Jara Archival Specialists Maria Sanchez Jorge Machado WEST EUROPEAN COLLECTION Ronald Bulatoff Silvia Sandoval Managing Editor, **David Jacobs** Susan Schendel Curator **Hoover Digest** Lyalya Kharitonova Marie-Christine Slakey **Brad Bauer** Charles Lindsey Aparna Mukherjee Kenneth Surratt Natalia Porfirenko Information Editor BRITISH LABOUR COLLECTION Michelle Bussenius Audio Specialist **Honorary Curator** James Sam Peter Stansky Digitization Production Specialist Heather Wagner Administrative Associates Irena Czernichowska Martina Podsklanova

board of overseers

Ensuring that the Hoover Institution follows the path set forth by its founder, Herbert Hoover, and reaffirmed by its mission statement, the Board of Overseers acts as an advisory body to and a support group for the Institution's senior administration. Members who have served on the board since the last report are listed here.

Chairman

Peter B. Bedford Napa, California

Vice Chairman

David T. Traitel San Francisco, California

Marc L. Abramowitz Ross, California

Frederick L. Allen San Marino, California

Esmail Amid-Hozour Woodside, California

Jack R. Anderson Carefree, Arizona

Martin Anderson Palo Alto, California

Javier Arango Los Angeles, California

George L. Argyros Costa Mesa, California

Laura Arrillaga-Andreessen Palo Alto, California

Donald R. Beall Corona del Mar, California

Stephen D. Bechtel Jr. San Francisco, California

Peter S. Bing Los Angeles, California

Joanne Whittier Blokker Palo Alto, California

William K. Blount Portland, Oregon

James J. Bochnowski Atherton, California

Wendy H. Borcherdt Los Angeles, California William K. Bowes Menlo Park, California

Brigitte M. Bren Newport Beach, California

James F. Buckley Jr. San Francisco, California

Bartlett Burnap Palm Beach, Florida

Dan Burns Carson City, Nevada

C. Preston Butcher Menlo Park, California

Richard Call Pasadena, California

Harry A. Collins Rancho Santa Fe. California

James E. Conley Jr. Tucson, Arizona

William F. Cronk Lafayette, California

Joan L. Danforth San Francisco, California

Arthur F. Dauer*

Paul L. Davies Jr. Lafayette, California

Paul Lewis Davies III Menlo Park, California

Shelby M. C. Davis Jackson, Wyoming

John B. DeNault Boulder Creek, California

Kenneth T. Derr San Francisco, California

Jim H. Derryberry Osprey, Florida

Dixon R. Doll San Francisco, California

Susanne Fitger Donnelly Los Angeles, California

Joseph W. Donner New York. New York

William H. Draper III San Francisco, California

Herbert M. Dwight Healdsburg, California

William C. Edwards Atherton, California

Leonard W. Elv Palo Alto, California

Charles M. Ewell La Jolla, California

Robert A. Ferris Atherton, California

Saul A Fox San Mateo County, California

Clayton W. Frye Jr. New York, New York

Elizabeth L. Funk San Francisco, California

Stephen B. Gaddis Atherton, California

James G. Gidwitz Chicago, Illinois

Samuel L. Ginn Hillsborough, California

Eugene Grisanti Darien, Connecticut

Cynthia Fry Gunn Palo Alto, California

F. Philip Handy Winter Park, Florida

Everett J. Hauck Lake Forest, Illinois W. Kurt Hauser San Francisco, California

Thomas J. Healey New York, New York

Jeffrey O. Henley Santa Barbara, California

John L. Hennessy** Stanford, California

Warner W. Henry Pasadena, California

Robert J. Herbold Bellevue, Washington

Heather R. Higgins New York, New York

Robert W. Hockey Menlo Park, California

Kenneth H. Hofmann Concord, California

Ralph W. Hooper Wayne, Pennsylvania

Herbert Hoover III San Marino, California

Margaret Hoover New York, New York

Preston B. Hotchkis Santa Barbara, California

William J. Hume San Francisco, California

Walter E. Hussman Jr. Little Rock, Arkansas

William P. Jaeger Bellevue, Idaho

George B. James II San Francisco, California

Gail A. Jaquish Lake Tahoe, Nevada

Charles B. Johnson

Billie K. Pirnie Franklin P. Johnson Jr. Richard Mallery Robert A. Teitsworth Palo Alto, California Phoenix, Arizona Montgomery, Alabama San Juan Capistrano, California L. Sherman Telleen Mark Chapin Johnson Robert H. Malott Ambassador John Price Anaheim Hills, California Chicago, Illinois Salt Lake City, Utah San Marino, California Tom Jordan Haig G. Mardikian Robert J. Rishwain Peter A. Thiel Healdsburg, California San Francisco, California Stockton, California Atherton, California Steve Kahng Shirley Cox Matteson Kathleen "Cab" Rogers Charles B. Thornton Jr. Los Altos Hills, California San Marino, California Menlo Park, California Oakland, California Mary Myers Kauppila Angus W. McBain David M. Rubenstein Thomas J. Tierney Boston, Massachusetts Los Angeles, California Washington, District of Columbia Boston, Massachusetts Charles J. Keenan III James N. Russell William R. Timken Jr. George E. McCown Palo Alto, California Woodside, California Northfield, Illinois Canton, Ohio David B. Kennedy Bowen H. McCov Richard M. Scaife Henry F. Trione Los Angeles, California Pittsburgh, Pennsylvania Santa Rosa, California Ann Arbor, Michigan Donald P. Kennedy Burton J. McMurtry** Roderick W. Shepard Don Tykeson Santa Ana, California Palo Alto, California Atherton, California Eugene, Oregon Raymond V. Knowles Jr. James G. McMurtry III Thomas M. Siebel Victor Ugolyn La Jolla, California Tarrytown, New York Palo Alto, California Ridgefield, Connecticut A. Carl Kotchian Roger S. Mertz William E. Simon Jr. George J. Vukasin Sr. Palo Alto, California Hillsborough, California Los Angeles, California Oakland, California Henry N. Kuechler III Harold M. Messmer Jr. Caroline Singleton* Gregory L. Waldorf Menlo Park, California Woodside, California Santa Monica, California Charles R. Sitter Sandra Kurtzig Janet Busse Meyer Dallas, Texas William D. Walsh Atherton, California (Mrs. Jeffery Meyer) Atherton, California Hillsborough, California Boyd C. Smith Pevton M. Lake Palo Alto, California Dean A. Watkins Jeremiah Milbank* Tyler, Texas Woodside, California George L. Smith Jr., M.D. L. W. Lane Jr. Jeremiah Milbank III Santa Rosa, California Dody Waugh Portola Valley, California Los Angeles, California New York, New York William D. Smythe* Melvin Lane* Carol Milgard* Jack R. Wheatley Palo Alto, California John R. Stahr Allen J. Lauer Mary V. Mochary Corona del Mar, California Portola Valley, California Marshall, Virginia Mary White, Esq. Alan G. Stanford Menlo Park, California Bill Laughlin Ambrose K. Monell Atherton, California Palm Beach, Florida Thomas F. Stephenson Thomas G. Wiggans Atherton, California Atherton, California Howard H. Leach Nancy Barry Munger Frederick P. Stratton Jr. Betty Jo Fitger Williams San Francisco, California Los Angeles, California San Diego, California Milwaukee, Wisconsin Janice Ogden Lindus* Pauline Crowe Naftzger Beverly Hills, California Robert D. Stuart Jr. Walter E. Williams Jacques M. Littlefield Lake Forest, Illinois Fairfax, Virginia Portola Valley, California John R. Norton III Norman "Tad" Williamson Paradise Valley, Arizona Robert J. Swain Walter Loewenstern Jr. Tulsa, Oklahoma Pasadena, California Beaver Creek, Colorado Robert J. Oster W. Clarke Swanson Dean Witter III Atherton, California William J. Lowenberg Oakville, California Woodside, California Jack S. Parker San Francisco, California Carefree, Arizona John E. Swearingen* Paul M. Wythes Donald L. Lucas Atherton, California Pebble Beach, California Joel C. Peterson Tad Taube Frank Yoder Salt Lake City, Utah Woodside, California John W. Madigan Indian Wells, California

Winnetka, Illinois

James E. Piereson New York, New York

53

The Hoover Institution acknowledges with deep gratitude the financial support provided by each of its donors. Particular gratitude is expressed to those listed below, as well as those wishing to remain anonymous, who have recently given so generously to support the mission of the Institution.

