

BRINGING CHILDREN HOME

1991 - 1992 ANNUAL REPORT

149222

NATIONAL CENTER FOR
MISSING & EXPLOITED
CHILDREN

— & —

ADAM WALSH CENTERS

CONTENTS

FOREWORD	1
SERVICES	2
ADVOCACY & EDUCATION	4
NETWORKING, BRANCHES, & OUTREACH	6
FUNDING	12
FINANCIAL REPORT—1991	17
HOW YOUR CONTRIBUTION IS USED	19
BOARD OF DIRECTORS	20

149222

**U.S. Department of Justice
National Institute of Justice**

This document has been reproduced exactly as received from the person or organization originating it. Points of view or opinions stated in this document are those of the authors and do not necessarily represent the official position or policies of the National Institute of Justice.

Permission to reproduce this copyrighted material has been granted by

Nat'l Ctr. for Missing &
Exploited Children/Adam Walsh

to the National Criminal Justice Reference Service (NCJRS).

Further reproduction outside of the NCJRS system requires permission of the copyright owner.

In the following months, you'll find our new colleague Inspector Gadget on cereal boxes, in the mail, and on the airways, teaching kids how to be safe as part of our nationwide campaign to reach children and families across America with the best, most complete safety messages to ensure child safety.

IN JUNE OF 1991 A WOMAN IN FLORIDA WROTE A POIGNANT LETTER TO ONE OF OUR BRANCH OFFICES. HER CHILD HAD PARTICIPATED IN *KIDS AND COMPANY: TOGETHER FOR SAFETY*—THE NATIONAL CENTER FOR MISSING AND EXPLOITED CHILDREN'S (NCMEC) CHILD SAFETY EDUCATIONAL PROGRAM. THE WOMAN, HERSELF A VICTIM OF CHILD SEXUAL ABUSE, ENDED HER LETTER WITH THE THOUGHT: "HAD THIS PROGRAM BEEN IN MY GRADE SCHOOL, I WOULD SURELY HAVE TOLD SOMEONE, AND THE ABUSE WOULD HAVE STOPPED."

THAT IS PART OF WHY NCMEC EXISTS: TO TEACH CHILDREN THAT THEY HAVE THE RIGHT TO BE SAFE AND TO PREVENT THEM FROM BECOMING VICTIMS. SUCH EDUCATION IS IMPERATIVE. CHILDREN'S BEST WEAPONS AGAINST VICTIMIZATION ARE THEIR ABILITY TO THINK AND PREPARATION TO RESPOND TO CERTAIN SITUATIONS.

WE HAVE A NEW COLLEAGUE IN OUR EDUCATIONAL EFFORTS—INSPECTOR GADGET OF TELEVISION CARTOON FAME. WORKING TOGETHER WE CAN EMPOWER A WHOLE GEN-

ERATION OF AMERICANS WITH COMMON SENSE, NONFEARFUL SAFETY AND PREVENTION TIPS.

IN THE FOLLOWING MONTHS, YOU'LL FIND INSPECTOR GADGET ON CEREAL BOXES, IN THE MAIL, AND ON THE AIRWAYS, TEACHING KIDS HOW TO BE SAFE AS PART OF OUR NATION-WIDE CAMPAIGN TO REACH CHILDREN AND FAMILIES ACROSS AMERICA WITH THE BEST, MOST COMPLETE SAFETY MESSAGES TO ENSURE CHILD SAFETY.

NCMEC'S OTHER MAJOR EFFORT, OF COURSE, IS TO FIND CHILDREN WHO ARE ALREADY MISSING. THROUGHOUT THIS REPORT, YOU'LL SEE PHOTOS OF ABDUCTED CHILDREN. EACH NEEDS YOUR HELP. PLEASE CALL NCMEC'S HOTLINE 1-800-THE-LOST SHOULD YOU RECOGNIZE ANY OF THEM.

MISSING CHILDREN ARE BEING FOUND. FROM NCMEC'S CREATION IN 1984 THROUGH MARCH 1992, IT HAS ASSISTED PARENTS AND LAW ENFORCEMENT IN THE RECOVERY OF 19,948 CHILDREN. THROUGHOUT THIS

REPORT YOU WILL FIND SOME OF THESE TREMENDOUS RECOVERY STORIES.

AS WE LOOK AT OUR ACCOMPLISHMENTS OVER THE PAST YEARS WE KNOW THAT MUCH MORE WORK NEEDS TO BE DONE. AS OF JUNE 1, 1992, THE NAMES OF 8,889 MISSING CHILDREN REMAIN IN OUR FILES AND EACH WEEK MORE CASES ARE REPORTED.

BUT EACH WEEK CHILDREN ARE FOUND, AND WE RECEIVE HUNDREDS OF REQUESTS FOR SAFETY AND PREVENTION LITERATURE. THAT GIVES US THE HOPE THAT PERHAPS ONE DAY ALL CHILDREN WILL KNOW HOW TO KEEP SAFE.

DEBBIE CARLSON, THE MOTHER OF AN ABDUCTED AND MURDERED CHILD, SAID IT BEST: "OUR CHILDREN ARE OUR MOST PRECIOUS RESOURCE. WE HOPE YOU'LL JOIN US IN OUR EFFORTS TO PROTECT THEM."

Daniel D. Broughton
DANIEL D. BROUGHTON, M.D.

CHAIRMAN OF THE BOARD

Ernest E. Allen
ERNEST E. ALLEN, J.D.

PRESIDENT & CHIEF EXECUTIVE OFFICER

NCMEC has distributed more than 113,000 photos and biographies to 1,475 private sector partners on 1,427 missing children. Of those children, 196 (a ratio of 1 in 7) have been recovered as a direct result of this work.

**ADVO ASKS...
HAVE YOU SEEN ME?**

NAME: CASEY ROSE BOHUN
DATE MISSING: 03/05/89
DOB: 07/18/88
AGE: 4
HT: 3'0"
EYES: Brown
HAIR: Red
WT: 28 lbs.
SEX: Female
FROM: British Columbia

CALL 1-800-843-5678
National Center for Missing and Exploited Children
Over 50 children featured have been recovered.

NCMEC'S HOTLINE RINGS. A PARENT WANTS TO REPORT A MISSING CHILD. INSTANTLY, SHE IS CONNECTED WITH AMERICA'S RESOURCE CENTER FOR MISSING AND EXPLOITED CHILDREN.

NCMEC'S STAFF OF CASE MANAGERS ARE FORMER LAW ENFORCEMENT OFFICERS WHO WORK DIRECTLY WITH THE FAMILY AND THE LAW ENFORCEMENT AGENCY ON THE CASE TO OFFER RESOURCES—FROM STEP-BY-STEP INSTRUCTIONS ON HOW TO CONDUCT THE INVESTIGATION TO NATIONAL DISTRIBUTION OF A CHILD'S PHOTOGRAPH TO LEGAL TECHNICAL ASSISTANCE IN ABDUCTIONS BY FAMILY MEMBERS TO AGE-PROGRESSION OF PHOTOGRAPHS OF MISSING CHILDREN.

A caller wishes to report that they have seen a missing child. The National Center for Missing and Exploited Children provides the law enforcement agency investigating the case with the lead and also provides in-depth case analysis of all leads reported on a particular child to aid in the recovery of that child.

If the caller, instead, wishes to report a neighbor with a stash of child pornography, NCMEC shares this information with the U.S. Customs Service in its role as the Child Pornography Tipline.

If the caller is a teenager who has run away, the Hotline Operator will help the child find shelter and transportation home while working in cooperation with the National Runaway Switchboard.

If the caller wishes to receive safety and prevention information, the Hotline Operator forwards our wealth of literature geared for both parents and children on the topics of interest to them from how to choose a babysitter or daycare facility to a child's checklist of eight rules for safety.

