

2014 ANNUAL REPORT

NATIONAL CENTER FOR MISSING
& EXPLOITED CHILDREN®

The mission of the National Center for Missing & Exploited Children® is...

To serve as a resource center for law enforcement, families and the public to help find missing children, reduce child sexual exploitation and prevent child victimization.

Our vision is...

A nation free from child abduction and sexual exploitation of children.

2014 Annual Report

Table of Contents

Letter from NCMEC Board Chair Patty Wetterling	4
Who We Are	6
NCMEC Divisions	7
2014: A Year of Great Success	8
Recovery of Missing Children.....	9
Protecting Children from Sexual Exploitation.....	11
Safety and Prevention.....	14
Training	17
Family and Community Services	18
Additional NCMEC Case Support and Resources	19
2014 Board of Directors	23
2014 Supporters.....	24
2014 Financial Results.....	37
Executive Officers.....	39
Office Locations	39

Letter from NCMEC BOARD CHAIR Patty Wetterling

Dear Friends,

This has been a banner year for the National Center for Missing & Exploited Children. Thirty years ago – April 9, 1984 – our organization was co-founded by John and Revé Walsh to help other families with missing children like their 6-year-old son, Adam, who was abducted from a Florida shopping mall and later found murdered. More than three decades later we have provided a coordinated national response to the problem of missing and exploited children and assisted law enforcement in the recovery of more than 205,500 children. Today we are keeping more children safe than ever before.

But our organization may be needed now more than ever. The world is a much different place than it was 30 years ago. The Internet has transformed life in many positive ways, but it has fostered an explosion of “child pornography” – a benign term for graphic images of sexual assaults against children. It has inspired crimes with terms such as “online enticement” and “sextortion” and has become a thriving marketplace for selling children for sex.

This year our CyberTipline® received a record 1.1 million reports bringing the total to more than 3.3 million. Staff in our Child Victim Identification Program® reviewed more than 28 million child pornography images and video files and helped law enforcement identify more than 2,480 child victims in those images, bringing the total number of identified child victims to 7,917.

Our Missing Children Division held a first-ever summit inspired by a succession of astonishing recoveries of long-term missing children. Nearly 200 participants attended the summit – “Time to Bring Them Home” – including law enforcement; subject-matter experts from academia, forensic science, forensic psychiatry; medical examiners; anthropologists; family advocates; and survivors including Elizabeth Smart. Insights drawn from the summit will shape a resource guide for law enforcement.

At this year’s Hope Awards in May we were delighted to honor Amanda Berry and Gina DeJesus, two of the three young women who escaped from a Cleveland home, where they were held for 11 years. Amanda electrified the crowd when saying, “It’s an honor to be here tonight. If I could say only one thing, it would be this: Never give up hope, because miracles do happen. Always believe in hope.”

Also this year we launched a new safety program with one of our corporate partners, Honeywell, to help keep children safer from abduction. KidSmartz™ highlights information our organization has gleaned from many years of tracking attempted abductions. KidSmartz provides information to children in grades K-5 and delivers safety and potentially life-saving messages in a nonthreatening and engaging way.

This has truly been an extraordinary 30th year for us, and our future is bright. Our board of directors approved an ambitious Strategic Plan, which will guide us over the next five years. And appropriations for Congress approved and the president signed a five-year reauthorization of the Missing Children’s Assistance Act, demonstrating our mission remains a priority for the nation.

Warm regards,

A handwritten signature in black ink that reads "Patty Wetterling". The signature is written in a cursive, flowing style.

Patty Wetterling, NCMEC board chair

WHO WE ARE

In January 1984 NCMEC was incorporated by private individuals as a non profit corporation to serve as a national resource center and clearinghouse on issues related to missing and sexually exploited children.

At NCMEC we believe we need to think big and aspire to have a safer world for our children. In all of our work we serve as the national clearinghouse, collaborating with families, law enforcement, other professionals, corporations and communities, to provide resources and information on issues related to missing and sexually exploited children.

NCMEC DIVISIONS

NCMEC is comprised of a number of key divisions working collaboratively to realize our mission to serve as a national resource center and clearinghouse for families, victims, private industry, law enforcement and the public to help find missing children, reduce child sexual exploitation and prevent child victimization.

Missing Children Division: Our Missing Children Division or MCD provides technical assistance and support to families, law enforcement agencies and attorneys. This support focuses on preventing family abductions and assisting in the location and recovery of missing children nationally.

MCD also provides support to parents, law enforcement and attorneys involved in cases of a U.S. child who has been taken outside of the country. MCD provides technical assistance related to prevention and the civil and criminal legal remedies related to abduction and family reunification.

Exploited Children Division: Our Exploited Children Division has two core programs designed to facilitate the reporting of online child sexual abuse content, help identify child victims and prevent future victimization.

Case Analysis Division: Our Case Analysis Division provides analytical support to families and law enforcement in their efforts to recover missing or abducted children, identify unidentified human remains, track attempted abductions, combat child sex trafficking and locate noncompliant sex offenders.

Family Advocacy Division: Our Family Advocacy Division offers support to families whose child is missing or a victim of sex trafficking or another form of sexual exploitation. These services are facilitated by our master-level trained mental health and child welfare professionals.

Training Division: Our Training Division provides training, technical assistance and resources to law enforcement personnel and other child-serving professionals concerning crimes committed against children, specifically cases of missing and sexually exploited children in communities nationwide.

External Affairs Department: Our External Affairs Department provides safety and prevention materials and programs for children, families and educators focusing on Internet safety and the prevention of child abduction, Internet safety and sexual exploitation.

2014 A YEAR OF GREAT SUCCESS

In 2014 NCMEC:

MISSING CHILDREN

- Assisted families and law enforcement with more than 12,000 cases of missing children.
- Received more than 196,000 calls on our toll-free hotline 1-800-THE-LOST® (1-800-843-5678).
- Distributed 20,462 photographs of missing children to individual corporate photo partners, among other distribution methods.

SEXUALLY EXPLOITED CHILDREN

- Registered 110 additional electronic service providers to facilitate receiving reports regarding suspected child sexual exploitation.
- Received more than 1.1 million CyberTipline reports from the public and electronic service providers, an increase of more than 600,000 reports from 2013, 98 percent of which related to apparent child pornography.
- Reviewed more than 28 million images of child sexual abuse to assist law enforcement in their efforts to identify child victims.