DONORS OF \$250,000 OR MORE

Martin and Illie Anderson Palo Alto, California

The Annenberg Foundation

Estate of Susanna Atwell

Lynde and Harry Bradley Foundation Milwaukee, Wisconsin

Nona Jean Cox Portola Valley, California

Paul L. Davies Jr. Pilar and Lew Davies Laura and Segundo Mateo

Shelby M. C. Davis Jackson, Wyoming

Jean and John DeNault Boulder Creek, California

Phyllis and Bill Draper San Francisco, California

Herbert and Jane Dwight Healdsburg, California

William and Barbara Edwards Atherton, California

The William and Flora Hewlett Foundation Menlo Park, California

Meredith and Herbert Hoover III San Marino, California

Robert S. and Lillian I. Howard (Howard Charitable Foundation) Rancho Santa Fe, California

Keith and Jan Hurlbut Palos Verdes Estates, California

Charles and Ann Johnson

Louise and Ray Knowles La Jolla, California

Koret Foundation San Francisco, California

Lakeside Foundation Lafayette, California

Janice Ogden Lindus

The John D. and Catherine T. MacArthur Foundation Chicago, Illinois

Duncan and Shirley Matteson Menlo Park, California

Robert and Carole McNeil San Francisco, California

June Shirley Merrill

Nancy and Charles Munger Los Angeles, California

Robert and Marion Oster Atherton, California

Austin H. Peck Jr.

Jean Perkins Foundation James J. Carroll III. President Los Angeles, California

Billie Pirnie Montgomery, Alabama

William and Carolyn Reller Palo Alto, California

Richard M. Scaife Sarah Scaife Foundation Pittsburgh, Pennsylvania

Mr. and Mrs. George P. Shultz Stanford, California

William and Crowell Sinclair Benicia, California

Boyd and Jill Smith Palo Alto, California

Lenore J. Stein

Thomas and Barbara Stephenson Atherton, California

Lemuel M. and Ursula M. Summey Palo Alto, California

Tad and Dianne Taube **Taube Family Foundation** Woodside, California

David and Joan Traitel San Francisco, California

Walton Family Foundation, Inc. Bentonville, Arkansas

DONORS OF \$200,000 TO \$250,000

Rose-Marie and Jack R. Anderson Carefree. Arizona

Paul H. and Elisabeth E. Bauer

Merritt Donaghy Betts Kent, Ohio Peter and Helen Bing Los Angeles, California

Everett J. and Jane M. Hauck Lake Forest, Illinois

Warner and Carol Henry Pasadena, California

William and Jane Walsh Atherton, California

Mike Wilkins and Sheila Duignan Berkeley, California

DONORS OF \$100,000 TO \$200,000

Esmail Amid-Hozour Woodside, California

Peter and Kirsten Bedford Napa, California

William and Nancy Jaggar Blount Portland, Oregon

Jan and Jim Bochnowski Atherton, California

William K. Bowes Jr. Foundation Menlo Park, California

Sandy and Dick Boyce Portola Valley, California

Bartlett and Candida Burnap The Weiler Foundation The Danielson Foundation

Walter W. Chang Honolulu, Hawaii

Donner Canadian Foundation *Toronto, Ontario*

Susan Ford Dorsey Woodside, California

Earhart Foundation Ann Arbor, Michigan

David and Jean Egan Anderson, South Carolina

Leonard and Shirley Ely Palo Alto, California

The Charles D. and Frances K. Field Fund San Francisco, California

Mr. and Mrs. Clayton W. Frye Jr. New York, New York

John A. Gunn and Cynthia Fry Gunn Palo Alto, California

Kurt and Julie Hauser San Francisco, California

Ken and Jean Hofmann Concord, California

Maurine and Preston B. Hotchkis Santa Barbara, California

Tom Jordan Healdsburg, California

Howard and Gretchen Leach San Francisco, California

Lilly Endowment Inc. Indianapolis, Indiana

Buzz and Barbara McCoy Los Angeles, California

Bowen H. and Janice Arthur McCoy Charitable Foundation Los Angeles, California

Burt and Deedee McMurtry Palo Alto, California

Janet and Jeffery Meyer Hillsborough, California

Microsoft Corporation Redmond, Washington

Jeremiah Milbank III New York, New York

Ambrose Monell Foundation New York, New York

The Myers Kauppila Family Foundation Mary Myers Kauppila Boston, Massachusetts George E. Myers Saint Helena, California Angela Nomellini and Kenneth E. Olivier Hillsborough, California

Joel and Diana Peterson Salt Lake City, Utah

Karen and Robert Rishwain Stockton, California

David M. Rubenstein Washington, District of Columbia

The Thomas and Stacey Siebel Foundation Palo Alto. California

John and Elizabeth Stahr Corona del Mar. California

Clarke and Elizabeth Swanson Oakville, California

Robert and Sandra Teitsworth San Juan Capistrano, California

Sherm and Marge Telleen San Marino, California

Peter A. Thiel Atherton, California

Terence Thomas
Paradise Valley, Arizona

Mel Tukman Larkspur, California

T. H. Tung

Taipei, Taiwan, Republic of China

Norman and Victoria Williamson Pasadena, California

DONORS OF \$50,000 TO \$100,000

Anita and Marc Abramowitz Ross, California

Donald and Joan Beall Beall Family Foundation Corona del Mar, California

S. D. Bechtel, Jr. Foundation San Francisco, California

Joanne Whittier Blokker Palo Alto, California Mericos Foundation South Pasadena, California

William J. Brady San Francisco, California

Briggs & Stratton Corporation Foundation, Inc. Wauwatosa, Wisconsin

Laird and Sherry Cagan Los Altos, California

Rick and Janet Cronk Lafayette, California

Joan Danforth San Francisco, California

Anne Dauer Palo Alto, California

Dixon R. and Carol Doll San Francisco, California

Susanne Fitger Donnelly Los Angeles, California

Alfred C. Eckert III
Bernardsville, New Jersey

Claire Chamberlain Eckert Bernardsville, New Jersey

Fairchild Martindale Foundation Stephen Keller, Trustee Newport Beach, California

Robert and Evelyn Ferris Atherton, California

Bertha and John Garabedian Foundation Fresno, California F. Philip Handy Winter Park, Florida

Jeffrey and Judy Henley Santa Barbara, California

The Herbert Hoover Foundation, Inc. *Iowa City, Iowa*

Bill and Bev Jaeger Bellevue, Idaho

Mark and Barbara Johnson Anaheim Hills, California

David and Annette Jorgensen Portola Valley, California

Stephen Kahng Los Altos Hills, California

Dorothy and D. P. Kennedy Santa Ana, California

Ann and Peyton M. Lake *Tyler, Texas*

The Honorable L. W. "Bill" Lane Jr. and Mrs. Jean Lane Portola Valley, California

Allen and Kathy Lauer Portola Valley, California

Bill Laughlin Atherton, California

Mrs. Richard D. Lawrence *Pebble Beach, California*

Mrs. Edmund W. Littlefield San Mateo, California

Walter Loewenstern Jr. Beaver Creek, Colorado

William Lowenberg San Francisco, California

Donald and Sally Lucas Pebble Beach, California

Roger S. Mertz Hillsborough, California Harold and Marcia Messmer Woodside, California

Carol Milgard

Mary V. Mochary Marshall, Virginia

John R. Norton

Paradise Valley, Arizona

John M. Olin Foundation New York, New York

John and Marcia Price Salt Lake City, Utah

Rembrandt IP Management LLC Bala Cynwyd, Pennsylvania

T. Gary and Kathleen "Cab" Rogers Oakland, California

William J. Rutter San Francisco, California

William D. and Carol Smythe Woodside, California

Alan and Janet Stanford

The Honorable Robert D. Stuart Jr. Lake Forest, Illinois

Mrs. William P. Thomas *Palo Alto, California*

Charles and Geneva Thornton San Marino, California

Tykeson Family Charitable Trust Eugene, Oregon

Jack R. and Mary Lois Wheatley Palo Alto, California

Harold and Elizabeth Williams San Diego, California

Frank and Kay Woods San Francisco, California

Frank and Vanja Yoder Indian Wells, California

DONORS OF \$25,000 TO \$50,000

Frederick and Kathleen Allen San Marino, California

Arrillaga Foundation Santa Clara, California

Sigrid Banks Carmel, California

Myles and Carol Berg Palo Alto, California

Richard and Susan Blois Carmel, California

Mrs. Alden Brown ("Freddy")

Denver. Colorado

James F. Buckley Jr. San Francisco, California

Preston and Carolyn Butcher Menlo Park, California

Richard and Nancy Call Pasadena, California

Mrs. Carl Carlsen
Palo Alto, California

Art and Carlyse Ciocca San Francisco, California

The Clausen Family Foundation

James E. Conley Jr. Tucson, Arizona

Kenneth and Donna Derr San Francisco, California

Frederick M. Dierks Hot Springs, Arkansas

Sanford and Helen Diller Helen Diller Family Foundation Redwood City, California

Raymond and Sally Duncan Denver, Colorado

Henry K. Evers San Francisco, California

Charles and Valerie Ewell La Jolla, California Henrietta M. Fankhauser Livermore, California

