

A Letter from The Henry Ford President

AMPLIFYING OUR **ROLE IN AMERICA'S INNOVATION STORY**

Dear Friends.

In nearly 90 years, The Henry Ford has created many breakthrough experiences and exhibitions as we strive to activate imaginations and ignite that spark in every one of us. Our mission: Provide maximum access to our collections and stories of innovation that have changed the world, and inspire people to take action through what they have learned. To more accurately reflect this commitment, in January we decided to make a bold move, changing the museum name from Henry Ford Museum to Henry Ford Museum of American Innovation.

The museum has always represented ideas and innovations that changed the world, so including the word innovation in our name sharpens our focus to better serve all visitors — not only the 1.8 million that visited in 2016 (the second-highest attendance in our history) but anyone in the world who now goes online to view our digital collection or finds us through our TV show, The Henry Ford's Innovation Nation. At The Henry Ford, we're about telling stories and delivering experiences that inspire people to learn from America's traditions of ingenuity, resourcefulness and innovation to help shape a better future.

As you'll read in this issue of The Henry Ford Effect, the William Davidson Foundation was instrumental in making two new glass galleries a reality for us: The Davidson-Gerson Modern Glass Gallery was introduced last fall in the museum, followed in spring 2017 with the opening of the Davidson-Gerson Gallery of Glass in Greenfield Village.

To support our strategic plan, we've also expanded our board to support our ongoing efforts to attract new national partnerships and friends from across the country.

Thanks in large part to our board member and General Motors Company executive Mark Reuss, GM is one of those new partners making a difference in our transformation into a museum of American innovation that will help inspire future innovators and entrepreneurs to thrive.

These new experiences and partnerships would not be possible without the dedication and contributions of you, our generous supporters. Thank you for being a part of our journey.

PATRICIA E. MOORADIAN. PRESIDENT AND CEO. THE HENRY FORD

PHOTO BY BOY RITCHIE

Contents

FEATURES

In the Spotlight: Making a donation to The Henry Ford William Davidson Foundation 4

Corporate Corner: Historic gift from corporate partner **General Motors Company 3**

Insider's View: Special programming increases accessibility and guest experience Sensory Friendly 10

DEPARTMENTS

Financial Report 14

Progress Report: 17 Gain Perspective by Learning The Henry Ford's **Innovation Nation 18**

Get Inspired by Doing

Generous Donors: The Websters + Tureks 20 Community Outreach Program 242

Make History by Sharing with Others Making a Planned Gift 🚜 **Intros + Inspiring Individuals 24**

ON THE COVER

Hiroshi Yamano was one of four highly acclaimed glass artists who shared his creative process with Greenfield Village artisans and guests in 2017 as part of The Henry Ford's new artist-in-residence special programming. PHOTO BY BILL BOWEN

Where in the World?

Artifacts on loan speak to The Henry Ford's increasing global reach

Ask Patrice Fisher, The Henry Ford's loan coordinator, if 2016 was a busy travel year for artifacts belonging to The Henry Ford, and she will share a resounding "Yes." And she's quick to credit the ever-growing digital collection, which now gives unprecedented access to the artifacts, stories and mission of The Henry Ford to audiences around the world. "Because of our digitization efforts, requests for borrowing items have increased," she said. "While we've always had a small number of artifacts on exhibit set to go on loan, the website is giving institutions everywhere a look at thousands of items in our collections not previously seen."

In 2016, six artifacts from the exhibit floor were loaned for events and exhibitions. In comparison, dozens of artifacts in storage — from couture dresses from the Elizabeth Parke Firestone collection to equestrian/carriage harnesses and reins donated to The Henry Ford by Sarah Cooper Hewitt in the 1930s — were sent on loan for varying amounts of time to institutions dotting the globe from New Jersey and Berlin to Sweden and Portugal. Said Fisher, "Thanks to the generous support given to our digitization efforts and loan program, we have the ability to share so much more of The Henry Ford with a much greater audience."

6 countries. 15 states, more than 200 of The Henry Ford's artifacts on loan. including:

1 MARCH ON **WASHINGTON FOR JOBS** AND FREEDOM, AUGUST 28, 1963, LINCOLN **MEMORIAL PROGRAM**

Destination: Paris. France. for exhibition in The Color Line at the Musée du quai Branly - Jacques Chirac.

2 1967 FORD MARK IV

Destinations: United Kingdom for the 2016 Goodwood Festival of Speed; Plymouth, Michigan, for the 2016 Concours d'Elegance of America; and Pebble Beach, California, for the 2016 Pebble Beach Concours d'Elegance.

3 2010 EDISON2 CONCEPT CAR AND 1917 FORD MODEL T

on: Cobo Center Detroit, for the 2016 Shell Eco-marathon, a contest in which high school and college students compete to build the most fuelefficient cars possible

4 1965 LOTUS-FORD

Destination: Indianapolis Motor Speedway, Indianapolis, for the 100th running of the Indianapolis 500 in 2016. The Lotus-Ford was the first rear-engine car to win at the Indy 500, making it one of the most significant cars in the race's history.

5 PROTOTYPE EAMES **FIBERGLASS CHAIR**

ns: Umea. Sweden for exhibition at the Bildmuseet in spring/ summer 2016 and then on to Lisbon, Portugal. for display at the Museum of Art. Architecture and Technology, October 2016-February 2017. (Artifact remains on loan through early 2019.)

6 COOPER HEWITT **FAMILY REINS, BRIDLES. SADDLES. TEXTILES** AND ASSOCIATED TACK

on: Ringwood Manor, Ringwood, New Jersey, for long-term exhibition in the carriage barn of the manor once owned by the Cooper Hewitt

THE HENRY FORD EFFECT: VOLUME 10

The Henry Ford's glass collection, which consists of some 10,000 pieces, is now more accessible than ever to the million-plus people who visit The Henry Ford each year, with its story being shared through an extraordinary set of artifacts, experiences and intelligent programming, including:

- Two magnificent new galleries: Davidson-Gerson Modern Glass Gallery in Henry Ford Museum of American Innovation and the Davidson-Gerson Gallery of Glass in Greenfield Village.
- The acquisitions of the private glass collections of Bruce and Ann Bachmann and Byron and Dorothy Gerson.
- The careful conservation, curation and photography of thousands of glass artifacts for The Henry Ford's digital collection.

It's a story that The Henry Ford would never have been able to tell in such an engaging, revealing and inspiring way without the commitment, support and vision of the William Davidson Foundation, which has been a contributing donor to The Henry Ford since 2012.

"From the beginning, the William Davidson Foundation has connected with us in a special way," said Patricia Mooradian, president and CEO of The Henry Ford. "An early believer in our strategic mission to provide unique educational experiences based on authentic objects, stories and lives from America's traditions of ingenuity, resourcefulness and innovation, their support has given us the ability to pursue many of our latest initiatives."

Ralph Gerson, a member of the executive committee of the William Davidson Foundation and a member of the board of trustees for The Henry Ford, said that assisting in building the innovation platform at The Henry Ford fits closely with the desire of the foundation, established by his uncle William "Bill" Davidson, to support cultural centers that foster a climate of entrepreneurship. "We were keen on this idea of sharing the process

of innovation and how The Henry Ford wanted to make the process and actions behind it thematic to the museum and village," said Gerson. "We knew early on that we wanted to contribute to telling the story of American innovation."

For Gerson, letting others experience innovation through America's glass story has a deeply personal connection because his family's legacy is as the founders of Guardian Industries, one of the world's largest glass manufacturers. He grew up appreciating glass through both an industrial and artistic eye. He also watched his parents, Byron and Dorothy Gerson, build their own private glass collection, eventually becoming a glass collector himself.

"There is tremendous innovation and creativity in American art glass and how the artists apply different techniques and express themselves," said Gerson. "As a foundation, we want people to understand the skills and the great variety of American glass artists who are leaders in their fields. Our hope is that The Henry Ford continues to collect glass and stays current with the artists and the innovations. In terms of our foundation, we also hope to continue to work with and support The Henry Ford in telling these stories."

DID YOU KNOW?

which originated in the early 1960s, is recognized as a turning point in the history of glass as artists explored the qualities of the medium in a studio environment.

Undoubtedly, the William Davidson Foundation's vision and leadership is helping The Henry Ford set the bar high for its glass collection as well as its overall purpose to inspire, engage and educate. "They are challenging others to rise to the occasion and act on our shared mission to make The Henry Ford a national and global platform for making America's stories accessible to people everywhere and of every ability," said Mooradian.

"We knew early on that we wanted to contribute to telling the story of American innovation."

- Ralph Gerson, William Davidson Foundation

Artist-in-Residence Program

being designed and installed, another compelling conversation about glass took place.

Joshua Wojick, master glassblower at the curator of decorative arts, sought creative ways to make The Henry Ford's studio glass collection relevant to visitors. The duo wanted to give visitors the opportunity to make an even closer connection donor families such as the Bachmanns, Davidsons and Gersons are so passionate about.

"We wanted to continue to build on the studio glass

Program, which celebrated its first year in Greenfield Village this past spring and summe

Through the program, The Henry Ford invited four Herb Babcock, Marc Petrovic and Janusz Pozniak - to make the Greenfield Village Glass Shop their of their creative process. As a parting sentiment, the artists were asked to leave a one-of-a-kind finished piece behind, adding their own chapters to the evolving story of The Henry Ford's glass collection.

"The program opened up our studio for the first time," said Wojick. "It really gave us a chance to show visitors how contemporary artists work, implement designs, collaborate and meld concept into the physical."

△ Leading Japanese glass artist Hiroshi Yaman shares his creative process with Greenfield Village artisans and guests to the Glass Shop as part of The Henry Ford's new Artist-in-Residence Program

WONDERFUL SERENDIPITY

Charles Sable, The Henry Ford's curator of decorative arts, said, "The Henry Ford's present-day glass story is the result of a combination of vision, passion, artifacts and action that really took its final shape when Dorothy Gerson came to The Henry Ford in 2014 on behalf of the Davidson and Gerson families to see a selection of glass artifacts." Dorothy Gerson is the sister of the late William Davidson.

During this visit, she was introduced to glass from the early 20th century as well as the impressive studio glass collection The Henry Ford had recently acquired from Chicago philanthropists Bruce and Ann Bachmann. An avid fan and early collector of studio glass, she was immediately taken with the Bachmann collection, an amazing encyclopedia of the studio glass movement that began in the early 1960s.

"I really did not understand the depth and quality of The Henry Ford's glass collection until I made that visit," said Dorothy Gerson. "Afterward, I was encouraged that this was a place where my love of art glass and my own collection would be appreciated, understood, respected and cared for."

Soon after that meeting with Dorothy Gerson, The Henry Ford's vision to open not one but two new glass galleries was set in motion with a generous grant from the William Davidson Foundation. The grant was made in memory of the foundation's namesake and in honor of Dorothy Gerson and her late husband, Byron Gerson.

"The William Davidson Foundation was extremely generous," said Sable of the partnership. "Their enthusiasm and commitment to expedite this project propelled us forward."

Just two years later, in October 2016, the Davidson-Gerson Modern Glass Gallery celebrated its grand opening in the museum. In late spring 2017, the Davidson-Gerson Gallery of Glass in Greenfield Village also started welcoming visitors (see sidebar on Page 7). For the Gerson family and the William Davidson Foundation, the names given to these now open exhibition spaces is rare and significant. "We are extremely selective about grants where the undertaking uses family names such as Davidson or Gerson," said Ralph

Gerson. "We try to reserve this for projects that we believe are long-term, of very high quality and might have significant impact. We felt this way about the glass galleries at The Henry Ford. They are a tour de force that show glass to its best advantage — that glass is remarkable yet approachable."

Spence Medford, vice president and chief advancement officer for The Henry Ford, added that the generous support from the William Davidson Foundation made something that could have been decades away a reality today. "We knew we needed a place to showcase our glass collection and bring it to life," said Medford. "Because of the William Davidson Foundation, you can now see glass being made in Greenfield Village's Glass Shop and then see historic glass of a world-class nature in our two galleries. Together, these experiences will be transformative for our quests for years to come."

The installations in both the museum and village present the work of key artists through The Henry Ford's unique perspective of history, science, resourcefulness, and ingenuity. Said Mooradian, "With these exhibitions, we will be able to educate and engage millions of visitors each year through the amazing story of American glass and how studio glass as an art form informs contemporary American culture."

▲ At top: Dorothy Gerson, sister of the late William Davidson and an honoree of the Davidson-Gerson Gallery of Glass in Greenfield Village, appreciates the depth and artistry of the glass collection with The Henry Ford's Aimee Burpee (left) and Charles Sable, curator of decorative arts, during a private preview of the new Davidson-Gerson Gallery of Glass, Inset: Ethan Davidson (wearing hat) of the William Davidson Foundation mingles with Darin McKeever, also of the foundation, and other guests at the village gallery's opening event. Studio glass sculptures from artist Marvin Lipofsky (opposite page at top) are among the works showcased in the museum's Davidson-Gerson Modern Glass Gallery. President and CEO Patricia Mooradian (opposite page at bottom) shares excitement about the village gallery opening with Danielle Olekszyk of the William Davidson Foundation

"We believe that from a development and economic standpoint, cultural destinations such as The Henry Ford are a key part of the economic health and quality of life of an area."

- Ralph Gerson, William Davidson Foundation

What's Inside

THE DAVIDSON-GERSON MODERN GLASS GALLERY

in Henry Ford Museum of American Innovation was made possible through a generous grant from the William Davidson Foundation. It features the Bachmann studio glass collection, generously donated to The Henry Ford by Bruce and Ann Bachmann, along with pieces from The Henry Ford's glass collection.

"This gallery is a deep dive into how studio glass unfolded," said Charles Sable, curator of decorative arts at The Henry Ford. "It's the story of the combination of science and art that created a new and innovative chapter in the history of glass."

The gallery features 180 artifacts on display and includes:

- Early examples and experimental studio glass "blobs," some created on-site in Greenfield Village.
- The unique story of perseverance of studio glass pioneer Paul Stankard, who dreamed big and didn't quit.
- A section on mass-produced glass influenced by the studio glass movement and sold by retailers such as Crate and Barrel and Wayfair.com.

THE DAVIDSON-GERSON GALLERY OF GLASS

in Greenfield Village was also made possible thanks to the generous support of the William Davidson Foundation. The gallery is home to 700 glass artifacts from the collection, along with significant donations from Bruce and Ann Bachmann and Byron and Dorothy Gerson.

