Volume 3 | 2013 | Making an Impact Through Giving

Photo credit: Ari Howrani \\ Spain School of Excellence Choir singing at the National Day of Courage.

A letter from **The Henry Ford President**

Dear Friends:

As we look forward to another spring at The Henry Ford, it is my pleasure to pause for just a moment and share some wonderful news about the year just passed, which was remarkable for us in so many profound ways.

Nearly 2 million people visited us last year — the largest number of annual visitors in the history of the institution. While we are delighted to see so many guests walk through our doors, we are just as excited by the number of individuals across the nation and around the world who are becoming aware of The Henry Ford through our rapidly growing collection of online resources and content. Thanks to your help, last year alone we digitized over 12,000 artifacts! Over 20,000 are now available online, where our website drew 3.3 million visits in 2012, an increase of nearly 40 percent over the previous year.

All of this is a testament to what The Henry Ford effect truly is: We tell stories that chronicle our individual and collective challenges, failures, doubts and, ultimately, triumphs. As those stories inspire us, they also allow us to find that spark within and fulfill the potential for greatness in ourselves.

The stories of American innovation have the power to catalyze people to act and to do something to create a better tomorrow for all of us. Earlier this year, our Day of Courage celebrated that American spirit and attitude with the 100th birthday of Rosa Parks, whose courageous act on a city bus in the Deep South in 1955 helped to launch the civil rights movement in America. What an appropriate and poignant way for us to continue the incredible success we enjoyed in 2012 into the new year!

In the following pages, you will see some wonderful examples of how various benefactors are enabling The Henry Ford effect to take root in a variety of ways.

I begin with a grateful acknowledgement to all those who comprise our Donor Roll, which we've included in this edition of The Henry Ford Effect. Each and every one of our donors is so essential to our ability to stay true to our mission — to represent the great American stories and traditions of innovation, ingenuity and resourcefulness and the people who built this country and made it what it is.

You will read about the commitment to arts education and community engagement by our corporate partner Target, which has been underwriting a variety of free days at The Henry Ford for five years now. The company's generosity has allowed thousands of guests, many of them children, to enjoy an experience that might otherwise have been unaffordable or inaccessible. An experience that might just inspire any one of them to ignite that inner spark — and change the world.

Not so very long ago, Bethany Stawasz was one of those children, enchanted by The Henry Ford from the first moment she walked in, as a schoolgirl. She returned many times, at one point even volunteering here as a summer intern. Now she's spearheading

the organization of a young professionals group, focused on exploring many fundraising ideas, several of which are designed to introduce more children to The Henry Ford.

When it comes to literally introducing visitors to us, who better to do that than our wonderful cashiers at the area we call the "front of the house," by the IMAX® Theatre? Their passion and belief in all that we stand for translated into an amazing campaign in last year's final quarter that made a significant impact on our number of school field trips.

Passion is a word that is virtually synonymous with Don and Mary Kosch, whose gift has allowed a long-standing dream of ours to become a reality. For years we wanted to install a playground that would be all encompassing, designed especially so that children of all abilities could enjoy it. Enter the Kosch's, whose Dearborn Sausage Company has been a local institution since the 1940s and whose foundation is devoted to helping children with special needs. The instant they heard about our desire to make the Village Playscape a destination for all kids, they happily offered their support.

Don reveals that his inspiration from the very beginning of the project was Henry Ford himself. Like our founder, Don began his life journey as another young man from Dearborn who never forgot the importance of the community that nurtured and shaped him, and he was humbled by the opportunity to give it something in return.

Which brings us full circle to Al Uzielli, the newest member of our board and the great-great grandson of Henry Ford. If anyone embodies the spirit and energy of The Henry Ford effect, it is Al, who is truly on a mission on our behalf: "The world has to know about this place," he says, "plain and simple."

Like his great-great grandfather, AI is doing all he can to encourage the development of talent and the promotion of human potential. If individuals can see themselves in our stories, perhaps they'll recognize their own ability to do something to change the world. That is The Henry Ford effect.

Patricia E. Mooradian

Photo credit: Ari Howrani \\ From left: Darlene Clark Hine, Patricia Mooradian and Steve Hamp engage in a panel discussion at the National Day of Courage.

IN THIS ISSUE

PAGE 2

Target's Legacy of Generosity Benefits The Henry Ford

Henry Ford's Great-Great Grandson Has a Vision and a Mission

PAGE 3

Young Professionals Group Organized and Energized

Staff Initiative: Provide a Spark That Could Change the World

PAGES 4-11

A Gesture of Devotion and Generosity

Financial Report and Donor Roll

PAGE 12

A Place in the Village for Any Child to Enjoy

DID YOU KNOW?

The Henry Ford is sparking imaginations nationwide with INNOVATION 101, an educational collaboration with our country's greatest innovators, including Bill Gates, Dean Kamen and Steve Wozniak (above).

Learn more @ **ONINNOVATION.COM.**

Photo credit: Kristine Hass \\ A young guest exploring the Rosa Parks Bus.

On December 1, 1955, Rosa Parks refused to give up her seat to a white man on a city bus in Birmingham, AL. Her courageous act helped launch the revolution in America that became the civil rights movement.

On February 4, 2013, Rosa Parks' 100th birthday, a daylong celebration took place at The Henry Ford, recognizing the milestone as a National Day of Courage.

And thanks to the Target Corporation, admission on that day was free.

Since 2008, Target has partnered with The Henry Ford to sponsor Target Family Days, which also fall on Martin Luther King Day, Labor Day and Election Day.

"Target's thrilled to be partnering with this incredible institution," says Kyle Simpson, Store Team Leader in Grand Rapids. "Our brand aligns very nicely with their focus on innovation and a strong reputation in the community. And by providing interactive educational experiences for individual students and families, their vision very much aligns with Target's vision.

"We are committed to making art experiences more affordable and accessible for families. At the heart of this

commitment are Target-sponsored free days as well as ticket programs. Target sponsors more than 2,000 free days and reduced-price performances at more than 100 museums and performing-arts organizations across the country."

As a result of the partnership, Target has paid for 102,000 admissions to The Henry Ford over the years, a testament to the emphasis Target places on access and education.

"At Target, community giving is and always has been a cornerstone of our company," says Jill Hornbacher, Target's Senior Manager, Public Relations. "By offering free and reduced-cost admission to cultural institutions like The Henry Ford, we open their doors to more children and families."

Target's impressive tradition of community engagement and corporate social responsibility began in 1946, when the corporation began to donate 5 percent of its annual income to strengthen and support the local communities served by its stores. Today that amounts to \$4 million a week.

"Our guests care more about K through 12 education than any other social issue," Simpson says, "and education is the primary focus for our giving. We have a variety of innovative programs designed to help U.S. kids read more proficiently by the end of third grade. As a result of these programs, Target's on track right now to reach \$1 billion in giving by the end of 2015, with a focus on reading."

Simpson brought his family to The Henry Ford for the Day of Courage and was able to see for himself how visitors, particularly children, respond to all there is to see and learn

"It was very rewarding to see all the looks on the children's faces," he says, "whether it was interacting at an exhibit or just taking a look at some of the history. The vision of The Henry Ford very much aligns with our goals around innovation as well as education. It's a source of pride not only for our team members but also as a hallmark for our brand." •

Ask Al Uzielli to describe what he believes to be his primary goal as one of the newest, and youngest, members of the board of The Henry Ford, and his answer is

and a Mission

"What I see as my challenge and main objective," he says, "is the world has to know about this place, plain and simple, and it doesn't. I think Michigan is very well versed and probably more specifically Detroit and its environs understand what they have. A million and a half visitors a year is obviously an impressive number."

But it's not nearly enough for Uzielli, the great-great grandson of Henry Ford, whose determination to heighten global awareness of The Henry Ford brand was only bolstered during a recent visit to Greenfield Village with Julian Bond, a leading voice in the American civil rights movement in the 1960s.

"At one point, he stopped and turned to me," Uzielli says, "and he asked, 'How does this place that has this amazing inventory of artifacts exist without me knowing about it? How can something this important be here without me knowing about it?' "

What I see as my challenge and main objective is the world has to know about this place, plain and simple."

-Al Uzielli

So Uzielli has appointed himself the designated proselytizer for a place he holds dear, convinced that the number of people who actually walk through its doors every year is only a fraction of the number of lives that can be impacted by all The Henry Ford has to offer — in person or online.