CHILD SAFETY AND PREVENTION

- Hosted more than 5.3 million visits to the NetSmartz® websites.
- Launched KidSmartz, which teaches critical safety information to children through song, dance and engaging animation.
- Hosted 561,773 visits to the NetSmartz411® website.

TRAINING

- Trained 6,401 law enforcement, criminal/juvenile justice and health care professionals at our training center.
- Hosted a Missing Children Chief Executive Officer training seminar at the International Association of Chiefs of Police annual conference.
- Launched the Child Sex Trafficking: Awareness & Response training program for law enforcement and other child serving professionals.

VICTIM AND FAMILY SUPPORT

- Delivered services or provided mental health referrals to 545 families.
- Provided Team HOPE assistance, through peer and emotional support, to 3,366 families with missing, recovered and sexually exploited children.

RECOVERY of MISSING CHILDREN

Call Center: 1-800-THE-LOST (1-800-843-5678)

Since 1984 searching families have turned to us to help in the recovery of their children. Helping to bring missing children home safely is the heart of our mission.

The Call Center serves as the national reporting system for missing children. Considered “the nerve center” of our organization, the toll-free Call Center receives calls for service 24/7 every day of the year. The Call Center processes reports of missing and sexually exploited children; reports of sightings of missing children; and requests for resources to assist in abduction and child sexual exploitation cases and prevention matters. The Call Center is also able to communicate with callers in 190 languages.

The Call Center responds to requests for reunification assistance from families for their child’s return home. We work with private corporations to provide transportation to parents who need support due to intense media attention or financial difficulties.

In 2014 our Call Center received 196,831 calls – an average of 539 calls a day. Since its inception in 1984 through 2014 the Call Center has received more than 4 million calls.

Case Management

The vast majority of missing children are recovered quickly. When we receive word of a missing child through our Call Center or from law enforcement, we serve as a centralized clearinghouse to help families and law enforcement respond to these cases.

When a child is reported missing to us, the case is categorized as an endangered runaway; family abduction; lost, injured or otherwise missing child; critically missing young adult; or nonfamily abduction. In 2014 we received more than 12,000 **new** cases of missing children. Since our inception we have helped families and provided assistance to law enforcement in the recovery of more than 211,000 missing children. We never give up hope a missing child will be found.

Photo and Poster Distribution

The distribution of photographs and posters is one of the ways we draw public attention to missing children. Posters are displayed on our website, www.missingkids.org, and we work with partners to transmit images and information instantly across the nation. Most notable is the extensive distribution achieved through our Corporate Photo Distribution Program.

First launched in 1985, our Corporate Photo Distribution Program involves companies and organizations distributing pictures of missing children to reach millions of people across the country. This is possible through the use of a variety of methods, including posting on bulletin boards in large national and regional chain stores; imprints on national, direct mail advertising fliers; reprints in national and regional large circulation magazines and newsletters; and airings on network and syndicated television shows. All postings include our toll-free number, 1-800-THE-LOST (1-800-843-5678), and the number for the investigating agency. In 2014 we distributed 20,462 photographs of missing children through these partnerships.

PROTECTING CHILDREN from SEXUAL EXPLOITATION

CyberTipline

The CyberTipline serves as the national reporting mechanism and clearinghouse for tips and leads about possible child sexual exploitation. Anyone can make a report online at www.cybertipline.org or by calling 1-800-843-5678. The CyberTipline is staffed 24/7 every day of the year. The Exploited Children Division provides support and technical assistance to victims, industry and law enforcement to help prevent and reduce the sexual exploitation of children.

During 2014 the CyberTipline received more than 1.1 million reports related to apparent child pornography and child sexual exploitation. This is an increase of more than 600,000 reports from 2013. By far the largest number of reports concern apparent incidents of possession, manufacture and/or distribution of child pornography, which represented 98 percent of the total reports received in 2014. Reports to the CyberTipline come from the public and electronic service providers or ESPs. At the end of 2014, 1,156 ESPs were registered with the CyberTipline to provide these reports.

Notice Tracking System

The Notice Tracking System is a voluntary initiative with the Internet industry. We notify companies concerning Web pages that have been reported as depicting apparent child pornography. In 2014 we sent more than 21,000 notices to companies notifying them of apparent child pornography images on their systems. The average removal time of these images after notification was less than 28 hours.

Child Victim Identification Program

The Child Victim Identification Program or CVIP® serves as the central repository in the U.S. for information related to child victims depicted in sexually exploitive images and videos. In 2014 CVIP analyzed more than 28 million child pornography image and video files to assist law enforcement in their efforts to identify children depicted in these sexually abusive images. We provide technical assistance as law enforcement works to find and rescue these child victims. In total we have reviewed more than 132 million image and video files through our Child Recognition and Identification System.

Child Sex Trafficking Team

Our Child Sex Trafficking Team or CSTT provides dedicated comprehensive analytical services to law enforcement on cases of missing children who may be linked to sex trafficking. Using publically available information and open source searches, CSTT can provide comprehensive analytical reports concerning child sex trafficking offenders and their child victims. Analysts also provide information to help link missing child cases with reports of possible child sex trafficking. CSTT also provides support to the Innocence Lost National Initiative, a joint initiative among the FBI, the Child Exploitation and Obscenity Section of the U.S. Department of Justice, and NCMEC, to address the problem of child sex trafficking in the U.S. One in six endangered runaway children reported to us in 2014 was identified as likely being a victim of child sex trafficking.

SAFETY and PREVENTION

NCMEC is a leader in education and prevention. Through a vast array of proactive programs and publications, we provide children, teachers, child care providers, parents and others with free information about ways to be safer at home, on the Internet and in the community. From child safety information to detailed information about sound practices when responding to a missing and sexually exploited child case, we offer publications about various aspects of these serious problems. The complete list of available information may be found at www.missingkids.org/resources.

NetSmartz® Workshop

NetSmartz is a free, interactive, online educational resource created by NCMEC. It is a widely used program enjoyed by children, parents, educators and law enforcement. Using age appropriate activities, NetSmartz provides children ages 5 to 17 with information to help them make safer and smarter online choices. NetSmartz, animated representative, Clicky, has been enormously popular in teaching Internet safety to young children and receives hundreds of letters from children each year. NetSmartz has been implemented in schools and school districts in all 50 states. In 2014 NetSmartz hosted more than 5.3 million visits to the NetSmartz family of websites, accessible at www.NetSmartz.org.