"It is a state-of-the-art presentation of elegance, poetic storytelling and extraordinary works of glass," said Patricia Mooradian, president and CEO of The Henry Ford.

The gallery illustrates the history of American glass, from its origins in the 18th century through the rise of American industry in the 19th century. The exhibit continues, showcasing mainstream glass in the 20th century, followed by highlights of the studio glass movement. The installation includes:

- Early American, pressed and art glass.
 A display of more than 350 early American glass bottles and flasks.
- A dedicated studio glass display that showcases pieces from artists such as Dominick Labino, Toots Zynsky and Dale Chihuly.

FROM FAR LEFT: TUMBLERS, CIRCA 1960; FLASK, 1815-1817; AT RIGHT: UNTITLED FROM RELATIONSHIP SERIES BY RICHARD ROYAL, 1997; FROM THE HENRY FORD ARCHIVE OF AMERICAN INNOVATION

PHOTOS BY ARISING IMAGES EXCEPT WHERE NOTED

AN ALLIANCE OF AUTOMOTIVE **GENIUS**

General Motors' partnership will help The Henry Ford share transportation's many milestones and inspire all to consider what's next for mobility

By Bernie Brooks

This fall, visitors to Henry Ford Museum of American Innovation might be surprised to discover an unexpected name prominently displayed within America's greatest history attraction: General Motors — The Henry Ford's newest Partner in Innovation.

Cemented with an incredibly generous gift, this new partnership with GM is more than a single act of philanthropy. It is a working relationship born out of the collegiality of competitors in a field that thrives on constant innovation and built upon a foundation laid during a meeting at the General Motors Heritage Center a few years ago. There, The Henry Ford Trustee Edsel B. Ford II, along with representatives from The Henry Ford, connected with Jim Campbell and Mark Reuss, two General Motors' executives with deep roots in the company's racing program. With Edsel B. Ford II's support, those present at that meeting began working to bring General Motors on board alongside Ford Motor Company to further The Henry Ford's ongoing efforts to tell stories of innovations in transportation and mobility.

"It's the first time these two huge, global companies are working together on a project of American innovation through a major world-class museum," said Christian Øverland, executive vice president and chief historian of The Henry Ford.

Reuss also joined The Henry Ford's board of trustees, a historic addition further chipping away at the common misconception that The Henry Ford's automotive collection and archives are primarily representative of Ford Motor Company. "I consider it a privilege to be on the board," stated Reuss. "The Henry Ford is one of our local treasures here in the Detroit area, drawing people from around the world as it spectacularly fulfills its mission to be the chronicler and keeper of American innovation, while educating and inspiring future innovators."

For the GM executive, the new partnership and relationship with The Henry Ford is a professional as well as personal accomplishment. Reuss admits that early childhood visits to The Henry Ford helped propel him toward a career in the automotive industry. "The Henry Ford and Ford Motor Company have always been and will always be inextricably linked," he said. "There's no getting around that. It's right on the sign. But the museum is a celebration of American innovation, particularly in the mobility space, and you can't tell that story without General Motors."

GM's part in telling America's stories of innovation will now have a more prominent position at The Henry Ford as the Museum Gallery becomes known as "The Gallery — by General Motors." It's in this space that The Henry Ford showcases temporary

GM VEHICLES ON VIEW

The Henry Ford has many General Motors vehicles in its collection, several currently on display in the Driving America exhibition in Henry Ford Museum of American Innovation. Included are:

1927 LaSalle Roadster

1937 LaSalle Coupe

1955 Chevrolet Corvette

1955 Chevrolet Bel Air

1956 Chevrolet Bel Air

1959 Cadillac Eldorado Biarritz

1960 Chevrolet Corvair

1963 Buick Riviera

1959 CADILLAC ELDORADO BIARRITZ (TOP) AND 1927 LASALLE ROADSTER FROM THE HENRY FORD ARCHIVE OF AMERICAN INNOVATION

exhibits — highlighting everything from musical masterminds The Beatles to font studio House Industries and film giant Pixar Animation Studios to reveal the processes and mindsets behind their creativity and ingenuity.

"We wanted GM to be aligned with a definitive space on the floor of Henry Ford Museum of American Innovation," said Patricia Mooradian, president and CEO of The Henry Ford, "A place that is full of open-mindedness, a place that The Henry Ford utilizes to keep things fresh, relevant and to draw in new audiences."

A FITTING PARTNER

Indeed, General Motors' history as a driver of innovation dovetails perfectly with Henry Ford Museum of American Innovation's mission, from its founding in 1908 by Billy Durant as a new corporation to the Oldsmobile engine in the Belly Tank Lakester and its recent technological achievements in NASCAR, which, along with developments in racing by Ford Motor Company and others, are sure to have an impact on consumer automobiles of the future.

and Mark Reuss are walking down the track, they're talking to each other, they're colleagues — and to listen to them talk about their ideas of how to advance the world of racing and how that will impact cars of the future is quite amazing," said Øverland. "For us to be able to tell not just their past but their future, too, is really important to us. You need to refresh and be relevant. I think GM as our partner — offering cars, engines and other artifacts to keep us relevant — is a terrific addition to The Henry Ford.'

Reuss easily shared that sentiment. "GM is thrilled to have space at The Henry Ford to show some of our contributions to the world of transportation and to motor sports in particular. It's a great fit for us."

"GM as our partner offering cars, engines and other artifacts to keep us relevant — is a terrific addition to The Henry Ford."

- Christian Overland, executive vice president and chief historian. The Henry Ford

"When Edsel B. Ford II, Jim Campbell

PHOTO BY KMS PHOTOGRAPHY

▲ At top: Representatives of The Henry Ford, General Motors and Ford Motor Company, among others, marked the significant addition of GM as The Henry Ford's newest Partner in Innovation last winter at the "Ford and General Motors Supplier Event: An Unprecedented Gathering of Leaders in Mobility." In attendance at Henry Ford Museum of American Innovation (from left) were Jim Campbell, U.S vice president of performance vehicles and motorsports. General Motors; Mark Reuss, executive vice president, global product development, purchasing and supply chain, General Motors; Patricia Mooradian, president and CEO, The Henry Ford; Henry Ford III, global marketing manager, Ford Performance; and Hau Thai-Tang, executive vice president, product development and purchasing, Ford Motor Company, Above: Chevrolet Corvette C7.R Race Car. on loan from General Motors December 2016-July 2017, was proudly displayed on the museum's exhibit floor during the supplier event.

LIMITED ENGAGEMENT EXHIBITIONS **COMING IN 2018 TO THE GALLERY — BY GENERAL MOTORS**

The World of Charles and Ray Eames May 5-September 3, 2018

Rockwell, Roosevelt & the Four Freedoms October 2018-January 2019

All programs and dates are subject to change.

THE HENRY FORD EFFECT: VOLUME 10 thehenryford.org

For many, flashing neon lights, train whistles and crowds of excited guests are cherished parts of a visit to Henry Ford Museum of American Innovation, Greenfield Village and the Ford Rouge Factory Tour.

For adults and children with ASD (autism spectrum disorder) and other sensory-processing disorders, however, these aspects of The Henry Ford experience can be overwhelming and distressing. Recognizing this, The Henry Ford has collaborated with the Autism Alliance of Michigan since 2013 to "better understand the characteristics of ASD and how to better communicate with someone on the autism spectrum," said Caroline Braden, accessibility coordinator at The Henry Ford.

Initially, this vision manifested in The Henry Ford staff receiving autism training and the creation of downloadable social narratives — pre-visit planning materials, which, Braden said, "use pictures and text to walk families through a visit by describing the sights, sounds, smells and things to touch or taste that they may encounter." Following the creation of Braden's position in 2015, she also visited museums known for their ASD accessibility programs and began researching and developing focused programs for individuals with ASD visiting The Henry Ford.

In April 2016, The Henry Ford partnered with the Michigan Science Center, Detroit Institute of Arts, Charles H. Wright Museum of African American History, Autism Alliance of Michigan and The Color of Autism Foundation for the first Sensory-Friendly Saturday held on campus during Autism Awareness Month. Since then, The Henry Ford has continued to hold these events on its own, aligning with its overall strategic vision to make its collections, experiences and stories of resourcefulness, ingenuity and innovation accessible to people of all abilities.

DID YOU KNOW? /

Over the past two year approximately 1,500 individuals have been impacted by sensoryfriendly programming at The Henry Ford.

PHOTO COURTESY OF THE PRESS & GUIDE

Initiatives Changing the World

"Guests can expect designated quiet areas with signage marking them as calming spaces; select loud sounds turned down or off; sensory-friendly maps showing areas with loud sounds, bright lights, quiet areas and activities; noise-canceling headphones available to rent; and hands-on activities designed for children with a range of abilities," Braden explained.

ALL-INCLUSIVE EXPERIENCE

Sensory-friendly offerings are evolving as The Henry Ford endeavors to meet the accessibility needs of its guests. "It is a goal to expand our capabilities to offer early openings and/or other exclusive times for families with kids with ASD and other special needs in all of our venues. Additionally, [creating] programming that would draw in and benefit teenagers and young adults with autism is another goal for the future," said Braden, who noted that the support of donors and philanthropic initiatives such as Ford

The Henry Ford's sensory-friendly hands-on activities are carefully designed with tactile

input in mind. Quiet match games (below) allow participants to sit, touch and group together photos of artifacts in the museum. In another tactile activity (opposite page

at top), guests are encouraged to dig for toy cars and other objects in a bin of beans.

CUSTOMIZED FOR A CAUSE

Motor Company Fund have helped make such programs possible and can only help The Henry Ford grow even more in the accessibility arena.

Thus far, these events have been met with interest and enthusiasm from donors, members and guests.

"I recently talked to one guest who has been a member for years and has a son with ASD," said Braden. "She said that visiting The Henry Ford was very instrumental in her son's growth and development."

Braden has spoken at regional and national conferences over the past couple of years to raise awareness of accessibility programs and initiatives such as Sensory-Friendly Saturdays. "It is important that we continue to offer sensory-friendly programming on a regular basis throughout the year since it benefits families," she said. "Parents feel more comfortable bringing their children knowing that staff has been trained and that we have put offerings in place with them in mind."

SENSORY-FRIENDLY SATURDAYS

at The Henry Ford are free for members or included with the price of admission. They can include:

- Select loud sounds turned off or down in Henry Ford Museum of American Innovation.
- Hands-on
 activities designed
 for children with a
 range of abilities
 that are located in
 quieter areas.
- Sensory-friendly movies (in which the lights are turned up and the sound is turned down) at Giant Screen Experience.
- Event maps
 showing locations
 of loud sounds,
 bright lights and
 quiet zones in the
 museum, village and
 on the Ford Rouge
 Factory Tour.
- Noise-canceling headphones and earplugs available for guests to use.
- Quiet zones marked off by signage as calming spaces for guests.

Tactile Tours

Museum and gallery attractions are heavily reliant on the sense of sight. Generally, labels are used to describe and explain artifacts that guests are meant to look at. As a result, a museum visit can seem like a daunting prospect for blind and visually impaired guests. In an effort to further improve accessibility, The Henry Ford offers Tactile Tours at Henry Ford Museum of American Innovation and has developed customized resources for guests visiting Greenfield Village and the Ford Rouge Factory Tour.

Caroline Braden, accessibility coordinator at The Henry Ford, explained: "Our standard Henry Ford Museum of American Innovation Tactile Tour provides background and context on our collections, as well as detailed descriptions and opportunities to touch various artifacts without wearing gloves — including the Rosa Parks Bus, Dymaxion House, Allegheny Locomotive and Build a Model T — and select cars in the *Driving America* exhibition while wearing gloves. We also have several tactile models of artifacts — some of which were 3-D printed — that we include on these tours. Additionally, staff has received low-vision training and tips for interacting with people who are blind or visually impaired."

Tactile Tours are included with admission to Henry Ford Museum of American Innovation and can be scheduled by contacting the Call Center at 313.982.6001. Tours should be scheduled three weeks in advance.

TOUCHING TIME

During scheduled Tactile Tours in Henry Ford Museum of American Innovation, individuals who are visually impaired are given unique opportunities to interact with artifacts and staff, as well as participate in activities heavily focused on sense of touch.

12 THE HENRY FORD EFFECT: VOLUME 10

The Henry Ford Operating Revenue (in thousands)	2016 (unaudited)	2015
ADMISSIONS	\$13,260	\$12,987
MEMBERSHIP	\$6,272	\$5,643
RESTAURANTS + CATERING	\$13,771	\$13,658
RETAIL	\$1,444	\$1,445
OTHER EARNED INCOME	\$8,676	\$8,126
GIFTS + CONTRIBUTIONS	\$3,972	\$4,520
INVESTMENT INCOME	\$15,800	\$15,196
OTHER	\$1,575	\$1,645
	\$64,770	\$63,220
Operating Expenses (in thousands)	2016	2015
Upclating Expenses (in thousands)	2016 (unaudited)	EUIJ
PROGRAM PROGRAM	\$54,420	\$53,031
PROGRAM	\$54,420	\$53,031
PROGRAM ADMINISTRATIVE	\$54,420 \$6,323	\$53,031 \$6,522
PROGRAM ADMINISTRATIVE	\$54,420 \$6,323 \$2,604	\$53,031 \$6,522 \$2,686
PROGRAM ADMINISTRATIVE DEVELOPMENT + MEMBERSHIP	\$54,420 \$6,323 \$2,604 \$63,347	\$53,031 \$6,522 \$2,686 \$62,239

2016 Operating Support + Revenue

PROGRAM REVENUE 30.2% RETAIL + FOOD SALES 23.5% **GIFTS + CONTRIBUTIONS 6.1% INVESTMENT INCOME 24.4% OTHER 15.8%**

2016 Operating Expenditures

PROGRAM 85.9% ADMINISTRATIVE 10% DEVELOPMENT + MEMBERSHIP 4.1%

Fundraising expenses as a percentage of total revenue: 4.02% Fundraising + administration expenses as a percentage of total revenue: 13.78%

14 THE HENRY FORD EFFECT: VOLUME 10

^{**}Note: Excludes depreciation

Making an Impact Through Giving

We sincerely thank all of you, our donors and friends, for helping us grow and build on our mission to provide unique educational experiences based on authentic objects, stories and lives from America's traditions of ingenuity, resourcefulness and innovation.

The following pages recognize cumulative support as well as support from individuals, corporations and foundations received between January 1, 2016, and December 31, 2016.