**NCMEC'S CASE ENHANCEMENT
AND INFORMATION ANALYSIS
UNIT**

NCMEC's Case Enhancement and Information Analysis Unit aids in the analysis of "sighting" information received on a missing child by "geocoding" the record then graphically displaying (or plotting), on a map, the specific locations where a child and/or abductor have

been seen. NCMEC's analysis of the leads in individual missing child cases assists law enforcement agencies in prioritizing the "sighting"

information received on a particular case and helps them make the most of often limited resources in the search for a missing child.

NATIONAL MISSING CHILDREN'S DAY

ON MAY 25, 1979, ETAN PATZ VANISHED FROM THE STREETS OF NEW YORK CITY WHILE ON HIS WAY TO SCHOOL. THE MASSIVE SEARCH EFFORT AND MEDIA ATTENTION THAT WERE TO FOLLOW HELPED TO FOCUS THE NATION ON THE PROBLEM OF CHILD ABDUCTION AND THE LACK OF A NATIONAL PLAN TO ADDRESS IT.

IN THE YEARS TO FOLLOW, THE MOMENTUM THAT BEGAN WITH THE PATZ CHILD'S DISAPPEARANCE SERVED TO MOVE ELECTED OFFICIALS, CHILD ADVOCATES, FAMILIES OF MISSING CHILDREN, AND CONCERNED CITIZENS FROM COAST-TO-COAST TO ACTION. IN 1982, PRESIDENT RONALD REAGAN SIGNED INTO LAW THE MISSING CHILDREN ACT, AND IN 1983, HE PROCLAIMED MAY 25, NATIONAL MISSING CHILDREN DAY. SINCE THEN, THE WHITE HOUSE AND FAMILIES AND FRIENDS OF MISSING CHILDREN NATIONWIDE JOIN HANDS ANNUALLY THROUGHOUT THE MONTH OF MAY TO PLAN COMMUNITY EVENTS AND RAISE PUBLIC AWARENESS TO BETTER PROTECT OUR CHILDREN. IN 1984, THE NATIONAL CENTER FOR MISSING AND EXPLOITED CHILDREN (NCMEC) WAS ESTABLISHED TO SPEARHEAD EFFORTS AT THE NATIONAL LEVEL TO LOCATE AND RECOVER MISSING CHILDREN, AND HELP COMBAT CHILD VICTIMIZATION.

ETAN PATZ, NONFAMILY ABDUCTION. Original and age-progressed photograph.
Date of Birth: 10/9/72. Date Missing: 5/25/79. Missing from: New York City.

NCMEC'S HOTLINE: 1-800-THE-LOST

JANUARY 1991-MARCH 1992 CALLS FOR SERVICE

Left: Ruben Rodriguez and Cathy Nahirny of NCMEC's Case Enhancement and Information Analysis Unit work with the Geographic Imaging System (GIS) donated by MapInfo of Troy, New York.

NCMEC Vice President and Chief Operating Officer John Rabun conducts a training session for nurse managers, hospital administrators, and hospital security professionals in Oklahoma City.

YOU MIGHT THINK THAT THE NATIONAL CENTER FOR MISSING AND EXPLOITED CHILDREN DIRECTS ITS EDUCATIONAL EFFORTS AT ONE GROUP (YOUNG PEOPLE) AND ONE LESSON (PERSONAL SAFETY). BUT THE WORD "STUDENT" HAS MANY DEFINITIONS AT NCMEC: A LAW ENFORCEMENT OFFICER LEARNING HOW TO INVESTIGATE AN ABDUCTION CASE, A TEACHER LEARNING HOW TO RECOGNIZE SIGNS OF CHILD ABUSE, OR A PARENT LEARNING HOW TO CHOOSE A PROPER DAYCARE CENTER.

NCMEC's educational efforts are as broad as the national community it serves. NCMEC's advocacy concerns may be narrower, but just as important. Quite simply, NCMEC works to pass laws that will help put an end to child sexual abuse. It strongly advocates nationwide sex offender registration, for example, so that a molester will be unable to slip into a child-care job despite a record of convictions many pages long from another state or community.

NATIONAL TRAINING

NCMEC was the first to bring the issue of infant abductions to national attention and continues to provide state-of-the-art training on this problem. In the last two years, NCMEC Vice President and Chief Operating Officer John Rabun has implemented a national training program to help reduce the incidence of abductions of newborn infants, and through March 1992 has trained 30,465 healthcare, security, and law enforcement professionals and provided on-site audits of 427 hospitals from coast-to-coast. Statistics tracked by NCMEC show that up to eighteen of these infants are abducted annually.

KIDS AND COMPANY

The National Incidence Studies of Missing, Abducted, Runaway, and Thrownaway Children released by

the U.S. Department of Justice in 1990 reported that 114,600 non-family abductions are attempted every year. Thus, there is a great need to educate children about ways to safeguard themselves from such abduction attempts.

NCMEC does this through the distribution of child safety and prevention tips to both parents and children and through the promotion of *KIDS AND COMPANY: Together for Safety*, a curriculum for children in grades kindergarten through six. The curriculum presents information in a positive and constructive manner, promotes self-esteem, invites parental involvement, and teaches children how to handle potentially dangerous situations, and moves well beyond the outdated message of "don't take candy from strangers."

LEGISLATIVE AND LAW ENFORCEMENT WORK

Since 1984 NCMEC has trained 112,921 law enforcement, criminal/juvenile justice, and healthcare professionals nationwide and in

Canada in child sexual exploitation and missing child case detection, identification, and investigation.

NCMEC has also answered thousands of requests from members of the U.S. House of Representatives, the U.S. Senate, and various state legislatures throughout the country in response to the question "What laws can we pass to better protect our children?"

Working at both the national and state level, laws can be implemented that will better safeguard children—from the creation of state clearinghouses on missing and exploited children to mandating training for professionals dealing with these crimes to the use of multidisciplinary child protection teams to the implementation of felony parental kidnapping laws to mandating the reporting of child abuse to protecting the privacy of child victims and their families to mandating educational and prevention programs for the school, parents, and community.

PUBLICATIONS

NCMEC has distributed more than 5 million award-winning publications from the training manuals for professionals working these cases to step-by-step guides for parents and attorneys to use in cases of parental kidnapping to a plethora of safety and prevention information.

NICOLE MILLER—RECOVERED MAY 31, 1991

CARRIE MILLER KNEW THE IMPORTANCE OF TEACHING HER 2-YEAR-OLD DAUGHTER NICOLE HER NAME, ADDRESS, AND TELEPHONE NUMBER. BUT NICOLE WAS NOT YET ABLE TO CALL HER MOTHER WHEN TAKEN BY HER NONCUSTODIAL FATHER ON NOVEMBER 18, 1990.

FORTUNATELY MANY PEOPLE HELPED NICOLE RETURN HOME. NCMEC CASE MANAGER MEREDITH MORRISON ADVISED CARRIE ON HOW SHE COULD OBTAIN AN UNLAWFUL FLIGHT TO AVOID PROSECUTION (UFAP) WARRANT AGAINST NICOLE'S FATHER, SECURE ENTRY OF NICOLE AND HER FATHER'S NAMES INTO THE FBI'S NATIONAL CRIME INFORMATION COMPUTER (NCIC), AND BEGIN CIRCULATING NICOLE'S PICTURE AND DESCRIPTION THROUGH NCMEC'S NATIONWIDE PHOTO DISTRIBUTION SYSTEM. THEN ON MAY 28, 1991, NCMEC RECEIVED AN ANONYMOUS TIP FROM A MAN WHO WAS SUSPICIOUS OF A GENTLEMAN WITH A YOUNG CHILD WHO FIRST INFORMED HIM THAT THEY WERE "JUST PASSING THROUGH," THEN "DECIDED TO STAY" IN THE AREA AFTER WATCHING "AMERICA'S MISSING CHILDREN" ON THE CBS TELEVISION NETWORK.