Doris and Donald Fisher San Francisco, California

Stephen and Susan Gaddis Atherton, California

James and Kathryn Gidwitz Chicago, Illinois

Sam and Ann Ginn Hillsborough, California

Harold J. and Reta Haynes Family Foundation San Rafael, California

Thomas J. Healey New York, New York

Bob and Pat Herbold Bellevue, Washington

David and Nancy Herrington Rancho Santa Fe, California

Walter and Robena Hussman Little Rock, Arkansas

Invention Investment Fund I, LP Bellevue, Washington

Daniel and Jeanne Jackson Atherton, California

George B. James II San Francisco, California

Gail A. Jaquish and Steven C. Kenninger Lake Tahoe, Nevada

The JEC Foundation South Pasadena, California

The JM Foundation New York, New York

Walter and Olga Kistler Redmond, Washington

Max G. and Marjorie D. Kolliner

Henry and Alice Kuechler Menlo Park, California

Holly and John Madigan Winnetka, Illinois

Robert and Mary Louise Maier San Francisco, California

Robert H. Malott Chicago, Illinois

Angus and Lucy McBain Los Angeles, California

George and Karen McCown Woodside. California

James G. McMurtry III Tarrytown, New York

James G. Murray III and Esther D. Murray Palm Beach, Florida

The Honorable Pauline Crowe Naftzger Beverly Hills, California

Frances B. Nelson Woodside, California

John and Trish O'Donnell Newport Beach, California

Jack S. Parker Carefree, Arizona

John Y. K. Peng Taipei, Taiwan, Republic of China

Rathmann Family Foundation Annapolis, Maryland

The Government of the Republic of China San Francisco, California

Mitt and Ann Romney Charitable Foundation Boston, Massachusetts

James and Marilyn Russell Northfield, Illinois

The Bernard Lee Schwartz Foundation, Inc. Wilmington, Delaware Charles and Edith Seymour Hillsborough, California

Laurie and Roderick Shepard Atherton, California

Lucretia and John Sias San Francisco, California

Charles R. Sitter Dallas, Texas

Dana L. Smith San Francisco, California

James and Mary Smith Boise, Idaho

Anne and Fred Stratton Milwaukee, Wisconsin

Chris T. Sullivan Tampa. Florida

Curtis and Priscilla Tamkin Los Angeles, California

Thomas and Karen Tierney Boston, Massachusetts

Jack and Joy Timken Canton, Ohio

W. R. Timken Jr. Foundation Canton, Ohio

Henry F. Trione Santa Rosa, California

Victor and Diane Ugolyn Ridgefield, Connecticut

Jeanne and Leonard Ware Palo Alto, California

Terry and Kathleen White Windermere, Florida

Thomas and Kathryn Wiggans Atherton, California

Kenneth and Karen Yontz Oconomowoc, Wisconsin

Zachariah P. Zachariah, M.D. Fort Lauderdale. Florida

DONORS OF \$10,000 TO \$25,000

Guilliaem Aertsen Boston, Massachusetts

Agee Family Semper Charitable Foundation Saint Helena, California

Richard and Victoria Agnich Dallas, Texas

Thomas and Karen Akin Sausalito, California

Katherine Alden Woodside, California

Alscott. Inc. Boise, Idaho

Goli and Jamsheed Ameri Tigard, Oregon

Hormoz and Fariba Ameri Los Angeles, California

Bruce and Giovanna Ames Berkeley, California

The Anglo-California Foundation San Francisco, California

Ron and Marcia Antipa San Francisco, California

Apex Foundation Bellevue, Washington

Martha and Bruce Atwater Minneapolis, Minnesota

Gwen and Guil Babcock San Marino, California

Estate of Leo Bailey

Mary Anne Nyburg Baker and G. Leonard Baker Jr. Palo Alto, California

Andrew B. Balson Boston, Massachusetts

Sheila and John Balson San Francisco, California

Theodore and Amy Barnett Mill Valley, California

Robert and Sandra Barrett Vero Beach, Florida

Jane and Walter Barry Pebble Beach, California

The Baszucki Family Foundation Carmel, California

Walt Beach Radnor, Pennsylvania

Vaughn and Eleanore Beals Carefree, Arizona

James and Mary Berglund La Jolla, California

Bialis Family Foundation Santa Barbara, California

Robert and Kay Boehlke Los Altos Hills, California

Peter Breck Ross, California

Brewster West Foundation San Francisco, California

Robert and Connie Brink Joliet, Illinois

Gary P. Brinson Chicago, Illinois

Stephen R. Brown Del Mar, California

John and Florence Bryan Piedmont, California

Dan Burns Carson City, Nevada

Mr. and Mrs. Wiley N. Caldwell Kenilworth, Illinois

Robert and Doris Callaghan Atherton, California

William and Mariorie Campbell San Francisco, California

Wil and Nicole Cardon Mesa, Arizona

Wiley and Nancy Carter Los Altos, California

John and Jan Cartwright Pauma Valley, California

Castellini Foundation Cincinnati, Ohio

Roy W. Cauwet Atherton, California

Gary and Jacqueline Childress Wilson, Wyoming

William Clement San Francisco, California

Russell and Carol Collier Atherton, California

Christopher W. Collins Manchester, Massachusetts

Harry A. Collins Rancho Santa Fe, California

Leonard and Marie Collins Piedmont, California

Fred W. and Deborah Concklin Hillsborough, California

Jean-Pierre and Martha Conte San Francisco, California

Katharine and Jon Cosovich San Francisco, California

Carol G. Costigan San Francisco, California

Cousins Foundation, Inc. Atlanta, Georgia

M. Dai-Javad and S. Dai-Javad, M.D. Atherton, California

Leslie B. Daniels New York. New York

Pilar and Lew Davies Menlo Park, California

DCI Group, L.L.C. Phoenix, Arizona

Donald and Nancy de Laski Indian Wells, California

Jim and Patricia Derryberry Osprey, Florida

Sally Stegeman DiCarlo Ann Arbor, Michigan

Linda Dickason Pasadena, California

James and Gloria Didion Carmel-by-the-Sea, California

Rick and Christen Docker Fresno, California

Jerry and Anne Down Portola Vallev. California

Richard and Diane DuNah Sebastopol, California

Eli Lilly and Company Foundation Indianapolis, Indiana

Paul and Geri Ely Menlo Park, California John and Kathryn Eshleman Monte Sereno, California

W. C. "Bill" Estes Telluride, Colorado

Robert and Charlotte Evans Carmel, California

Exxon Mobil Corporation Irving, Texas

Martin and Casey Fenton La Jolla, California

Jerry and Nanette Finger Houston, Texas

Stephen A. Finn Denver, Colorado

Mort and Frannie Fleishhacker San Francisco, California

Susie Fox Atherton, California

Bradford M. Freeman Los Angeles, California

Louis and Judy Freeman New Orleans, Louisiana

Steven and Elizabeth Funk San Francisco, California

John and Constance Gavin Los Angeles, California

Richard and Janet Geary Portland, Oregon

James H. Gipson Beverly Hills, California

Leif and Annette Gjestland Atherton, California

Richard and Rhoda Goldman Fund San Francisco, California

Harry and Joy Goldstein Indian Wells, California

Henry B. Grandin Jr.

Mrs. Robert J. Gressens Palo Alto, California

Bernard Groveman Greenwich, Connecticut

Ann and Don Gumpertz Toluca Lake, California

Adrienne Kent Gunst Hillsborough, California

58

Salvador Gutierrez and Mary Anderson Los Altos, California

Timothy P. Haidinger San Diego, California

Joanne and Arthur Hall Fairweather Foundation *Minden. Nevada*

Farzam and Azadeh Hariri Menlo Park. California

Carole and John Harris Sanger, California

Bruce W. Hart Ross, California

Bob and Mary Sue Hawk Denver, Colorado

Larry and Amber Henninger Incline Village, Nevada

Robert S. Herdman Los Olivos, California

Stephen and Sarah Page Herrick Atherton, California

Albert and Ethel Herzstein Charitable Foundation Houston, Texas

Ingrid Hills Woodside, California

Charles W. Homer San Mateo, California

Tom and Ann Hopkins Mountain View, California

Phil and Gloria Horsley San Francisco, California

Jackie Lee and James Houston Palm Springs, California

Carl and Nancy Hulick Pasadena, California

Clarice I. "Clissy" Hyde Sacramento, California

Innovation Alliance
Concord, New Hampshire

Regina Suk Yee Ip Hong Kong, China

Gordon and Barbara Jack Carmichael, California

Ann Jackson Family Foundation Santa Barbara, California

Madelyn and Mack Jason Atherton, California

Kathy and Robert Jaunich Woodside. California

JELD-WEN Foundation Klamath Falls, Oregon

Eric and Elizabeth Johnson Pacific Palisades, California

Eric and Joanna Jonsson London, England

Raymond C. Jordan New Brunswick, New Jersey

George C. Karlson Foundation New York, New York

Frank and Daru Kawalkowski San Francisco, California

Charles and Annette Keenan Palo Alto, California

Michael and Rosalind Keiser Chicago, Illinois

Doris S. Kellett Atherton, California

John and Elizabeth Kerrigan Atherton, California

Donald and Janemarie King Chicago, Illinois

Jane Brabyn King

James and Beate Kirk Carmichael, California

A. Carl Kotchian Palo Alto, California

Mr. and Mrs. Robert D. Krebs Lake Forest, Illinois

Peter and Bonnie Kremer The Kremer Foundation Sun Valley, Idaho

Sandra Kurtzig Atherton, California

Joan and Melvin Lane Atherton, California

Mrs. W. Keene Langhorne Carmel, California

Jeffrey R. Lauterbach Chadds Ford, Pennsylvania James and Linda Law Atherton, California