If we have omitted a name or otherwise erred, please accept our apology and contact the Institutional Advancement Office at 313.982.6115.

CUMULATIVE SUPPORT

THROUGH DECEMBER 31, 2016

\$5,000,000 and Above

Lynn and Paul Alandt (t) and Benson Ford, Jr. on behalf of the Benson & Edith Ford Fund

Harvey Firestone, Jr. Foundation Benson Ford

Cynthia and Edsel B. Ford II (t) on behalf of the Henry Ford II Fund

Mr. and Mrs. Edsel B. Ford Henry and Clara Bryant Ford

Ford Motor Company

Ford Motor Company Fund

Mrs. Walter B. Ford II

Mr. and Mrs. William Clay Ford

William & Martha Ford Fund

Mr. and Mrs. Steven K. Hamp (t)

The Kresge Foundation

Michigan Council for Arts and

Cultural Affairs

National Endowment for the Humanities

State of Michigan

\$1,000,000-\$4,999,999

Anonymous (3)

The Anderson Fund

Blue Cross Blue Shield of Michigan

Mr. Ralph H. Booth II

Cisco Systems, Inc.

Community Foundation for

Southeast Michigan

Shirley Damps (e)

William Davidson Foundation

Delta Air Lines

Delta Air Lines Foundation

DTE Energy Foundation

Eleanor & Edsel Ford Fund

Ford Foundation

William Clay Ford, Jr. and Lisa V. Ford (t)

Herrick Foundation

Hudson-Webber Foundation

Institute of Museum and Library Services

ITC Holdings Corp.

Mr. and Mrs. Richard Jeryan

John S. and James L. Knight Foundation

Mr. and Mrs. Charles P. Kontulis II (t)

Donald and Mary Kosch Foundation

Lear Corporation

Mr. and Mrs. Richard A. Manoogian (t)

Masco Corporation Foundation

McGregor Fund

Microsoft Corporation

Northwest Airlines

Roger S. Penske

Rolex Watch U.S.A., Inc.

Rousch Corporation

SBC Michigan

The Elizabeth, Allan and Warren

Shelden Fund

Siemens Product Lifestyle Management

Software

Silicon Valley Community Foundation

The Skillman Foundation

Target

Larry P. Turek

Robert J. Turek

Unisys Corporation

Mr. and Mrs. S. Evan Weiner (t)

Ambassador and Mrs. Ronald N. Weiser (t)

Matilda R. Wilson Fund

World Heritage Foundation/

The Prechter Fund

\$500,000-\$999,999

AT&T

Bank of America

Carleton W. Brown

Ford R. Bryan

Mr. Michael J. Choffnes

Comerica Bank

Mr. Richard Cook

Fred A. and Barbara M. Erb Family Foundation

Farmer Jack/A&P Supermarkets

Walter & Josephine Ford Fund

Ford Motor Company Archives

Mr. William H. Gates III

Macv's

Meijer Corporation

Mr. and Mrs. Peter C. Morse

Shell Oil Company

Mr. and Mrs. A. Alfred Taubman

The Harry A. and Margaret D. Towsley Foundation

U.S. Department of Education

U.S. Department of Transportation and the Michigan Department of Transportation

Whitney Fund

\$100,000-\$499,999

Anonymous (4)

AAA Michigan

ACDelco

Mr. and Mrs. Alan T. Ackerman

Alberici Constructors, Inc.

Alberici Foundation

The Alix Foundation

Maggie & Bob Allesee

The Americana Foundation

American Automobile Centennial Commission

001111111001011

Mr. and Mrs. Gerard M. Anderson (t)
Richard and Susan Anderson

ANR Pipeline Company

Aristeo Construction Co.

(t)=trustee (e)=employee

CUMULATIVE SUPPORT / \$100,000-\$499,999 (CONTINUED)

Association of Science -**Technology Centers**

AutoNation, Inc.

Robert & Toni Bader Charitable Foundation

BASF Corporation

Bauervic-Paislev Foundation

Beaumont Health

Big Boy Restaurants International LLC

Mr. and Mrs. William W. Boeschenstein

Estate of Frederick Bonacker, Jr.

Borman's, Inc.

Bridgestone/Firestone Americas **Tire Operations**

The Brinker Group

The Fred and Margaret Brusher

Family Collection Buddy's Pizza

Mary Lou Burke

Chase

Cheli's Chili Bar

Chrysler Corporation Fund

CIBER, Inc.

Citizens Bank

Mrs. Henry Austin Clark

Comcast

Dana Corporation

Delphi Corporation

Delphi Foundation

Detroit Lions

Detroit Metro Convention &

Visitors Bureau

DFCU Financial

Paul and Constance Dimond (t)

DTE Energy Company

Edward C. Levy Co.

Exhibit Works, Inc.

explore.org, a direct charitable activity of the "Annenberg Foundation"

FabriSteel Holdings Inc.

Mr. and Mrs. James D. Farley, Jr.

Favez Sarofim & Co.

Phillip and Lauren Fisher

Mrs. Anne Ford

Mrs. Charlotte M. Ford

Walter and Roxanne Ford

Dean and Aviva Friedman/Real Integrated

GE Foundation

General Motors Foundation

Mr. and Mrs. Ralph J. Gerson (t)

The Ghafari Companies

The Gilmour-Jirgens Fund

The Goodyear Tire & Rubber Company

The Gordy Company

Guardian Industries Corp.

Mort & Brigitte Harris Foundation

The William Randolph Hearst Foundations

Herman Miller, Inc.

Mr. and Mrs. Kenneth Herrick

Michigan Laborers - Employers Cooperation & Education Trust Funds: Laborers Local 1076 LECET, Laborers Local 1191 LECET, Laborers Local 334 LECET, Michigan LECET

National Association of Manufacturers

National City Bank of Michigan/Illinois

New Economy Initiative for Southeast Michigan

The Northern Trust Company

PepsiCo Foodservice

PizzaPapalis

Popular Mechanics

PricewaterhouseCoopers LLP

PRIMECAP Management Company

R. H. Bluestein & Co.

Governor and Mrs. Richard D. Snyder

Mr. and Mrs. R. Thomas Snyder

Team Detroit

TIAA-CREF Tuition Financing

Toyota Motor Sales, USA, Inc.

USDA Forest Service

"Every single elementary student in Michigan should have the opportunity to visit the museum. We're grateful that there is scholarship support available."

— Susick Elementary, Troy, Michigan

IUOE Local 324 William Kelly Trust

Kmart Corporation

Richard and Linda Kughn

A. F. LaBarge

Estate of Lillian I. MacLean

Oliver Dewey Marcks Foundation

Mr. John W. Mazzola

McKinley Associates, Inc.

Meritor

MetroPCS

Michigan Economic Development

Corporation

U.S. Department of Housing and **Urban Development**

Verizon Wireless

Village Antiques Show

Visteon Corporation

Colonel John von Batchelder Gerard & Luanne Waldecker

Wayne County

Mildred and Charles Webster

WFD

Mrs. Kathleen R. Willaert Mrs. Richard E. Williams

Dorothy Zink Estate Trust

\$50.000-\$99.999

Anonymous (5)

AARP

American Truck Foundation

Amtrak National Railroad Passenger Corp.

The Auto Club Group

Jon E. Barfield & Vivian Carpenter

Bartech Group

Barton Malow Company Foundation

Bonhams & Butterfields

Booth American Company

Mr. and Mrs. Paul Borman

Mr. and Mrs. Stuart Borman

Philip & Betsey C. Caldwell Foundation

The Coca-Cola Company

Colina Foundation

Construction Association of Michigan

Mr. and Mrs. Peter D. Cummings

Dearborn Federal Savings Bank

DENSO International America, Inc.

Detroit Muscle

Detroit Regional Chamber

Ernst & Young, LLP

Fetzer Institute

Barbara and Alfred J. Fisher III

Ms. Elena A. Ford

Ruth R. Glancy

Gleaner Life Insurance Society

Goldman Sachs & Company

Grunwell-Cashero Co., Inc.

Marcia Sue Gurecky

Charles V. Hagler

Hamon Custodis, Inc.

Mrs. Henry C. Hansen

The Pierre V. and Margaret T. Heftler Foundation

Holiday Inn/Detroit-Dearborn J. J. Humberstone

Intel Corporation

Jewish Federation of Metro Detroit

Johnson Controls Foundation Kaufman Memorial Trust

W. K. Kellogg Foundation

Koc Holding

Mr. and Mrs. Peter T. Kross

Kuka Flexible Production Systems Amy LaBarge and Ronald Beeber

The Mannik & Smith Group Inc.

M/B Foundation

Mercedes-Benz of North America

Michigan Department of Career Development

Michigan Farm Bureau

W. Clark Miller

MITA

Motown Record Company, LP Mr. and Mrs. James J. Padilla

Michigan Humanities Council

Panera Bread, LLC

Ms. Lisa A. Pavne (t)

Perich + Partners Ltd.

Donald E. & Jo Anne Petersen Foundation Milton M. Ratner Foundation

Richard E. and Patricia L. Robertson

Royal Roofing Co., Inc.

Mr. Chris J. Rufer

Ms. Eleanor B. Safford

Ralph E. and Irene Saleski Edwina M. Simpson

Sothebv's

Stone Foundation of Michigan

Strategic Staffing Solutions Mr. and Mrs. John M. Sullivan, Jr.

Texaco Philanthropic ThyssenKrupp Budd Co.

Tower Automotive TRW Foundation

Union Pacific Corporation

Alessandro and Kimm Uzielli (t) Wade-Trim Mr. and Mrs. Gail L. Warden

WH Canon, Inc. Karen Wilson-Smithbauer

Young Woman's Home Association **2016 DONORS**

\$1.000.000+

Ford Motor Company

Lynn and Paul Alandt (t) and Benson Ford, Jr. on behalf of the Benson & Edith Ford Fund

100.000-\$999.999

William Davidson Foundation **Delta Air Lines Foundation**

Fred A. and Barbara M. Erb Family **Foundation**

Cynthia and Edsel B. Ford II (t) on behalf of the Henry Ford II Fund

Ford Foundation

William & Martha Ford Fund

Ford Motor Company Archives Ford Motor Company Fund

William Clay Ford, Jr. and Lisa V. Ford (t)

Donald and Mary Kosch Foundation

Mr. and Mrs. Richard A. Manoogian (t)

Masco Corporation Foundation Rolex Watch U.S.A., Inc.

Roush Corporation Shell Oil Company

Anonymous

Ambassador and Mrs. Ronald N. Weiser (t)

\$25.000-\$99.999

Alberici Foundation Amtrak National Railroad Passenger Corp.

Richard and Susan Anderson The Auto Club Group

thehenryford.org

2016 DONORS / \$25,000-\$99,999 (CONTINUED)

Robert & Toni Bader Charitable Foundation **Bank of America Beaumont Health** Buddy's Pizza Mr. Michael J. Choffnes Citizens Bank **Delphi Foundation Delta Air Lines DFCU Financial** DTE Energy Foundation Mr. Chip Ganassi Marcia Sue Gurecky Mr. and Mrs. Steven K. Hamp (t) Institute of Museum and Library Services

The Kresge Foundation Macy's **Meijer Corporation** Michigan Council for Arts and **Cultural Affairs** Michigan Economic Development Corporation Michigan Farm Bureau

Mrs. Christine B. Jervan

PepsiCo Foodservice

The Elizabeth, Allan and Warren Shelden Fund

Stone Foundation of Michigan Mildred and Charles Webster Mr. and Mrs. S. Evan Weiner (t) Matilda R. Wilson Fund

\$10.000-\$24.999

Anonymous (3) Altair Engineering Mr. and Mrs. Gerard M. Anderson (t) **Detroit Lions Detroit Metro Convention &** Visitors Bureau Edward C. Levy Co.

Mrs. Anne Ford Dean and Aviva Friedman/Real Integrated Mr. and Mrs. Ralph J. Gerson (t) **Gleaner Life Insurance Society** Mort & Brigitte Harris Foundation Mr. Lee Hart and Mr. Charles Dunlap Mr. and Mrs. Charles P. Kontulis II (t) Mr. Joseph Lile Estate of Lillian I. MacLean Oliver Dewey Marcks Foundation Michigan Department of Transportation Mr. and Mrs. Peter C. Morse Ms. Lisa A. Payne (t) Mr. and Mrs. Mark Reuss (t)

"The idea that students can experience something like this is absolutely amazing! Without this field trip, many students may never take their first steps into Greenfield Village. It is a true gem!" Gudith Elementary School, Brownstown, Michigan

Hamilton Roddis Foundation Mr. and Mrs. Hau Thai-Tang (t) **USDA Forest Service Gerard and Luanne Waldecker** Ralph C. Wilson, Jr. Foundation

\$5.000-\$9.999

Keith and Mary Kay Crain Ms. Shirley Damps (e) Ms. Joanne Danto and Mr. Arnie Weingarden East Dearborn Downtown Development Authority John and Debbie Erb Mr. James Furioso Patricia Heftler **Hudson-Webber Foundation** Mr. and Mrs. John W. Ingle III (t) **Kettering University** Mr. Christopher Locke Patricia E. Mooradian (t) (e) Mr. and Mrs. Rai Nair Polk Bros. Foundation Milton M. Ratner Foundation John and Marilyn Rintamaki Richard E. and Patricia L. Robertson Mr. Chris J. Rufer Aaron and Kristina Sikora Alessandro and Kimm Uzielli (t) Mr. James H. Voyles, Jr. West Dearborn Downtown Development Authority Karen Colina Wilson Foundation Karen Wilson-Smithbauer

Young Woman's Home Association \$2.500-\$4.999

Ms. Alicia Winget

Mr. Flovd E. Alberts David and Katie Andrea Cathy and Bob Anthony Mr. Amiel Baldwin Mrs. Carolyn Benitez and Ms. Beth Wrona Donald R. and Rosemary Brasie Mr. and Mrs. Paul W. Butler