KidSmartz

We believe every child should know how to respond in potentially dangerous situations. That's why in 2014 NCMEC partnered with Honeywell Hometown Solutions to create and launch KidSmartz – an abduction prevention program providing free personal safety lessons

for families and kids in grades K-5. Instead of focusing on people, KidSmartz teaches kids how to identify and respond to risky situations. KidSmartz lessons are based on four easy-to-remember rules: check first, take a friend, tell people “NO” and tell a trusted adult. This abduction prevention resource reinforces these rules and gives kids an opportunity to practice using them, helping children feel more confident and prepared to react if a dangerous situation arises.

NetSmartz411

NetSmartz411 is a premier, Internet safety help desk and hotline for answering questions about Internet safety, computers and the Web. Parents, guardians, grandparents, teachers – any concerned adults – are welcome to use NetSmartz411 to better understand the opportunities and challenges children face online. In 2014 there were 561,773 visits to www.NetSmartz411.org.

Community Outreach and Assistance in Spanish

Community outreach remains a top priority for us, particularly to underserved minority communities. NCMEC’s External Affairs Department has established collaborative relationships with local government officials, community leaders, school boards and national organizations throughout the U.S. to help host a variety of programs and initiatives targeting local and national Hispanic, African-American and Native American organizations and media.

Language should not be a barrier to the safety of children. It is important Spanish speaking parents know they can turn to us for help in better protecting their children and receiving assistance if a child is missing or sexually exploited. A broad range of NCMEC’s child protection resources, including publications, safety tips and assistance provided through the telephone and Internet, are

available in Spanish. Publications and other resources are available in Spanish at www.missingkids.org/espanol or by calling toll-free 24/7 at 1-800-THE-LOST (1-800-843-5678), where Spanish speaking operators are always available to assist.

TRAINING

The Jimmy Ryce Law Enforcement Training Center or JRLETC is named in memory of Jimmy Ryce, a 9-year-old Florida boy who was abducted and murdered in 1995. The training center was created to provide training to law enforcement and child-serving professionals concerning sound practices and skills needed to respond to missing and sexually exploited children cases. Training is also provided to health care professionals about the prevention of infant abductions. In 2014 JRLETC trained 6,401 law enforcement, criminal/juvenile justice and health care professionals.

During 2014 we hosted eight Chief Executive Officer or CEO training sessions. CEO training sessions are designed specifically for police chiefs, sheriffs, 911 directors and clearinghouse managers to help ensure law enforcement and other agencies involved in cases of missing and sexually exploited children are prepared to act swiftly, competently and effectively. Our CEO training sessions had 335 attendees in 2014.

Also in 2014 we were invited to partner with the International Association of Chiefs of Police or IACP at their annual conference. We hosted a preconference CEO training session at the IACP conference hotel. Participating in this event allowed us to tap into the association's membership, including the more than 14,000 public safety professionals in attendance. This CEO training session was a tremendous success and received several positive reviews.

FAMILY and COMMUNITY SERVICES

Reunification Assistance

NCMEC's Victim Reunification services assist families with domestic and international transportation when/if necessary. Assistance may be available for parents and guardians who need help to be reunited with a recovered child within the U.S. Travel assistance for domestic reunifications are coordinated through generous donations from private sector partners. International travel assistance is also available for a missing child's parent or guardian to attend a custody hearing or be reunited with a child located in another country when the family is unable to pay. Travel assistance for international reunifications is provided through a federal grant administered by NCMEC. In 2014 we provided 51 families with domestic and international reunification assistance.

Team HOPE

Team HOPE, a part of our Family Advocacy Division, provides assistance to families with missing and sexually exploited children by offering peer support, resources and empowerment from trained volunteers. Team HOPE volunteers are mothers, fathers, siblings and extended family members who have experienced or are currently living with the pain of a missing child or a child who has been sexually exploited. Each of these extraordinary volunteers demonstrates the ability to turn his or her own personal tragedy into vital lifelines of support for other families.

In 2014 Team HOPE had more than 100 active volunteers and provided peer and emotional support to more than 3,300 families of missing, recovered and sexually exploited children.

ADDITIONAL NCMEC CASE SUPPORT and RESOURCES

Team Adam

Team Adam is a program of specially trained, retired, law enforcement professionals who provide on-site technical assistance in critical cases of missing and exploited children. The program is named in memory of Adam Walsh, the 6-year-old son of NCMEC's co-founders, John and Revé Walsh, who was abducted and murdered in 1981.

Team Adam includes more than 65 retired law enforcement professionals from across the country experienced in missing and abducted children cases who can provide rapid, on-site response and technical assistance to local law enforcement agencies. Team Adam consultants also assist the victim's family by obtaining appropriate family advocacy and personal assistance during the crisis.

There is no cost to the law enforcement agency or family for Team Adam assistance. Since its inception in 2003 through 2014, Team Adam has deployed to provide direct, on-site assistance in the search for 1,021 children. Through the end of 2014, 945 cases of missing children in which Team Adam has provided assistance have been resolved.

AMBER Alert

Created in 1996 the AMBER Alert program is a voluntary partnership with the U.S. Department of Justice, law enforcement agencies, broadcasters, and the wireless industry to activate an urgent bulletin in the most serious child abduction cases. Named in honor of 9-year-old Amber Hagerman, kidnapped while riding her bike in Arlington, Texas, and later

found murdered, AMBER Alerts are now in place in all 50 states, the District of Columbia, Puerto Rico and the U.S. Virgin Islands.

Law enforcement uses the eyes and ears of the public to help quickly locate an abducted child by broadcasting AMBER Alerts on radio and television stations and highway signs. NCMEC operates the AMBER Alert Secondary Distribution Program, which re-disseminates AMBER Alerts to Internet service providers such as AOL, Google and Yahoo! as well as social networking sites such as Facebook. AMBER Alerts are also re-disseminated to digital billboards along the highway and the trucking industry by using GPS technology in the area in which the child abduction occurred or the child may currently be located. Cell towers within the targeted area of the AMBER Alert are activated and all capable smartphones within range receive a Wireless Emergency Alert message.

Other AMBER partners include the U.S. Customs and Border Protection and Transportation Security Administration, which provides AMBER Alerts at airports across the country thus enlisting the help of all transportation security officers nationwide.

Through 2014 more than 725 children have been recovered because of AMBER Alerts.

National Emergency Child Locator Center

In 2006 Hurricanes Katrina and Rita battered the Gulf Coast of the U.S., affecting millions of people. During the evacuations children became separated from their families and went missing. NCMEC responded immediately to provide assistance and within six months after the hurricanes struck, 5,192 cases of missing children were successfully resolved. As a result of these storms

a federal law was passed creating the National Emergency Child Locator Center; which is operated by NCMEC. When a national disaster is declared by the President, NCMEC can activate this Child Locator Center to assist in the location of children and the reunification of families resulting from the disaster or subsequent evacuations.