"Beyond the physical plant itself," he says, "we're talking about an education revolution that can emanate from there, and I think the world can benefit from that. I don't think we're nearly there. We have a lot of work ahead of us, but with such an amazing story to tell, it's not going to be hard to get people to listen. But we have to get to those people. I think that's one of my main objectives."

In an effort to do just that, last fall Uzielli and his wife, Kimm, hosted a group of 70 friends and acquaintances at their Beverly Hills, CA, home to familiarize them with The Henry Ford, its rich history and its mission.

"We called it a 'friend-raiser' instead of a fundraiser," Uzielli explains.

As five Model Ts lingered in front of the house, a video about The Henry Ford was screened for the group. There were also three artifacts on hand — the Gandhi spinning wheel, one of Thomas Edison's first recording devices and a letter from Abraham Lincoln, written in 1859, that displays the first hint of his efforts to abolish slavery with the 13th Amendment.

"Some heads were turned that night," Uzielli says, "and the event got everyone talking. So I'm anxious to see how people respond when they get to go and see it firsthand."

To that end, Al and Kimm, the parents of two young daughters, are planning a visit to The Henry Ford in June with some other California couples and their children.

"We're starting to confirm the number of families that are going to come with us," he says. "Eleanor was eight and Olivia was six when we brought them to Greenfield Village for the first time, and it brought to life everything that they were just starting to learn in school."

For Uzielli himself, The Henry Ford is not only a place for him to learn and be inspired, but, he says it's also always had a soothing and settling effect, going back to when he was a little boy.

"The escapist quality of the place always captivated me," he says, "and it still does." His expectation is that the families he and his wife are hosting in June will be similarly charmed. The next step? Nothing less than getting the world at large to respond in the same way.

It sounds like a challenging, even daunting, task. In other words, it's the perfect assignment for an heir of the man whose unflagging spirit, vision and determination made possible The Henry Ford and all it stands for.

Photo credit: Bill Bowen \\ Daggett Farmhouse in Greenfield Village

Young Professionals Group **Organized** and Energized

A few years ago, Bethany Stawasz was at a function for a local institution that was trying to raise support among young professionals. The evening's proceedings had barely gotten under way when she experienced what can only be described as an epiphany.

"I remember thinking, I'm not really vested in this place," she recalls with a laugh, "and I don't intend to spend any more time working on this project. But there is this institution I really do care about - The Henry Ford."

Stawasz, who grew up in Westland, began going to The Henry Ford as a small child.

"I was there every other weekend with my parents and grandparents, attending their special events, like at Halloween and Christmas," she says. "My first job out of high school when I was 17 was working as a presenter at the Firestone Farmhouse in the village. I did that for a few years. And then I was a PR undergrad major in college, and I also did an internship with their media relations department for a summer."

Now an associate attorney at Clark Hill, a downtown Detroit law firm, Stawasz turned her passion for The Henry Ford into a plan of action.

"I realized," she says, "that The Henry Ford is the only major cultural institution in metro Detroit that didn't already have a young professionals group. And it seemed kind of silly."

Her initiative led to a "meet and greet" kickoff event at The Henry Ford last December, where it was determined the overall focus of the group was to introduce more children to The Henry Ford and the same stories of innovation, ingenuity and resourcefulness that Stawasz and many of her fellow young professionals first heard on their visits as children.

One fundraising idea that's gotten some traction is the support of urban field trips for underprivileged school districts. It costs \$8 for one child to visit The Henry Ford for a day, \$240 for a class of 30.

"That's something that can have an impact that's pretty instant," Stawasz says. "For every \$240 you raise, that's a class of kids. That's not unreasonable."

While it's obvious Stawasz has a strong emotional connection to The Henry Ford, she hastens to explain that's not the primary reason behind the support of the young professionals group, especially when it comes to the schoolchildren who could benefit from its generosity.

"I think on a macro level it's really important to create a work force that's prepared to compete on a global level," she says. "And on a micro level it's important to get children ready to compete for individual positions within the work force. And I think the stories of The Henry Ford prepare children

They surely prepared Bethany Stawasz, who is now returning to the roots of her successful career and giving back in a way that is both profound and effective. •

> For additional information on the Young Professionals Committee, please contact Mary Bucher at 313.982.6026 or via email: marybu@thehenryford.org.

Staff Initiative: Provide a Spark That Could Change the World

Paper buses that hung in the IMAX lobby when guests donated.

How much change can your pocket change make in the world? "Everyone has the capacity to ignite a spark, no matter how small the gift," says Mike Moseley, the Senior Manager of Guest Services and IMAX® Theatre and the spokesman for his team.

And Moseley says a key component of that conversation is to help each guest understand that The Henry Ford is a lot more than just an afternoon outing or a tour stop - particularly for children.

"We are a cause," he says. "What we offer here is the potential to change a young person's life. If just one child's imagination is sparked by all that can be seen here, who knows? It could change costs \$8 for a visit by a student, that's a pretty powerful formula."

And that turned out to be the cause the guest services team embraced: Give each guest the opportunity to send a student to The Henry Ford for a day.

The response?

"It was spectacular," Moseley gushes, "mainly because there was clearly a strong connection to our sense of mission as an educational institution. Lots of folks said, 'Oh my gosh, the first time I came here was in the fifth grade' or 'it was on a school field trip.' 'So, sure, I want to make a contribution because it's a great investment and I want a kid to experience this too.'

"Our guests responded to it so well!" Moseley continues. "We had hundreds of folks who gave \$8, hundreds of kids who gave a dollar. And on the last day, December 31, there was a donation at

And every donation, no matter how large or small, received equal billing in the front lobby.

"It didn't matter if they gave us a buck or if they gave us \$240 "Everyone got their name on these paper buses that represented the buses for a real field trip. People could sign their name on a bus when they made a contribution and hang it on our walls. We wanted to provide recognition to those who participated.

"We had hundreds and hundreds of these buses hanging in our lobby," Moseley continues, "which is a very different look for us. So you had this great sense of community activism. And people could connect to it. We had stickers that said 'I sent a kid on a field trip' that you got to wear in the museum that day. People were genuinely energized by that, and they saw it as a great way to support The Henry Ford and all that we actually do here."

The bottom line is a testament to both the passion of the staff and the generosity of the patrons: At the end of the quarter, previous year, making it possible for nearly 1,000 more students to visit The Henry Ford for a day.

A day that just might have ignited a spark that could change the world. •

A Gesture of **Devotion** and Generosity

Larry and Bob Turek

Larry Turek likes to think that every day he spends at The Henry Ford or on the grounds of Greenfield Village is special. But the late winter morning he and his older brother Bob devoted to finding the perfect spot for a plaque in memory of their parents is one they'll never forget. The

plaque, which will appear on a bench over by the trees near Suwanee Lake, will not only recognize the brothers' devotion but also their generosity -with a gift annuity to The Henry Ford.

"It just takes you back in time," Bob says. "And as I got older and got more interested in history, I was really fascinated by the museum and the village. There's Lincoln's chair, the Reagan and Kennedy presidential limousines and, when they got the Rosa Parks bus, I thought that was a fantastic addition."

The brothers are both former employees of Ford Motor Company. Bob retired in 1997 after working nearly 24 years in the areas of analysis and quality control. Larry was an engineer in the truck division for 31 years before he retired in 2007. But he started volunteering at The Henry Ford while he was still working.

"Around 1997," he recalls. "For various events like Halloween, the Fourth of July symphony and Civil

"Halloween is the most challenging," Larry continues. "You've got 5,000 people coming in, and you have to give candy to all these kids, so that's a great amount of work. But I love the atmosphere, walking through the pumpkin path. I always hope I get a station near the entrance so I can quit a little early and walk around and see the other sights around the village."

The fireworks on the Fourth of July are high on Larry's favorites list as well.

"And I think we have the perfect place to watch them from now on," he says with a smile, "right there on the bench alongside our parents' plaque."

The brothers live in Dearborn, just around the corner from the place that has virtually become a second home.

"This is like a jewel in the city," Larry says. "There's no place like it. The history is so fantastic here. You can't beat it. And I like to walk. I walk five miles a day or more, and I can do a lot of it here. It's beautiful!"

"People are coming here from out of state, from around the world," Bob agrees, "and people like us who live so close, we sort of take the institution for granted. And we shouldn't do that because this is such a fascinating and historical place. And it's getting better all the time! There are always new things going on."

While the brothers are thrilled to memorialize their parents with their gift, Larry hopes their generosity serves a

"If people know that they can make a donation in honor of their loved ones, they might be more prone to investigate how to do that," he says. "You get a tax advantage for donating the money, and you get an annuity payout every year, which is nice."