C&L Ward Colgate-Palmolive **Connections Academy** Gorman and Bruni Culver **Dash Robotics** Ray and Deborah Day The Dayton Foundation Mr. and Mrs. David Devs Mr. and Mrs. Brian DiBartolomeo FANUC America Corp. Michael and Barbara Fitzpatrick General Electric Company The Gilmour-Jirgens Fund Mr. and Mrs. D. Dale Greer Mr. and Mrs. Christopher F. Hamp (t) Hitachi America, Ltd. James and Lynelle Holden Fund Mr. and Mrs. Paul Holzschuher **Innovation Garage** Ms. Christine Jakubowski and Mr. James Yates, Jr. K12 Management Inc. Mr. and Mrs. Ronald N. Kudra Mr. A. F. LaBarge Amy LaBarge and Ronald Beeber Mr. Tom LaBarge Dr. Raymond Landes and Dr. Melissa McBrien Mr. and Mrs. William Leatherman Lance and Rita Leonelli Ms. Sheri Mark and Dr. Abe Slaim Mr. and Mrs. Thurgood Marshall, Jr. Mr. Jerome C. McManus J. Spencer and Gini Medford (e) Mr. Rex A. Miller and Mrs. Joan Miller Larry and Cindy Morawa National Philanthropic Trust **NSF International** Oakland University

Ms. Nancy O'Dell and Mr. Gary Shawgo

Dr. Gil Omenn and Ms. Martha Darling Maura and Christian Øverland (e) Mr. John B. Pellegrino, Jr. The Karen & Drew Peslar Foundation **Power Home Remodeling Group LLC** Juliet Rogers and Mary Downey Mr. and Mrs. Carl A. Schiele Nancy Schlichting and Pam Theisen Fred and Stephanie Secrest Mr. and Mrs. R. Thomas Snyder **Bradley L. and Simone Himbeault Taylor** TerraCvcle US, LLC Mrs. Barbara C. Van Dusen **Brett and Kimberly Warstler** Ms. Susan Webb Mr. Mark Wilkie Youmacon \$1.000-\$2.499 Anonymous (5) Mr. Terence E. Adderley Mr. Harry Anderson III and Ms. Irina Klimova Mrs. Beverly Androvich Shirley and William Arcy James and Barbara Armiak Association of Science -**Technology Centers** Dr. Javapalli R. Bapurai Mr. Richard A. Barston Mr. and Mrs. Alan W. Beerv Mr. and Mrs. Howard G. Behr Dr. and Mrs. John Bernick

Mr. Christopher L. Betleja

Mr. and Mrs. John Boris

Denis and Patricia Bork

Mr. and Mrs. Richard P. Burns

Ms. Nadia Boreiko

Danielle Blasko and Shane Nadon

Ms. Sara Bostock and Mr. Peter Bostock

Curtis, Donna and Caroline Braden (e)

John and Pamela Busch The James and Mary Anne Cameron Foundation Mr. and Mrs. John D. Carlson, Jr. John and Carolyn Carr George and Dolores Cassar Mr. and Mrs. Jason Castelli Ms. Jill L. Clegg John and Nancy Colina Comerica Charitable Foundation Tom, Gail and Sabrina Costello Danny and Amy Cox (e) Mr. and Mrs. Leland Cross Mr. and Mrs. Richard M. Cundiff **Betsy Cushman** Ms. Suzanne Dalton and Mr. Clyde Foles Daniel Foundation, Inc. Mr. John S. Daniel Mr. and Mrs. Gary Davis Ms. Catherine A. Davy Mr. and Mrs. Leonard J. Decker Mr. and Mrs. Stuart deGeus Mr. Andrew Dervan Mr. John E. DeWitt Paul and Constance Dimond (t) Reggie and Deb DiRezze John and Eleanor Dolega Ms. Linda Dresner and Mr. Edward C. Levy, Jr. Jeff Dunlap and Elizabeth Lindau (e) Lillian and Joseph Durecki Richard and Carol Durling Mr. and Mrs. David T. Eagle Mr. and Mrs. William G. Ellis Mr. and Mrs. Dietmar Exler Mr. and Mrs. Dean C. Fedewa Dr. Eva Feldman and Dr. Neal Little Barbara and Alfred J. Fisher III Mr. Robert Flucker and Ms. Robin Di Meglio

Anonymous Mr. Bruce R. Bachmann Mr. William W. Boeschenstein Colina Foundation

2016 HONOR ROLL

Mr. Albert B. Ford

2016 DONORS / \$1,000-\$2,499 (CONTINUED)

Mrs. Charlotte M. Ford Mr. and Mrs. Henry Ford III (t) **Gerry and Laura Fournier** Susan and Henry Fradkin Mr. and Mrs. Dale Frenkel **Eugene and Mary Anne Gargaro Greg and Karen Garr** Mr. and Mrs. Gregg Garrett **Scott and Jacqueline Gentry** Mr. and Mrs. Kevin I. Green Mr. and Mrs. Paul G. Guaresimo Mr. and Mrs. Hugh B. Gulledge Mr. Michael F. Hamp Mr. Peter K. Hamp and Dr. Leela Hamp Mr. and Mrs. Rick Hamrick, Jr. Ms. Bonnie Hanes Randall and Janice Harvey Susan and William Harvey Mary Ellen Hayes and Jean Hayes Joanie Helgesen **David and Cynthia Hempstead** Ms. Elizabeth F. Henshaw Mr. and Mrs. Paul C. Hillegonds Mr. and Mrs. Steve Hilliard Mr. Dennis G. Hines Ms. Nicole Hinojosa-Soi Mrs. Mary Hlavaty Jonathan Holtzman Mr. and Mrs. Mayao Huang Mrs. Catherine Hudak Ira and Brenda Jaffe **Bill Jameson** Mr. William Jameson and Ms. Jane Kemppainen Ms. Lisa Jankowski John and Tresa Jex, Jr.

Mrs. Carol Kilway Mr. Philip Kintzele and Ms. Mary Irwin Ms. Susan Kornfield Brian A. Kutscher Mr. and Mrs. Alphonse T. LaCroix Mr. and Mrs. Richard W. Lambrecht, Jr. Patricia and J. Michael Landrum Laura and Kevin Laws (e) Mr. and Mrs. Brian Leary Mr. Mark Lebioda and Ms. Janet Yeager Mr. Allan Leonard and Mr. Lee Becker Mr. and Mrs. Tom Lewand Chris and Labrini Liakonis Lisa and Hannan Lis Carol Little and James Stephen Ms. Tonda Lobenherz Mr. and Mrs. Justin Lynch Michael and Alice Maher Mr. and Mrs. Ben C. Maibach III Dr. and Mrs. Alvin Maiewski Marketing Drive, LLC DBA Match Drive Mr. John Marmion **Christopher and Shannon Marold** Mr. David Marold and Ms. Sheila York Ms. Monica Martinez and Mr. Chris Gillett Ms. Wendy Mason and Mr. Todd Mason Mr. and Mrs. George McCann Mr. and Mrs. James McCord Mrs. Donna K. McLaughlin-Shuereb Wendy and Gary Meyer (e) Michigan CAT Mr. and Mrs. Raymond Mickiewicz Dr. Robert Miller and Dr. Mary Jo Miller Mr. and Mrs. Roger Miller Mr. Mark G. Mittlestat Patricia and Byron Moitozo (e) David and Sally Montera

Ms. Sally B. Moore

The Moroz Boyz Mr. Brian Murphy **National Graniteware Society** John and Julie Neilson (e) Mr. and Mrs. Jerry J. Osterkamp **Brent Ott (e)** Dr. and Mrs. Pano L. Papalekas Dennis Pedersen, Cody Williams, Chris **Edelbrock and David Stinchi** Mr. Michael Pickel and Mr. Buster Lester The Edward J. Podorsek Trust Christina and Thomas Posler (e) Mr. and Mrs. Anthony J. Powers The Meyer & Anna Prentis Family Foundation, Inc. **Timothy and Margaret Price** Mr. Bob Rauschenberg Mr. and Mrs. Stephen L. Retherford Mrs. Janet V. Rex CW3 (R) Joseph Rheaume and Mrs. Janet Rheaume Mr. Frank Richards and Ms. Chin-Chan Chu Bernard and Janene Ringwelski Mr. and Mrs. William Robertie Mr. and Mrs. William L. Romanski Mr. Philip Ross Joyce Rowley Ms. Lois J. Ryan Mr. and Mrs. Peter F. Salamon, Jr. Mr. and Mrs. Gary Salisbury Dr. and Mrs. Krishna K. Sawhney Mr. John H. Scheich Mr. and Ms. Walter J. Scherer Ms. Corinne Shoop Mr. and Mrs. William I. Sikora Edwina M. Simpson

Mr. and Dr. Darryl J. Snabes

Rebecca Sue South

Mrs. Earline W. Springer Lora L. Stitman Mrs. Vivian L. Taylor Ann and Steve Templeton Bruce E. Thal Millie and Will Thomas University of Michigan-Dearborn Mr. and Mrs. Thomas M. Upton Mr. Flamur Vaka Jim and Emilie Van Bochove (e) Ms. Amanda Van Dusen and Mr. Curtis Blessing Sandra and James Vandenberghe Mr. Dennis VanWormer and Ms. Sharon Mischakoff Mr. and Mrs. Stephen Veresh, Jr. Bill and Sue Vititoe Marge and Tony Wade Mr. and Mrs. Toney Wade

\$500-\$999 Anonymous Ms. Theresa Abbott Mr. Roger D. Arnett Mrs. Janet Aronoff Ms. Lou Ann Ball **Douglas Barnes** Mr. and Mrs. Gary W. Bartlett Mr. and Mrs. Bader Behbehani Ms. Kathryn Benesh Mr. and Mrs. John Bernardi Barb and Fred Brandenburg Ms. Susan Brandon Mr. and Mrs. Clarence F. Brookins Ms. Tracy Bultje **Beverly Butler** Dr. and Mrs. Franc Cameron Mr. Mark Carpenter Mr. and Mrs. Thomas M. Cebull

Mr. Zane Feitshans Mr. and Mrs. George Francis III (t) Dr. and Mrs. James Freer **GE Foundation** Mr. Thomas Gibson Mr. and Mrs. Joseph Gutierrez Ms. Lynn Hacker Mr. Timothy Hammar and Ms. Kerrie Preston Mr. Weijian Han Robert E. Hanna Ms. Linda Hatcher Dr. Jean M. Holland Mr. and Mrs. Charles M. Hornick Sherri and Benjamin Howes (e) Joseph and Jean Hudson Mr. and Mrs. Jacob Ishakis Mrs. Sandra A. Jackson Mr. and Mrs. Nicholas Jirasek Ms. Annetta Johnson Mary and Kent Johnson Jill and Steven Kavner Mr. Ernest Keast Mrs. Andrea Kotch Duda and Mr. Walter Duda Sandra L. Kyte Dr. Lucia A. Leone Dr. Daniel Little and Dr. Bernadette Lintz Mr. and Mrs. Dennis A. Loffreda Mr. and Mrs. Gary Long Meredith R. Long (e) MacGillivray Freeman Films **Educational Foundation** Mr. and Mrs. Robert B. Mackey Mr. Greg Madro Mr. Theodore Maged and Mr. Thomas Maged

Vickie L. Evans (e)

Mr. and Mrs. Joseph Fedullo

"Volunteering at a historic setting, talking to people from all over the country and world and learning from all the people at The Henry Ford is a fulfilling feeling."

Ronald Wagner and Ava Wagner Captain Joe Walsh **Dan and Susan Walters Judith Clay** Carolyn Ward and Al Redding (e) Mr. John J. Wasilewski Susan Webster Ms. Sally Crutcher Mr. and Mrs. Harold Wendelken Kevin Cubberly (e) Mr. Jeremiah Whiddon Susan R. White Ms. Valerie Lazar Shauna and Kevin Wilson (e) Harvey and Sharon Dean Bill and Janne Wissel Joe and Cathy Wolford Ms. Annette Dewstow Dr. and Mrs. Douglas Zakolski Mr. and Mrs. Frederick Zorn

— Art Sobiechowski, Volunteer Mr. and Mrs. Vijaykumar Chilakapati Mr. and Mrs. Dan Christensen Mr. and Mrs. John N. Chudyk Mr. and Mrs. Clifton Copeland Ms. Tara Crake and Ms. Renee Gray Ms. Helen Daszkiewicz and Mr. and Mrs. John E. Demmer Mr. David Dobson and Ms. Heather Wilson Mr. and Mrs. David Elkins

Edie and Fred Kaufmann

Carol Kendra and Erica Zazo (e)

Mr. Howard L. Mason

2016 DONORS / \$500-\$999 (CONTINUED)

Ms. Debra Maszatics Vanessa McCormick Mr. and Mrs. James P. McLennan Mr. and Mrs. John C. McPherson Mr. and Mrs. Ronald Nicholson Mr. Richard Orr and Ms. Rachel Frasure Mr. and Mrs. Glenn J. Page Mr. Michael Paggi Mr. and Mrs. Christopher J. Palazzolo Mr. and Mrs. Scott Parent Ms. Ann Marie Peskowski Mr. and Mrs. Daniel L. Peterson Mr. Ralph Pezda and Ms. Patricia Baker Mr. and Mrs. Dennis A. Pietrowski **Premium Event Services, LLC** Mr. Timothy Raykovich Mr. Kevin Remesz Ms. Beverly Robertson Mr. Gary Romeyn Mr. and Mrs. William Rose Ms. Jolene Ryntz Al Savage Freddie Schafer Steve and Beth Schroeder Ms. Michelle Seeger Ms. Sharon A. Sellepack Ms. Roberta M. Shortt Dr. and Mrs. Robert L. Simpson Ms. Caroline Smith Mr. and Mrs. Michael Smokovitz Ms. Renee Switzer Mr. Michael Tate Mr. and Mrs. Leonidas Tavoularis Dr. and Mrs. William E. Townes Mr. and Mrs. James Van Dusen

Heather Wilson Mr. J. D. Woods Mr. Ronald Yee Mr. and Mrs. Carl Zahn Mr. Danial Zak and Mr. Joshua Paletta

Ms. Diane Zell \$250-\$499 Anonymous (2) Mr. David Abate Ms. Kaitlyn Adams Mr. and Mrs. Terrance Adams Mr. and Mrs. James Addy Mr. and Mrs. Brian Ahern Mr. and Mrs. Gregory A. Albright Ms. Lucinda Amlin Mrs. Peggy Anderson Terri Anderson Mr. Fredrick Armstrong Mr. and Mrs. Ernest Aughenbaugh Mr. and Mrs. Joseph Aviv Ms. Dagmar Avolio Mr. and Mrs. Steve Bailo Mrs. Brenda Balas Mr. Robert Bateman Mr. and Mrs. Howard Bearup Mr. and Mrs. Robert L. Beaudette Mr. and Mrs. David C. Bednarczyk Mr. and Mrs. Michael S. Beebe

Mr. and Mrs. John Beirne

Dr. and Mrs. Richard Bekolav

Mr. and Mrs. Peter Benavente

Mr. and Mrs. Matthew Bentley

Mr. and Mrs. Morris Bergstein

Mr. and Mrs. Abel Bermudez

Ms. Susanne Bendoraitis

Ms. Raylene Belanger and Ms. Linda Karrick

Ms. Amy Bettinger and Ms. Cindy Stevens

Mr. and Mrs. Andrew Blaha Mr and Mrs. Douglas Blake Mr. John Blanchard and Ms. Virginia Latimer Mr. and Mrs. Michael J. Blasko Mr. Mark Bloch Ms. Flora Boeve Mr. Charles Bosworth Robert and Lucille Bott Mr. and Mrs. Thomas Boudrie Mr. and Mrs. Wesley D. Boyer Mr. and Mrs. Alan Briscoe Mr. Bruce W. Brvan Mr. Gilbert Burns Mr. Steven Burns Mr. James Burnside Mr. and Mrs. Charles J. Butkiewicz Ms. Jerri A. Buxton Ms. Aprill Buzzeo Michael and Odelle Cadwell (e) Lee E. Cagle (e) Mr. Robert Cahalan Mr. and Mrs. Rvan Caldwell Mr. and Mrs. Garv Cameron Mr. Jim Cameron Ms. Heather Campbell-Lieberman Mr. and Mrs. Eduardo Caraballo Lee Carlson Mr. and Mrs. James Carravallah Mr. and Mrs. Craig Carson Mr. Seamus Cassidy Ms. Ruth Cedano-DeGuereca Mr. and Mrs. David G. Cempel Mr. John Chamberlin and Mrs. Mary Lou Schneemann Ms. Yiling Chang Mr. Adam Chase

Mr. James E. Blackburn, Jr.