Project ALERT®

America's Law Enforcement Retiree Team or Project ALERT is a nationwide program of volunteers comprised of approximately 145 retired local, state and federal law enforcement officers. These seasoned professionals provide specialized skills, critical resources and technical assistance to families and local law enforcement to help resolve long-term, missing child cases. Project ALERT also helps to facilitate the collection of biometric information from family members to assist in the identification of unidentified missing children and is available to provide training on these complex cases. Project ALERT also assists communities by conducting presentations concerning child safety issues and prevention strategies.

Forensic Services Unit

NCMEC's Forensic Services Unit provides technical assistance to law enforcement and families on long-term, missing child cases. We continue to provide support and resources on these cases when others may have filed them away or forgotten about them. This unit helps facilitate comprehensive reviews of these older cases to help make sure no stone is left unturned. This involves connecting subject-matter experts from a wide range of disciplines to help develop comprehensive strategies incorporating the latest technologies and science, including search and rescue techniques and biometric collections to help ensure all possible avenues have been considered. The unit works closely with Project ALERT to provide on-site support and case reviews to assist families and law enforcement resolve long-term missing children cases.

Forensic Imaging Team

Our Forensic Imaging Team assists families and law enforcement by age progressing photos of missing children, developing facial reconstructions depicting how an unknown deceased child may have appeared in life and enhancing post-mortem photos via the removal of any facial trauma making the images suitable for public viewing.

Biometrics Team

The Biometrics Team's objective is to help identify unknown children from across the country, provide answers to searching families and resolve long-term missing child cases. To accomplish this the Biometrics Team provides technical assistance to law enforcement, medical examiners and coroners in the identification of unknown children, either deceased or living, through the collection and sharing of enhanced data and biometrics such as DNA, dental information, fingerprints, facial reconstruction and documentation of personal belongings found with the child. Once collected this information is uploaded into the National Missing and Unidentified Persons System or NamUs and National Crime Information Center or NCIC databases. The unknown child records are searched against the records of missing children in order to try and identify matches.

2014 BOARD OF DIRECTORS¹

*We thank our board members for their selfless dedication
and commitment on behalf of our nation's children.*

Chair

(June 2012 to Present)

Patty Wetterling

Minnesota Department of Health

Chairman-Elect

Manus Cooney

American Continental Group

Vice-Chair

Richard R. Kolodziej

Natural Gas Vehicle Coalition

Treasurer

Richard Fields

Coastal Development, LLC

Secretary

Colleen Nick

The Morgan Nick Foundation

Diane Allbaugh

The Allbaugh International Group, LLC

Cordelia Anderson

Sensibilities Prevention Services

John W. Arnos, Sr.

Canon U.S.A.

Hubert Bell

U.S. Nuclear Regulatory Commission

Louis Bivona

Tavern on the Green International

Daniel Broughton, M.D.

The Mayo Clinic

Thomas Buckmaster

Honeywell Hometown Solutions

Robbie Callaway

FirstPIC, Inc.

James A. Cannavino

Direct Insite Corporation

Chuck Canterbury

Fraternal Order of Police

Sharon Cooper, M.D.

UNC Chapel Hill/Developmental
& Forensics Pediatrics, P.A.

Guy Cottrell

Chief Postal Inspector

Howard A. Davidson

American Bar Association Center
on Children and the Law

The Honorable Dennis DeConcini

U.S. Senator, Retired

Nancy Dube

International Centre for Missing
& Exploited Children

James A. Dinkins

U.S. Immigrations and Customs
Enforcement

Vincent Giuliano

Marketing Expert

Robert Hannemann, M.D.

Purdue University

Ronald T. Hosko

Federal Bureau of Investigation

Kenneth Hunter

Technology Advisor

The Honorable Stacia Hylton

U.S. Marshals Service

Byron Todd Jones

Bureau of Alcohol, Tobacco,
Firearms and Explosives

Joel Kaplan

Facebook

John P. Kelly, Jr.

Financial Advisor

Aaron Kennard

National Sheriffs' Association

Martin Lerner

Founder, American Student List

Larry Magid, Ph.D.

Syndicated Columnist and
Commentator

Douglas L. Matthews

Financial Advisor

Susan Molinari

Google, Inc.

Ralph M. Parilla, Jr.

Parilla & Associates

Leonard Pfeiffer IV

Leonard Pfeiffer & Company

Julia Pierson

U.S. Secret Service

Winston Price, M.D., FAAP

National Medical Association
Health Institute

Andy Hogan

Naval Criminal
Investigative Service

Ralph D. Reid

Sprint

Susan Schaefer

Charles B. Wang Foundation

Mark N. Sirangelo

Sierra Nevada Corporation
Space Systems

Sam Solakyan

S3 Capital, Inc.

Haywood Talcove

LexisNexis Special Services, Inc.

Karen Tandy

Public Policy Executive

Revé Walsh

Co-Founder, National Center
for Missing & Exploited
Children

¹ Board members listed are as of Dec. 31, 2014. For the current list of NCMC's Board of Directors, please visit www.missingkids.org/Board

2014 SUPPORTERS

As a private, nonprofit organization, we rely on donations from individuals, corporations and federal funding to perform our work. We gratefully recognize our supporters who partner with us and are committed to making the world a safer place for children.

CORPORATE DONORS

\$100,000+

Anonymous
Canon U.S.A., Inc.
Club Penguin
EMCOR Group, Inc.
Facebook, Inc.
Google, Inc.
Honeywell
LexisNexis
Lifetouch National School Studios
Old Navy
Sprint
Valassis Communications, Inc.
Viacom International, Inc.

\$50,000 to \$99,999

GreatCall, Inc.
NIC-USA, Inc.
Total Defense
Todd R. Wagner Foundation

\$25,000 to \$49,999

AMC Networks
CertaScan Technologies, Inc.
Dropbox
First Source Federal Credit Union
GiveSmart US, Inc.
Limited Brands Foundation
Mead Johnson Nutrition
MeetMe
Microsoft Corporation
Rosenthal Companies
South Florida Golf Course
Superintendent's Association
Yahoo! Inc.