And in the case of the Turek brothers, there's another benefit: on that bench near Suwanee Lake, an everlasting tribute to their largesse - and their love. •

For more information on making a legacy gift to The Henry Ford, see our planned giving website at thehenryfordlegacy.org.

Financial Report and Donor Roll

Operating Revenue (in thousands)	unaudited 2012	2011
Admissions	\$14,660	\$10,969
Membership	6,219	4,484
Restaurants & Catering	12,190	10,802
Retail	1,680	1,248
Other Earned Income	7,297	4,920
Gifts & Contributions	3,187	3,335
Investment Income	13,119	13,821
Other	1,444	1,447
	\$59,796	\$51,026
Operating Expenses		
Program	\$46,062	\$41,995
Administrative	6,221	5,644
Development & Membership	3,013	2,690
	\$55,296	\$50,329
Capital Investments	\$922	\$697
Capital Reserves	3,500	-
Surplus (Deficit) **	\$78	\$0

**Excludes depreciation.

The Henry Ford had one of its most remarkable years ever in 2012!

Nearly 2 million people passed through our doors, an unprecedented number that was no doubt bolstered by the sensational popularity of the Titanic exhibit, which drew over 325,000 visitors. Other venues and activities followed suit, among them Maker Faire®, the IMAX® Theatre, Greenfield Village and the Ford Rouge Factory Tour. All recorded record attendance numbers, which were boosted by the opening of Driving America, the world's premier automotive exhibition.

We are also heartened by the increase in the number of individuals across the nation and around the world who are accessing our content and artifacts online: There were well over 3 million visits to the website in 2012, an increase of nearly 40 percent over the previous year.

This could not have been achieved without you, our most dedicated donors and advocates.

On the pages that follow, we are delighted to acknowledge and thank everyone who contributed to The Henry Ford in 2012. Their passion for The Henry Ford, coupled with their generous contributions, allows us to continue our journey and pursue our mission - to tell the great American stories of innovation, ingenuity and resourcefulness and to inspire people to help make a better future, maybe even change the world!

Thank you so much for your patronage and your partnership.

Photo credit: Roy Ritchie \\ Holiday Nights, Greenfield Village

Legend:

(t) = trustee

(v) = volunteer

(e) = employee

(d) = deceased

▶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.

Richard E. Allen Carl R. Allison Wendell W. Anderson, Jr. Lowell and Ann Apeseche Olton T. and Irene Apeseche Estates of Henry Austin and Waleta Clark Estate of William Lamont Austin Estate of Billy Hiram Thomas Barnett Daniel Baumhardt William Bell Estate of Frederick W. Bonacker, Jr. Estate of Benjamin Thomas Bootle, Jr. Estates of Carleton and Hazel Brown Estate of Ford Bryan Mary Lou Burke Cass Roberts Buscher Raymond and Margaret Campbell Estate of Shirley E. Cook **Estate of Margaret Cooper** Estate of Kenneth J. Coran Maryann Csizmansky Estate of Marion Ara Cusimano Paul R. Dimond Estate of Carmen Dunn Estate of Charles V. Elder Estates of Henry and Clara Ford William Clay Ford Barbara Fritz Lawrence T. Gilbert Estate of Mary Isabelle Gilbert 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

Richard and Christine Jeryan

Amy LaBarge and Ron Beeber

Estate of Barbara Ann Maher

Estate of Louise S. Marshall

Estates of J. Alford Jones

Estate of William Kelly

Richard Lambrecht

lerome Lothamer

W. Clark Miller

Gretchen Renee Lawrie

Beverly J. Joyce

Penny Klai

Carrol Lewis

Estate of J. Jordan Humberstone

Estate of Pearl Norine Neussendorfer **David Pennell** Dick and Helen Rehyl Estate of Robert E. Reinecke Estate of Mary Louise Remick Patrice and William Robertie Estate of Carl J. Rudolph, Jr. Estates of Carleton and Eleanor Safford Estate of Panagonla Mary Schistos Estate of William Warren Shelden Estate of Bruce Simpson Edwina Simpson Gilbert Steward Estate of Edwina Surdyk-Mitz Steve Vozella Ambassador Ronald N. Weiser Estate of Arthur A. Wiese Estate of Reamer W. Wigle Estate of Carl Alois Wolf

Donors in 2012

Estate of Dorothy O. Zink

Estate of John Zyntarski, Jr.

We sincerely thank all of our members and donors whose contributions enable The Henry Ford to continue to grow and build on its heritage of celebrating innovation, resourcefulness and ingenuity. Your continued support and dedication in these challenging economic times is especially noted and appreciated.

The following pages recognize gifts from individuals, companies and foundations received between January 1, 2012 and December 31, 2012. If we have omitted a name or otherwise erred, please accept our ology, and contact Institutional Advancement at 313.982.6180.

\$100,000-\$999,999

Lynn and Paul Alandt, and Benson Ford, Jr., on behalf of the Benson and Edith Ford Fund Community Foundation for Southeast

Michigan

DTE Energy Foundation

The Fred A. and Barbara M. Erb Family

Foundation

Harvey Firestone, Jr. Foundation Cynthia and Edsel B. Ford II (t)

Ford Foundation

Ford Motor Company Fund Mr. and Mrs. William Clay Ford (t)

The Kresge Foundation

Masco Corporation Foundation New Economy Initiative for Southeast

Michigan Roger S. Penske

Jack Roush

Mr. and Mrs. A. Alfred Taubman

\$25,000-\$99,999

Mr. Michael J. Choffnes (v)

Mr. and Mrs. James D. Farley, Jr. (t) Ford Motor Company Archives Mr. and Mrs. Steven K. Hamp (t) Richard and Linda Kughn (t) Richard and Jane Manoogian Foundation (t) Meritor National Endowment for the Humanities The Elizabeth, Allan and Warren Shelden Fund

Matilda R. Wilson Fund \$10,000-\$24,999

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

Anonymous

Mr. and Mrs. Gerard M. Anderson (t) **Barton Malow Company Foundation**

Beyster Family Foundation Fund IV at The San Diego Foundation

William Davidson Foundation

Edward C. Levy Co.

Fidelity Charitable Gift Fund Phillip and Lauren Fisher (t)

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

Dean and Aviva Friedman/Real Integrated

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

Mr. and Mrs. Charles P. Kontulis Fund (t) **Donald and Mary Kosch Foundation**

Mr. Jerome Lothamer

Oliver Dewey Marcks Foundation

Michigan Council for Arts and Cultural Affairs Mr. and Mrs. Peter C. Morse

R. H. Bluestein & Co.

Edwina M. Simpson

The Brinker Group

USDA Forest Service

Gerard and Luanne Waldecker

\$5,000-\$9,999

Mr. and Mrs. William W. Boeschenstein Mr. and Mrs. George Bucher (e) Colina Foundation Patricia Heftler Honigman Miller Schwartz and Cohn LLP Fund **Hudson-Webber Foundation**

Mrs. Carol Kilway Dr. Raymond Landes and Dr. Melissa McBrien Mr. Christopher Locke

Mr. and Mrs. Martin R. Mayhew (t)

Mr. and Mrs. James J. Padilla

Ms. Lisa Payne (t) Richard E. and Patricia L. Robertson

Mr. Chris J. Rufer

Alessandro and Kimm Uzielli (t) Karen Colina Wilson Foundation

Karen Wilson-Smithbauer

Young Woman's Home Association

\$2,500-\$4,999

Adesa, Inc. Dave and Katie Andrea Ms. Diane Bancroft Donald R. and Rosemary Brasie Mr. and Mrs. Gregory A. Clark Mr. and Mrs. Gorman Culver

Ray and Deborah Day John and Debbie Erb The Gilmour-Jirgens Fund The Clarence and Jack Himmel Foundation Richard and Christine Jervan (v) Mr. and Mrs. Ronald N. Kudra A. F. LaBarge (v) Ms. Bernadette L. Lane Mr. and Mrs. Lance R. Leonelli Ms. Sheri Mark and Dr. Abe Slaim Masco Corporation Mr. Jerome C. McManus Mr. and Mrs. J. Spencer Medford (e) Mr. Rex A. Miller and Mrs. Joan Miller Patricia E. Mooradian (e) (t) Jim and Carol Moore Lawrence G. Morawa and Alyene C. Morawa Mr. David A. Parent and Ms. Shawn Marie Pelak Mr. Carl A. Schiele Mr. and Mrs. R. Thomas Snyder The American Folk Art Society The Ideal Group Mrs. Richard C. Van Dusen Charles and Mildred Webster (v)