WHEN POLICE RAN THE SUSPICIOUS INDIVIDUAL'S LICENSE TAG NUMBER THROUGH NCIC, THEY DISCOVERED THAT THE MAN WAS THE FUGITIVE FATHER OF NICOLE MILLER. POLICE IMMEDIATELY ARRESTED AND SENT HIM TO CALIFORNIA TO STAND TRIAL ON PARENTAL KIDNAPPING CHARGES. NICOLE RETURNED HOME ON MAY 31, 1991.

IN A NOTE MAILED TO MEREDITH UPON NICOLE'S RETURN TO CALIFORNIA, CARRIE MILLER SAID, "THANK YOU SO MUCH FOR ALL YOUR EFFORTS IN FINDING NICOLE. KNOWING YOU WERE THERE REALLY DID HELP. YOU WEREN'T JUST ANOTHER COMPUTER THAT WAS [TRYING] TO FIND HER." CARRIE ALSO WISHES TO SHARE THE FOLLOWING PLEA, "IF YOU SUSPECT ANYTHING UNUSUAL AROUND YOU OR SOMEONE YOU KNOW, PLEASE CHECK IT OUT. YOU MIGHT MAKE A MIRACLE TOO!"

ROSE MARY DIAZ, NONFAMILY ABDUCTION.

Date of Birth: 2/10/75. Date Missing: 11/24/90.

Missing from: Danevang, TX.

NETWORKING
 &
 BRANCHES
 &
 OUTREACH

Jody Aguirre, AWC-California branch director of the Safety Education Program shares prevention information with youngsters.

WHEN EVERYONE PITCHES IN TO HELP, THE JOB GETS DONE. THAT IDEA IS AT THE HEART OF NCMEC'S NETWORKING EFFORTS.

NCMEC WORKS WITH ITS BRANCH OFFICES, VARIOUS LAW ENFORCEMENT AGENCIES, STATE CLEARINGHOUSES DEDICATED TO MISSING AND EXPLOITED CHILD ISSUES, THE FBI, THE U.S. CUSTOMS SERVICE, AND INDEPENDENT NONPROFIT ORGANIZATIONS TO CREATE A POWERFUL NETWORK THAT SPANS THE U.S. AND REACHES INTO OTHER COUNTRIES. ITS GOAL IS TO SHARE INFORMATION TO HELP RESCUE CHILDREN IN DANGER AND PREVENT FURTHER HARM.

Sampling of materials distributed through AWC-California's Safety Education Program.

SERVICES FOR LAW ENFORCEMENT AGENCIES

NCMEC has developed a diverse array of free services for law enforcement agencies. NCMEC's goal is to reach the approximately 17,000 law enforcement agencies located throughout the country with information that will help them better address the missing and exploited child problems within their jurisdictions.

INTERNATIONAL ASSISTANCE

It has become increasingly evident that national boundaries are no barrier to the transportation and victimization of children. NCMEC has become a focal point for requests for international assistance.

Based on requests for assistance and information from the British Home Office, INTERPOL, and numerous news agencies from

around the world including *Le Figaro*, *Der Spiegel*, the London *Sunday Express*, Takion International/Japanese television, *Chosun Ilbo* of Korea, NCRV Dutch Television, *Paris Match*, TF-1 of France, and *L'illustre* of Switzerland it is clear that more inroads must be made in the global community to help children worldwide. Thus, NCMEC will work to establish the capacity to address the growing number of cases that cross national boundaries and create an international network for responding to a range of cases of child victimization.

In 1991 a special emphasis was placed on reaching out to people whose native languages are not English. NCMEC's Hotline employs the AT&T language line service allowing us to converse with people in more than 140 languages. NCMEC is also placing a special emphasis on providing safety and

prevention information to special needs populations. In addition to the many NCMEC brochures currently printed in Spanish, through the efforts of the Adam Walsh Center in California and PIP Printing, eight child safety and prevention brochures were translated into and printed in Vietnamese. Also NCMEC's ever popular *My 8 Rules for Safety* brochure was translated into Haitian Creole by volunteers at the Adam Walsh Center in Florida.

BRANCHES

The National Center for Missing and Exploited Children and its Adam Walsh Center branches provide a wide range of services to families of missing and exploited children and strengthens the network of services available to families needing assistance. Following are highlights of our branch activities and their tremendous accomplishments.

The California Adam Walsh Center Safety Education Program (SEP) provides child abuse prevention information and safety skills training to children, parents, and educators. It has an age-appropriate program for children age 3 through 18, and topics include children's rights, "stranger" safety, child molestation (good/bad touches), incest, and date rape. Parent workshops focus on child abuse awareness and prevention information. Workshops for educators include definitions and indicators of abuse, pointers on identifying abuse and handling disclosures, and information on mandated reporting responsibilities.

In calendar year 1991, SEP was conducted at sixty schools, where 4,687 children participated in the training, and 541 parents and 262 educators attended SEP workshops. In addition, this program was presented at safety fairs and community educational programs. Thus, a grand total of 12,674 children, parents, educators, and community members received this training in 1991.

The Family Services Program (Victim Services) assists victim families with the location and recovery of missing children while working closely with the families, law enforcement, other nonprofit missing children organizations, and the media. This program also serves the needs of families involved with child abuse, child advocacy, and adult survivors.

TIFFANY PITTMAN

NCMEC HOTLINE OPERATOR STACY HUNTER RECEIVED A CALL FROM RON ELLIS OF THE ILLINOIS STATE POLICE

I-SEARCH TEAM AT 5:24 P.M. ON MARCH 22, 1991. RON ASKED STACY IF NCMEC HAD A MISSING CHILD BY THE NAME OF TIFFANY SMITH LISTED IN ITS DATA BASE.

ELLIS WAS ASKING BASED ON AN INQUIRY FROM THE DODGE COUNTY (MINNESOTA) SHERIFF'S DEPARTMENT THAT HAD IDENTIFIED A POSSIBLE MISSING CHILD LIVING WITHIN THEIR JURISDICTION. A SEARCH OF THE NCMEC DATA BASE SHOWED NO MISSING CHILD NAMED TIFFANY SMITH, BUT STACY OFFERED TO QUERY THE NCMEC DATA BASE TO SEE IF ANY OF THE MISSING CHILDREN LISTED MATCHED THE DESCRIPTION OF THE CHILD IN MINNESOTA.

THIS DATA BASE SEARCH REVEALED THE NAMES OF SIX CHILDREN WHO FIT THE DESCRIPTION OF "TIFFANY SMITH." NCMEC CASE MANAGER RON JONES DETERMINED THAT THE DESCRIPTION MATCHED PERFECTLY WITH THE INFORMATION IN THE NCMEC DATA BASE FOR TIFFANY PITTMAN, KIDNAPPED BY HER NONCUSTODIAL MOTHER ON DECEMBER 18, 1987, FROM JOHNSTON CITY, ILLINOIS.

JONES SENT PHOTOGRAPHS OF TIFFANY PITTMAN TO THE DODGE COUNTY SHERIFF'S OFFICE VIA OVERNIGHT MAIL. TIFFANY PITTMAN WAS IDENTIFIED, RECOVERED, AND RETURNED TO HER CUSTODIAL FATHER IN ILLINOIS.

THU ANH DO, FAMILY ABDUCTION.

Date of Birth: 2/1/80. Date Missing: 6/17/87.

Missing from: Santa Ana, California.

At right: Meghan and Revé Walsh (sister and mother of Adam Walsh) and AWC-Florida Executive Director Nancy McBride (left to right) hold County Commission Proclamation declaring April 11, 1991, "Adam Walsh Day." In 1981, 6-year-old Adam was abducted and murdered in Florida. Since then Adam's family has dedicated their lives to the protection of children.

"...MY DAUGHTER ANGELICA MANRIQUEZ HAS BEEN FOUND. THANK YOU FOR ALL OF YOUR HELP. I JUST FEEL LIKE I GAVE BIRTH TO MY DAUGHTER AGAIN."