\$10,000 to \$24,999

American Express Company
Anonymous
AOL LLC
AT&T
Baker Tilly Virchow Krause LLP
Bank of America
BlackBag Technologies
CCA of Tennessee, LLC
Christus Health
Craver, Mathews, Smith & Company
Discover Financial Services
Eagle Security Group
EPlus Technology, Inc.
FedEx
Fry's Electronics
Helendale Dermatology & Medical Spa
J&S Kidswear, Inc.
Kohls
Legendary Pictures, LLC
LinkedIn
Lonestar Legacy
NRCCUA
PayPal, Inc.
QUALCOMM, Inc.
Roppolos Pizzeria
Sundance Channel
Thomson Reuters
Time Warner Cable
United Talent Agency, Inc.
Vector Security
Verizon Wireless
World Class Jet Services, Inc.

\$5,000 to \$9,999

Accenture Federal Services
Advance Polybag Texas, Inc.
Atlantic Health System
Atmos Energy Corporation
B&H Photo Video
The Baldrige Foundation
BlackRock Financial Management, Inc.
Burlington Coat Factory
Carbone Automotive Group
CDW Computer Centers, Inc.
Comscore, Inc.

Deltek
Digital Recognition Network
ERPi
FBR Capital Markets & Co.
General Motors Foundation
Bob L. Herd Foundation
Hill & Knowlton Strategies
Hotel Monaco
IAC Search and Media
Intelligent Decisions
Intrado
Lockheed Martin Corporation

+Multiple year gift

MasterCard International
Mid-Hudson Mack, Inc.
New York Sash
Palantir Technologies
Peerless Network, Inc.
Pfizer, Inc.
Pinterest, Inc.
Point Blank Enterprises, Inc.
Reliant Energy Retail Svcs LLC
Rochling Advent Tool & Mold
Sato Construction Co., Inc.
Stereo Advantage
Tagged, Inc.
Texas Mutual
Tina Marie's Dance Academy
Transaction Network Services, Inc.
TransCore, LP
Twitter, Inc.
Upstate Niagara Cooperative, Inc.

FOUNDATION DONORS

\$100,000+

Motorola Solutions Foundation
Oak Foundation+

\$50,000 to \$99,999

Best Buy
CA Technologies
The John R. Oishei Foundation
Cal Ripken, Sr. Foundation, Inc.

\$10,000 to \$24,999

Patricia Beckett
ESA Foundation
The Whiting Foundation

\$5,000 to \$9,999

The M&T Charitable Foundation
Mars Foundation
The TJX Foundation, Inc.

IN-KIND DONATIONS

We pay special tribute to our in-kind supporters who provide products and services, which assist us in our efforts to help locate and recover missing children and fight the sexual exploitation of children.

Abagnale & Associates
Accenture Federal Services
Chief Art Acevedo
AgriLogic Insurance Services
Alamo Drafthouse
Amazon.com Inc.
American Airlines
American Bank of Commerce
American Gaming Association
Ameristar Casino Resort Spa
Appriss, Inc.
John* & Sheila Arnos
Arroyo Golf Club
George Arvanitis
ASL Marketing
Atlassian
ATX Concealment
Austin Toros
Axxcess Worldwide
Brooke Axtell
BDS Marketing, Inc.
Bellagio Hotel & Casino
Blue Crane Digital
BlueText
Boyd Gaming
Paul Braly
C3 Presents
Caesars Entertainment
Canon U.S.A., Inc.

Carmine's NYC
The Chertoff Group
The Columns
Concord Pools and Spas
Sean & Kelly Connery
Manus* & Theresa Cooney
David Copperfield
The Cosmopolitan of Las Vegas
Crosman Corporation
The Dart Bowl
Deep Eddy Vodka
Dave Dettman
D-Link
Donna McNeeley Creative Services
Donovan House
Dragon Distribution
Driven Performance Training
Eiffel Tower Restaurant
Elements Laser Spa
EPIC Hotel
Erin Scott Photography
Esri
Eventi
FBR Management
Ferraro's Italian Restaurant
Firehouse 18
Fleming's Prime Steakhouse and Wine Bar
Four Seasons Hotel Austin
Four Seasons Hotel Las Vegas
Frame Clubs
Jose Garza
Geffen Playhouse
Glassic Art Solutions
Golf Summerlin Highland Falls Golf Club
Grand Hyatt New York
Great Buns, Inc.

Grooming Lounge
Susie & Kent Hance
Harco
Harley K. Photography
Hetherington Group
Hotel Madera
Hotel Monaco
Hotel Palomar Washington DC
Jay Howard
Hyatt Regency Dallas
IFly
IMG
Islands Restaurants
Isomorphic Software
Italian American Club
ITX
J. Brown Jewelers
J.W. Marriott Austin
The Jefferson
Joe's Seafood
Johnson Brothers of Nevada
Robert Jolles
Fred Jones
Kate Spade New York
La Condesa
Las Vegas Sands Corporation
L'Auberge
LexisNexis
Lifetouch National School Studios
Lockheed Martin Corporation
Lorien Hotel & Spa
Madison Square Garden
Maggiano's Little Italy Las Vegas
Maison Perrier B&B
David & Kelly Mattucci
McBride's Guns Inc.

Colt McCoy
Scott McNealy
Michele's Estate Jewelry & Silver
Midwest Photo Exchange
Mint & Thyme
Mohawk Valley Community College Life
 Science Department
Mon Ami Gabi
Morrison House
George Murillo
Senthilrajan & Colleen Natarajan
National Vehicle Service, NFPC
Neustar Information Services
New York City Ballet
New York Yankees Foundation
Nine Zero Hotel
Palantir Technologies
Palomar Los Angeles
Paul's Photo
John Penn
Penn National Gaming
Peter Pan Mini Golf
PGA Tour
Pilgrim Promotions
Progeny Software Inc.
Pure Barre
Francesco Ricchi
Joseph Romanelli
The Roost at LA Farm
Rowing Dock
Rymax Marketing Services
Salesforce Foundation
Salt
Shure

Simply Home Decor & More
Sam Solakyan*
Southern Wine and Spirits
Southwest Airlines
Sprint
Statesman Solutions
Stella & Dot
Sway
Haywood Talcove*
Targus
Texas Department of Public Safety
Texas Stars Hockey Club
Thinkery
Thomson Reuters
Time Warner Cable
Titleist
Tommy Bahama
TopGolf
Ernesto Torrealba
Toshiba America Information Systems, Inc.
TPC Las Vegas
Trainor Associates, Inc.
Michael Troyanski
The University of Texas
The Upper Line Restaurant
USA Weekend Magazine
Valentino's Banquet Hall
Vigilant Solutions
Violet Crown Cinema
W Hotel Austin
Washington Redskins Charitable Foundation
White Glove Grill Cleaning
Keith & Betsy Wilson

ORGANIZATIONAL AND OTHER SUPPORTERS

\$50,000+

Pivot Point International, Inc.