\$1,000-\$2,499

Anonymous

Ms. Sonya Ackman and Mr. Jonathan Schwartz

Ambassador and Mrs. Ronald N. Weiser (t)

Mr. and Mrs. Theodore Adamczyk

Mr. and Mrs. James S. Adamo

Mr. Terence E. Adderley

Cathy and Bob Anthony

James and Barbara Armiak Mr. Richard A. Barston

Lt. Col. Paul R. Beck

Mr. and Mrs. Howard G. Behr

Mrs. Carolyn Benitez and Ms. Beth Reese

Lorry Bergin (v)

Mr. Christopher L. Betleja

Ms. Sharon Bledsoe and Mr. Donald Landess Mr. and Mrs. Denis L. Bork (v)

Nancy and Terry Boyne

Buddy's Pizza

Mr. and Mrs. Thomas C. Buhl

Mr. James Bujak and Ms. Susan Webb

John and Pamela Busch (v)

Mr. and Mrs. Paul W. Butler

Peggy and Ray Campbell

Mr. and Mrs. Thomas J. Carballo

Kathy Cline (e)

CN Railroaders in the Community

John and Nancy Colina

Tom and Gail Costello

Mr. and Mrs. Danny Cox (e)

Mr. and Mrs. Richard M. Cundiff Betsy Cushman

Ms. Suzanne Dalton and Mr. Clyde Foles

Ms. Shirley Damps (e)

Mr. and Mrs. Leon F. Darga

Mr. and Mrs. Donald S. David

Mr. and Mrs. James G. Davies Ms. Catherine A. Davy Mr. and Mrs. Leonard J. Decker Mr. and Mrs. David Deys Paul and Constance Dimond (t) Mr. and Mrs. John H. Dolega Lillian and Joseph Durecki Sarah and Tony Earley Mr. and Mrs. Alfred J. Fisher III Ethel and James Flinn Foundation Mr. Robert Flucker and Ms. Robin Di Meglio Mrs. Anne Ford Mr. and Mrs. Gerald D. Fournier Mr. and Mrs. Dale Frenkel Mr. and Mrs. Eugene A. Gargaro, Jr. Mr. and Mrs. Gregory T. Garr Scott and Jackie Gentry (e) Mr. Russ Gibb Ruth Roby Glancy Mr. and Mrs. Kevin I. Green Mr. and Mrs. D. Dale Greer Mr. Christopher Haig Mr. Christopher F. Hamp (t) Mr. Michael F. Hamp Mr. Peter K. Hamp Mr. William Harvey and Mrs. Susan Harvey David and Cynthia Hempstead Thomas and Lois Hill Mr. and Mrs. Paul C. Hillegonds Mr. Dennis Hines Robert and Mary Hlavaty Mr. and Mrs. Jonathan Holtzman Joseph and Jean Hudson Dr. Charles K. Hyde Mr. and Mrs. Jason W. Ingle Mr. and Mrs. Ira Jaffe Bill Jameson (v) John and Tresa Jex, Jr. Mr. Philip Kalan Josie and Tom Kavanagh (e) Jim and Mary Kelly (v) Mr. Philip Kintzele and Ms. Mary Irwin Susan Kornfield Amy LaBarge and Ronald Beeber (v) Mrs. Ona L. LaButte Patricia and J. Michael Landrum (d) Mr. Frank J. Lawrence Mr. Mark Lebioda and Ms. Janet Yeager Mr. Allan Leonard and Mr. Lee Becker Edward C. and Linda Dresner Levy Foundation Mr. and Mrs. Chris P. Liakonis Joseph and Suzanne Lile Mr. and Mrs. Harry O. Lindback Lisowsky Family Mr. Theodore Maged and Mr. Thomas Maged Michael and Alice Maher Dr. and Mrs. Alvin Majewski Mr. and Mrs. John E. Malloure Mark-Lis Family Philanthropic Fund Mr. Christopher Marold Mr. and Mrs. Eric Michalak Mr. and Mrs. Raymond Mickiewicz Dr. Robert Miller and Dr. Mary Jo Miller Ms. Marsha Mistecki and Ms. Sheila Mistecki Byron and Patricia Moitozo (e)

David and Sally Montera The Moroz Boyz (e) Mr. and Mrs. Richard G. Mosteller Mr. and Mrs. John C. Neilson (e)

Brent Ott and Dean Daniels (e) Mr. David Ottolini and Mrs. Martha Ann Ottolini

Ms. Claudia Nesbitt

Gerald Nosotti

Maura and Christian Øverland (e)

Mr. John M. Patrick Dennis E. Pedersen, Cody Williams, Chris

Edelbrock and David Stinchi Peter Basso Associates. Inc. Mr. and Mrs. Michael B. Pickel The Edward J. Podorsek Trust Mr. and Mrs. David D. Polk

Mr. and Mrs. Anthony J. Powers The Mever and Anna Prentis Family

Foundation, Inc. James A. Rankine (e) CW3 (R) Joseph and Mrs. Janet Rheaume

John and Marilyn Rintamaki Jovce Ann Rowley (e)

Mr. and Mrs. Peter F. Salamon, Jr. Dr. and Mrs. Krishna K. Sawhney Mr. and Mrs. Walter J. Scherer

Ms. Nancy M. Schlichting Dr. Martha R. Seger

Mr. and Mrs. Joseph Shuereb

Sidock Group

Mr. and Mrs. Aaron M. Sikora

Mr. and Mrs. William I. Sikora Mr. Steven Skoros and Ms. Alina Walewski

Robert and Suzanne Smillie Mr. and Mrs. Lawrence R. Smith

Mr. and Mrs. Darryl J. Snabes William M. Sosnowsky

Lora L. Stitman

Mr. Howard J. Spangle Mr. Donald L. Swancutt (v) Duane and Sheila Tarnacki Bradley L. and Simone Himbeault Taylor Mr. and Mrs. John E. Taylor Bruce and Ileane Thal Denise Thal and David Scobey (e) The Schwab Fund For Charitable Giving Millie and Will Thomas Mr. and Mrs. Robert Thompson Mr. and Mrs. Thomas M. Upton Jim and Emilie Van Bochove (e) Sandra and James Vandenberghe Ms. Amanda Van Dusen and Mr. Curtis Blessing

The Reverend Patricia VanWormer and Mr. Dennis VanWormer

Stephen and Linda Veresh (e) Mr. and Mrs. William P. Vititoe Vlasic Family Foundation Marge and Tony Wade (v)

Mr. and Mrs. Toney Wade Ronald Wagner and Ava Wagner Walker-Miller Energy Services, LLC

Joe Walsh (e) Mr. and Mrs. Gail L. Warden Mr. John J. Wasilewski Mr. Gordon E. White Ms. Susan R. White

Shauna and Kevin Wilson (e) Mrs. Alicia J. Winget

Cathy and Joe Wolford (e) World Heritage Foundation/"The Prechter

Mr. and Mrs. Douglas Zakolski Mr. and Mrs. Aldo Zeffiro

\$500-\$999

Shirley and William Arcy Mr. Roger D. Arnett Katey Brown (e) Michael and Jeanne Butman (e) Lee E. Cagle (e) Ms. Beatrice F. D'Ambrosio Daniel Foundation Inc. Jesse and Nicole Eisenhuth (e) Rick Enright (e) Mr. and Mrs. Cameron L. Fink George and Elaine Francis (t) Nicholas W. Genematas Foundation Robert E. Hanna (e) Ms. Patricia Hinojosa IBM Mrs. Sandra A. Jackson Carol Kendra (e) Mr. and Mrs. Frank Laura Mr. Douglas P. Marsh

Ms. Cynthia R. Miller (e) Mr. and Mrs. Donald Rennie The Skillman Foundation

Carolyn Ward and Al Redding (e) Brian Wilson (e) Ms. Marilyn A. Zoidis (e)

\$250-\$499

Anonymous Joseph and Patricia Ammon (v) Terri Anderson (e) Amy Louise Bartlett (e) Mr. James K. Belding Mr. and Mrs. John Bernardi (e) Beverly Butler (v) Odelle Cadwell (e)

Mr. George Cassar (e) Shannon A. Clements and David E. Watts (e)

Mr. and Mrs. Matthew P. Cullen Christina M. Dodge (e) Bob Ebeling (e) Brian and Jody Egen (e) Vickie L. Evans (e) Mr. John C. Fellows