Mr. Donald Chmielewski and Mrs. Michaline Pokorski-Chmielewski Mr. and Mrs. Edward K. Christian Ms. Julia Chu and Mr. Michael Morris Mr. Fred Chynchuk **Beverly and Reginald Ciokajlo** Mr. and Mrs. David Clair Mr. and Mrs. Dale Clapsaddle Mr. and Mrs. Arthur Colaiuta Keith and Kathy Collins Mr. and Mrs. James M. Connelly Mr. Michael Conner Mr. and Mrs. Thomas Contreras Ms. Jacqueline Cook Mr. and Mrs. Roger Cook Ms. Mary Ann Coon Mr. and Mrs. Thomas Cooney Mr. and Mrs. Daniel Corp Mr. and Mrs. Dale F. Covert Mr. Bill Cunnien Mr. Robert Curnow and Mrs. Betty Curnow

"Our families all had a fabulous time...I really appreciate all the effort you put into planning the tactile tours and thinking of ways to engage the participants in our group who are blind and visually impaired."

- Amy Shepherd, President, Michigan Parents of Children with Visual Impairments

Mr. and Mrs. Daniel W. Damon Ms. Donna Davis Ms. Janette Davis Mr. and Mrs. Joseph L. Davis Mr. Thomas Davis Mr. and Mrs. Danny Dawes

Ms. Angela Dayfield and Ms. Delores Jones Ms. Maria Deangelis Mr. Dennis Demina Mr. and Mrs. James C. Demmer Mr. and Mrs. Mark Demorest Mrs. Carol M. Dettling Mr. and Mrs. Julius Devecsery Mr. Thomas Dillon Dr. and Mrs. Andrzej Dlugosz Mr. and Mrs. Paul G. Dobbs Mrs. Kelly Doherty and Mrs. Heather Holmer **Dow Corning Corporation** Mr. and Mrs. Roger Drabant Ms. Deborah Droze Ms. Jeanette Dubrul Ms. Kim Dudek Ms. Caroline Dutfield Mrs. Debra Dyck Mr. and Mrs. Donnie Dykes Mr. Jerald Eden Brian, Jody and Scarlett Egen (e) Ms. Jennifer Elhardt Ms. Cherelynn A. Elliott Mr. and Mrs. William Elliott Mr. and Mrs. Keith Engblom **Rick Enright** Mr. and Mrs. Thomas Ensley Ms. Susan Evans and Ms. Darlene Jezewski Mr. and Mrs. Joe Evola Mr. and Mrs. Monte L. Falcoff

Mr. Albert Farai

Ms. Diane Farber

Mr. Mason Ferry

Mr. and Mrs. Alan A. Forsyth

Patricia Gosik Mr. and Mrs. Donald Green Mr. and Mrs. John T. Fennell Sandra and Elliott Greenspan Mr. Christian Fernholz Karen Greig Mr. Robert Grimmer Dr. and Mrs. Joseph Fontana Ms. Katrvna Guentner Mr. and Mrs. Thomas R. Ford Mrs. Phyllis Gugel

Mr. and Mrs. Denny Fox Mr. and Mrs. Stuart Frankel Ms. Karen Frankowiak Ms. Rhonda Frazee and Ms. June Frazee Mr. and Mrs. Rivan F. Frazee Mr. and Mrs. Pablo Freile Mr. Rodolfo Frias Mr. and Mrs. David Frizzell Mr. and Mrs. Robert Frost Peter and Elizabeth Gaecke Mrs. Debra Galik and Ms. Nicole Fons Mr. and Mrs. Raieev Gandhi Mr. and Mrs. William R. Garlock Ms. Lisa Gathard Ms. Windy Gaton Mr. and Mrs. Roger Gaugler Ms. Saba Gebrai Ms. Carol Gerlach Mr. James Gerrity and Mrs. Mary Dowhan Commissioner J. Christopher Giancarlo and Mrs. Regina Giancarlo Mr. Mikiel Gidzinski Mr. and Mrs. Tom Giles Ms. Magan Gill Mr. and Mrs. Richard Gilliland Mr. Ronald Ginther Mr. and Mrs. Jason Gizicki Mr. and Mrs. David Glencer Mr. and Mrs. Andrew Glennie Ms. Cheryl Gooden Ms. Brooke Green and Mr. Vaughn Lippert

10 2016 HONOR ROLL

Mr. and Mrs. Glen A. Weber

Mr. and Mrs. George F. Wheeler

Mr. and Mrs. Kenneth Gulling

2016 DONORS / \$250-\$499 (CONTINUED)

Mr. Gale Halderman Mr. and Mrs. John Hallahan Ms. Cynthia Hamblin Mr. and Mrs. Howard Hamilton Mr. Michael Hamilton and Ms. Linda Kline Mr. and Mrs. Scott Hamilton Mr. and Mrs. David Hansen Mrs. Patricia Harkness Ms. Roberta Hatch Ms. Kathy L. Haves Ms. Pamela Head Mr. John Heinzerling Mr. and Mrs. Kevin S. Hendrick Ms. Marilyn Henry and Ms. Nancy Luce Mr. and Mrs. Joseph M. Herman Ms. Maria Hernandez Ms. Norma Hernandez Mr. Wayne M. Hertlein Mr. Robert J. Hitchens Mr. James Hixenbaugh Ms. Dorothy Hoffman and Ms. Doris Reed Mr. and Mrs. Richard D. Hoolsema Mrs. Janet Houghtby and Ms. Katherine Wilmoth Mr. and Mrs. Douglas Hughes Mr. and Mrs. Dale W. Hurttgam Mr. Stanley Idziak Ms. Jennifer Ivey and Mr. Jeff Fleischauer Mr. and Mrs. Scott T. Jakus Jerry and Rita Jakuszeski Mr. and Mrs. Dennis Janowski Mr. and Mrs. Eugene Johns

Ms. Uma Kale Mr. James Kalich Mr. and Mrs. Jeremy Karteczka **Denise and Robert Katner** Mr. Greg Kaufman Mr. Kyle Kayanagh Ms. Carrie Keck and Ms. Deanna Howanietz Mr. and Mrs. Garv M. Keller Ms. Cornelia Kelley Mr. and Mrs. David Kennedy Ms. Elsie Kettunen Ms. Teresa A. Kiessling Mr. Kevin C. Kilbride

Mrs. Constance L. Kronen Mr. and Mrs. Robert Krouse Mr. Mark Krugman Mr. and Mrs. Robert A. Kubiak Richard Kughn Mr. and Mrs. John LaCroix Mr. and Mrs. Ronald Laing Mr. and Ms. Donald Land Mr. and Mrs. Todd W. Lands Ms. Dawn Larocque Ms. Julia Lauless Mr. Phona Le Mr. and Mrs. George A. Leggett

"This is so awesome! I can't wait to bring my sensory-sensitive. Thomas-lovin' tot!!! Thanks Greenfield Village and Thomas for thinking of our little ones! #SeeYouOnSensorySensitiveSaturday." Brandi Lawrence

Ms. Kathleen Kincaid Mr. and Mrs. Bruce Kindred Mr. Martin King Ms. Ann Kish Ms. Margaret Kish and Ms. Dolores Gdula Ms. Diane Kleehammer and Mr. Mark Kobetis Ms. Martinique Kling and Mr. Michael Kirby Mr. Bill Knipper Mrs. Patsy Knoop Ms. Carolyn Knopek and Mr. Michael Heatherly Dr. Carla Knorowski Ms. Emily Koch (e) Ms. Andrea Kolhoff

Ms. Sandra Kopas

Mr. Lorne Kowalsky

Mr. and Mrs. Arthur Kroll

Ms. Betty Kramer

Mr. and Mrs. Gary LeMaigre Mr. and Mrs. Michael V. Lennon Mr. and Mrs. Harry Lenox Mr. and Mrs. Robert D. Levi Ms. Christal Lewandowski Mr. and Mrs. Robert Lewis Ms. Leslie Littell Martie Lobdell Ms. Susan M. Lolli Ms. Wendy Long Mr. Jeff Lowe Mr. and Mrs. Richard Lucas Mr. Stephen Lukas and Ms. Nancy Clinton Mr. and Mrs. R. Curtis Mabbitt Mr. and Mrs. Malcolm MacDonald Ms. Kristin Maguire Mr. and Mrs. Daniel Mahoney III Ms. Jennifer Mann

Mrs. Linda Manning and Ms. Sarah Manning Mr. and Mrs. Neil Manning Ms. Sherry Manns Mr. and Mrs. Thomas Marshall Mr. Adam Matzger Mr. Kyle Mayville and Ms. Elizabeth Vargo Jim, Susan and Betsy McCabe Ms. Donna McCall Mr. and Mrs. Craig McCardell Ms. Kathleen McCaughna and Mr. David Mason Ms. Valerie McDonald Ms. JoAnn McGaughey Mr. and Mrs. Andrew McGee-Squires Mr. and Mrs. Patrick G. McKeever Mr. and Mrs. Thomas A. McKenty Mr. Richard McLaren Mr. and Mrs. John P. McParland Mr. and Mrs. Arthur D. Meinzinger Mr. and Mrs. Gilbert W. Mervis Ms. Carmela Micallef Mr. and Mrs. David Micola Mr. and Mrs. Gary Miller Mr. and Mrs. Mel Miller Ms. Sarah Miller Mr. and Mrs. Grant D. Mitchell Ms. Doris Modrak Mr. and Mrs. Gary Mondello Ms. Gay Montgomery Mr. and Mrs. Joseph J. Mooradian Mr. David Moore Mr. Scott Moore Mrs. Tracy Morisi Mr. and Mrs. Anthony Morrow Mr. and Mrs. John R. Morrow Mike and Sue Moselev (e) Mr. and Mrs. Christopher B. Mushenski Mr. Michael E. Nader and Mr. Michael J. Nader Ms. Dawn Powell Ms. Sandra Nader and Ms. Anna McGowan

Ms. Debra Nehme and Ms. Amy Smart Mr. and Mrs. Wendell Neilson Mr. Fred Nichols Mr. and Mrs. Richard J. Nork Mr. and Mrs. Erich Ockuly Ms. Lisa A. Olsen Mr. Kenneth C. Olson Mr. and Mrs. Fred Ong Mr. and Mrs. Dan Opal Ms. Kathy Opatik The Honorable and Mrs. John B. O'Reilly, Jr. Mr. Steven Ornstein Sarah J. Orvis Mrs. Marilyn Owens and Mr. Dennis Ostrom Mr. and Mrs. Gary A. Paja Mr. Jeremy Palmer Ms. Tracie Papciak **Charlene Partlow** Mr. and Mrs. Michael E. Peets **Pelc Family** Mr. and Mrs. Carl E. Pellam Mr. and Mrs. Richard Perrin Ms. Dorothy Perry Mr. Thomas Perzynski and Ms. Rita Kostielnev Mr. Mitchell S. Peters Mr. and Mrs. Robert Peterson Mrs. Sharon Petrow Mr. and Mrs. Jeffrey Petts Mses, Sarah and Shannon Pinchot Ms. Anne Marie Ploucha and Mr. John Bodnar Mr. Alan Polackoff Richard and Judith Polcvn Mr. and Mrs. Steven D. Pope Mr. and Mrs. Francis Porretta Mr. and Mrs. Philip Potter Mr. and Mrs. John E. Potts Mr. and Mrs. Gary L. Poush

Mr. and Mrs. Howard Poxon Mr. and Mrs. David Premoe Greg and Tiffany Pucko (e) Mr. Gregory Puscas Renae Raboczkav Mr. and Mrs. Srinivasan Ramanathan Christian and Angela Rampin Ms. Shirley Ransom Ms. Kelly Reed Mr. Charles Reid Mr. David Reilly Mr. and Mrs. John A. Reinicke Mr. and Mrs. John R. Repp Mr. John F. Rickinger **Nicole Dowdy Riggs** Frank Rivera Ms. Jane Robbins Mr. Matthew Roberge and Ms. Danielle Pusilo Mr. William Robert Mr. and Mrs. William Robinson Ms. Anne Rocetes Mr. and Mrs. Thomas R. Rockwell Roberto Romero and Virginia Sabo Mr. and Mrs. John J. Ronavne III Mr. and Mrs. Edward J. Ronco Ms. Catherine Rowan Mr. and Mrs. Judd A. Rowe Mr. and Mrs. Dennis C. Rule Mr. and Mrs. Kenneth Russell Mr. and Mrs. Joel Rutherford Mr. and Mrs. George Saikalis Mr. Scott J. Saionz **Emad Saleh and Oula Siblini** Ms. Renee Sansoterra Mr. Charles Saul Ms. Jacqueline Schiller and Ms. Suzanne Morrison Ms. Deborah Schimmel Daniel P. Schneider