\$25,000 to \$49,999

Omaze

\$10,000 to \$24,999

Broadway Cares / Equity Fights Aids, Inc.

Capital Caring

Chideo

Citizens Academy Alumni Association

Crowdrise

I Phasion Inc.

Palm Beach County Sheriff's Office

Richter

\$5,000 to \$9,999

Active Network, LLC

Children's Charitable Services

FirstGiving

IJIS Institute

Maritz Research-Financial Services Group

NYS Correctional Officers &

Police Benevolent Association

RobRoy Academy, Inc.

Vanguard Charitable

INDIVIDUALS AND FAMILY FOUNDATIONS

\$100,000+

James Annenberg La Ve

Charitable Foundation

Bill & Bonny LeVine Foundation

Daniel & Tanya Snyder

\$50,000 to \$99,999

Anonymous

Rochelle E. Bain

Velma Boyer

Drew Houston

\$25,000 to \$49,999

Ron Conway

Susie & Kent Hance

James Annenberg La Ve

Martin Lerner*

Kirk Posmantur

Geoffrey Rigg

Robert Rothman

Dwight Schar

Arlette Snyder

Michele Snyder Foundation, Inc.

Sam Solakyan*

Charles B. Wang

\$10,000 to \$24,999

Brian Dameris

Julius Genachowski

Robert Girling

Anne E. Gurecki Trust

Marvin and Kay Lichtman Foundation

Jon Miller

Donald Pearson

Wanda Polisseni

Arnold Shapiro

Bruce Stern

The Van Metre Family Foundation, Inc.

Mr. and Mrs. C. Martin Wood III

Evan & Tobi Young

\$5,000 to \$9,999

Gary & Pennie Abramson

Anthony Catalano

Kenneth Cohen

The Honorable Dennis DeConcini*

David & Margaret DeVoe

Shomik Dutta

Aaron Fink

Jonathan Grosso

Robert Hall

Gary Hurst

Lanre Idewu

The Honorable Clay Johnson III and
Mrs. Anne S. Johnson
Joel Kaplan
Marilyn Katzman
Robert Korzeniewski
Polly Annenberg Levee Charitable Trust
Rachel Lomas
Andrew D. and Maryellen M. Lundquist
Mike & Carolyn Maples
Scott McNealy
Susan Molinari* & William Paxon
Alex Mooney
Lorelei Muenster
Harriet O'Neill
Stephen Pandos
William Rand
Arjun Rich
John Sabat
Richard Sarnoff
Mr. & Mrs. Elliot Segal
Haywood Talcove*
Karen Tandy*
The Wilson Family Foundation

\$1,000 to \$4,999

Keith Ablow
Hector Acencio
The Jai & Satya Ahluwalia Foundation
Metin Aksoy
Richard Alessi
M. Diane* and Joe M. Allbaugh
Robert R. Almonte
Timothy C. & Lori Anderson
Michael Avella
Calvin and Mollie Axtell
Jason Baker
Shumeet Baluja
Linda Banton
Dan Barrett
C. Bateman
Keith & Patricia Belanger

Hubert Bell*
John & Susan Bevilacqua
Jason Bier
Louis Bivona*
Chris Bjornson
Philip & Faith Bobrow
Robert & Sarah Bojdak
Bonide Foundation, Inc.
Robert Bonness
Ben Bosco
Dana Bowlin
Kathleen & John Brady
Diana Brookes
Milton and Fannie Brown
Family Foundation, Inc.
Kim Bryant & Christopher Willey
William Burgman
Robert Burns
Michael Burris
Chris Calone
Dennis Cameron
James Cannavino*
Linda Chavez
Joseph Chiusano
Min Chong
Jesper Chou
Joan Christy
Ellen Cobb Church
Aimee Ciulla
Jeffery A. Clark
Natalie Coll
Robyn Comstock
Sean & Kelly Connery
Manus* & Theresa Cooney
Marc Cooper
Dr. Sharon Cooper*
Charles Cox
Joe Crail
Calvin Crowder
Ralph & Colleen D'Andrea
Frank Daniels

Chris & Kiersten Davis
Chuck Dawson
Clark Dean
Mark DeAngelis
Dearden Survivors Trust
Morris Defeo
Estate of Dr. Roy C. DeLamotte
Jessica Deleon
Lou Dunn Diekemper
Behram Dinshaw
Nicholas Dovaras
Timothy Dowd
William Downs
Patryk Drescher
Rose Edwards
Paul & Dori Eisenstat
Julie Ennis
Epstein Family Foundation
Andrew Ertman
Kathy Erwin
The Rob Esche Save of the
Day Foundation, Inc.
William Ewing Foundation
Francine Fareira
Robert Feuerstein
David Flaum
Erika Fleming
Robert Ford
The Forest Family Foundation, Inc.
Christie Fowler
The Fox Family Foundation
Tamera Frediani
Richard Fried
Marcia Fries
William Gable
L. L. Gallop
Douglas & Kimberlee Gardner
Jon Garlett
Vince Gilligan
Michael & Debbie Giovanone
Vincent Giuliano*
Susan Goldberg
Matthew Gray
Linda Griffin
Nate Groves
Mr. & Mrs. George Hambrecht
Dr. & Mrs. Robert Hannemann*
David Hantman
Donald Harrison
Tim & Tina Haskins
The Honorable Albert Hawkins and
Mrs. Jacquelyn Hawkins
Harry Herington
Arlene Hillerson
Damon Hininger
Colleen Holt
Robert Hope
Albert Howard
Jay Howard
Jessica Hughes
Lyn & Ken* Hunter
Kris & Ashley Ingle
Gerardo Interiano
The International Society of Palm Beach
Joseph Ivey
Ken Jaffe
Douglas Jarrard
Susan Jenkins
Ken Johnson
Aaron Thomas Jones
Chris Jones
Dorothy & Wendell Judd
John Kapeghian
Michael Kassan
Heather Kiedrowski
Robert Kienitz
Alfred Kingsley
Barry Klanberg
Andrea Kling
Mini Kohli
Richard Kolodziej*
David Leiman
The Mark & Rae Lembersky Charitable Fund
Joseph Levin