THIS QUOTE IS FROM MARINA MANRIQUEZ, WHOSE 3-YEAR-OLD DAUGHTER ANGELICA DISAPPEARED WHEN SHE WENT TO GET A DRINK OF WATER FROM A BUS TERMINAL IN EL PASO, TEXAS, ON FEBRUARY 17, 1990. NCMEC CASE MANAGER RON JONES WORKED TIRELESSLY WITH THE FAMILY TO DISTRIBUTE ANGELICA'S PHOTOGRAPH AND GENERATE LEADS ON HER WHEREABOUTS. IN JULY 1990 ANGELICA'S PHOTOGRAPH WAS FEATURED IN THE ADVO-SYSTEM'S WEEKLY MAILING TO 52 MILLION HOMES THROUGHOUT THE UNITED STATES AND ON FOX TELEVISION'S "AMERICA'S MOST WANTED." ANGELICA'S PHOTOGRAPH AND BIOGRAPHICAL INFORMATION IN BOTH ENGLISH AND SPANISH WERE WIDELY DISTRIBUTED BY NCMEC, A MEXICAN NEWSPAPER PRINTED THE PHOTOGRAPH OF "BABY ANGELICA," AND RON JONES WORKED CLOSELY WITH MEMBERS OF THE EL PASO (TEXAS) POLICE DEPARTMENT AND THE TEXAS MISSING CHILDREN'S CLEARINGHOUSE ON THIS CASE.

ANGELICA WAS RECOVERED WHEN A MOTHER WHO IS SEARCHING FOR HER MISSING CHILD SAW ANGELICA'S PICTURE AND RECOGNIZED HER AS A CHILD WHO WAS STAYING IN A MEXICAN CHILD WELFARE AGENCY. THAT WOMAN'S FRIEND CALLED NCMEC'S HOTLINE TO REPORT THIS INFORMATION, RON JONES THEN CONTACTED THE NATIONAL SYSTEM FOR FAMILY WELFARE IN MEXICO WHEREBY ANGELICA'S IDENTITY WAS VERIFIED AND SHE WAS RETURNED TO HER MOTHER.

SANDRA KAY POWELL, ENDANGERED RUNAWAY.

Original and age-progressed photographs. Date of Birth: 3/15/70.

Date Missing: 3/11/87. Missing from: South Bend, Indiana.

In 1991, services were provided to 14,618 families. In regard to specific missing child cases, of the 2,390 cases reported, 95 children were recovered.

The Florida Adam Walsh Center, in 1991, dealt with 421 cases of missing and sexually exploited children, provided safety programs to 10,591 children, and presented educational and public awareness programs to 2,023 parents, professionals, and community members.

Thanks to the generosity of the Children's Services Council and Target Stores, *KIDS AND COMPANY: Together for Safety* reached 90 percent of the Palm Beach County public kindergarten students in 377 classrooms with its safety and self-esteem messages. Fifty Palm Beach County children disclosed incidents of abuse or attempted abduction as a result of this program.

Pilot projects were also started in Dade County for nearly 700 children through a gift from the Corinthian Communications company, and in Brevard County where the program was placed in every grade of the elementary school of the siblings of 11-year-old murder victim, Junny Rios-Martinez. Thousands of bookmarks bearing the slogan "Junny Forever" that include eight rules of safety for children were distributed throughout the community. In addition, thousands of Halloween and Holi-

day Safety Tips developed by the branch were distributed in South Florida.

The branch celebrated its tenth anniversary with an honorary luncheon and fashion show for Revé Walsh and a proclamation from the Palm Beach County Commission declaring April 11, 1991, "Adam Walsh Day." Friends and supporters joined hosts Althea Powers and Barbara Katz in honoring Revé as the inspiration and founder of the Adam Walsh Child Resource Center.

The South Carolina Adam Walsh Center placed a special emphasis on the importance of preventing crimes against children during 1991. Following an attempted nonfamily abduction in an adjoining county, staff members were called upon by

the local Sheriff's Department to provide safety prevention education to children in all grades throughout the entire school district. More than 2,400 students in grades kindergarten through six participated in this prevention programming. In addition, the staff conducted a comprehensive training workshop for more than 128 faculty members, focusing on the role of schools in the prevention of abuse, exploitation, and abduction.

In an effort to increase community awareness and promote the importance of child safety, the

ERIC VOM LEHN

A TOURIST FROM SAN FRANCISCO, CALIFORNIA, WAS VISITING CANCUN, MEXICO, IN MARCH 1990 AND MET A LITTLE BOY ON THE BEACH. THE TOURIST WAS TROUBLED BY HER CONVERSATION WITH THE CHILD BECAUSE "HIS ANSWERS TO HER QUESTIONS MADE HER SUSPICIOUS OF HIS CIRCUMSTANCES." BEFORE THE TOURIST LEFT THE CHILD, SHE TOOK HIS PICTURE.

LATER THAT YEAR 5-YEAR-OLD ERIC VOM LEHN'S PICTURE APPEARED ON AN ADVO-SYSTEM DIRECT MAIL CARD AND THE WOMAN INSTANTLY RECOGNIZED IT AS THE LITTLE BOY SHE HAD SPOKEN WITH IN CANCUN JUST MONTHS BEFORE. THE WOMAN RETRIEVED THE CHILD'S PHOTOGRAPH FROM HER VACATION SNAPSHOTS AND FORWARDED THE PICTURE TO THE POLICE.

THE POLICE DEPARTMENT CONTACTED THE FBI WHO COORDINATED THE RECOVERY EFFORT WITH THE DIRECTOR OF IMMIGRATION IN MEXICO CITY. THE ABDUCTOR WAS ARRESTED AND RETURNED TO MIAMI BEACH TO AWAIT EXTRADITION TO NORTH CAROLINA WHERE THERE WAS A WARRANT FOR THE MAN'S ARREST. ERIC WAS RETURNED TO HIS HOME.

ANNA TERESA KALMAN, FAMILY ABDUCTION.

Left: Photo at time of abduction. Right: Age-progression to age of 7 years old by NCMEC.

Date of Birth: 4/6/84. Date Missing: 12/24/87. Missing from: Portland, Maine.

Original and age-progressed photographs of Autumn Jade Young.

Through March 1992, NCMEC completed the age-progressed photographs of 142 children. Of those cases, twelve children were recovered and four deceased children were identified.

AUTUMN JADE YOUNG— RECOVERED APRIL 9, 1991

THREE-YEAR-OLD AUTUMN JADE YOUNG WAS ABDUCTED
BY HER NONCUSTODIAL MOTHER FROM WINSTON-

SALEM, NORTH CAROLINA, ON NOVEMBER 18, 1987. NCMEC CASE
MANAGER CHARLES PICKETT WORKED CLOSELY WITH AUTUMN'S
FATHER JEFF YOUNG, MEMBERS OF THE WINSTON-SALEM POLICE
DEPARTMENT, AND THE FEDERAL BUREAU OF INVESTIGATION (FBI)
TO OFFER RESOURCES IN THIS SEARCH INCLUDING THE NATION-
WIDE DISTRIBUTION OF AUTUMN'S PHOTOGRAPH.

IN WORKING ON A LEAD RECEIVED IN OCTOBER 1990, THE FBI
REQUESTED NCMEC TO PREPARE AN AGE-PROGRESSED PHOTO-
GRAPH OF AUTUMN TO ASSIST IN EXTENDING THE MEDIA COVERAGE
OF THIS CASE. HORACE HEAFNER, NCMEC'S AGE-PROGRESSION
SPECIALIST AND FORTY-YEAR VETERAN OF THE FBI, COMPLETED
THE PHOTOGRAPH AND IT WAS WIDELY DISTRIBUTED IN FLORIDA
WHERE SOURCES LOCATED AUTUMN. AS A RESULT OF THE ATTEN-
TION GENERATED BY THE PHOTOGRAPH, THE FBI WAS ABLE TO LO-
CATE AUTUMN ON APRIL 9, 1991, AND SHE IS NOW LIVING AT HOME
WITH HER CUSTODIAL FATHER IN NORTH CAROLINA.

branch participated in several safety fairs during 1991. Hilton Head Island declared May 4, 1991, as "KIDS DAY." The branch cosponsored this special event that included fingerprinting, dental charting, photographing, and the recording of the height and weight of children. Also, personal safety information was distributed to the children attending that day.