Maxine and Stuart Frankel Foundation Mr. Charles Fulford and Ms. Mary Fulford

Ms. Roberta Fuller Mr. and Mrs. Peter A. Gaecke Dr. Paul and Paula Gangopadhyay (e) Mr. Theodore Haines Mr. Richard Harkness

Gregory M. Harris (e) Joanie Helgesen (e)

Mr. Roy Henry Lisa Hodges (e) Terry and Margaret Hoover (e)

Mr. Timothy E. Johnson (e) Elaine Kaiser (e)

Mr. and Mrs. Philip F. Kazmierski Mr. Kenneth Keith

Mr. and Mrs. Russ King Ms. Suzanne Kosacheff Mrs. Constance L. Kronen

Mr. and Mrs. Richard W. Lambrecht, Jr. Mr. and Mrs. Duncan Lawrence Mr. and Mrs. Kevin Laws (e)

Ms. Christal Lewandowski Dr. Daniel Little and Dr. Bernadette Lintz Martha Lobdell (e)

James and Ann Marie Maier (e) Jim, Susan and Betsy McCabe (e) Mr. and Mrs. Patrick G. McKeever

Cindy Melotti (e) Wendy and Gary Meyer (e) Mr. and Mrs. Eugene A. Miller

John A. Monosky (e)

Mike and Sue Moseley (e) Mr. William Moses and Ms. Letitia Lee

Mr. Fred Ong

Merlene N. Osinski (e) Mr. and Mrs. David K. Page Francesca Patricia Payne (e)

Angela and Scott Pelc (e) Joanne Peterka-Szpara (e) Mr. and Mrs. James M. Preston

Fred A. Priebe (e) Christian and Angela Rampin (e)

Mr. and Mrs. Bruce A. Richter

Nicole D. Riggs (e) Bernard and Janene Ringwelski

Mr. William Romanski Ms. Lois J. Ryan

Dr. and Mrs. Mark B. Saffer Al Savage (e)

Mrs. Joan Schnell and Mrs. Susan Young Steve and Paula Schroeder (e) Emily Shannon (e)

Ms. Susan L. Shirkey Mr. and Mrs. Leonard W. Smith Ms. Bonnie Szilagy

Thrivent Financial for Lutherans

Mr. and Mrs. Daniel Tremblay Tom Varitek (e)

Mr. Steven R. Vozella Bob Webber (e)

Mr. and Mrs. William J. Wiechec Nancy C. Wolter (e)

Dave Woodburn (e) Mr. J. D. Woods

▶Cumulative Gifts

\$5,000,000 and Above

Lynn and Paul Alandt, and Benson Ford, Jr., on behalf of the Benson and Edith Ford 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 The Kresge Foundation

National Endowment for the Humanities State of Michigan

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

The Anderson Fund Blue Cross Blue Shield of Michigan The Booth Family

Cisco Systems, Inc.

Community Foundation for Southeast Michigan

DTE Energy Foundation

Cynthia and Edsel B. Ford II on behalf of the Henry Ford II Fund Eleanor and Edsel Ford Fund

William C. Ford, Jr. and Lisa V. Ford Mr and Mrs Steven K Hamp Herrick Foundation **Hudson-Webber Foundation**

Institute of Museum and Library Services ITC Holdings Corp.

John S. and James L. Knight Foundation Mr. and Mrs. Charles P. Kontulis Fund

Donald and Mary Kosch Foundation Lear Corporation

Richard and Jane Manoogian Foundation Masco Corporation Foundation McGregor Fund

Microsoft Corporation Northwest Airlines, Inc. Roger S. Penske **Roush Corporation** SBC Michigan

The Elizabeth, Allan and Warren Shelden Fund Siemens PLM Software

The Ford Foundation The Skillman Foundation **Unisys Corporation**

U.S. Department of Transportation and the Michigan Department of Transportation Ambassador and Mrs. Ronald N. Weiser Matilda R. Wilson Fund

World Heritage Foundation/"The Prechter Fund"

\$500,000-\$999,999

Bank of America Carleton W. Brown Ford R. Bryan

AT&T

Comerica Bank Mr. Richard Cook Farmer Jack/A and P Supermarkets David T. and Jennifer Fischer Walter and Josephine Ford Fund Mr. William H. Gates III Macy's Mr. and Mrs. A. Alfred Taubman The Harry A. and Margaret D. Towsley Foundation

\$100,000-\$499,999

U.S. Department of Education

Anonymous The Alix Foundation Maggie and Bob Allesee

American Automobile Centennial Commission

The Anderson Fund

Whitney Fund

Aristeo Construction Company

Association of Science Technology Centers AutoNation, Inc.

Bauervic-Paisley Foundation

Mr. and Mrs. William W. Boeschenstein

Estate of Frederick Bonacker Jr.

Borman's, Inc.

Bridgestone/Firestone Americas Tires Operations

The Fred and Margaret Brusher Family Collection

Carpenter's Labor-Management Productivity & **Training Committee**

Chase

Mr. Michael J. Choffnes **Chrysler Corporation Fund** CIBER, Inc.

City of Dearborn Mrs. Henry Austin Clark **Dana Corporation** Delphi Corporation

Delphi Foundation Paul and Constance Dimond

DTE Energy Company

The Fred A. and Barbara M. Erb Family Foundation

Exhibit Works, Inc. explore.org, a direct charitable activity of the

Annenberg Foundation FabriSteel Holdings Inc.

Fayez Sarofim & Co.

Mrs. Anne Ford Mrs. Charlotte M. Ford

Walter (d) and Roxanne Ford

Dean and Aviva Friedman/Real Integrated

General Electric Foundation **General Motors Foundation** The Gilmour-Jirgens Fund

Guardian Industries Corp. The William Randolph Hearst Foundations

Herman Miller, Inc. Herrick Foundation IUOE Local 324

William Kelly Trust **Kmart Corporation**

Richard and Linda Kughn A. F. LaBarge

Oliver Dewey Marcks Foundation

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

Mr. and Mrs. Peter C. Morse National Association of Manufacturers National City Bank of Michigan/Illinois New Economy Initiative for Southeast Michigan

Northern Trust **Popular Mechanics** PricewaterhouseCoopers L.L.P. PRIMECAP Management Company R. H. Bluestein & Co. Governor and Mrs. Richard D. Snyder

Mr. and Mrs. R. Thomas Snyder

Team Detroit (JWT/Y&R/Wunderman/Ogilvy/ Group M)

The Americana Foundation The Brinker Group The Ghafari Companies

The Goodyear Tire & Rubber Company The Gordy Company

Toyota Motor Sales, USA, Inc. Village Antiques Show Visteon Corporation Colonel John von Batchelder Wayne County

Mr. and Mrs. S. Evan Weiner

Mrs. Kathleen R. Willaert Mrs. Richard E. Williams Dorothy Zink Estate Trust

\$50,000-\$99,999

Anonymous Alberici Constructors, Inc. Albert Kahn Associates, Inc. American Truck Foundation Mr. and Mrs. Gerard M. Anderson Richard and Susan Anderson Jon E. Barfield and Vivian Carpenter Barfield **Barton Malow Company Foundation Booth American Company** Mr. and Mrs. Paul Borman

Mr. and Mrs. Stuart Borman Bridgestone/Firestone, Inc. Philip and Betsey C. Caldwell Foundation

Mr. and Mrs. Philip Caldwell Construction Association of Michigan

Peter D. Cummings **Detroit Regional Chamber**

DFCU Financial Edward C. Levy Co. Ernst & Young, LLP

Fetzer Institute Mrs. Elena Ford

Mr. and Mrs. Ralph J. Gerson Ruth R. Glancy

Goldman Sachs & Company Grunwell-Cashero Co., Inc.

Charles V. Hagler

Hamon Custodis, Inc. Mrs. Henry C. Hansen

Pierre and Margaret Heftler Foundation

Holiday Inn/Detroit-Dearborn

J. J. Humberstone

Jewish Federation of Metro Detroit Johnson Controls Foundation

Kaufman Memorial Trust

W. K. Kellogg Foundation Mr. and Mrs. Peter T. Kross

Kuka Flexible Production Systems

Amy LaBarge and Ronald Beeber

Mercedes-Benz of N. America

Michigan Department of Career Development

Michigan Humanities Council

Mr. W. C. Miller

MITA

Motown Record Company, LP

Mr. and Mrs. James J. Padilla

Perich + Partners Ltd.