Luke & Michaeline Lucas
Russ Mann
Rob Mason
Robert & Libby Mayor
Joseph & Linda McHarris
Missy McInnes
Charles & Claire McLaughlin
The Elena Melius Foundation
Jennifer Mercer
George W. Mergens Foundation
Janet Merrill
Chris Metaxas
Christine Mihm
Brady Miller
Jason Mondale
Richard Moore
Cynthia Morales
Naida & Charles Morrison
Chris & Julie Moulas
Kathleen Mudd
Gregory & Lynn Murphy
James & Hughette Murphy
Senthilrajan & Colleen Natarajan
Jeffrey Newhouse
Philip Odeen
Krista O'Malley
Samantha Omev
Carla Oshiro
Mark Palancia
Helena Passage
Susan Herbert Peacock
Christa Pepitone
Rebecca & Ronald Perego
Greg Polisseni
Thomas Polk
Pratt Family Charitable Fund
Michael Preston
Eric & Pamela Pride
Leroy & Lisa Rachlin
Michael Rainerman
Vaidyanathan Ramesh
Barbara Rechterman
Jay Ribler
Letitia Rieck
Vincent Riggi & Patty Rich
Keith & Patricia Roach

Darlene Rosenkoetter
Jerry & Susan Roth
Stanley Rothenberg
Joe & Joyce Ruiz
Charles Saporito
Rodney & Ann Sarkovics
James & Laurinda Satryb
Karl Schreiber
Ross Schumer
Lonnie and Thomas Schwartz
Charitable Foundation
Russell Schwartzbeck
Anil Sharma
Daniel R. & Nicole R. Sheen
Mike J. Sheen
David & Michele Smith
Ann Spinosa
David & Christine Stack
Mark Steege
Donny Stevens
Patrick Stone
Edward & Jeannine Suk
Lauren Suplizio
Richard Taavon
Benmont Tench
John Wm Thomas
Powell Thompson
Victor & Maryann Tifone
Brian & Paula Tinch
Tim Trei
Steve & Marsha Turner
Richard Van Belzen
Allen Varney
Timothy Wainwright
Dan Walter
James Ward
Timothy & Robin Wentworth
Cliff and Deborah White Family Fund
Jack & Mary Whittier
Jody Willett
Sarah Wolohan & Alexander Watson
Lee Woods
Sue Woodward
Robert & Linda Yawman

WORKPLACE GIVING

In 2014 NCMEC joined with more than 100 other child focused nonprofit organizations as a member of Independent Charities of America, through which we participated in the Combined Federal Campaign and other workplace giving programs. We thank the many individuals who contributed to us through the 2014 campaign, United Way or other workplace programs.

Abbott Laboratories Employee Giving Campaign
AbbVie, Inc. Employee Giving Campaign
Adobe Systems Incorporated
Aetna Foundation, Inc.
Allstate Giving Campaign
American Express Company
America's Charities
Aon Foundation
Apple Matching Gifts Program
Aptima, Inc.
ArcelorMittal Matching Gift Program
AT&T Community Giving Program
AT&T United Way Employee Giving Campaign
Bank of America Charitable Foundation, Inc.
Bank of America United Way Campaign
BlackRock Matching Gift Program
BlueCross BlueShield of South Carolina
Boeing Company Employees Community Fund
Bristol-Myers Squibb Company
CA Technologies
Canon U.S.A., Inc.
Capital One Services, Inc.
Chevron Human Kind Matching Gift Program
Children's Charities of America
The Cima Companies, Inc.
Covidien
Dell Your Cause LLC

DFAS, Defense Finance and Accounting Service
Dominion Foundation Matching Gift Program
Edelman Financial Services
EOG Resources Inc.
Frederic W. Cook & Co. Inc.
GAP Foundation
GE Foundation
Global Impact
Granite United Way
Greater Twin Cities United Way
Hasbro Employee Giving
Heart of Florida United Way
Hewlett-Packard Company Foundation
Honeywell
IBM Employee Services Center
Illinois Tool Works Foundation
Independent Charities of America
Indiana State Employee's Campaign
JC Penney Corporation, Inc.
Johnson & Johnson
Maine State Employees Combined Charitable Appeal
McGraw-Hill Companies
Mead Johnson Nutrition
Merck Partnership for Giving
The Meredith Corporation Foundation
MGive Foundation
MGM Resorts Foundation
Microsoft Matching Gifts Program
Mile High United Way
Morgan Stanley Annual Appeal Campaign
New York City Transit Authority
Nokia
Employee Charity Organization of Northrop Grumman
Old Mutual Holdings
PayPal, Inc.
Pennsylvania State Employee Combined Appeal
Pepsico Foundation Inc.
Pfizer Foundation Matching Gifts Program

Pfizer United Way Campaign
PG&E Corporation
Prudential Foundation Matching Gifts
Sabre Corporation
City of Seattle
Sempra Employee Giving Network
Silicon Valley Community Foundation
SunTrust United Way Campaign
The T. Rowe Price Program for
Charitable Giving
Thomson Reuters
Thrivent Financial for Lutherans Foundation
Time Warner Cable
Travelers Employee Giving Campaign
TRUiST
United Health Group Employee
Giving Campaign
United Way of Aroostook
United Way of Buffalo & Erie County
United Way California Capital Region
United Way of Central Indiana, Inc.
United Way of Central Maryland
United Way of Central Ohio

United Way of the Coastal Empire
United Way of Coastal Fairfield County
Way of Delaware
United Way of Greater Milwaukee
United Way of Greater Philadelphia and
Southern New Jersey
United Way of Greater Portland
United Way of Greater Rochester Inc.
United Way of Lane County
United Way of Metro Chicago
United Way of Monmouth County
United Way of the National Capital Area
United Way of Northern Nevada
and the Sierra
United Way of Northern Ozaukee County
United Way of Tri-County, Inc.
United Way of the Valley and Greater
Utica Area
Valley of the Sun United Way
Verizon Foundation
VMWare Foundation
Wells Fargo Community Support
Campaign

LEGAL SUPPORT

We are grateful to the following legal service providers for their commitment to the recovery and protection of children. Their assistance provided much needed support to the families we serve.