12 2016 HONOR ROLL

Mr. William Johnston

Ms. Karen Jordan

Ms. Gabriella July

Elaine Kaiser (e)

Mr. and Mrs. James M. Jones

Mr. and Mrs. Edward W. Kaiser

2016 DONORS / \$250-499 (CONTINUED)

Mr. and Mrs. John Schnoes Ms. Candice Schultz Mr. and Mrs. Stan Schulz Mr. and Mrs. Frank W. Schupra Ms. Cathy Sears Ms. Miriam Shaw Mr. and Mrs. Gregory A. Shea

Ms. Kari Shea

Mr. and Mrs. Leonard J. Stramel Mr. and Mrs. James Stroh Ms. Theresa Strong Mr. Nathan Suain Mr. Kevin Sudak and Ms. Sylvia Cousino Mr. Edward Sudzina Mr. and Mrs. Peter Swanson

"The most valuable part of our field trip is the aha moment when they made a connection to what was taught in class and they get to experience the feeling firsthand." — Salina Elementary, Dearborn, Michigan

Ms. Marilyn Shewcraft and Ms. Jennifer Blalock Ms. Amber Simmons **Bradley Simmons** Mr. and Mrs. Vincent J. Simonetti Ms. Mary Jo Simpson

Mr. and Mrs. Michael W. Skinner Mr. and Mrs. Jack N. Skiver Ms. Marianne Smith

Mr. Paul Smith

Mr. and Mrs. David L. Snyder

Mr. Louis Sobol

Mr. and Mrs. Kevin R. Spencer

Dava Sprinstead

Ms. Chelsey Stankiewicz

Mr. and Mrs. Daniel Steen Ms. Corrie Sterzinger and Mr. Michael Nix

Ms. Gwen Stesiak and Ms. Susan Maurus

Ms. Catherine Stevens

David Stevens

Ms. Denise Stewart

Mr. and Mrs. Charles Stinebaugh

Ms. Donna Stitt

Ms. Robin Stow

Dr. and Mrs. Robert Swarts

Ms. Cynthia Sweeney

Mr. David G. Swartout

Mr. and Mrs. Ross Tatro

Ms. Kristi Terry

Mr. Reginald Thomas Ms. Sheryl Thompson

Mr. Vic Thompson

Mr. and Mrs. Steve Thorp

Ms. Janet Tierney

Dr. and Mrs. David L. Tinker

Mr. James Tonge

Mr. and Mrs. Servando Torres

Ms. Mary Ann Tracy Tammy Travis-Taylor

Mr. and Mrs. Charlie Trott

Ms. Bonnie Trudelle Mr. Ronald Trygg and Mr. Brandon Trygg

Mr. and Mrs. Robert Tyler

Mr. and Mrs. James Tyson

Mr. and Mrs. Phillip D. Unthank

Dr. Phyllis A. Vallee

Ms. Gloria Vanderlugt and Ms. Rebecca Glover

Mr. Gerald Varitek and Mr. Daniel Varitek

Ms. Tammy Vasquez

Ms. Glenda Velasquez

Ms. Brandy Verkeryn

Mr. and Mrs. Randal H. Visintainer

Mr. and Mrs. Herbert C. Von Rusten

Mr. Steven R. Vozella

Mr. and Mrs. Daniel C. Wagner

Mr. David Wagner and Ms. Janie Funk

Mr. Bradley Walcher

Ms. Janet Walker and Ms. Mildred Nelson

Mr. Donald Walsh

Mr. Clifford Walton

Mrs. Therese Warner

Mr. and Mrs. Jason Watts

Bob Webber

Mr. and Mrs. Larry A. Wegrzyn

Mrs. Lynne Wendt

Mr. and Mrs. Thomas D. Wernholm

Ms. Carissa West

Mr. and Mrs. Michael D. Whitney

Ms. Jeannette Wiater

Mr. and Mrs. Horst Wichmann

Mr. and Mrs. Norbert T. Wierszewski

Mr. and Mrs. Jeremy Wiggins

Ms. Lea Wilkinson

Mr. and Mrs. Keith R. Williamson

Mr. and Mrs. Raymond Willits

Mr. and Mrs. Robert M. Wilson

Mr. and Mrs. Richard Winder

Ms. Janine Winne

Mr. and Mrs. Robert Wolf

Mr. and Mrs. David E. Wood

Mr. John Worthington

Mr. and Mrs. Raymond Wright

Dr. and Mrs. Hiroshi Yamasaki Mr. James Young

Mr. Robert Zaagman Mr. and Mrs. Ken Zalusky

Mr. and Mrs. Donald Zarbaugh Rev. and Mrs. Richard Zeile Mr. Ahmad Zeitoun Mr. and Mrs. Thomas M. Zerger Dr. and Mrs. Seymour Ziegelman

Mr. Nicolas Zimmer Mr. Joel Zimmerman

Mr. Melvin Zimmerman

Mr. and Mrs. Thomas E. Zuhl

Mr. and Mrs. Michael D. Zultak

CLARA BRYANT FORD SOCIETY

Membership in the Clara Bryant Ford Society is reserved for those generous donors who have made planned or legacy gift commitments to The Henry Ford.

Anonymous Richard E. Allen Carl R. Allison

Wendell W. Anderson, Jr.

Lowell and Ann Apeseche

Olton T. and Irene Apeseche

Estate of William Lamont Austin

Estate of Billy Hiram Thomas Barnett

Daniel Baumhardt William Bell

William W. Boeschenstein

Estate of Frederick Bonacker, Jr.

Estate of Benjamin Thomas Bootle, Jr.

Estates of Carleton and Hazel Brown

Cvnthia B. Brush

Estate of Ford R. Bryan

Mary Lou Burke

Cass Roberts Buscher

Gail L. Caldarea

Peggy and Ray Campbell

Estates of Henry Austin and Waleta Clark

Estate of Shirley E. Cook **Estate of Margaret Cooper** Estate of Kenneth J. Coran

Marvann Csizmansky

Estate of Marion Ara Cusimano Shirley Damps

Paul R. Dimond (t)

Estate of Carmen Dunn

Estate of Charles V. Elder **Estates of Henry and Clara Ford**

William Clay Ford Barbara B. Fritz

Lawrence T. Gilbert **Estate of Mary Isabelle Gilbert**

Marcia Sue Gurecky

Estates of Charles V. and Katherine Hagler

Estate of Henry C. Hansen

Dr. and Mrs. Reginald Harnett Jon D. Hartman

Leonard Hitz

Estate of Sidney G. Hughes

Estate of J. Jordan Humberstone Richard and Christine Jervan

Beverley J. Joyce

Estate of William Kelly

Penny Klai

Amy LaBarge and Ronald Beeber

Richard Lambrecht

Gretchen Renee Lawrie Estate of Carrol Lewis

Joseph Lile

Jerome Lothamer Lillian I. MacLean

Estate of Barbara Ann Maher Estate of Louise S. Marshall

John W. Mazzola W. Clark Miller

Patricia E. Mooradian (t)

Estate of Pearl Norine Neussendorfer

Mr. and Dr. David L. Pennell Estate of Robert E. Reinecke

Estate of Marie Louise Remick

Dick and Helen Revhl Patrice and William Robertie Estate of Carl J. Rudolph, Jr.

Estates of Carleton and Eleanor Safford

Ralph E. and Irene Saleski

Estate of Panagonla Mary Schistos

Stephen Schroeder

Estate of William Warren Shelden

Estate of Bruce Simpson

Edwina Simpson Gilbert Steward

Estate of Edwina Surdvk-Mitz

Larry P. Turek

Robert J. Turek Steve Vozella

Marge and Tony Wade

Ambassador Ronald N. Weiser (t) Estate of Arthur A. Wiese

Estate of Reamer W. Wigle

Estate of Carl Alois Wolf Estate of Dorothy O. Zink

Estate of John Zvntarski, Jr.

GIFTS IN HONOR

The following were honored by others who made a gift to The Henry Ford in their name.

Claudia Bauman

Thomas Bauman

Jane Bradbury Russ & G. Erickson

Martha Firestone Ford

Stephanie Freeth Carolyn Williamson Green

Allison Marion

Patricia E. Mooradian (t) (e)

Nicole Dowdy Riggs

Mike Sollars

Emilia Sofia C. Urquijo-Apiquian Liz and Corey Weiner

thehenryford.org 15

GIFTS IN MEMORY

The following were honored by others who made a gift to The Henry Ford in their memory.

Thurman Baisch

Anne Belanger

Violet Braden

Harry and Bessie Chicles

Stan Crossley

William Clay Ford

Eugene Freeman

Carol Gambino

Frances Geiger

Paul Hanas

Kent Hazelwood

Michael J. Hudak

Y.J.

Richard Jervan

Guillermo Jimenez

Patricia Kording

Robert J. McCannell

Robert E. McGuigan

Patricia A. McKeever

Jim Meyer

Rosa Parks

Stephen A. Pontious

David Quick

Florence Tomasic

Ellen Wallaert

Sue Watts

Kevin Whiting

GIFTS IN

Better Made Snack Foods

Detroit Tigers, Inc.

Michael J. Choffnes

Ford Motor Company

Tony Janigian

Lochbridge

Real Integrated

Salesforce.org

Stringo

Techmode

Larry P. Turek

WWJ Newsradio 950

DONORS TO THE COLLECTIONS

The following donated objects to the collections in 2016.

Thomas W. Adkins

Apex Foundation

Bruce and Ann Bachmann

Magaret Best, on behalf of the Estate of

Josephine King

Susan Brown and Nancy (Brown) Schadt in memory of their parents Dr. Benjamin and Mrs. Charlotte (Heberding) Brown

Nancy Browning

Canton Public Library

Marcellus Chiles

Corev Cohen

Max and Esther DePree

Dorothy R. Dluski

Eames Office

Mike and Sandy Eaton

Mary C. Evans

Edsel B. Ford II

Ford Motor Company

Kristen Gallerneaux

Byron and Dorothy Gerson

Ken Greco

Ralph and Gertrude Gregory

In memory of Herberth E. Head Jr.

Vincenzo Iavicoli

Industrial Designers Society of America / International Design Excellence Awards

Jim Johnson

Elizabeth Ford Kontulis

Lisa A. Korzetz

Louis Krupp

Michael Lamm

Harvey Littleton Family

John Littleton

Don Marshall

Joseph P. Mattimoe

Jeanine Head Miller

L. Miller & Son Hardware

Cindee Mines

Leslie S. Mio

National Graniteware Society

Jon Gray Noll

Timothy J. O'Callaghan

Family of Eleanor Arnold O'Dell

Arthur S. Obermaver

Tom and Linda Palermo

Family of Chester and Esther Pehoski

Patrick Pehoski

Barbara Perry

Henry J. Prebys

By supporting these organizations, you are also helping The Henry Ford fuel the spirit of American innovation and inspire an entrepreneurial, can-do culture.

<u>If your company is intereste</u>d in investing with The Henry Ford through strategic partnerships, sponsorships or corporate membership, please call 313.982.6028 or email sponsorship@thehenryford.org.

Robin Reid Maria Luisa Rossi Javne Ruiz Charles Sanders Revocable Trust

Carol L. Shav Mary Sherman

Bill Sikora

In memory of Reynold and Florence Siostedt

Richard and Marie Steele

Lvn St. James

Matthew E. Talbot

Carla and Robert Jay Tibble

Kate Vogel

Mark Wisniewski, In memory of the Contemplative Sisters of the Good Shepherd

Dr. Leah Beasley-Woiick Joshua D. Woiick

MATCHING GIFT ORGANIZATIONS

The following organizations matched their employees' gifts to The Henry Ford. Please check with your own organization to see if it has a program that can match your gift in 2017.

Bank of America Corporation

CME Group Community Foundation Community Foundation for

Southeast Michigan

Dow Corning Corporation

Eaton Corporation

Fred A. and Barbara M. Erb Family **Foundation**

Ethel and James Flinn Foundation

FM Global Foundation The Ford Foundation -

Matching Gift Program **GE Foundation**

IBM International Foundation

Illinois Tool Works Foundation

The Kresge Foundation

Charles Stewart Mott Foundation

O-I Charities Foundation Rockwell International Corporation Trust

Texas Instruments Foundation

Verizon Foundation

YourCause, LLC, Trustee for PricewaterhouseCoopers LLP

CORPORATE **MEMBERS**

The Henry Ford is pleased to thank and recognize its 2016 Corporate Members.

A & K Research

Acro Service Corporation

Alfonsi Railroad Construction

Altair Engineering

Alumni Association of University of Michigan

American Axle

AutoLiv

Baker College

Bartech Group

BASF Corporation Benefit Outsourcing Solutions, Inc.

Blue Cross Blue Shield of Michigan

BorgWarner Automotive, Inc.

Brandt Street Properties

C. F. Burger Creamery **Capuchin Ministries**

Carhartt, Inc.

Citizens Insurance

Clark Hill PLC

Dearborn Federal Savings Bank DENSO International America, Inc.

Dignitas Inc.

Domino's Pizza, Inc. **Dresner Foundation**

E.W. Grobbel Sons, Inc.

Garden City Hospital Gordon Food Service

Grunwell-Cashero Co., Inc.

HelloWorld Henry Ford Village Henry Ford Village Wellness Center

Hino Motors

Honigman Miller Schwartz and Cohn LLP

The Ideal Group

J.S. Clark Agency, Inc.

Kelly Services

KPMG

JARC

Kuka Flexible Production Systems

Lear Corporation

Lee Industrial Contracting Leimenstoll Services

LOC Federal Credit Union

Madonna University Marathon Petroleum Co.

Michigan Credit Union League Michigan First Credit Union - Lathrup

Village MPRO

MTU America, Inc.

Oasis Advanced Engineering, Inc.

Pentastar Aviation, LLC

PepsiCo Foodservice Peter Basso Associates, Inc.

Peterson Spring

Plante & Moran

Printwell Printing Co. Ramco Gershenson

Real Integrated

Rockford Carving Co. Seco Tools, Inc.

Starfish Family Services

Sumitomo Corporation of America

Sysco Food Services Thompson Foundation

Vector Cantech Inc. Village Ford

Starting Point

Walbridge Wavne RESA

Zeal Credit Union

Zingerman's

thehenryford.org

Volunteers

Our indispensable volunteer corps gave 77,580 hours of service in 2016, the equivalent of 37 full-time employees. Of the 539 volunteers in 2016, the individuals listed below contributed 100 or more hours of service.