Jack and Pamela Lemley Boise, Idaho

Jay and Heidi Leupp San Mateo, California

James L'Hommedieu Jr. Santa Rosa, California

Edmund W. Littlefield Jr. and Julia Derby Seattle, Washington

Jacques Littlefield and Sandy Montenegro-Littlefield Portola Valley, California

E. A. and Suzanne Maas Saratoga, California

Malcolm and Liza Jane MacNaughton Woodside, California

Richard A. Magnuson Menlo Park, California

Hadi and Barbara Makarechian Newport Beach, California

Richard Mallery Phoenix, Arizona

Frank and Mona Mapel San Marino, California

The Marcus Foundation, Inc. Atlanta, Georgia

Haig and Connie Mardikian San Francisco, California

George R. Marotta Palo Alto. California

The Martin Family Foundation Woodside, California

Thomas and Martha May Oakville, California

Sue and Robert McCollum Palo Alto. California

Donald and Mary Ann McComber Saint Helena, California

Richard and Mary McCormick Denver, Colorado

Paul and Judy McIlhenny Avery Island, Louisiana

Vernon J. McKale San Francisco, California George and Joan McKee Palo Alto, California

Robert and Heidi McLalan Redwood City, California

Mitchell and Margot Milias San Marino, California

E. Tyler Miller Rancho Santa Fe, California

Constance Mitchell Atherton, California

Hamid and Christina Moghadam San Francisco, California

Peter Moister Atlanta, Georgia

Phyllis and Stuart G. Moldaw Atherton, California

DuBose and Nancy Montgomery Los Altos Hills. California

Nancy and George Montgomery San Francisco, California

George and Barbara Morris
Portola Valley, California

Mervin and Roslyn Morris Atherton, California

Mohammad and Alaheh Mortazavi Atherton, California

Timothy and Nancy Muller Kentfield, California

George and Ellen Needham New York, New York

Ned and Janice Nelsen Los Angeles, California

Walter and Rachael Nichols Bradbury, California

Richard L. Niello Sacramento, California

John H. Noonan Chicago, Illinois

Raymond and Mary Ann O'Brien Palo Alto, California

Robert and Susan Ohrenschall Tiburon, California

Perry and Lynne Olson Atherton, California

Contributors

59

DONORS OF \$10,000 TO \$25,000 (continued)

Kenneth and Barbara Oshman Atherton, California

Barbara and John Packard Palo Alto, California

Penelope and Bruce Palumbo Pasadena, California

Jody Parker Indian Wells, California

Albert and Marian Pawlick Lake Bluff, Illinois

Christopher and Betsy Peacock Saint Helena, California

Richard and Mildred Peery Palo Alto, California

Anthony J. Petullo Milwaukee, Wisconsin

Harold A. Poling Bloomfield Hills, Michigan

Kelly R. Porter Los Altos Hills, California

William Porter Portola Valley, California

Mrs. David L. Pratt San Francisco, California

Jay A. Precourt Vail, Colorado

Janet and William Preston Palo Alto, California

The Honorable and Mrs. Charles H. Price, II Indian Wells, California

John F. Quinn Stockton, California

John and Helen Claire Radway Wickenburg, Arizona

Steven and Mary Read Lafayette, California

Nancy and George Records Oklahoma City, Oklahoma

Christopher R. Redlich, Jr. San Francisco, California

Reyes Family Foundation California

Jon and Ann Reynolds Concord, California

Rita Ricardo-Campbell Palo Alto, California

Donald R. Riehl Pacific Grove, California

Joseph and Roberta Rodgers Los Altos, California

Sheldon Rose Farmington Hills, Michigan

Barbara and Richard Rosenberg San Francisco, California

WM Rosenwald Family Fund, Inc. New York, New York

George and Barbara Roupe Saratoga, California

Mr. and Mrs. Donald Rumsfeld **DHR** Foundation Chicago, Illinois

Schulman Foundation Oxford, Maryland

Michael Schwartz Kentfield, California

Janet and Emmons Sebenius San Marino, California

Gregory L. Segall Pennsauken, New Jersey

Barbara Selbach and Jeffrey Skelton San Francisco, California

Martin Selig Seattle, Washington

Maya Shackley Washington, District of Columbia

Thomas P. and Robyn L. Shanahan Woodside, California

Horton and Betty Shapiro Piedmont, California

Laura and Bill Siart Los Angeles, California

Arnold and Barbara Silverman Atherton, California

Caroline W. Singleton

Dennis and Charlot Singleton Atherton, California

George L. Smith Jr., M.D. and Nancy Doyle, M.D. Santa Rosa, California

LaMina Smith Florence, Oregon

Lon V. Smith Foundation Beverly Hills, California

Stamps Family Charitable Foundation Miami, Florida

Maria Starr Woodside, California

Dr. and Mrs. C. Anthony Stellar Laguna Beach, California

Dean and Dawn Stephan San Marino, California

Amy and Charles Stephens San Marino, California

Paul and Elle Stephens Tiburon, California

Jared and Jani Stone Danville, California

Craig and Maureen Sullivan San Francisco, California

Sherry and Bill Sweeley Palo Alto, California

Ronald and Bonnie Swenson San Jose, California

Debra and Kevin Taweel Menlo Park, California

Harry E. Teasley, Jr. Foundation Orlando, Florida

M. Ray Thomasson and Merrill Shields Denver, Colorado

Meryle Thompson Atherton, California

Molly McCormick Thornton La Jolla, California

Susan Anne Van Wagner San Francisco, California

Richard H. and Mary M. Vaughan Wilson, Wyoming

Conrad and Pat Von Bibra South Pasadena, California George and Sonja Vukasin Oakland, California

HA/MK Wagner Family Foundation Santa Rosa, California

Mr. and Mrs. Gregory L. Waldorf Santa Monica, California

Walton Family Foundation, Inc. Bentonville, Arkansas

Rod and Elizabeth Warters San Rafael, California

Dr. and Mrs. Dean A. Watkins Woodside, California

Robert E. Wertheimer

George and Wendy Weyerhaeuser Tacoma, Washington

James S. Whitcomb Indianola, Pennsylvania

Carolee White Menlo Park, California

Dean V. White Crown Point, Indiana

Mary White Menlo Park, California

Dave and Lisa Whorton Menlo Park, California

Alyce and Warren Williamson Pasadena, California

Mike and Bobbie Wilsey Atherton, California

Alexander and Beverlee Wilson Los Altos Hills, California

Burnet and Anne Wohlford Rancho Santa Fe, California

William and Cynthia Woodson Woodside, California

Chris and Elizabeth Wright Mill Valley, California

Xandex Inc. Petaluma, California

Steve Young Family Foundation Bountiful, Utah

The W. George and Alexandra Yourieff Foundation

DONORS OF \$1,000 TO \$10,000

Steven and Margaret Abbott
Stephen and Maryan Ackley
Doug and Judy Adams
Patricia Adkins

James and Dona Affleck

Susan Akbarpour and Faraj Aalaei

Frank Akef

Judd H. Alexander

Bill and Barbara Alhouse

Henry A. Alker

John and Carol Allen

Robert D. and Elaine S. Allen

Robert Altick

Joseph C. Amaturo

Amberwave Systems Corporation

Arnold and Sylvia Ambrosini

Alice and Forrest Anderson

B. Michael Anderson

Virginia P. Anderson

William S. and Janice R. Anderson Foundation of The Dayton Foundation

Adolphus and Emmy Andrews

Robert and Michelle R. Angell

Bart and Daphne Araujo

Jean B. Archer

Samuel H. Armacost

Brewster L. Arms

Jeff and Isabel Arnett

D. Sheldon and Ann Arnot

Greer and Veronica Arthur

Betsy S. Atkins

Victor K. Atkins

Lloyd and Margaret Aubry

Ed Bachrach

Kitty Baggott

Geoffrey Baker and Kathryn Donaldson Baker

Grant Bakewell

Glen Balzer

Rafi and Katayoun Bamdad

Monica and Paul Bancroft

Colleen Bare

Michael D. Barker

Stewart M. Barry

Walter R. Barry III

Hugh P. Barton

Nadine and Eddie Basha

William and Susan Bauman

Edward and Shellie Baur

Clayton and Nancy Bavor

Elizabeth B. Baxter

Carlos and Louise Bea

William and Sharon Beamer

Robert and Sally Beckham

William and Audrey Beeger

Dr. and Mrs. Daniel Beers

Benton and Wanlyn Beiach

Henry and Barbara Belden

Daniel Bell and Jean Hoffman

F. Gregg Bemis Jr.

J. Thomas Bentley

Donald E. Bently

Ruth Berg

Patricia and Stephen Berkley

Jeff and Becky Berry

Mr. and Mrs. Kenneth G. Berry

Richard J. Bertero

Robert and Allison Bertrand

George R. Bianchi

Lurline and John Bickel

Kathryne and Gene Bishop

Dawn Yates Black

Carl and Jean Blom

Thomas S. Blount

John Boething

Robert and Sue Boniface

Dennis Bonney

John Daniel Boone

Otis Booth Jr.