Individual attorneys

Patricia E. Apy
Valerie Arnold
Robert Barnes
Michael C. Berry, Sr.
Brion Blackwelder
Jesse M. Boodoo
Pamela M. Brown
Doug Bushey
Holly J. Caldwell
Stephen J. Cullen
Elizabeth N. Dewar
William James Fisher
Cara Gardner
Jacqueline Gorbey
Christopher G. Green
Geri M. Greenspan
Lisa Guo
Benjamin S. Halasz
Douglas Hallward-Driemeier
Lawrence Katz
Melissa A. Kucinski
Lee Marshall
Jan McMillan
Alison S. Moss
Marilyn Murphy
W. Brad Nes
Mariano Nunez

Cecilia Onunkwo
Adria Perez
Kelly A. Powers
Oscar Ramallo
Logan Rutherford
Neil J. Saltzman
Christopher J. Schmidt
Debbie Segal
Joanne Seltzer
Gwena Kay Tibbits
Martina Vanderberg

Law Firms

Bryan Cave LLP
Dykema Gossett PLLC
Holland & Knight LLP
Human Trafficking Pro Bono Legal Center
Jackson Lewis, PC
Kaye Scholer, LLP
Kilpatrick Townsend & Stockton LLP
Miles & Stockbridge PC
Morgan, Lewis & Bockius LLP
Orrick, Herrington & Sutcliffe LLP
Ropes & Gray LLP
Sidley Austin LLP
Sullivan & Worcester LLP
Texas Rio Grande Legal Aide, Inc.

2014 Financial RESULTS

Distribution of program expenses

96 percent of revenue goes to support program services.

2014 FINANCIAL RESULTS

Consolidated statement of activities and changes in net assets

Year ended Dec. 31, 2014

	<i>Unrestricted</i>	<i>Temporarily Restricted</i>	<i>Total</i>
Revenue and other support			
Government contracts and grants	\$34,171,126	\$–	\$34,171,126
Contributions	7,762,118	911,671	8,673,789
Special events, net of direct benefit costs of \$917,884	2,095,817	–	2,095,817
Interest and dividend income	332,721	1,426	334,147
Realized and unrealized gain on investments, net	611,299	–	611,299
Gain on swap agreement	33,382	–	33,382
Other income	111,533	–	111,533
Change in value of unitrust agreement	–	609	609
Net assets released from restrictions			
Satisfaction of program restrictions	856,394	(856,394)	–
Satisfaction of time restrictions	766,437	(766,437)	–
Total revenue and support	46,740,827	(709,125)	46,031,702
Expenses			
Program services			
Community outreach	10,468,898	–	10,468,898
Missing child case management	13,603,152	–	13,603,152
Information and case analysis	11,582,290	–	11,582,290
Training	1,906,146	–	1,906,146
Exploited child case management	6,930,688	–	6,930,688
Total program services	44,491,174	–	44,491,174
Supporting services			
Management and general	172,569	–	172,569
Fundraising	4,855,773	–	4,855,773
Total supporting services	5,028,342	–	5,028,342
Total expenses	49,519,516	–	49,519,516
Change in net assets	(2,778,689)	(709,125)	(3,487,814)
Non-operating expense			
Change in post employment benefit activity	(815,193)	–	(815,193)
Total change in net assets	(3,593,882)	(709,125)	(4,303,007)
Net assets, beginning of year	29,236,239	2,518,984	31,755,223
Net assets, end of year	\$25,642,357	\$1,809,859	\$27,452,216

This financial information is excerpted from the unqualified audit opinion prepared by Grant Thornton LLP. Copies of the complete audit report are available upon request.

EXECUTIVE OFFICERS²

John D. Ryan
President & CEO

Linda M. Krieg
Executive Vice President,
Chief Operating Officer

Nancy Terseck
Vice President, CFO

Aravind Venkateswaran
Chief Technology Officer

Yiota Souras
Vice President and General Counsel

Michelle K. Collins
Vice President, Exploited Children
Division & Assistant to the President

Holly Hawkins
Vice President, Programs & Outreach

Robert G. Lowery, Jr.
Vice President, Missing Children Division

Avery Mann
Vice President,
Communications & Public Relations

Carolyn Atwell-Davis
(January 2014 - June 2014)
Vice President,
Policy & Governmental Affairs

A. Jeanine Hoover
(January 2014 to September 2014)
Vice President, Human Resources

Susan Herbert Peacock, SPHR
(October 2014 to Present)
Vice President, Human Resources

M. Sue Woodward, CFRE
Vice President, Development

OFFICE LOCATIONS

VIRGINIA (HEADQUARTERS)
**Charles B. Wang International
Children's Building**
699 Prince St.
Alexandria, VA 22314-3175
Telephone: 703-224-2150
Fax: 703-224-2122

CALIFORNIA
18111 Irvine Blvd.
Tustin, CA 92780-3403
Telephone: 714-508-0150
Fax: 714-508-0154

CALIFORNIA/PALO ALTO
510 Waverley St.
Palo Alto, CA 94301-1749
Telephone: 650-600-8326
Fax: 650-600-8329

FLORIDA
9176 Alternate A1A
Lake Park, FL 33403-1444
Telephone: 561-848-1900
Fax: 561-848-0308

NEW YORK
275 Lake Ave.
Rochester, NY 14608-1042
Telephone: 585-242-0900
Fax: 585-242-0717

NEW YORK/BUFFALO
Suite 210
610 Main St.
Buffalo, NY 14202-1900
Telephone: 716-842-6333
Fax: 716-842-6334

NEW YORK/CAPITAL REGION
359 Ballston Ave.
Saratoga Springs, NY 12866-4723
Telephone: 518-812-6833
Fax: 518-584-9863

NEW YORK/MOHAWK VALLEY
934 York St.
Utica, NY 13502-3930
Telephone: 315-732-7233
Fax: 315-624-7134

TEXAS
Suite 200
8668 Spicewood Springs Road
Austin, TX 78759-4391
Telephone: 512-465-2156
Fax: 512-428-6927

Executive Officers listed are as of Dec. 31, 2014. For the current list of Executive Officers, please visit [www.missingkids.org/Executive Team](http://www.missingkids.org/ExecutiveTeam).

National Center for Missing & Exploited Children
Charles B. Wang International Children's Building
699 Prince St.
Alexandria, VA 22314-3175
1-800-THE-LOST® (1-800-843-5678)

Learn more at www.missingkids.org

We are identified on the Combined Federal Campaign form as CFC #11822.

Child Victim Identification Program®, CIVP®, CyberTipline®, Kidsmartz™, National Center for Missing & Exploited Children®, NetSmartz®, NetSmartz411®, 1-800-THE-LOST® and Project ALERT® are registered trademarks of the National Center for Missing & Exploited Children. Copyright © 2015 National Center for Missing & Exploited Children. All rights reserved. The National Center for Missing & 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. EIN# 52-1328557.