Shelby Adkins Debra Alred Alice Anderson Paula Anderson Kathleen Andreas Kacie Antonishak **Gordon Arndt Doris Bachert Robert Bailey** Bill Balwinski Jane Balwinski Paul Barbieri Victoria Barbieri Veronica Beaudry **Douglas Beaver** Patricia Beggs **Robert Beggs** Marie Bellissimo Eric Bergmann John Berry William Bialkowski **Denise Bigelow**

Douglas Blake

Mary Boldt

Robert Bott Susan Brochu-Hoshield Mark Brown Ruth Bruce Henry Burger **Cheryll Burgess Beverly Butler** Peter Caldwell Maxine Callaghan Eugene Campbell Kitty Chelemen Catherine Cheslak Michael Choffnes Jeannette Chumita Larry Cingel **Allan Collins Pauline Colston** Robert Cook Mary Lou Corrigan Vickie Cummings **Juanita Davis Andrew Dayfield Harvey Dean Sharon Dean**

Sue DeLage Vicki Demarco **Marie Derrick Andrew Dervan** Marcus Dickson **JoAnn Dionne** Orazio DiRezze Kathleen Dombrowski **Robert Downing** Margaret D'Pulos Ted D'Pulos Jeanette Dubrul Suzanne Edick **Gerald Eising** John Engfehr **Deborah Evans** Therese Faletti Francis Falkowski Roger Faust Michael Fenchel **Michael Fogarty** Maxine Fontana Linda Ford

Kathleen Fox

Greg Franko Jill Franks Marion Frehse'e Kenneth Fussell Marilyn Galante Gil Gallagher **Ruth Gatza Carmen Gentilcore** Rebecca Goodenow Leo Gorajek Maria Gramer Karen Greig **David Gruska** Barbara Hall Holbert Hamrick **Catherine Hanes Ronald Hanes** Mary Hannah **Jay Harris Marion Harris** Rita Hill Susan Hill William Hischke **Robert Hitchens**

William Hope Yvonne Hudak **Kenneth Hughes** Felix Hurt **Judy Janzen Ann Jenkins Christine Jeryan** Nancy Johns Frank Jones **Judith Kirsch Margaret Kish** Caroline Klassa Calvin Knopf Alexandra Konwinski Joyce Kopp Karen Krepps Orlana Kukic **Chris Kulick Brian Kutscher** Maureen Ladasz Carolyn Lashchuk Jane Latessa Laura Lee

Peter Lee

hours of service were given by our volunteer corps.

Patricia Lendzion Adeline Levine Susan Lolli **Donald Lopinski** Debra Luczkowski Glenn Lysinger Patrick MacDonald Helene MacMillan **Douglas Maisonville** Jim Maki Paul Mallie Jona Maranian **Anthony Marsilio** Kathy Marx Eileen Matuszewski Deborah McLellan John Meconi John Merriman Joy Michalsen Sandra Milani Charles Mitchell Jill Mohr Cheri Montreuil

Clifford Montreuil

Margaret Montrief Kathleen Moore Lawrence Murray Leona Naiki **Emily Nietering** Sam Norello Marilyn Norgrove **Herman Norwood** Mose Nowland **Ahmed Obeid** Joseph Oldenburg **Beverly O'Neill** Patricia Orr **Gerald Otto Andre Palardy Anna Palardy Barbara Perry** Sally Picklo Gene Pluhar **Leonard Porter Ronald Priestaf John Prosyniuk Brenda Purkiss**

Deborah Rathbun

Jack Reitsma Patricia Reitsma Christy Rieberger Margaret Ritter **Merritt Robertson Dale Roeseler** Samuel Rood William Samland Sally Sayed Lisa Scafidi Suzanne Schaeffer **Eric Schillinger** Sharon Sellepack Todd Seroka Miriam Shaw Joan Sheridan Alice Skelly Arthur Sobiechowski Norman Spohler Susan Standafer Debbie Stanislawski **Monica Starrett Carol Steiner** William Stewart

Jane Sumner Marcia Sutka Norma Swires Darlene Taylor **Bonnie Theisen** Constance Thompson Ronald Tiburzi **Gary Tisdale Robert Topping** Irma Torres **Margaret Triplett Edward Tumas** Larry Turek Lynda Ufer Carlene Umstead Jim Urbanski Mary Ushman **Matthew Valant Dona Venne James Vince** Steven Vozella **Anthony Wade James Wagner Melody Walters**

Grace Wangbickler Lee Watson **David Watts Kenneth Weaver Charles Webster Mildred Webster** Larry Wegrzyn **Melicent White** Martha Whitfield Frank Wiecha Irene Wiecha **David Wilkening Linda Wulff Dolores Yesh Richard Yesh James Youmans Kathy Youngheim**

18 2016 HONOR ROLL thehenryford.org 19

PROGRESS REPORT

Your generosity helps us build on our unparalleled collections and expertise to share knowledge and stories and deliver experiences that inspire people to learn from America's traditions of ingenuity, resourcefulness and innovation to help shape a better future.

Gain Perspective by Learning 18

Get Inspired by Doing 22

Make History by Sharing with Others 24

ILLUMINATING **ENTREPRENEURS**

Doug and Renata Storer experience the positive effect of being featured on The Henry Ford's Innovation Nation

By Bernie Brooks

"I was out on an early morning run in the dark. It was two weeks before the NYC Marathon, and I stepped in a pothole I couldn't see. I tripped and I had an injury, and I ended up missing the race. So I had a lot of time to sit at home and think about how runners could be safer," said Doug Storer, CEO and co-founder with his wife, Renata, of Night Runner 270.

It's a Saturday morning, and Storer is explaining the genesis of his company's signature product — a pair of "headlights" you clip to your running shoes that provide the wearer with 270 degrees of illumination — to some 1.6 million people watching TV in America. It's an opportunity most inventors never get, and it's a key reason why The Henry Ford decided to collaborate with multiple innovators and entrepreneurs to create its TV show, The Henry Ford's Innovation Nation

As Patricia Mooradian, The Henry Ford's president and CEO, said early on about the show's purpose, "It's designed to be a celebration of innovation, an educational tool that engages and connects viewers to our stories of the past as well as those happening today all over America. It's a way for us to take an active part in priming an entire generation of young minds to become the leaders and innovators of tomorrow."

For donors who have actively supported The Henry Ford's mission to amp up its portfolio of engaging educational tools that help people learn how to think and act like innovators, the show is certainly an example of mission accomplished. Since its debut as part of the CBS Saturday morning lineup in 2014, The Henry Ford's Innovation Nation has carved out a niche for itself as a highquality educational program, earning two Daytime Emmys and a total of four nominations in the process. The show has also drawn visitors to The Henry Ford from all over the country.

And just as the show shines a spotlight on The Henry Ford's incredible collections, it likewise illuminates the work of entrepreneurial inventors who might otherwise go unnoticed amid the din of social media and the internet at large, giving them ample opportunity to move from the garage to the boardroom.

SPREADING THE WORD

The Storers' Night Runner 270, initially crowdfunded via Kickstarter and researched and developed on a kitchen table, exemplifies the positive effect The Henry Ford's Innovation Nation can have on a young business. "Our airing on The Henry Ford's Innovation Nation happened after only one month of being on the market," said Storer. "We were surprised to generate more than 300 sales in just one day due to the exposure."

The couple added in an email: "The Innovation Nation audience is made up of forward-thinking early adopters, which is great for us being a relatively unusual product. Those 300-plus customers were among the first to go out, use our product and spread the word. Without them, we would have experienced much slower growth in the early days of our company."

The Storers were both pleased and impressed with the way the show presented their product and the story behind it. "It [the segment] really encapsulated the spirit of innovation of Night Runner 270," said Storer. "The episode showcased our journey from the aha moment all the way through 'lights on feet' with accuracy and wit."

By treating the innovations it features with an inquisitiveness and degree of respect one might reserve for an artifact in The Henry Ford's collection, The Henry Ford's Innovation Nation gives showcased innovators a leg up in a marketplace crowded with consumer goods. "Being on the show validated our business and instantly accelerated sales," said Storer.

In fact, the segment's airdate conveniently coincided with Night Runner 270's debut at the New York City Marathon Expo. "Several people stopped at our booth and said, 'I just saw you on Innovation Nation this morning," remembered Storer, who has since sold more than 35,000 units to customers in 50 states and 44 countries.

DID YOU KNOW? /

The Henry Ford's Innovation Nation social media reach (as of September 2017):

Twitter: 22.3K Instagram: 21.1K Facebook: 18K

A NEW FACE

After three completed seasons, The Henry Ford's Innovation Nation has a family of now-familiar faces that help tell the stories of innovators past

and present in animated, entertaining ways. Along with host Mo Rocca, correspondents Alie Ward and Adam Yamaguchi have been with the show since its start as part of the CBS Dream Team ... It's Epic! Saturday morning lineup.

Season 4 will bring a new face to the fold. Albert Lawrence, who has worked for KABC in Los Angeles and owns the production company Talk of Fame, is joining Ward and Yamaquchi as a correspondent for The Henry Ford's Innovation Nation, Lawrence, a Yale University graduate, is known for producing adventurous educational programming.

Episodes from Season 4 of The Henry Ford's Innovation Nation will first air in fall 2017. Check your local listings for airtimes.

PHOTO BY NIGHTHAWK RUNNING LLC

WATCH The Henry Ford's Innovation Nation episode featuring Doug and Renata Storer and their Night Runner 270 story

thehenryford.org/explore/innovation-nation/episodes/ tallest-roller-coaster)

The Henry Ford's Innovation Nation by the Numbers

- More than 78 episodes shot
- 100 pieces of positive feedback about the show received each week
- Nearly 200 innovators and entrepreneurs featured
- 3 seasons completed, with a fourth season set to premiere this fall
- 2 Emmy® Awards and 3 Telly Awards

PHOTO BY ANNA YANEV

▲ Entrepreneurs Doug and Renata Storer (above) said being on The Henry Ford's Innovation Nation validated their business and instantly accelerated sales. They are among hundreds of budding innovators who have been given the opportunity to tell their story of ingenuity and resourcefulness on the TV show. The two designed Night Runner 270 (top left), a pair of "headlights" you clip to your running shoes.

THE HENRY FORD EFFECT: VOLUME 10 thehenryford.org

PUTTING PASSIONS INTO ACTION

Four members of our donor family solidify their commitment to making The Henry Ford relevant, accessible and impactful for future generations

By Jennifer LaForce

Generosity, selflessness, a commitment to helping others and sharing knowledge. Like most of the donors and volunteers who support The Henry Ford, husband-and-wife team Chuck and Millie Webster and brothers Larry and Bob Turek have their own stories to tell about why they feel passionate about The Henry Ford. Longtime supporters of the educational mission of the institution, in 2016 the four added another chapter to their charitable works.

Last year, the Websters made a generous contribution to the Mildred J. and J. Charles Webster Violin Endowment Fund, which the couple set up and contributed to in 2015 to help ensure The Henry Ford's stellar collection of violins is conserved, maintained, displayed and, most importantly, the instruments are played. It's the latest move in a long series of altruistic acts the Websters have orchestrated over nearly six decades of marriage — a union that started at the Martha-Mary Chapel in Greenfield Village

(they were married there on July 23, 1960, and currently volunteer there most Tuesdays).

Similarly, the Turek brothers also expanded on their generosity to The Henry Ford. In 2013, the two funded a gift annuity to honor their parents. In 2016, they committed to donating half of their estates to The Henry Ford. The Larry and Robert Turek Endowment is set up specifically to support programs, supplies, services, capital expenses, maintenance, equipment and the general infrastructure of Greenfield Village and Henry Ford Museum of American Innovation.

"At The Henry Ford, we understand that each and every one of our donors and volunteers is essential to our ability to stay true to our mission to represent the great American stories and traditions of innovation, ingenuity and resourcefulness," said Patricia Mooradian, president and CEO of The Henry Ford. "Millie and Chuck Webster and Larry and Bob Turek exemplify the boundless generosity of our donor and volunteer families, successfully

PHOTO BY KMS PHOTOGRAPHY

◆ Generous donors and brothers Larry (left and pictured above with The Henry Ford President and CEO Patricia Mooradian) and Bob Turek pledged half of their estates to The Henry Ford. The Larry and Robert Turek Endowment will support programs, expenses and the general infrastructure of Henry Ford Museum of American Innovation and Greenfield Village.

MAKING A PLANNED GIFT

Larry and Bob Turek and Chuck and Millie Webster discussed making their gift annuity/and or bequests to The Henry Ford with the Office of Institutional Advancement. With a gift annuity, the Tureks transferred a cash donation to The Henry Ford in exchange for a partial tax deduction and income stream. By setting up endowments and/or endowment funds, both donors had the ability to specify which programs, collections or purposes their gifts can support.

See Page 23 in this publication or visit thehenryfordlegacy.org for more information on how to make a planned gift to The Henry Ford, or call Jeff Dunlap at 313.982.6167.

"Music has always been important to me and our family. We wanted to contribute to something that was worthwhile, meaningful and would help other people."

- Millie Webster

demonstrating that, through their gifts to The Henry Ford, they can leave a lasting legacy that will positively impact so many far into the future."

MEANINGFUL MEASURES

Ask the Websters and Tureks why they decided to support The Henry Ford in such a big way, and their answers echo similar sentiments.

For the Websters, music has always flowed through their home. Millie Webster played the violin, the couple were regular attendees of Dearborn Symphony performances (Millie served on the board of the Dearborn Orchestral Society for many years), their four children played instruments growing up and so on.

Millie explained their decision to create the violin endowment fund and make another donation to it last year: "Music has always been important to me and our family. We wanted to contribute to something that was worthwhile, meaningful and would help other people."

Several of Henry Ford's priceless violins, including a 1703 and a 1709 Stradivarius, are now on permanent display in Henry Ford Museum of American Innovation. Thanks to the Websters' stewardship and the careful conservation and attention paid to the instruments, some of the violins have been played occasionally by professional violinists for the enjoyment of audiences. Such events require special transportation planning for the artifact, insurance, musician training and payment of performance fees.

As Chuck Webster — who may not play an instrument, but certainly appreciates music and Henry Ford's affinity for the fiddle — so eloquently put it, "Let's not just display it, let's play it."

Like the Websters, Larry Turek is also a familiar face at Martha-Mary Chapel, where he often volunteers on Saturdays. Donating his time in multiple ways at The Henry Ford for 20-some years, Larry and his brother Bob have long appreciated the experiences and educational opportunities offered at The Henry Ford, remembering trips to the campus with their father and friends. Deciding to set up the endowment and give half of their estates to The Henry Ford is a demonstration of their commitment to preserving things from the past and contributing to the education and entertainment of others far into the future.