Wendy H. Borcherdt

Richard J. Borda

Philip and Eleanor Boren

Michael and Chris Boskin

The Boss Family Foundation

David and Darlene Bossen

William C. Bottger Jr.

Harold and Beula Boucher

John J. Bouma

Norman and Nancy Bouton

Katherine E. Bovd

Ronald and Loriene Boyer

J. Bayard Boyle Jr.

Douglas and Myrle Bradshaw

Lucia H. Brady

Robert H. Brant

Breidenthal-Snyder Foundation

Douglas and Lynn Brengel

The Mervyn L. Brenner Foundation, Inc.

Bradley and Elizabeth Breyman

Daniel and Louise Brigham

Scott and Ella Brittingham

Dr. and Mrs. Melvin C. Britton

Peter and Noydena Brix

Donald W. Brooks

Morton E. Brown

Thomas and Joan Brown

John Stewart Bryan III

Ernest A. Bryant III

Carol F. Buck

John and Carol Bulkeley

Donald and Susan Bull

Larry J. Bump

Nancy and James Burke

John F. Burlingame

Malin and Roberta Burnham

James A. Bush

Steven and Mary Buster

Donald and Cecily Butts

Richard and Shirley Cahill

Jack and Dolores Cakebread

Stephen C. Calhoun

Leon and Abigail Campbell

Neil Campbell

Scott T. Carev

W. David and Kathryn Jean Carey

Floyd L. Carley

David R. Carpenter

Fred and Christina Carroll

John and Mollie Carroll

Jane Foster Carter

John and Linda Carter

Peter Carter

Daniel and Carol Case

Mary Louise Case

Louis Castruccio

Jane M. Chai

Paul and Martha Chamberlain

Philip and Sally Chapman

Glen and Mary Ann Charles

DONORS OF \$1,000 TO \$10,000 (continued)

Charter Fund, Inc.

Herman and Isobel Christensen

Leila and William Cilker, Sr.

Norman E. Cima

Ernest M. Clark

Edwin and Nancy Clock

Russell and Patricia Clough

Neal and Janet Coberly

Bruce and Marty Coffey

Reed Coleman

William and Claudia Coleman

Robert S. Colman

Dr. Lawrence and Mary Cone

P. Gregory Conlon

Crawford and Jess Cooley

Brian and Pamela Copple

Jack Corey

Barbara B. Corneille

Courtenay Foundation

Garland and Carolyn Cox

Norma Coyle

Dorothy A. Crain

David and Carla Crane Philanthropic Fund

Gordon B. Crary Jr.

Hartlev D. Cravens

Malcolm Cravens Foundation

Barbara N. Crawford

Winnie and Bob Crawford

Bruce and Suzanne Crocker

Robert A. Cronin

George and Nancy Croom

John Vedder Croul

J. Delbert Crummey

Dorothy Cubberley

Suzanne LaFollette Culley

Richard T. Cunniff

Jeffrey B. Cunningham

The Curran Foundation

James and Barbara Curry

Joseph and Adonia Curry

Roy and Helga Curry

W. Roger and Elizabeth A. Curry

Joseph and Kathryn Cusick

Alan and Lauren Dachs

William and Edith Dagley

Kenneth and Betty Dahlberg

Robert W. Daniel

Alfred and Lee Dau

Ida Davidson

Ethel Davies

John and Marnie Davies

Allen V. C. Davis

James Davis

Richard Dawson

Dwight W. Decker

William and Carole Decker

Ronald and Victoria DeFelice

Sallie Van Dyke De Golia

James E. Delehanty

Roy E. Demmon

Sally Cherry Dempsey

Jean and Rosemary Destruel

R. Randolph and Susan Devening

Robert and Sylvia Dickinson

Joanie and Don Dinsmore

Harold and Judith Dittmer

Neil and Tina Diver

Dr. and Mrs. Robert Dockson

Stephen D. Docter

Donald D. Dodge Jr.

Timothy M. Doheny

Mrs. William H. Doheny

Janet and Charles Dorigan

Eddie Dove

Dennis Downer

Danica and Robert Du Bois

Richard and Patricia DuBridge

John and Victoria Duff

Susan and Robert Dulin

Edmund and Carol Dumke

The Dunahoo Klein Foundation

William H. Dunkak Jr.

Rupert Dunklau

Arthur W. Dunkley

Robert and Peggy Dunn

Duane and Marlene Dunwoodie

Robert and Marjorie du Roy

Joseph B. Durra

Benjamin and Patricia Earl

The Paul and Silvia Edwards

Charitable Fund

Raymond D. Edwards

George and Ruth Egan

Gerald E. Egan

Ehrlich Family Fund

Jay and Esther Eitel

Eva P. Elkins

Mrs. Long Ellis

Ruth and Eugene Ellis

Peter and Doris Ellsworth

Robert A. Ellsworth

Mrs. George W. Ely

Dana and Robert Emery

Robert Emett

John and Sally Endriz

Jean Enersen

Roger and Michelle Engemann

Ralph E. Erickson

Paul and Georgianna Erskine

Woodrow and Dorothy Ersted

The T. H. Etheridge Trust

Hugh and Lynn Evans

Jane and John Evans

Exponent, Inc.

Federico and Elvia Faggin

Scott and Carolyn Feamster

Joseph and Elizabeth Fee

Jim and Pat Feeney

Anne Feighner

Kate and Marvin Feinstein

Robert B. and Diane M. Ferguson

Clarence and Joan Ferrari

Dee and John Ferv

George and Susan Fesus

Thompson and Jane Fetter

Harold and Nancy Fick

Rosemary Finn

Daniel and Carol Finnane

Gordon and Constance Fish

Fred J. Fisher

John and Laura Fisher

Robert and Suzanne Flaherty

Richmond and Brenda Flatland

Kim and Marilyn Fletcher

Bill and Cynthia Floyd

Paul R. Foerster

Thomas and Rosalee Fogarty

Norm and Jill Fogelsong Douglass and Kim Given Judith Hamilton Dr. and Mrs. Allen Gary Fong Frederick and Linda Gluck Maj. Gen. (Ret.) Jack L. Hancock Michael R. Forman Mr. and Mrs. Wilford Godbold Jr. Herbert and Barbara Hanson Henry E. Fourcade Jr. David E. Gold Dr. Jerry A. and Mrs. Lois Hanson M. J. and Janet Fourtica J. H. and JoMae Gonyea Rondell and Joyce Hanson Dale E. Fowler Douglas and Eunice Goodan William and Roxann Happ Foundation Alan and Diane Franco Ronald and Jane Gother H. William Harlan Mr. and Mrs. Richard N. Frank Robert E. Grady Fredric Harman William and Carolyn Franke Arthur and Carol Graham Gary G. Harmon and Walter and Rebecca Franz Leo and Achsah Graham Helen Howard Harmon Robert and Barbara Frayn Mr. and Mrs. Gardiner Green Jr. Allan and Betsy Harris Frazza Family Foundation Russell H. Green Jr. Edmund and Marilyn Harris Ledger and Dottie Free Barbro and Frank Greene James and Shirley Harris Freedom Communications Nelson and Jane Greene Stephen Hartwell Arthur and Barbara Friedman Robert M. Greening and Charles C. Harwood Patricia Goldman Jay H. Friedrichs Bruce and Inta Hasenkamp Wayne and Cynthia Griffin Walter A. Frome Robert and Carolan Hass Ann Griffiths Mr. and Mrs. Robert Fults Richard and Barbara Hattrup Stephen and Cheryl Grinton Jerold and Elizabeth Gard Charles A. Hauck John Griset **Garvev Kansas Foundation** Marjorie S. Hausmann Grocery Manufacturers Association Robin and Milo Gates Glenn and Michele Havskjold Brian and Beth Grossman William and Dixie Gates Willard and Eleanor Hayes John N. Growdon Professor and Robert and Victoria Hazard Curtis C. Gunn Jr. Mrs. Theodore Geballe Patrick and Paige Healy Richard and Mimi Gunner Robert E. Gee John and Beverly Heard Gensler Family Foundation Narendra and Vinita Gupta Duvall Y. Hecht Henry and Ruth Getz Thomas and Kipp Gutshall Ann E. Heil GFS Chemicals, Inc. Paul G. Haaga Jr. Linda L. Heil Houghton Gifford, M.D. Timothy and Judith Hachman Mathew and Stephanie Hein Harry and Shirley Hagey Gregory B. Gilbert Frances R. Henning Edward W. Gilbertson Hans J. Halbheer CBE Mrs. Cyril C. Herrmann Cynthia Holcomb Hall John and Anne Gilchrist Mr. and Mrs. Robert B. Hicks Kirt and Dianne Hall George and Alison Gildred Susan Hilger Ronald and Patricia Gilles Roderick C. M. Hall