Donald E. and Jo Anne Petersen Foundation

Royal Roofing Co., Inc. Mr. Chris J. Rufer Ms. Eleanor B. Safford

Strategic Staffing Solutions, Inc.

Mr. and Mrs. John M. Sullivan, Jr.

Texaco Philanthropic The Coca-Cola Company

The Mannik and Smith Group Inc.

ThyssenKrupp Budd Co.

Tower Automotive

TRW Foundation

Union Pacific Corporation

Alessandro and Kimm Uzielli Wade-Trim

Gerard and Luanne Waldecker

Mr. and Mrs. Gail L. Warden

WH Canon, Inc. Karen Wilson-Smithbauer

▶ Visionary and Innovator **Level Members**

We would like to recognize the following individuals who support The Henry Ford at the Visionary and Innovator membership levels.

Visionary Level - \$500

Mr. and Mrs. Edward H. Bovich Barb and Fred Brandenburg Ms. Michelle Brennan Mr. and Mrs. A. Douglas Brim Mr. and Mrs. Leland M. Brimhall

Mr. and Mrs. David Bruno

Mr. and Mrs. John N. Chudyk Judith Clay

Ms. Jackie Cooney

Ms. Sally Crutcher

Ms. Helen Daszkiewicz and Ms. Valerie Lazar Ms. Angela Dayfield and Ms. Delores Jones

Mr. and Mrs. Stuart deGeus

Mr. and Mrs. John E. Demmer

Mr. and Mrs. Paul Finkel

Mr. and Mrs. Michael W. Fitzpatrick Dr. Catherine Garcia-McDonnell

Mr. and Mrs. James Gibbs

Mr. and Mrs. Jerry Goodwin

Mr. and Mrs. Brian Greene

Mr. and Mrs. John Hallahan

Mr. Timothy Hammar and Ms. Kerrie Preston

Dr. and Mrs. Shehadeh K. Harb

Mr. and Mrs. Robert L. Hoffman

Dr. Jean M. Holland

Mr. and Mrs. Ron Holmes

Mr. and Mrs. Timothy Ianitelli

Mr. and Mrs. Kent J. Johnson

Mr. Frederick D. Kaufmann

Mr. and Mrs. James Keele, Jr. Dr. Joseph Kingsbury and Ms. Denise Aho

Ms. Margaret Kish and Ms. Dolores Gdula

Mr. and Mrs. Frederick Krupic

David and Jill Kuznicki

Mr. and Mrs. Robert M. Lawrence

Dr. Lucia A. Leone

Ms. Carol Little and Mr. James Stephen Dr. Daniel Little and Dr. Bernadette Lintz

Mr. and Mrs. James P. McLennan

Mr. and Mrs. Hugh S. McLeod III

Mr. and Mrs. John C. McPherson

Mr. and Mrs. William Michaluk

Mr. and Mrs. Brian Moore

Mr. Jeffrey Myers and Ms. Eileen McMyler Ms. Lisa Olsen

Mr. Richard Orr and Ms. Rachel Frasure

Mr. and Mrs. Daniel L. Peterson

Mr. Gary Romeyn

Mr. and Mrs. Dennis L. Rule

Arthur and Elizabeth Runyon

Mr. and Mrs. Carl V. Schmult, Jr.

Fred and Stephanie Secrest

Mrs. Deborah A. Sellars

James C. and Denise K. Sepesi

Mr. Edward Shahinian and Mr. Erik Shahinian

Barbara and Robert Smith

Mr. Kevin Sudak and Ms. Sylvia Cousino

Mr. Michael Tate

Dr. and Mrs. William E. Townes

Ms. Laura Tuomi Carlene and Rob Van Voorhies Mr. and Mrs. Robert Viazanko

Mr. and Mrs. Robert A. Wade

Ms. Michelle Warfle

Mr. and Mrs. James Weigandt Mr. and Mrs. George F. Wheeler

Ms. Beverly Wilkie

Mr. and Mrs. Donald D. Williams Tom and Anne Woiwode

Walter and Therese Wolf Mr. and Mrs. Carl Zahn

Innovator Level - \$250

Rebecca and Terrance Adams

Ms. Angela Aeillo

Mr. and Mrs. Gregory A. Albright

Mr. and Mrs. Ali Alhimiri

Ms. Beverly Allen and Ms. Melissa Bajcz

Ms. Laurie Sue Allen and Ms. Kathryn Allen

Mr. and Mrs. Jay Allett

Mr. and Mrs. Ronald Altaffer

Mr. and Mrs. Steven C. Althoen

Trina and Michael Andersen

Mr. Harry Anderson III and Ms. Irina Klimova Ms. Dawn Andrew and Mrs. Vickey Andrew

Mr. Reidi Andrew

Mr. and Mrs. Ravi Anupindi

Mr. and Mrs. Rod T. Armstrong

Mr. and Mrs. John R. Ashman

Mr. and Mrs. Roberto G. Asuncion

Mr. and Mrs. Ernest Aughenbaugh

Ms. Dagmar Avolio Mr. and Mrs. Steve Bailo

Ms. Francis Bakalar

Mr. and Mrs. Paul B. Balas

Ms. Beth Ball and Ms. Emma Ball

Ms. Elisa Banister Jim and Nancy Barber

Craig and Judith Barker

Mr. and Mrs. David Barringer

Ms. Suzette Batton Mr. and Mrs. Paul A. Bauerle

Ms. Seana Baughman

Mr. and Mrs. Robert L. Beaudette

Mr. Merle Beaudrie and Mr. Terry Beaudrie Ms. Helmi Beck

Mr. and Mrs. John Becker

Mr. and Mrs. David C. Bednarczyk Mr. James Bedsworth

Mr. and Mrs. Michael S. Beebe

Janis and Lester Behnken Mr. and Mrs. John Beirne

Ms. Amy Bell Mr. and Mrs. Richard Bell

Mrs. Lorelei Bell-Avedian

Mr. and Mrs. William T. Beltz

Ms. Donna Bergman

Caroline and Abel Bermudez Ms. Dawn Bernard and Ms. Karie Lacy

Mr. Ronald Berry and Ms. Karen Boysel Ms. Amy Bettinger and Ms. Cindy Stevens

Mr. Richard Bez

Mr. and Mrs. David A. Bishop Mr and Mrs. Douglas Blake

Mr. John Blanchard and Ms. Virginia Latimer

Mr. Jason Blazek

Ms. Sara Bliss

Ms. Mary E. Blocker

Mr. and Mrs. Robert Bott Mr. and Mrs. Thomas Boudrie Ms. Lisa Bowling

Mr. and Mrs. Paul Boyanowski Mr. and Mrs. Chris Boyd

Ronald and Pamela Bracali

Ms. Sammie Bracken and Mr. Steve Brookshire

Ms. Mary Louise Braden

Mr. and Mrs. Jerry Brake, Sr.

Ms. Kay Brandau

Mrs. Bonnie Branum Mark Brautigan and Kathleen Aseltyne

Mr. and Mrs. Alan Briscoe

Mr. Daniel Britt

Mr. and Mrs. Clarence F. Brookins

Mr. and Mrs. James Brophy

Ms. Sherry Brotherton

Mr. and Mrs. Richard Browe

Mr. and Mrs. Matthew Brown Mr. and Mrs. Tim Brown

Mr. and Mrs. Henry E. Budesky

Mr. and Mrs. Howard Burgess Mr. Dennis Burke

Mr. Michael Burke

Mr. and Mrs. William E. Burmeister

Ms. Gloria Bushman

Beverly Butler

Paula and Kevin Butler Ms. Jerri Ann Buxton and Ms. Mary Bee

Mr. and Mrs. Scott Buzzell

Mr. and Mrs. Charles Cady

Mr. and Mrs. Glenn D. Cairns Mr. and Mrs. Gary Cameron

Ms. Mary Edith Campbell and Ms. Heather Campbell Susan Campbell and C. David Campbell

Mr. and Mrs. Thomas A. Campbell-Cormier Mr. and Mrs. Christopher Carmody Mr. and Mrs. Thaddeus Carmody