Said Bob Turek, "I like The Henry Ford because it is a living institution, a place where things are always changing. It's active, alive and sharing experiences and stories — from the *Titanic* exhibit that visited to *Mathematica* and the new studio glass exhibition that opened in October 2016 in the museum — with historical amounts of people."

Added his brother Larry, who, like Bob, worked for and retired from Ford Motor Company, "I wanted to say thank you to Ford Motor Company and support the institution that was built by my company's founder, Henry Ford."

PHOTO BY KMS PHOTOGRAPHY

▲ Donors and volunteers Chuck and Millie Webster (top) set up the Mildred J. and J. Charles Webster Violin Endowment Fund so The Henry Ford's violins will not only be displayed but played long into the future. Violinist Kimberly Kaloyanides Kennedy (above), associate concertmaster of the Detroit Symphony Orchestra, was invited to play a Stradivarius from The Henry Ford's violin collection at the 2016 President's Dinner.

DID YOU KNOW?/

Seven of Henry Ford's classical violins from his personal collection are on display in Henry Ford Museum of American Innovation. The display is located near the permanent Fully Furnished exhibition.

20 THE HENRY FORD EFFECT: VOLUME 10

INCLUSION COUNTS

Community Outreach Program makes The Henry Ford accessible to a wider audience

As part of The Henry Ford's Community Outreach Program, VIP Mentoring mentor Patricia Shephard (top left) and her mentee Angel Lysher had the opportunity to hear Kimberly Bryant (above) share insights about the art of computer coding. The presentation by the founder of Black Girls CODE was part of the Innovator Speakers Series and took place in Henry Ford Museum of American Innovation

DID YOU KNOW? /

As part of the Community Outreach Program. participating community nartners attend quarterly sessions at The Henry Ford to learn about upcoming programs, engage in networking opportunities, hear from guest speakers and take ehind-the-scenes tours.

When Patricia Shephard and 14-year-old Angel Lysher visited Henry Ford Museum of American Innovation in March 2017, the two were on a mission to learn about the art of coding at a presentation by Kimberly Bryant, founder of Black Girls CODE.

"I was interested in the Black Girls CODE presentation because it was about technology," said Shephard, who has mentored Angel since 2016 through VIP Mentoring, a Detroit-based organization." I feel it is important for Angel to experience as many presentations and outings that will give her hope and encourage her to break the 'glass ceiling.' It's also important for her to learn about her culture and successful African-American people."

After Bryant's encouraging words, the two walked around the museum, discussing technology, programming and the importance of extracurricular activities.

"Not all girls want to play with Barbies," said Angel, who added that she learned a great deal from Bryant's presentation, including, "If you are a girl that likes technology, show it."

A PRIVILEGE TO SERVE

Shephard and Angel attended the Bryant event as part of The Henry Ford's Community Outreach Program, which works with direct social service providers to make The Henry Ford's worldclass collections and educational experiences more accessible. VIP Mentoring, which fosters relationships between children in at-risk situations and caring adult volunteers, has been a Community Outreach Program partner since 2016. Said Pamela Smith, a VIP Mentoring match specialist, "When The Henry Ford opens its doors to our families, it is creating a cultural and educational opportunity that most would never get to experience."

The Henry Ford partners with more than 100 organizations in metro Detroit through its Community Outreach Program. Funded through the general operating budget, the 11-year-old program works through partner organizations to offer no-cost access to the museum, Greenfield Village and Ford Rouge Factory Tour to those in need, whether it's resource-challenged families, at-risk youth, kids fighting cancer or young victims of violence. The intent is to offer inspiration from stories of American ingenuity, resourcefulness and innovation.

"We feel responsible for providing expanded community access to the unique learning opportunities The Henry Ford provides," said Stacey Simmons, Community Outreach Program manager. "We're privileged to offer engaging and inspiring experiences that prompt new perspectives and reveal new opportunities. And we're honored to work with other organizations committed to helping shape a better future."

For more information on The Henry Ford's Community Outreach Program Email communityoutreach@thehenryford.org or call 313.982.6100 ext. 2203.

CREATE **ALASTING** LEGACY

Your generosity can extend The Henry Ford's global reach

Nurturing a vibrant culture. Preserving a national treasure. Increasing accessibility to thousands of artifacts and stories of American ingenuity, resourcefulness and innovation to people around the world. Developing new and better learning tools that stimulate a can-do spirit in schoolchildren near and far.

Generous donors make all of this possible at The Henry Ford every day, committing their time and investing their dollars to further the educational mission of the institution. Each year, The Henry Ford is fortunate to hear from individuals wishing to establish

a lasting legacy by making a planned gift — transforming a portion of their retirement assets or future estate into an enduring testament to The Henry Ford's purpose to educate, inspire and tell the stories of American innovation.

Making a philanthropic investment to an organization or cause you feel passionate about is an important decision — one that can bring great fulfillment and a sense of accomplishment. With several planned giving options at The Henry Ford, you can ensure your legacy lives on through the experiences, enjoyment and education of others.

DID YOU KNOW? /

The Henry Ford's planned giving donors receive lifetime recognition as members of the Clara Bryant Ford Society.

DID YOU KNOW? /

Always check first with your financial and tax adviser regarding planned charitable gift intentions.

ways you can support The Henry Ford with a planned gift

1. BEQUEST

One of the easiest ways to make a planned gift to The Henry Ford. Donate funds to The Henry Ford through a will and/or by naming The Henry Ford as a retirement account beneficiary. A bequest can be made in several ways, including through a gift of a percentage of your estate, a gift of a specific asset or a gift of the residue of your estate. Be sure to notify The Henry Ford of your bequest intention.

2. CHARITABLE GIFT ANNUITY

Make a donation to The Henry Ford in exchange for a partial tax deduction and a lifetime stream of annual income from The Henry Ford.

3. CHARITABLE IRA ROLLOVER

Individuals over the age of 701/2 can directly transfer gifts (up to \$100,000 total per year) from an IRA account to qualifying charities, including The Henry Ford, without having to pay income taxes on the amount gifted.

4. A GIFT OF APPRECIATED **SECURITIES**

Donating appreciated stock instead of cash can be, in many cases, a tax-smart way to support The Henry Ford.

◀ Join The Henry Ford donor family, and you become a part of a community of passionate and curious learners dedicated to growing, leveraging and preserving the institution's collections. To help donors make informed decisions about their estate planning. The Henry Ford hosts on-site events. At a recent session in Lovett Hall invited donor Edwina Simpson (top left) and others enjoy the opportunity to hear from attorney Winton Smith (bottom right), an expert in estate planning and tax-smart philanthropy.

For more information on how to make a planned gift to The Henry Ford Visit thehenryfordlegacy.org or call Jeff Dunlap at 313.982.6167.

PHOTOS BY KMS PHOTOGRAPH'

22 THE HENRY FORD EFFECT: VOLUME 10 thehenryford.org 23

PROGRESS REPORT

Bruce Meyer

PRESIDENT, MEYER PACIFIC INC.

Fond Memory Inspires Commitment

It's an understatement to say Bruce Meyer, who joined The Henry Ford's board last year, is a man of refined taste. For more than 30 years, he owned and operated Geary's, a Beverly Hills institution renowned for its fine tableware, jewelry and watches.

One of Meyer's fondest memories was a car trip which included a stop at the museum taken years ago with his family and his mother who was reluctant to see yet another car museum. "After five hours, we could not pry my mother out of there," recalled Meyer. "She had the time of her life and discovered what I want everyone to know about The Henry Ford: It's the only place where you can experience our country's history and extraordinary innovation."

The lifelong resident of Los Angeles and prolific collector of classic automobiles is eager to bring the perspective of a "California enthusiast" to The Henry Ford's board. "Through my passion for cars, I have made wonderful connections globally with enthusiasts around the world," he said. "From Mexico to Europe and beyond, I want to expose them to the museum so they can join us, the cadre of enthusiasts, and spread the word. The Henry Ford is so worthy."

Hendrik Meijer

EXECUTIVE CHAIRMAN, MELJER INC.

Understanding the Power of Storytelling

A lifelong Michigan resident, Hendrik "Hank" Meijer is executive chairman of the supermarket chain bearing his family name.

Soon after Meijer joined The Henry Ford's board last year, he had the opportunity to chat with David McCullough, Pulitzer Prize-winning author of a variety of biographies, including one focused on the Wright brothers.

"He [McCullough] told me how important our Wright brothers exhibit was to his book," Meijer remembered. "That reinforced the sense of mission I have as a board member. So much of what defines America is better understood through The Henry Ford."

Meijer's memories of the museum stretch back to his early childhood when regular excursions were the norm. "I was about 10, a kid with a budding interest in history. Still to this day, I cherish the history that's found here."

As a former reporter, editor and publisher, Meijer's keen appreciation for history is matched by his recognition of the power of storytelling. "As a board member, there's a sense of a mission that we are entrusted with such an important part of America's past," he said. "The Henry Ford is a national treasure that the rest of the world needs to know about and learn from."

"So much of what defines America is better understood through The Henry Ford."

— Hank Meijer

William Clay Ford III

ANALYST, FONTINALIS PARTNERS

Inspiring the Next Generation

William Clay "Will" Ford III works as an analyst at Fontinalis Partners, his father's venture capital company, which is an essential reason why he was thrilled to join The Henry Ford's board.

"Fontinalis focuses exclusively on next-generation mobility companies," Ford said. "My day-to-day job is to find and speak to innovators, technologists and entrepreneurs. If I do it well, hopefully the companies and entrepreneurs I work with will end up in the museum one day."

For Ford, his interest in automobiles began at The Henry Ford when he was a boy. "Just spending time there and seeing all the cars — that was the spark," he said. "Then I wrote my college thesis on the political and economic story of how the Willow Run plant came to fruition. A lot of my interest in researching the topic was driven by my time at the museum."

Ford said he'll probably join the family business one day, but he's in no hurry. For now, he's excited to be part of the effort to unleash the potential of the place that inspired his career path. "The world of technology and innovation is at a pivotal moment," he noted. "The rate of technological change is operating at an unprecedented pace, and I think there's a real opportunity for the museum to play a relevant role in telling that story as it unfolds."

Eliza Hudson Kontulis

COORDINATOR, SPONSORSHIP & PARTNERSHIP MANAGEMENT, NATIONAL FOOTBALL LEAGUE

Expanding the Reach of The Henry Ford

As a young girl in Ann Arbor, Michigan, Eliza Hudson Kontulis practically thought of The Henry Ford as a second home.

"I went to The Henry Ford Summer Camp every summer," she said. "My fondest memory of that experience was my apprenticeship with the glassblower. I still have the ornaments I made."

Kontulis' late grandfather is William C. Ford, still The Henry Ford's largest donor and undoubtedly its greatest supporter over the years. By joining The Henry Ford's board, Kontulis is helping continue a long-standing tradition of robust representation by the Ford family.

"I've always seen it as the only American history museum of its kind," she said. "Whether it's technology, social, economic, it really just tells such a complete story of America, and I want to help the effort to ensure it speaks to the whole nation, not just the greater Detroit area."

A passion for The Henry Ford isn't the only trait Kontulis inherited from her grandfather, who was also the owner of the Detroit Lions. She currently works in New York for the NFL and makes every effort to see the Lions play in person. "I try to get on the road with my mother and grandmother as often as I can," she said. "I wouldn't have it any other way."

"I've always seen it as the only American history museum of its kind."

— Eliza Hudson Kontulis

24 THE HENRY FORD EFFECT: VOLUME 10 thehenryford.org 25

WHAT IS THE HENRY FORD EFFECT?

THROUGH THE SUPPORT OF OUR DONORS AND PARTNERS, WE WERE ABLE TO DO THE FOLLOWING IN 2016:

PROVIDI

8,400+

UNDER-RESOURCED INDIVIDUALS
NO-COST ACCESS TO THE HENRY FORD

EXPERTLY CONSERVE

1,358

OF THE HENRY FORD'S ARTIFACTS IN NEED OF SPECIAL ATTENTION

GRADIIATE

107

SENIORS FROM HENRY FORD ACADEMY

DIGITIZE

7,679

NEW ARTIFACTS, BRINGING THE HENRY FORD'S DIGITAL COLLECTION TOTAL TO MORE THAN 60,000

SUBSIDIZE MORE THAN

17,500

REACH

71.3 million

NATIONWIDE VIEWERS THROUGH THE HENRY FORD'S INNOVATION NATION

INSPIRE

219,700

SCHOOLCHILDREN TO THINK LIKE INNOVATORS DURING FIELD TRIPS

ENGAGE

3.7 million

VISITORS ONLINE AT THEHENRYFORD.ORG

WELCOME

1.8 million

VISITORS TO THE HENRY FORD

RAISE

\$24 million

IN SPONSORSHIPS, COMMUNITY PARTNERSHIPS, RESTRICTED AND UNRESTRICTED GIVING

OUR MISSION

The Henry Ford provides unique educational experiences based on authentic objects, stories and lives from America's traditions of ingenuity, resourcefulness and innovation. Our purpose is to inspire people to learn from these traditions to help shape a better future.

For questions or information on how to donate:

Contact the Institutional Advancement Office at 313.982.6115 or <u>visit</u> thehenryford.org/support

President and CEO

Patricia E. Mooradian

Executive Vice President and Chief Historian

Christian Øverland

Vice President, Business Operations and Chief Financial Officer

Dropt Ott

Vice President and Chief Advancement Officer

J. Spencer Medford

Vice President, Business Development, Strategic Growth and Engagement

Carol Kendra

Vice President, Venues John Neilson

Chairman of the Board

S. Evan Weiner

Vice Chairman

Gerard M. Anderson

Vice Chairman Sheila Ford Hamp

President and SecretaryPatricia E. Mooradian

Treasurer

Lisa A. Payne

Board of Trustees

Lynn Ford Alandt Paul R. Dimond Edsel B. Ford II Henry Ford III William Clay Ford Jr. William Clay Ford III George F. Francis III Ralph J. Gerson Christopher F. Hamp Steven K. Hamp John W. Ingle III Eliza Hudson Kontulis Elizabeth Ford Kontulis Richard A. Manoogian Hendrik Meiier Bruce Meyer Mark L. Reuss Hau Thai-Tang Alessandro F. Uzielli Amb. Ronald N. Weiser