Sherman and Jane Hall

Julian and Irene Gingold

Paul and Carol Hill Austin E. Hills Diane Davis Hilton Harvey and Peggy Hinman H. Paul Hirshman Jack and Laurie Hoagland Robert and Cynthia Hockey Eric and Ronna Hoffman Flora and Bronson Hoffman Kurt Hoffman Richard and Frances Hogan Glen and Gloria Holden George W. Holland Irwin T. and Shirley Holtzman Jerry Homan Brandt J. Hooker Michael P. Hoopis Allan and Michelle Hoover Mr. and Mrs. H. Earl Hoover II Albert Horn Sam and Sandra Jean Houston Estate of Jack R. Howard **Huffington Foundation** Frances A. Hufty Cordell and Susan Hull Michael and Judith Humphreys Alan J. Hunken Mr. Richard C. Hunsaker J. Ouincy Hunsicker Roy A. Hunt Foundation Andrew M. Hunter III Mr. and Mrs. John N. Hunter Robert Hunter Jr.

Samuel H. Husbands Jr.

Frank de Milt Hill and Janet Hill

DONORS OF \$1,000 TO \$10,000 (continued)

William T. Huston

Intellectual Ventures Management, LLC

David C. Irmer

Norman A. Jacobs

John F. Jaeger

Frank and Barbara Jameson

Burgess and Elizabeth B. Jamieson

Joseph and Gina Jannotta

Bradford and Dorothy Jeffries

Scott and Cynthia Jenkins

Philip and Edina Jennison

Jerrold and Elaine Jerome

George and Mary Jessop

George F. Jewett Jr.

Charles M. and Kathy Johnson

F. Martin Johnson

Gertrude B. Johnson

Irving and Alwyn Johnson

Mary and Russell Johnson

Peter and Victoria Johnson

Bernice Glendenning Jones

Bradford and Joan Jones

Robert Trent Jones Jr.

Stephen G. Jones

Robert Jurgensen

Kathleen H. Kaiser

Kent and Linda Kaiser

Thomas and Gerry Kamm

William F. Kartozian

Behzad and Gita Kashani

Beth and Michael Kasser

James and Jean Keatley

Lee C. and Janet A. Keene

Daniel Keig

Richard and Linda Kelley

Van R. Kelsey

Mae Kenrick

Scott and Melissa Kepner

Richard S. Kice

Carolyn C. Killefer

Michael K. Kim

Edwin and Florence King

Harvey and Mary King

Dan and Arlene Kirby

Ernst and Ursula Kirchner

Cassius Kirk

Robert Kirkland

Joseph F. Klammer

Roxy and Steven Klein

Chuck Kluenker

C. E. "Buddy" Klumb

J. Burke Knapp

Richard and Nancy Knowlton

Richard and Nancy Koch

Dr. Tatsuzo Koga

Alireza and Farah Kolahi

Maarten and Vanny Koornwinder

Paul B. Kopperl

Donald and Lyndalee Korn

Markos Kounalakis

Dr. Robert and

Mrs. Christine Kradjian

Daniel P. Kramer

Douglas and Raymonde Kramlich

Peter and Christine Kuyper

Raymond and Stephanie Lane

Robert and Brooke Larkins

Norman T. Larson

Roger and Joan Laverty

Anne C. Lawrence

James and Victoria Lawrence

John H. and Amy Bowles Lawrence

Foundation

Dorothy and William Lazier

James and Robin Leason

William and Jacqueline Leney

Steve and Cindy Leonard

Bernadotte and Patricia Lester

Frankie F. L. Leung

Douglas and Virginia Levick

John and June Lilienthal

John S. Lillard

Daryl and John Lillie

Dr. and Mrs. Robert L. Lillo

Gibbs Lincoln and Claudia Eland-Gordon

Clay F. Lindus

Ronald F. Lipp

Ethan Lipsig

Robert and Connie Loarie

Robert C. and Nancy Lobdell

Loeb Partners Corporation

Terry Long

Simon and Ludmila Lorne

John and Cynthia Lovewell

Carol Lucchesi

James E. Ludlam

Arthur K. Lund and Agnieszka Winkler

Robert and Connie Lurie

Ruth Delanis Lycette

Frank W. Lynch

Rusty Lyon Jr.

Emmett and Carol MacCorkle

Mrs. Barbara McClure Macdonald

Robert and Jannine MacDonnell

Marion and Erick Mack

John and Ellen Mackay

Richard Madigan

Peter A. Magowan

William and Luanne Malkmus

Charles and Margot Malouf

Robert and Marvine Malouf

Richard M. Mandle

Robert and Joanne Mann

William and Shirley Ann Manor

George M. Marcus

A. C. Markkula Jr.

Lori and David Marguardt

James and Jo Anne Matthews

Phillip D. Matthews

Katherine and Robert Maxfield

Bill and Marka Mav

Roger and Diane May

George and Sally Mayer

Mark and Nancy Maymar

Fritz and Beverly Maytag

Susie and Pat McBaine

P. Michael McCart
Kathleen L. McCarthy

Patricia C. McCarthy

Bruce and Karen McCaul

Stephen T. McClellan

Dwayne and Alice McClendon

The Honorable Alonzo L. McDonald

Lois D. McDonald

Mr. and Mrs. Michael McDonnell

W. Patrick McDowell Thomas Moore and Ingrid Gillette Mary and Norman Novello Susan and William Phillips Jack and Joan McGraw Dr. and Mrs. Morgan L. Morgan J. Boyce Nute W. Jeffers Pickard Joseph and Carol McGraw James S. Morley Paul and Liz Nyberg Darrel Pierce Arthur T. McIntosh III Jack Morrill Erle A. Nye Andrew J. Pilara Jr. Jean Zweng McIntyre R. Scott Morrison Jr. Peter and Gail Ochs Alan and Toni Pinn Molly and Bill McKenna Richard and Laurie Morrison Robert J. O'Conner Charles and Regina Pistor Thomas V. McKernan Jr. Peter C. Morse William and Arlys Oesterling F. Anthony Placzek Amy and Jack McKittrick William and Dianne Moss Richard and Nadene Oliver Raymond Plank Michael and Joan O'Neil Bill R. Poland Jeffery A. McLaughlin Sherry and Eric Muller Charles Munger and Mandy Lowell San W. Orr Jr. Roy and Yvonne Polatchek Judith McLaughlin Sonia Shepard McLellan Mrs. Rudolph J. Munzer David and Phyrne Osborne Robert and Jane Pomeroy Denman K. McNear Michael C. Oster Robert and Nancy Murie Amalia and Harvey Popell Mr. and Mrs. Jack McRoskey Jeanne Murray William and Cydney Osterman G. Ross Popkey Masud and Farideh Mehran William R. Murray Abraham Ostrovsky Jane and Kris Popovich Linda and Tony Meier Vincent A. Muzzi Lee and Dixie Otterson Scott S. Powell Gail Mele James Myerson Stanley and Elaine Pace William and Carolyn Powers Robert and Suzanne Mellor The Ronald and Mary Nahas Vilma Kennedy Pallette Albert M. Price Family Trust John and Linda Mellowes Charles and Miriam Palm Willis Price Al Nathe Steven L. Merrill Peter and Judy Palm Wayne and Miriam Prim Marston and Sandra Nauman Donald and Jeannie Mever Margaret Palmer Harry Ptasynski Roger and Rosalie Nelson Fred and Carole Middleton Ann M. Paras Mr. and Mrs. Joseph D. Putnam Dwight A. Newell Arjay and Frances Miller Foundation George and Mimi Paris Mark W. Putney George A. Newhall Eric T. Miller Chong and Jin Park Bill and Ruth Quackenbush William and Rosemary Nichols James C. Miller III Parkin Family Fund Mrs. Harriet Ouarre James C. Nicholson **Gregg Patterson** Mr. and Mrs. John Miller Robert J. Raab Jr. Roger W. Niello Michael Miller Alexander S. Rados Thomas and Jeanne Patterson Ko Nishimura Bruce and Adrienne Mitchell William Patterson John and Carol Ann Radovich Sue and Ken Noack Mohsen Moazami William and Lee Perry Sohrab Rahimzadeh Lloyd Noble II Donald and Jo Anne Petersen Ramsay Family Foundation Tony and Melinda Moiso Thomas and Sarah Nolan Donald C. Peterson George F. Randolph Dick and Elizabeth Moley William Noll Kendall and Barbara Moll Ralph Peterson Ronald B. Rankin David and Yoshie Nordling Stephen and Annie Peterson Herbert Ratet Parker G. and Carolina Montgomery Sally A. Nordstrom Gordon and Betty Moore Bernard Petrie Dudley A. Rauch William and Adrian Norris