The New York Adam Walsh Center has completed its grant to improve the safety of developmentally disabled persons. The information these individuals need is no different than the information needed by anyone to protect themselves, but the message needs to be delivered in a format tailored for this special population. Tailoring such programs was accomplished by utilizing the skills and talents of the professional staff members working with the developmentally disabled clients who were guided by the expertise of the Adam Walsh Center.

The work with the developmentally disabled population led to a concept of training through a "core group" process. "Core groups" have been established in the Upstate New York service area consisting of teachers and/or staff members of various organizations

working with developmentally disabled individuals. AWC staff members work with these "core groups" at their facility to accomplish four specific goals: increase the knowledge of a specific group of developmentally disabled individuals regarding safety and sexual misuse; conduct a needs analysis of the group regarding the type and extent of training needed; undertake the task of tailoring the AWC curriculum for their specific group; and deliver training to the identified group.

This process has been effective and can have significant benefits including: a committed and knowledgeable staff who are permanently detailed to the school or organization; a support network for students/clients; the presence of a known and knowledgeable individual in the daily lives and routines of the children/clients; an advocate within the group capable of lobbying for needed changes; and a self-sustaining program that needs minimal monitoring and/or update training by the branch staff members.

OUTREACH

A father wants to teach his child how to keep safe. A police officer investigating her first missing child case needs practical advice on leads. A reporter wants to do a story on a missing child. In each situation, NCMEC is there to help. It

reaches out to media, police, parents, and the general public to offer all types of information about the missing children issue. The more visible the National Center for Missing and Exploited Children becomes, the more people—parents, police, members of the media—will know how it can help them.

NCMEC works with local, national, and international media representatives to provide information for their viewers and readers on missing and exploited child issues including

- *The Atlanta Constitution*
- The British Broadcasting Company
- *The Calgary Sunday Sun* (Canada)
- *The Christian Science Monitor*
- CNN
- *ComputerWorld*
- "48 Hours"
- "Geraldo"
- "Good Morning America"
- "Hard Copy"
- *The Hartford Courant*
- "Inside Edition"
- KABC-Radio
- KLMO-TV
- *The Los Angeles Times*
- *The National Trial Lawyer*
- *Parenting Magazine*
- *Paris Match* (France)
- *People Magazine*
- "The Maury Povich Show"
- "PrimeTime Live!"
- "Sally Jessy Raphaël"
- *Reader's Digest*

- *REDBOOK*
- *ROLL CALL*
- "The 700 Club"
- *The St. Cloud Times*
- "20/20"

- Univision
- *USA Today*
- WABC-TV
- *The Washington Post*
- WBZ-Radio

John Walsh,
host of Fox television's
"America's Most Wanted"
is one of thousands
of media representatives
who air and print
missing children's
photographs and
safety and prevention
information.

ADVO-SYSTEM, INC., ENSURES THAT, EACH WEEK, 52 MILLION HOMES RECEIVE A DIRECT MAIL CARD WITH A PICTURE OF A MISSING CHILD. PIP PRINTING REPRODUCES FLIERS OF MISSING CHILDREN WITHOUT CHARGE. PRESIDENT BUSH, JODIE FOSTER, INSPECTOR GADGET, WAYNE NEWTON, AND JOHN WALSH VOLUNTEER TO DO PUBLIC SERVICE ANNOUNCEMENTS. HUNDREDS OF FAMILIES CONTRIBUTE EACH YEAR TO HELP NCMEC IN ITS MISSION TO FIND MISSING CHILDREN AND PREVENT THE ABDUCTION AND SEXUAL EXPLOITATION OF CHILDREN.

Fund-raising efforts like Micrografx's Chili Cook-Off and the 1991 charity premiere in Chicago of "The Silence of the Lambs" help NCMEC raise funds for its work.

Those companies and individuals each help support NCMEC in many ways. Funding means money, but it can mean so much more.

SPECIAL EVENTS

Four major events were held in 1991 and 1992 to benefit the National Center for Missing and Exploited Children.

"The Silence of the Lambs." At a charity premiere of the film "The Silence of the Lambs" in Chicago, Illinois, NCMEC hosted a gala event supported by corporations serving the law enforcement community. The program's purpose was to honor American law enforcement officers and corporate America responded. The following companies were official sponsors of the event:

- Elbeco, Inc.
- Helicopter Accessory Services, Inc.
- IBM Corporation
- Kale Uniform, Inc.
- Ray O'Herron Company, Inc.
- Point Blank Body Armor
- SFENA Corporation
- Smith & Wesson
- Stratton Hats, Inc.

Wayne Newton concert. A concert in honor of Persian Gulf War Veterans was held at the Patriot Center in Fairfax, Virginia, on March 27, 1991. General Colin Powell and Kuwaiti ambassador Sheik Saud Nasir Sabah attended the concert held to benefit both the National Center for Missing and Exploited Children and Joe Gibbs Charities.

George Bush PSA. The 75th anniversary of the Indianapolis 500 race in 1991 launched a new public awareness program for NCMEC. Corporate executives attended a VIP

series of special events including the race and President George Bush filmed a public service announcement in support of NCMEC programs that aired on television during the broadcast of the race.

Chili Cook-Off. Micrografx, Inc., and NCMEC hosted the Third Annual Chili Cook-Off at COMDEX 1991. The fund-raising efforts will help NCMEC locate missing children by directing funds toward the establishment of a National Technology Network for Photographic Aging. Through the unprecedented support of rival computer corporations and the donation of monetary and computer resources, NCMEC now has the cutting-edge technology in hand to make great advances in the age-progression of missing children's photographs and the electronic distribution of all missing children's photographs. Thanks to the following sponsors we will be able to serve more families and hopefully recover even more missing children.

Platinum Sponsors

- Apple Computer, Inc.
- Borland International
- IBM Corporation
- Intel Corporation
- The Interface Group, Inc.
- International Data Group
- Lotus Development Corporation
- Mathematica, Inc.
- Micrografx, Inc.
- Microsoft Corporation
- Novell, Inc.
- Polaroid Corporation
- QMA Corporation
- Qualitas, Inc.
- Ziff-Davis Publishing Company

Gold Sponsors

- Byte/Business Week
- Computer Reseller News
- Digital Equipment Corporation
- Reference Software

MEGAN COOMES

NCMEC CASE MANAGER HUGHEY PAYNE RECEIVED A MESSAGE FROM THE HOTLINE THAT 5-YEAR-OLD MEGAN COOMES WAS LOCATED. HE IMMEDIATELY CALLED THE FBI OFFICE IN EVANSVILLE, INDIANA, INVOLVED IN THE CASE AND FOUND THAT MEGAN'S RECOVERY WAS A DIRECT RESULT OF THE DISTRIBUTION OF HER PHOTOGRAPH ON THE ADVO DIRECT MAIL CARD.

WHEN MEGAN'S PICTURE WAS FEATURED THE WEEK OF JANUARY 21, 1991, NCMEC RECEIVED MANY CALLS FROM PEOPLE IN CALIFORNIA WHO RECOGNIZED MEGAN AND WANTED AUTHORITIES TO KNOW WHERE SHE WAS LOCATED. IN FOLLOWING UP ON THE LEADS, THE FBI FOUND MEGAN.

CHRISTOPHER MILTON DANSBY, NONFAMILY ABDUCTION.

Original and age-progressed photograph. Date of Birth: 3/30/87.

Date Missing: 5/18/89. Missing from: New York City.

SHANE ANTHONY WALKER,

NONFAMILY ABDUCTION.

Top: Photo at 19 months.