Ms. Jane Carnahan and Mr. Daniel Hinshaw Mr. and Mrs. Eric Carney

Mr. and Mrs. James Carravallah Mr. and Mrs. Charles Carter

Ms. Joyce Carter and Ms. Nicole Moraskey Mr. and Mrs. John Cashen

Mr. and Mrs. Joe Catania Mr. and Mrs. David Catherines

Mr. and Mrs. Thomas M. Cebull

Mr. John Chamberlin Mr. De-Shiou Chen

Ms. Evelyn Chereson Mr. and Mrs. Patrick J. Chernich Mr. Norbert C. Chmielarczyk

Mr. Donald Chmielewski and Mrs. Michaline

Pokorski-Chmielewski Mr. and Mrs. Edward K. Christian

Beverly and Reginald Ciokajlo Mr. and Mrs. Tim Clabuesch

Mr. and Mrs. David Clair

Mr. Dale Clapsaddle

Mr. and Mrs. Bruce Clarey Mr. and Mrs. Tommy Cockrum

Mr. Frank Collins, Jr. Mr. and Mrs. Steven Collins

Mr. and Mrs. Bruce Colosimo Mr. and Mrs. James M. Connelly

Mr. and Mrs. Thomas Cooney Mrs. Patrizia Corona-Glencer and Mr. David

Glencer Ms. Barbara Corp

Mr. and Mrs. Ross Coulter Mr. and Mrs. Dale F. Covert Mr. and Mrs. Charles Covington

Mr. and Mrs. Clay R. Cprek Mr. and Mrs. Roger Crepeau Mr. and Mrs. Gary M. Crosbie

Ms. Lynette Cross

Mr. Robert Curnow and Mrs. Betty Miller

Mr. and Mrs. Glen Currie Ellen and David Cusin Mr. Stanley Cydejko

Ms. Jenna Dafoe Mr. and Mrs. David Dailey

Ms. Regina Dale and Ms. Rebecca Winder

Ms. Kristi Dalton and Ms. Carol Dalton

Ms. Shannon Damesworth Mr. and Mrs. Greg Daut

Mr. Jesse Davey

Mr. and Mrs. Mark Davison

Mr. Danny Dawes

Mr. and Mrs. Sam A. Dawson

Mr. and Mrs. Todd J. Day

Harvey and Sharon Dean Ms. Maria Deangelis

Ms. Margaret Dedene

Mr. and Mrs. Jeffrey Delanoy

Mr and Mrs. Mark Demorest

Mr. and Mrs. John C. Denyer

Ms. Marlene DeRosia

Ms. Cathie Dettore

Mr. and Mrs. William Diaz

Ms. Paula Dillon

Dr. and Mrs. Andrzej Dlugosz

Mr. David Dobson

Mr. and Mrs. Keith A. Dodsworth

Mr. and Mrs. Leonard Dorazio

Ms. Marie Douglass and Mr. Larry Andrews

Mr. and Mrs. Roger Drabant

Ms. Shelby Durell-Sullivan Ms. Cathy Durham

Mr. and Mrs. Thomas Dworman

Mr. and Mrs. Donnie Dykes

Mr. and Mrs. David T. Eagle Mr. and Mrs. Michael R. Earl

Ms. Linda Early and Ms. Laura Lycette

Ms. Julie Easterday

Mr. Billy Eddlemon

Ms. Juli Flkins

Mr. and Mrs. William Elliott

Mr. and Mrs. William G. Ellis Ms. Susan Evans and Ms. Darlene Jezewski

Mr. and Mrs. Joe Evola

Mr. and Mrs. Mark E. Ewing

Mr. Paul Falis and Ms. Pauline Burger

Dianne and Riad Farah Mr. Adriss Farai

Linda and Robert Farnsworth

Ms. Pauline Fawaz

Mr. and Mrs. Dean C. Fedewa

Mr. James Felix

Mr. Mason Ferry

Ms. Cheryl Filarski and Mr. Edward Zagaiski

Mr. and Mrs. John Findley Mr. Kevin M. Flannery

Mr. Kenneth Folding and Ms. Kendra Calhoun

Ms. Deborah Follbaum and Mr. Thomas Fanslow

Mr. and Mrs. Steven Fox

Ms. Rhonda Frazee and Ms. June Frazee

Mr. and Mrs. Rivan F. Frazee Mr. and Mrs. Philip S. Freeman

Mr. and Mrs. Charles Frey

Mr. and Mrs. Charles Frizzell Teresa and David Frizzell

Mr. and Mrs. Donald C. Frohn

Mr. and Mrs. Jeffrey Futrell Mr. and Mrs. John S. Galindo

Mr. and Mrs. Rajeev Gandhi Mr. and Mrs. Dennis Gannon

Mr. John A. Ganz

Mr. and Mrs. Lee Gardener

Mr. and Mrs. Donald Gasior

Ms. Carol Gerlach

Mr. James Gerrity and Mrs. Mary Dowhan

Mr. and Mrs. Bradley A. Gill

Ms. Ana Gilliland

Mr. and Mrs. Nicola J. Gilson

Mr. and Mrs. Phillip G. Gleason Mr. and Mrs. Andrew Glennie

Mr. and Mrs. Thomas C. Goddard

Mr. and Mrs. Bruce Goplin

Mr. and Mrs. Joseph Gosla

Ms. Renee Gray and Mr. Tahir Butt Ms. Brooke Green and Mr. Vaughn Lippert

Mr. and Mrs. Albert J. Greer

Mr. and Mrs. Michael Gregory

Mr. and Mrs. Jon Greve Mr. and Mrs. Charles N. Gross

Ms. Anna Grubinsky-Ossyra

Mr. and Mrs. Kenneth Gulling Mrs. Cecilia Gunlock

Mr. Albert Gutierrez

Petra and Joseph Gutierrez

Rosa and Abel Gutierrez Mr. and Mrs. Larry Gutman

Mr. and Mrs. Mahmoud Hamad

Mr. and Mrs. Howard Hamilton

Mr. Michael Hamilton and Ms. Linda Kline

Mr. and Mrs. Timothy Hamilton

Marie and Brad Handley David and Janelle Hansen

Mr. and Mrs. Johnnie Harris

Mr. and Mrs. Kevin Harrison

Mr. Don Hartley

Mr. and Mrs. Jeff Hartwell

Ms. Roberta Hatch

Mr. and Mrs. William Hayes

Evelyn and Felix Heard

Ms. Melissa Heath

Mr. and Mrs. Kevin S. Hendrick Mr. and Mrs. Daniel P. Henson

Mr. and Mrs. Desmond T. Herbert

Mr. and Mrs. Joseph M. Herman

Mr. and Mrs. Mark Herne Ms. Taryn Hetrick

Mr. and Mrs. Dennis W. Hickey

Mr. and Mrs. Lee A. Higginbottom

Mr. and Mrs. Jim Hightower Mr. and Mrs. Steve H. Hilfinger

Mr. and Mrs. Norbet Hilkowski

Mr. and Mrs. Steve Hilliard

Ms. Nicole Hinojosa-Soi

Ms. Dorothy Hoffman Mr. and Mrs. Richard D. Hoolsema

Ms. Rebbecca Hopkins

Mr. and Mrs. Charles Horn

Mrs. Janet Houghtby and Ms. Katherine Wilmoth

Mr. and Mrs. Keneth E. Howard Mr. and Mrs. Barry Huckeby

Ms. Rachel Hughes and Ms. Sandra Hughes

Mr. and Mrs. Otto Hugi

Ms. Rebecca Hullinger and Ms. Ruth Watson

Mr. and Mrs. John A. Humphreys

Mr. and Mrs. Ronald G. Hunker

Mr. and Mrs. Scott L. Hunter

Mr. and Mrs. Michael Hurite

Mr. and Mrs. Robert A. Hutchens

Mr. and Mrs. Keith Hutton

Mr. Gregory Iszler

Mr. James Jackson Ms. Linda Jackson and Ms. Cherif Sedky

Ms. Daun Jacobson

Ms. Patricia Jakubowski and Mrs. Helen Oleksiak

Ms. Rita Jakuszeski

Mr. and Mrs. Scott A. James

Mr. and Mrs. Dennis Janowski

Ms. and Ms. Valerie Jansen

Michael and Paula Jarvis

Mr. and Mrs. Richard N. Jensen

Mr. and Mrs. Carl M. Jiovani Mr. and Mrs. Nicholas Jirasek

Mr. and Mrs. Christopher Johnson

Mr. and Mrs. Thomas Johnson

Mr. and Mrs. Dan D. Jones Mr. John Jones and Ms. Carol Jones

Mr. and Mrs. William A. Jones

Ms. Tracy Julvezan

Mr. and Mrs. Edward W. Kaiser Ms. Donna Kanka and Ms. Cheryl Domurat

Ms. Mary Karas

Denise and Robert Katner Mr. Ernest Keast

Mr. and Mrs. Randy Keesee

Ms. Katherine Keljo and Mr. Douglas Quada Ms. Crystal Keller and Mr. Randy Hockey