Joan H. Moore

Edward and Vicki Rauscher

DONORS OF \$1,000 TO \$10,000 (continued)

Robert Raymer

Fred and Nancy Rea

John and Mary Margaret Read

Robert D. Redford

Dave and Judy Redo

The Honorable and Mrs. Travis E. Reed

The Reed Family Foundation

Darwin and Geri Reedy

Gilbert and Lynne Reeser

Sam and Betsy Reeves

Joan Reinhart

Roger and Margaret Reisher

Byron S. Reynolds

Michael and Robin Reynolds

Bill and Debby Richards

John and Joy Richards

Daniel H. Ridder

Michael L. Riordan

John and Sue Ritchie

John D. Roach and Betty Lou Phillips

Frank and Alice Roberts

Kenneth M. Roberts

Alan T. Robertson

Susan Metcalf Robertson

Wayne A. Robins

Jeanne Crossan Robinson

B. T. Rocca Jr.

Toni and Arthur Rock

F. Hase and Beryl Rodenbaugh

Victor Rosasco

Mario and Danelle Rosati

Daniel Rose

James and Beverly Rose

Merzad and Mansoor Roshan

Bernard and Shelley Ross

Elizabeth B. Ross

Janice G. Rosse

Peter and Sandra Rowe

Sonya H. Ruehl

Pete Rukavina and Wendy Adams

Bill and Sally Russ

Thomas A. Russo

Gregory and Martha Ryan

Thomas J. Ryan

John and Gloria Sage

The Sahan Davwi Foundation

Robert J. Saldich

Drew and Sara Sanders

Sandler O'Neill & Partners, L.P.

Joseph Sassoon

Hugh and Eleanor Satterlee

Robert F. Sawyer

Amol and Karen Saxena

George M. Scalise

Scott Michael Scharpen

Paul and Mary Schilling

Toby Schreiber

Patrick J. and Dianne E. Schultheis

Arthur and Susan Schultz

Jackson and Rhoda Schultz

Curt and Elizabeth Schulze

Gordon and Pat Schuster

Eric A. Schwartz

Norman and Louise Scott

William H. Scott

Eleanor Seaman

Gerard and Lorraine Seelig

Dr. Gordon Seely and Mrs. Evelyn Seely

Donald and Ruth Seiler

Edwin and Anne Seipp

Mr. and Mrs. Peter K. Seldin

James G. Senders

M. L. and Marian Sharp

Edmund and Mary Shea Family Foundation

Marisa and James Shea

Amir and Marjan Sheikholeslam

James G. Shennan Jr.

Michael and Deborah Shepherd

Arlie Sherman

John F. Shoch

Alvin and Sally Shoemaker

Josephine and John Shuman

Kenneth and Judy Siebel

Shirley H. Simmons

Thomas and Elisa Simmons

Albert and Hoppie Simonds

Ross D. Siragusa Jr.

Dennis and Alison Slattery

Phyllis and Ken Sletten

Jane Elizabeth Smith

Jane W. Smith

Kerry and Michael Smith

Kimball D. Smith

Roger V. Smith

Ronald and Roberta Smith

Russell and Jeanne Smith

Chris and Theresa Snavely

William Sneed

Norman S. Snyder

Hans and Gretchen Sorensen

Ann and Joshua Soske

Norman and Sally Spencer

Jeremy and Lynn Spielman

Laurence L. Spitters

Robert and Elizabeth Stafford

John L. Stavert

David and Dot Steckler

David M. Stein

Jeffery and Peyton Stein

Steven Stein and Rosine Reynolds

Goodwin and Geraldine Steinberg

William E. and

Barbara M. Steinwedell

John and Nancy Steiny

P. Bart Stephens

Roger and Melinda Stephens

Melvin and Ruth Stevens

Mrs. John Stewart

William H. and Kate F. Stockham

Foundation

Tracy and Aubra Storer

William and Joann Storum

Peter and Christine Stovell

Strake Foundation

Daniel and Ellen Strickler

John I. Strom Jr.

Kaare Strom

Freddie and Arthur Stromberg

C. W. Strong Jr.

James and H. K. Stuart

John and Mary Ann Sturgeon

Randolph and Jennifer Sullivan

Sir John Swan

Bessie R. Swanson

Robert H. Swanson, Jr.

Bonnie Swearingen

Kimberly Sweidy and Raymond Stata

Brian and Kelly Swette

Glenn Swogger Jr.

George Sycip

David and Jeanne Tappan

Georgy N. Tarala

Tig and Marilyn Tarlton

James and Ann Taylor

Lorraine and John Taylor

Verl and Lucille Taylor

Robert W. Templeton

Paul J. ten Doesschate

Charles C. Thieriot

James A. Thomas

Kermit Bennett Thomas

Andrew and Sylvia Thompson

John and Peg Thompson

Morley and Katharine Thompson

Mrs. Gretchen Thomson

Allan and Teresa Thygesen

William H. Tilley

Ronald and Ivy Timpe

Ron and Susan Tomsic

William and Reva Tooley

Jack and Helen Tramiel

Christopher and Nancy Treble

William and Stephanie Tribolet

Victor S. Trione

Nancy Newbury Tuck

W. Pendleton Tudor

Donald and Martha Tuffli

Herbert and Nancy Tully

Todd and Carolyn Tuomala

Robert Ullman

Harold and Sharon Upjohn

Uvas Foundation

Herbert W. Vaughan

Melitta and Rex Vaughan

James H. Vaughn

A. W. B. Vincent

Paul Violich

John and Cheryl Volckmann

Robert H. von der Lieth

Bonnie K. Wachtel

Bob and Toby Waldorf

Bill and Peggy Walker

Brooks and Danielle Walker

Bruce Walker

John and Sherrill Walker

James and Anne Wall

James B. Wallace

John and Alice Wallace

Keith G. Wallace

Mr. and Mrs. Daniel Wallis

Gerald and Sheila Walpin

Christy C. Walters

Robert and Mary Ward

Robert and Mariko Warmke

Charles and Karen Warren

Jeffrey Earl Warren

Robert C. and Nani S. Warren

Foundation

William T. and Laura P. Waste Fund

William and Margaret Wearly

William F. Weeden

Teller Weinmann

Richard T. Weiss

Ira and Rosalie Weissman

Eric D. Welton

Putney and Anne Westerfield

Robert and Patricia Whalen

George and Sarah Wheaton

Elizabeth D. White

Mrs. Howard J. White Jr.

William T. White III

Gregory Wilbur

Donald and Shirley Williams

Ernest Williams III

Robert B. Williams

Vickie and Kendall Wilson

William and Patricia Wilson

Alan and Nadine Winterbotham

David and Jean Witts

Robert and Carol Wolcott

Samuel and Nora Wolcott

Art T. Wong

Lowell L. Wood

Will and Barbra Wood

John F. Woodhouse

Ron and Anita Wornick

Bradley and Barbara Wyatt

Polly and David Wyman

Jacques S. Yeager Sr.

Yoeh Ming Ting Yee

Chan H. Yeh

John and Violet Young

Paula and William Young

Frank and Mary Yturria

Martin I. Zankel

Bob and Carrie Zeidman

Robert K. Zelle

Eileen and William Zimmerman

MEMORIAL GIFTS

During the past two years gifts to the Hoover Institution were made in memory of:

Thomas S. Adams

Robert W. Blomenkamp

Jon Cosovich

Norma H. Coyle

Arthur F. Dauer

Milton Friedman

Lynn O. Hossom

Keith H. Hurlbut

Alfred F. Kenrick

Joseph C. Kice Betty M. Kirby

Janice Ogden Lindus

Alan McDowell

Ruben F. Mettler

Jeffery W. Meyer

Jeremiah Milbank Jr.