Bottom: Age-progression

to 5 years old by NCMEC.

Date of Birth: 12/7/87.

Date Missing: 8/10/89.

Missing from:

New York City.

- SAS Institute
- SONY Corporation of America
- SummaGraphics
- Windows Magazine

Silver Sponsors

- Alex Brown & Sons, Inc.
- Arthur Anderson & Co.
- Ashton-Tate
- Goldman-Sachs & Co.
- Ingram Micro D
- Logitech
- Quarterdeck Office Systems
- Scriptel
- Traveling Software
- William K. Woodruff & Co.

Ongoing Support. Other companies supported NCMEC throughout 1991-1992 with a variety of events and programs.

Additional Corporate Sponsors

- Credit Professionals International
- First Broker Securities, Inc.
- Mead-Johnson Nutritionals
- The Ryland Group
- Southland Corporation

Foundations

- The Annie Laurie Aiken Foundation
- The Allstate Foundation
- The John and Rose Herman Foundation
- The F.M. Kirby Foundation
- The Prudential Foundation
- The Wollenberg Foundation

THE ADAM WALSH CHILDREN'S FUND

As part of the National Center for Missing and Exploited Children, the Adam Walsh Children's Fund (AWCF) works with NCMEC and the four Adam Walsh Center branches helping to support their current operations and building an endowment for their long-term existence and service to America's children. The AWCF also serves as the educational division coordinating the placement of *KIDS AND COMPANY: Together for Safety* in schools nationwide.

In 1991, AWCF initiated some exciting programs and fund-raising efforts. These efforts were designed to provide child safety information and raise awareness for the issue of missing and sexually exploited children.

Many of our corporate relationships at AWCF have been long-term like the Dean Witter employee travel raffle that is in its fifth year and has already generated more than \$90,000. G.V. National (formerly Gabriel Vending) promotes child safety and prevention by placing the AWCF's name on its more than 300,000 gum ball machines located throughout the country, and makes a monetary donation based on sales from the machines.

In its second year is a successful annual gala dinner auction held in Princeton, New Jersey, by the Friends of the Adam Walsh Children's Fund. This group has also been working to bring *KIDS AND COMPANY* to all New Jersey schools, and to support the Helen F.

DON'S TIPS

ON having FUN & PLAYING IT S-A-F-E

1 Check first with your parents if the person is a stranger.

2 Always use the buddy system. It is always better with some people when doing things or going outside.

3 Say no if someone asks you to do something you don't want to do. Don't let anyone check first. Use the buddy system. Say no, even if you're not.

4 You are a special person and you deserve to be safe. Don't let anyone check first. Use the buddy system. Say no, even if you're not.

KIDS AND COMPANY

Adam Walsh Children's Fund

Boehm Building that will one day house the Florida AWC branch and AWCF.

Other Special Events. There were also a series of other special events across the country conducted by members of our National Advisory Board. This Board now has more than 100 members and is a very important part of our overall funding program and our national effort to provide schools with the *KIDS AND COMPANY* program. We are especially grateful to our National Advisory Board for their continued support.

In April 1991 the AWCF developed a tie-in promotion involving Major League Baseball called Child Safety Awareness Day. The program includes a poster give away at the ball park featuring star players like Don Mattingly and that player's tips on having fun and playing it safe. The program was conducted at Yankee Stadium in June 1991 and with the National League Champion Atlanta Braves in August. Combined these two events brought child safety information to more than 38,000 children.

Also begun in 1991 was a partnership with the Home Builders and Contractors Association (HBCA) of Palm Beach County. The goal was to conduct a joint fund raising and public awareness campaign that was named the Miracle House. It was so named because this 3,800 square foot luxury, four-bedroom home, located on a pri-

vate lake, was built in just 11 hours and 45 minutes with 1,000 volunteers and all materials, labor, and land being donated. Upon completion the Miracle House was sold at public auction for \$230,000.

The AWCF's largest single annual special event is a Luncheon and Benefit Auction held at the Palm Beach Polo and Country Club. The last two years have seen record crowds as this has become the premier charity auction in the Palm Beach area. The 1991 event was a very special one as it raised an additional \$75,000 for the Helen F. Boehm Building.

**CORPORATE SUPPORT:
MAKING A DIFFERENCE IN THE
LIVES OF CHILDREN**

Annual programs enhancing the National Center for Missing and Exploited Children's efforts to assist in the location of children include...

ADVO-System, Inc., continues to be the single largest distributor of missing children's photographs in NCMEC's history. Their "Have You Seen Me" program has an awesome record of having featured more than 360 missing children with more than 50 children having been recovered as a direct result of this program.

The Aloette Cosmetic Company holds its annual "Loving and Caring Day" each year on February 14. For this event the company matches employee donations to a selected charity, and in the past five years the Adam Walsh Children's Fund has been a beneficiary of Aloette's generous donations.

American Home Food Products sponsors an annual coupon redemption program in support of the Adam Walsh Children's Fund (AWCF) and the Adam Walsh Child Resource Centers. American Home Food Products, makers of Chef Boyardee and other fine products, inserted promotional pieces into 47 million Sunday newspapers.

Blockbuster Video's KidPrint program, now in its third year, has videotaped more than 200,000 children to increase public awareness about this issue and to provide parents with a videotaped record of their children in case they are ever missing.

**DANNY RANDALL JACKSON,
NONFAMILY ABDUCTION.**

Top: Photo at age 12.

Bottom: Age-progression to 15 years old.

Date of Birth: 8/10/77.

Date Missing: 8/25/89.

Missing from:

Gainesville, Florida.

Corinthian

The Corinthian Communications Company continues its generous holiday season gift program in honor of its clients whereby cash donations are made in support of specific NCMEC programs from sponsorship of a new publication to the placement of NCMEC's safety and prevention curriculum in an elementary school classroom to the sponsorship of an age-progressed photograph of a missing child.

Dynamark Security Centers, Inc., franchisees from all over America, sponsor child safety day programs and promote NCMEC's membership campaign.

IBM continues to support NCMEC's work by testing and seeking new solutions through advanced technologies, through sponsorship of NCMEC events, and through direct financial support.

Micrografx, Inc., converted its major annual event, the Chili Cook-Off, into a benefit for NCMEC and also provided direct financial support, including stock and product tie-ins.

Palmer Video Corporation holds an annual child safety month program in which a monetary gift is donated to NCMEC based on the number of videotapes rented within their stores throughout that month.

PIP Printing, as the world's largest business printing franchise and founder of the quick printing industry, has printed, free-of-charge, hundreds of thousands of fliers in support of children in their various locales who are missing.

Sensormatic Electronics Corporation, a world leader in loss prevention technology, has become an NCMEC Sponsor to assist in the effort to combat infant abduction nationwide.

SONY.

The SONY Corporation of America continues to provide technology for NCMEC's imaging laboratory, created CD-ROM disks with case photographs and information on missing children, helped develop an in-house photo center, and provided direct financial support.

Subway—The AWCF's partnership with Subway sandwich shops throughout the country has helped bring the *KIDS AND COMPANY* school curriculum to more than 2,000 children in four states.

MELISSA LEE BRANNEN, NONFAMILY ABDUCTION.

Left: At time of disappearance. Right: Age-Progressed.

Date of Birth: 4/13/84. Date Missing: 12/3/89.

Missing from: Lorton, Virginia.

STATEMENT OF REVENUES, EXPENSES, AND FUND BALANCE

DECEMBER 31, 1991

SUPPORT AND REVENUE:

U.S. DEPARTMENT OF JUSTICE	\$2,945,538
CONTRIBUTIONS	888,721
EVENTS, NET OF EXPENSES	413,068
GRANT	195,041
INVESTMENT INCOME	27,938
ROYALTY INCOME	311,475
OTHER INCOME	132,935
TOTAL SUPPORT AND REVENUE	4,914,716

EXPENSES:

PROGRAM SERVICES	
PUBLIC EDUCATION AND AWARENESS	1,974,750
CASE MANAGEMENT AND TRAINING	1,274,884
HOTLINE AND PHOTO DISTRIBUTION	954,188
COMMUNITY OUTREACH AND CLEARINGHOUSES	99,095
TOTAL PROGRAM SERVICES	4,302,917
MANAGEMENT AND GENERAL	483,598
FUND RAISING	233,052
TOTAL EXPENSES	5,019,567

(DEFICIENCY) EXCESS OF SUPPORT AND REVENUE OVER EXPENSES	(104,851)
FUND BALANCE, BEGINNING OF YEAR (NOTE 3)	1,190,729
FUND BALANCE, END OF YEAR	1,085,878

NOTE 3: MERGER

The merger of the National Center for Missing and Exploited Children with the Adam Walsh Children's Fund was accounted for as a pooling of interests by combining the assets and liabilities of the two organizations at their book values, and, accordingly, the accompanying financial information has been restated to combine the accounts of both entities for all periods presented. The

INCOME

- Public Grant 60%
- Gift Support 10%
- Events 8%
- Royalty Income 6%
- Foundations 4%
- Other 3%
- Investment Income 1%

EXPENSES

- Community Outreach & Clearinghouses 2%
- Fund Raising 5%
- Management and General 10%
- Hotline and Photo Distribution 19%
- Case Management and Training 25%
- Public Education and Awareness 39%

VIET ANH DO, FAMILY ABDUCTION.

Date of Birth: 12/14/82. Date Missing: 6/17/87. Missing from: Santa Ana, California.

- IS A CLEARINGHOUSE OF INFORMATION ON MISSING AND EXPLOITED CHILDREN;
- OFFERS TECHNICAL ASSISTANCE TO CITIZENS AND LAW ENFORCEMENT AGENCIES;
- TRAINS LAW ENFORCEMENT AND SOCIAL SERVICE PROFESSIONALS;
- DISTRIBUTES PHOTOGRAPHS AND DESCRIPTIONS OF MISSING CHILDREN;
- COORDINATES CHILD PROTECTION EFFORTS WITH THE PRIVATE SECTOR;
- NETWORKS WITH NONPROFIT SERVICE PROVIDERS AND STATE CLEARINGHOUSES ON MISSING PERSONS; AND
- PROVIDES INFORMATION ON EFFECTIVE STATE LEGISLATION TO ENSURE THE PROTECTION OF CHILDREN.

A 24-HOUR, TOLL-FREE TELEPHONE LINE IS OPEN FOR INFORMATION ON MISSING OR EXPLOITED CHILDREN: **1-800-THE-LOST**. THIS NUMBER IS AVAILABLE THROUGHOUT THE U.S., CANADA, AND MEXICO. THE TDD HOTLINE IS 1-800-826-7653.

OUR FOUR ADAM WALSH CENTER (AWC) BRANCHES PROVIDE NUMEROUS SERVICES TO THE FAMILIES IN THEIR COMMUNITIES. TO RECEIVE INFORMATION ON THE FULL RANGE OF SERVICES OFFERED BY AND THE PUBLICATIONS AVAILABLE THROUGH THE AWC BRANCH IN YOUR AREA, PLEASE CONTACT:

ADAM WALSH CENTER-CALIFORNIA
2914 EAST KATELLA, SUITE A
ORANGE, CA 92667-5249.
PHONE: (714) 997-1392. FAX: (714) 997-1896.

ADAM WALSH CENTER-FLORIDA
319 CLEMATIS ST., SUITE 409
WEST PALM BEACH, FL 33401-1579.
PHONE: (407) 820-9000. FAX: (407) 835-8628.

ADAM WALSH CENTER-NEW YORK
C/O COOPERATIVE EXTENSION
249 HIGHLAND AVE.
ROCHESTER, NY 14620-3036.
PHONE: (716) 461-1000. FAX: (716) 442-7577.

ADAM WALSH CENTER-SOUTH CAROLINA
1400 PICKENS ST., SUITE 102
COLUMBIA, SC 29201-3465.
PHONE: (803) 254-2326. FAX: (803) 254-3859.

ADAM WALSH CHILDREN'S FUND
11911 U.S. HIGHWAY ONE, SUITE 301
NORTH PALM BEACH, FL 33408-2862.
PHONE: (407) 775-7191. FAX: (407) 624-0702.

Note 3, continued

statements of activity and of cash flows of the National Center include the revenue and expenses for both entities for all periods reported.

Revenues, expenses and excess of support and revenue over expenses and support payments for the Adam Walsh Children's Fund for the years ended December 31, 1991, (the date the merger was recorded in the financial statements) and December 31, 1990, are as follows:

	1991	1990
SUPPORT AND REVENUE	\$722,160	792,096
EXPENSES	(469,659)	(316,914)
SUPPORT PAYMENTS TO BRANCHES AND NATIONAL CENTER	(235,193)	(202,346)
EXCESS OF SUPPORT AND REVENUE OVER EXPENSES AND SUPPORT PAYMENTS	17,308	272,836

SPECIAL THANKS

The National Center for Missing and Exploited Children gratefully acknowledges the support and cooperation of our partners in the U.S. Department of Justice.

Gerald P. Regier, Acting Administrator, Office of Juvenile Justice and Delinquency Prevention

Robert W. Sweet, Jr., Former Administrator, Office of Juvenile Justice and Delinquency Prevention

Kathryn M. Turman, Director, Missing and Exploited Children's Program, Office of Juvenile Justice and Delinquency Prevention

Robert O. Heck, Program Manager, Office of Juvenile Justice and Delinquency Prevention

HOW YOUR CONTRIBUTION IS USED

UNRESTRICTED GIFTS. THESE GIFTS ARE PLACED IN THE GENERAL FUND AND USED EACH YEAR AT THE DIRECTION OF THE BOARD OF DIRECTORS TO ADDRESS THE MOST CRITICAL NEEDS OF THE ORGANIZATION.

NATIONAL HOTLINE AND CASE ASSISTANCE. GIFTS IN THIS AREA SUPPORT THE EXPANSION OF SERVICES OFFERED THROUGH OUR TOLL-FREE NUMBER, 1-800-THE-LOST, AND CASE ASSISTANCE DIVISION. WITH YOUR HELP WE CAN IMPLEMENT NEW TECHNOLOGICAL ADVANCES AND EXPAND THE SERVICES OFFERED TO CALLERS OF OUR CHILD PORNOGRAPHY HOTLINE AND VICTIMS OF CHILD SEXUAL EXPLOITATION AND INTERNATIONAL ABDUCTIONS.

COMPUTER AGE-PROGRESSION. GIFTS IN THIS AREA SUPPORT THE COMPLETION OF NEW AGE-PROGRESSED PICTURES OF THE 4,200 LONG-TERM MISSING CHILD CASES NOW ON FILE AT NCMEC. THROUGH THE UPDATE OF A MISSING CHILD'S PHOTOGRAPH, WE OFFER THE PARENT NEW HOPE IN THE SEARCH AND INCREASE THE CHANCES OF FINDING THAT CHILD.

EDUCATIONAL AND MEMBERSHIP PROGRAMS. GIFTS IN THIS AREA ASSIST IN THE DISTRIBUTION OF SAFETY AND PREVENTION MATERIALS THAT WILL AID IN THE EDUCATION OF A NEW GENERATION OF CHILDREN. ARMING CHILDREN WITH COMMON SENSE SAFETY TIPS WILL EQUIP THEM WITH THE SKILLS THEY NEED TO BETTER PROTECT THEMSELVES FROM ABDUCTORS AND PERSONS WHO SEXUALLY EXPLOIT CHILDREN.

GENERAL ENDOWMENT FUND. GIFTS TO THE ENDOWMENT FUND ARE PERPETUAL GIFTS. ALL CONTRIBUTIONS ARE PLACED IN A SPECIAL ENDOWMENT TRUST FUND, AND ONLY THE INCOME FROM THIS FUND IS USED. DONORS VIEW THIS GIFT TO THE ENDOWMENT AS A "GIFT FOR LIFE" THAT KEEPS ON GIVING YEAR-AFTER-YEAR.