Coleman W. Morton

Elaine S. Parker

Chief Justice William H. Rehnquist

June Sapiro

Robert Randle Smith

Craig Snarr

Willard A. Speakman III

Admiral James B. Stockdale

C. W. Strong Jr.

John E. Swearingen

Caspar Weinberger

David A. Witts

LIFFTIME DONORS

From the moment of its founding in 1919, the Hoover Institution has been built and sustained through private, voluntary support. Our special gratitude is extended to those listed below, as well as to others wishing to remain anonymous, who have given so generously to support the Hoover Institution and its mission over the years.

LIFETIME DONORS OF \$5,000,000 OR MORE

The Annenberg Foundation

Paul H. and Elisabeth E. Bauer

Paul L. Davies Jr. Pilar and Lew Davies Laura and Segundo Mateo

William and Barbara Edwards

Exxon Mobil Corporation

Meredith and Herbert Hoover III The Margaret W. and Herbert Hoover Jr. Foundation Robert S. and Lillian I. Howard (Howard Charitable Foundation)

Keith and Jan Hurlbut

Koret Foundation

Jeremiah Milbank Jeremiah Milbank Jr. Jeremiah Milbank III The JM Foundation

John M. Olin Foundation

Richard M. Scaife Sarah Scaife Foundation Carthage Foundation

Thomas and Barbara Stephenson

Tad and Dianne Taube **Taube Family Foundation**

William Volker Fund Nona Jean Cox **Duncan and Shirley Matteson**

LIFETIME DONORS OF \$2,000,000 TO \$5,000,000

Rose-Marie and Jack R. Anderson

Peter and Kirsten Bedford

Peter and Helen Bing

William K. Bowes Jr. Foundation

Lynde and Harry Bradley Foundation

Bartlett and Candida Burnap The Weiler Foundation The Danielson Foundation

Shelby M. C. Davis

Jean and John DeNault

Herbert and Jane Dwight

Earhart Foundation

Leonard and Shirley Ely

Thomas W. Ford Susan Ford Dorsey

Eleanor Harris Howard Jack R. Howard

Charles and Ann Johnson

Lilly Endowment Inc.

The John D. and

Catherine T. MacArthur Foundation

Ambrose Monell Foundation

Nancy and Charles Munger

Robert and Marion Oster

David Packard

The David and Lucile Packard

Foundation

Jean Perkins Foundation

James J. Carroll III, President

The Pew Charitable Trusts

Mr. and Mrs. George P. Shultz

William and Crowell Sinclair

Boyd and Jill Smith

The Starr Foundation

David and Joan Traitel

Walton Family Foundation, Inc.

LIFETIME DONORS OF \$1,000,000 TO \$2,000,000

Martin and Illie Anderson

Paul and Jean Hanna

Everett J. and Jane M. Hauck

Kurt and Julie Hauser

Warner and Carol Henry

Cleo P. Hensold

The Herbert Hoover Foundation, Inc.

Maurine and Preston B. Hotchkis

Franklin and Catherine Johnson

Tom Jordan

Louise and Ray Knowles

The Honorable L. W. "Bill" Lane Jr. and Mrs. Jean Lane

Mr. and Mrs. Edmund W. Littlefield

Buzz and Barbara McCoy Bowen H. and Janice Arthur McCoy Charitable Foundation

Burt and Deedee McMurtry

Robert and Carole McNeil

Janet and Jeffery Meyer

Montgomery Street Foundation

The Packard Humanities Institute

William E. Simon Foundation

Barton A. Stebbins Trust

Lenore J. Stein

Sherm and Marge Telleen

William and Jane Walsh

Dody Waugh

Robert Wesson

Mike Wilkins and Sheila Duignan

Dean Witter Foundation

The W. George and Alexandra Yourieff Foundation

LIFETIME DONORS OF \$500,000 TO \$1,000,000

Anita and Marc Abramowitz

Esmail Amid-Hozour

Estate of Susanna Atwell

Johan and

Joanne Whittier Blokker

William and Nancy Jaggar Blount

Robert H. and Virginia Brunner

Chevron Corporation

Donner Canadian Foundation

Phyllis and Bill Draper

Irma C. Erman

Fairchild Martindale Foundation

The Charles D. and Frances K. Field Fund

FMC Foundation

Arnold D. Frese Foundation

Friends of Stanford University Foundation

Bertha and John Garabedian Foundation

General Motors Corporation

John A. Gunn and Cynthia Fry Gunn

Ken and Jean Hofmann

Max G. and Marjorie D. Kolliner

The Korea Foundation

Robert and Nancy Krieble

Ann and Peyton M. Lake

Bill Laughlin

Walter Loewenstern Jr.

McCune Foundation

June Shirley Merrill

Roger S. Mertz

Microsoft Corporation

The Myers Kauppila Family Foundation

Mary Myers Kauppila George E. Myers

The Samuel Roberts Noble Foundation, Inc.

Jack C. and Alice O'Donnell

Jack S. and Elaine Parker

Austin H. Peck Jr.

Billie Pirnie

Procter & Gamble Company

Reader's Digest Foundation

William and Carolyn Reller

The Government of the Republic of China

Karen and Robert Rishwain

Dragisha N. Ristic

Charles R. Rittenberry

Emma Roush

George F. Russell

The Seaver Institute

John and Elizabeth Stahr

Duncan Stewart Diana Stewart

Jean Margaret Stewart

Foundation, Inc.

Anne and Fred Stratton Briggs & Stratton Corporation

Clarke and Elizabeth Swanson

Toyota Motor Corporation

Mel Tukman

T. H. Tung

Tykeson Family Charitable Trust

Jack R. and Mary Lois Wheatley

Norman and Victoria Williamson

ENDOWMENT AND TRUST GIFTS

The Hoover Institution acknowledges with great appreciation those who have made significant endowment and trust gifts during the past ten years, including those listed below. Such gifts assure that the Hoover Institution will continue to fulfill its mission on behalf of future generations.

Anita and	Marc Abramowitz
-----------	-----------------

The AE Fund

Bill and Barbara Alhouse

Rose-Marie and Jack R. Anderson

The Annenberg Foundation

Paul H. and Elisabeth E. Bauer

Peter and Kirsten Bedford

Merritt Donaghy Betts

Anthony John Bittson

Richard and Susan Blois

Charles and Martha Ann Bragg

Mrs. Alden Brown ("Freddy")

Thomas and Joan Brown

Robert H. and Virginia Brunner

Bartlett and Candida Burnap

Malin and Roberta Burnham

Richard and Nancy Call

W. Glenn Campbell and Rita Ricardo-Campbell

Edwin and Nancy Clock

Abraham E. Cohen

Nona Jean Cox

Gordon B. Crary Jr.

Art and Anne Dauer

Paul L. Davies Jr.
Pilar and Lew Davies
Laura and Segundo Mateo

Peter and Linda Dooley

William and Barbara Edwards

David and Jean Egan

Leonard and Shirley Ely

Irma C. Erman

Claire and Sherm Ewing

Robert B. and Diane M. Ferguson

Thomas W. Ford Susan Ford Dorsey

Larry and Amber Henninger

Stephen and Sarah Page Herrick

Kenneth Hess and Connie Irish-Hess

Robert and Cynthia Hockey

Eleanor Harris Howard Jack R. Howard

Keith and Jan Hurlbut

Tom Jordan

Max G. and Marjorie D. Kolliner

Koret Foundation

The Honorable L. W. "Bill" Lane Jr. and Mrs. Jean Lane

John H. and

Amy Bowles Lawrence Foundation

Allan M. Lee

Robert H. Malott

Duncan and Shirley Matteson

James McKie

Robert and Carole McNeil

June Shirley Merrill

Mary V. Mochary

Mary and Norman Novello

Robert and Susan Ohrenschall

John M. Olin Foundation

Robert and Marion Oster

Jack S. and Elaine Parker

Billie Pirnie

Darwin and Geri Reedy

Dragisha N. Ristic

Mrs. Nathan A. Sapiro

Mr. and Mrs. George P. Shultz

The Honorable William E. Simon

William and Crowell Sinclair

John and Elizabeth Stahr

Thomas and Barbara Stephenson

Lemuel M. and Ursula M. Summey

Tad and Dianne Taube

William and Nancy Thomas

Cort and Jean Van Rensselaer

Vodafone-US Foundation

William and Jane Walsh

Dody Waugh

Mike Wilkins and Sheila Duignan

Lowell L. Wood

Design

Jacqueline Jones Design, San Francisco CA

Photography
All photos courtesy of Visual Arts,
Stanford University, unless otherwise noted.

Printing

Lahlouh, Burlingame CA

Hoover Institution on War, Revolution and Peace

Stanford University

Stanford, California 94305-6010

Phone: 650.723.1754

Fax: 650.723.1687

E-mail: publicaffairs@hoover.stanford.edu

Website: www.hoover.org