Arle Luyendyk, 1990 Indianapolis 500 winner, continues to promote missing children's issues on the racing circuit.

ANDRE FREDERICK KALMAN, FAMILY ABDUCTION.

Left: Photo at time of abduction. Right: Age-progression to age of 9 years old by NCMEC. Date of Birth: 7/12/82.

Date Missing: 12/24/87. Missing from: Portland, Maine.

BOARD OF DIRECTORS

MAYA ANGELOU, PH.D.

Professor, Wake Forest University
Winston-Salem, North Carolina

PETER BALNER

President, Palmer Video Corporation
Union, New Jersey

LUCY BERLINER

Director of Research, Harborview Sexual
Assault Center
Seattle, Washington

LOU BIVONA

Manager, MONY Financial Services
Rochester, New York

BERT BLIEDEN

President, Kaden Companies
Louisville, Kentucky

ED BOLDEN

Director, Premier Aviation, Inc.
Grand Prairie, Texas

DANIEL D. BROUGHTON, M.D.

Head of Community Pediatrics, The Mayo Clinic
Rochester, Minnesota

ROBBIE CALLAWAY

Assistant National Director, Boys & Girls Clubs
of America
Rockville, Maryland

J.A. CANNAVINO

Vice President and General Manager, Personal
Systems, IBM Corporation
Somers, New York

THE HONORABLE HOWARD CANNON

O'Connor & Hannan
Washington, D.C.

MIKE CHRISTIANSEN

Mastriana & Christiansen
Fort Lauderdale, Florida

THE HONORABLE ROBERT E. CRAMER, JR.

Member of Congress
Huntsville, Alabama

HARRY F. CUSTIS

Chairman and Chief Executive Officer, The
CIMA Companies, Inc.
Alexandria, Virginia

KEITH DALTON

National Marketing Manager, Government
Systems, SONY Corporation of America
Lanham, Maryland

HOWARD A. DAVIDSON

Director, American Bar Association Center on
Children and the Law
Washington, D.C.

ROBERT DELELLIS

President, Fox Video
Los Angeles, California

NANCY DUBE

Manager, Corporate Community Relations,
Digital Equipment Corporation
Maynard, Massachusetts

THE HONORABLE LEE FISHER

Attorney General of Ohio
Columbus, Ohio

VINCENT P. GIULIANO

Vice President, Government Affairs, ADVO-
System, Inc.
Windsor, Connecticut

JOHN T. GREENING

Senior Vice President, Director of Strategic
Planning, D'Arcy Masius Benton & Bowles
Bloomfield Hills, Michigan

THOMAS A. GRUBER

Senior Vice President, Chief Marketing Officer,
Blockbuster Entertainment Corporation
Fort Lauderdale, Florida

ANDY HEYWARD

President, DIC Enterprises, Inc.
Burbank, California

JOHN HICKS

Assistant Director, Laboratory Division, Federal
Bureau of Investigation
Washington, D.C.

JAY C. HOWELL

Anderson & Howell
Jacksonville Beach, Florida

JOHN P. KELLY, JR.

President, Founders National Bank of Los
Angeles
Los Angeles, California

RICHARD R. KOLODZIEJ

Senior Vice President, American Gas
Association
Arlington, Virginia

BONNY LEVINE

Founder, PIP Printing
Beverly Hills, California

LINDA LOWRANCE

Director of Program Services, National Victim
Center
Fort Worth, Texas

ARIE LUYENDYK

Race Car Driver
Excelsior, Minnesota

PAT LYON

Buddies
Los Angeles, California

JEREMY D. MARGOLIS

Partner, Altheimer & Gray
Chicago, Illinois

DOUGLAS L. MATTHEWS

Senior Vice President, Equities, Director of
Exchange Floors, Dean Witter Reynolds, Inc.
New York, New York

ELLIS E. MEREDITH

Chairman, Food Executives International
Foundation
Bethesda, Maryland

WAYNE NEWTON

Entertainer
Las Vegas, Nevada

TOM O'TOOLE

Executive Vice President, Sales, Merchandising
Workshop, Inc.
New York, New York

RALPH PARILLA

Parilla & Associates
Plantation, Florida

LINDSEY PERRY

Boca Grove Plantation
Boca Raton, Florida

LEONARD PFEIFFER IV

Partner/Vice President,
Korn/Ferry International
Washington, D.C.

ALTHEA A. POWERS

Palm Beach, Florida

DENNIS J. PULEO

Security Consultant
Gloucester, Massachusetts

MAXIE PUTNAM

Senior Vice President, Dynamark Security
Centers, Inc.
Hagerstown, Maryland

G. WAYNE QUICK

Vice President, QMA/INFOTEC
McLean, Virginia

J. KERRY RICE

Associate Professor, Kent School of Social Work,
University of Louisville
Louisville, Kentucky

RICHARD T. RUFFINO

Former Detective, Bergen County (NJ) Sheriff's
Department
Lyndhurst, New Jersey

DANIEL A. SEXTON, M.A.

Executive Director, The Dan Sexton
Treatment Center, CPC Hospital
Glendale, California

BILL STEINER

Director, Orangewood Children's Foundation
Orange, California

NELL W. STEWART

Manager of Government and Public Affairs,
DowBrands
Greenville, South Carolina

MARY STRICKLAND

Account Representative, Metropolitan Life
Columbia, South Carolina

OZELL SUTTON

Regional Director, Community Relations
Service, U.S. Department of Justice
Atlanta, Georgia

JOYCE THOMAS

President, Center For
Child Protection & Family Support
Washington, D.C.

JOHN WALSH

Host, Fox Television's "America's Most Wanted"
Washington, D.C.

LESTER A. WILSON

President, Wilson Marketing
Atlanta, Georgia

SALLIE ZEMLIN-KISOR

Director, Creative Development, Disney
Educational Productions
Burbank, California

JESSICA GUTIERREZ, NONFAMILY ABDUCTION. Original and age-progressed photographs. Date of Birth: 12/3/81. Date Missing: 6/6/86. Missing from: Lexington, SC.

HOW YOU CAN HELP

Making a cash gift

can be accomplished quickly by enclosing
a check in the envelope attached to
this annual report.

A member of the National Center for
Missing and Exploited Children's
development staff would be happy to
discuss other giving opportunities such as
bequests, personal property, life insurance,
and planned gifts.

Please call us to discuss these options
at (703) 235-3900.

THE 1991-1992 REPORT WAS MADE POSSIBLE THROUGH THE GENEROSITY OF COLONEL (RET.) AND MRS. JOHN I. ALGER, DIC ENTERPRISES, TM MARKETING, AND WILSON PRINTING.

ALL QUOTATIONS IN THE TEXT ARE REPRODUCED WITH PERMISSION.

THE NATIONAL CENTER FOR MISSING AND EXPLOITED CHILDREN IS EXEMPT FROM FEDERAL TAXES UNDER SECTION 501(c)3 OF THE INTERNAL REVENUE CODE AND HAS RECEIVED A RULING THAT IT IS A PUBLICLY SUPPORTED ORGANIZATION AS DESCRIBED IN SECTIONS 509(a)(1) AND 170(b)(1)(A)(vi) OF THE INTERNAL REVENUE CODE. ALL DONATIONS ARE TAX-DEDUCTIBLE TO THE EXTENT ALLOWED BY LAW.

NATIONAL
CENTER FOR
MISSING &
EXPLOITED
CHILDREN

NATIONAL CENTER FOR MISSING AND EXPLOITED CHILDREN

2101 Wilson Boulevard, Suite 550

Arlington, Virginia 22201-3652

Hotline: 1-800-THE-LOST

TDD: 1-800-826-7653

Business Number: 703-235-3900