Mr. and Mrs. Jeffrey Kellogg

Ms. Linda Kelly

Barbara and Gerald Kemp

Sally and David Kennedy Ms. Carrie Kerr

Ms. Mary Kerr and Ms. Sarah Miller

Mr. Mark Kesson and Ms. Betty Baier Mr Muhammad R Khan

Maureen and Bruce Kindred Ms. Patsy Kitze

Mr. Christopher Klee and Ms. Joanna Schrecengost

Mrs. Nancy Klix Mrs. Patsy Knoop

Mr. David Kohne and Ms. Mary Wermuth Sandra Kopas

Virginia and John Koprowicz

Mr. and Mrs. Timothy Kowaleski Marilyn and Joshua Krage

Mr. and Mrs. Jeff L. Kramer

Mr. and Mrs. Robert O. Kramer Ms. Debra Kreil

Mr. and Mrs. Gerald F. Krueger Mr. Edward Krzeczowski

Mr. and Mrs. John LaCroix

Mr. and Mrs. Matthew LaFrance Mr. and Mrs. Todd W. Lands

Mr. and Mrs. Larry Larson

Ms. Toni Lattimer Mr. and Mrs. Dennis Lauer Mr. and Mrs. Granville Lee

Mr. and Mrs. George A. Leggett

Mr. and Mrs. Michael V. Lennon

Mr. and Mrs. Harry Lenox

Mr. and Mrs. Kenneth Leonard

Ms. Heather Lindsay

Ms. Heather Loree

Mr. Stephen Lukas and Ms. Nancy Clinton

Mr. and Mrs. Todd Maddock

William and Anthony Malmsten

Mr. and Mrs. Dale J. Malone

Diana and Kelli Mapes

Helen and Ward Marianos

Mr. Brett Markley

Mr. and Mrs. Marco Margues

Mr. and Mrs. Richard Marshall

Mr. and Mrs. Victor M. Marshall

Ms. Monica Martinez Mr. Vijaya Marur and Ms. Ramya

Mr. and Mrs. Boyd K. Mason Mr. Michael Matyn and Mr. William

Jackson Mr. James Maxwell and Mrs. Danielle

Robbins-Maxwell Ms. Jayne Mazzoni and Ms. Erin Horsley

Mr. John McAuliffe Jim, Susan and Betsy McCabe

Mr. and Mrs. Craig McCardell

Ms. Robin McCrary

Jackson

Mr. and Mrs. Andrew McGee-Squires Mr. and Mrs. Thomas A. McKenty

Thomas Burns

Mr. S. David McNeill

Ms. Krista Meggison and Ms. Jill Cloke

Mr. and Mrs. David K. Merki

Mrs. Eleanor Miller and Mrs. Barbara

Mr. and Mrs. Craig A. Miserlian

Mr. Willis Mitchell

Mr. Flemming Moeller Mr. and Mrs. Gary Mondello

Mr. and Mrs. Jay Moon

Mr. and Mrs. Keith J. Muir

Dr. Janet Levine and Mr. Ellsworth Levine

Ms. Wendy Long

Mr. and Mrs. Ernest Lueder

Mr. and Mrs. Richard Lund

Mr. and Mrs. Malcolm MacDonald

Mr. Roger A. Malewski

Rebecca and Brian Markonni

Ms. Ann Marquette

Ramakrishnan

Ms. Kathleen McCaughna and Mr. David Mason

Ms. Valerie McDonald Ms. Rochelle McDowell and Ms. Francine

Mrs. Donna McMullen-Burns and Mr.

Mr. Jack McNair Ms. Judith McNeill and Mr. Mike Rose

Mr. and Mrs. John P. McParland Mrs. Kathleen McPartlin

Mr. and Mrs. Arthur D. Meinzinger

Dr. and Mrs. Daniel B. Michael Mr. Christopher Milback

Skinner-Miller Ms. Virginia Miller

Ms. Krystal Mitchell

Ms. Doris Modrak

Mr. and Mrs. Gregory Mossoian Ms. Deborah Mounger

Photo credit: Gary Malerba \\ U.S. Secretary of Transportation Ray LaHood. The Henry Ford President Patricia Mooradian. Ford Motor Company Executive Chairman Bill Ford and Michigan Governor Rick Snyder cut the ribbon at the opening of the Driving America exhibition.

Mr. and Mrs. Jan Mulder Mr. Douglas Mumley and Mr. Kenneth Sanford

Ms. Linda Munsell

Ms. Betty Murphy and Mrs. Laura Fleming Mr. and Mrs. Christopher B. Mushenski

Mr. and Mrs. Robert Mylod

Ms. Sandra Myrice

Mr. Michael E. Nader and Mr. Michael J. Nader

Ms. Sandra Nader and Ms. Alexandrine Popa Ms. Renate Nebel

Ms. Debra Nehme and Ms. Amy Smart

Ms. Barbara Neuenschwanser

Ms. Marlene Newman and Ms. Theresa Newman

Mr. and Mrs. David Nicholson

Mr. Michael Nishi

Mr. and Mrs. Richard J. Nork

Mr. Michael Nunley

Mr. Erich Ockuly

Mr. and Mrs. Aaron Oestreich

Mr. and Mrs. Stephen Offman

Ms. Helen Ohlert

Mr. Gregory Olk

Mr. and Mrs. James R. Olsen

Mr. Allen O'Rear

The Honorable and Mrs. John B. O'Reilly, Jr.

Mr. and Mrs. Henry Orr

Mr. Alexander A. Orsette II

Ms. Yvonne Owen and Mr. Brian Van Wingerden

Mrs. Marilyn Owens and Mr. Dennis Ostrom

Mr. and Mrs. Paul H. Ozment

Mr. and Mrs. Glenn J. Page

Mr. and Mrs. Thomas S. Palermo

Christine and Jeremy Paliwoda

Mr. and Mrs. Pano L. Papalekas

Mr. and Mrs. Theodore W. Parsons III

Ms. Janet Parton

Mr. and Mrs. Richard Pasiwk

Mr. and Mrs. Mark A. Paulitch

Mr. and Mrs. Michael E. Peets Mr. and Mrs. Robert Peltier

Ms. Diane Penzien and Ms. Julie Penzien

Mr. Matthew Perez

Ms. Charlotte Perkins Mr. and Mrs. James Perri

Jeanette and Steve Perry

Mr. and Mrs. Steve Peters

Dr. and Mrs. Edwin P. Peterson

Ms. Emily Petroski

Ms. Sharon Petrow

Mr. and Mrs. Jeffrey Petts

Mr. Ralph Pezda and Ms. Patricia Pierce

Mr. Ian Phair and Mrs. Tayna Byker-Phair

Mr. and Mrs. Paul Pickles

Mr. Stephen Pierce

Ms. Christine Pietrowski

Ms. Sandra Pilkington

Ms. Mary Pilon Ms. Sarah Pinchot and Ms. Shannon Pinchot

Mr. and Mrs. Richard A. Pinkowski

Ms. Carol Pixley

Ms. Anne Marie Ploucha and Mr. John

Bodnar

Richard and Judith Polcyn Ms. Ann Polzin Mr. and Mrs. Philip Potter

Mr. and Mrs. Gary L. Poush

Ms. Katherine C. Pratt

Mr. and Mrs. Larry Prieskorn

Mr. and Mrs. Steve Pryslak

Mr. and Mrs. Dominic Psujek

Mr. Gregory Puscas Ms. Margaret Pyle

Mr. and Mrs. Brian Ramsey

Mr. and Mrs. Joseph Rapadas

Mr. and Mrs. James Ravas Mr. and Mrs. Jerry Raymond

Mr. and Mrs. Jerry W. Reed

Mr. and Mrs. James A. Rees

Ms. Charlene Reid

Mr. and Mrs. Bruce Reid Mr. and Mrs. John Reiter

Mr. and Mrs. John R. Repp

Mr. and Mrs. Stephen L. Retherford

Mrs. Carol Richardson Mr. and Mrs. William K. Richey

Bernard and Janene Ringwelski

Mr. Matthew Roberge and Ms. Danielle Pusilo

Mr. William Robinson

Mr. and Mrs. Thomas R. Rockwell

Roberto Romero and Virginia Sabo

Mr. and Mrs. John J. Ronayne III

Mr. and Mrs. Edward J. Ronco

Mr. and Mrs. Brian Rosbury

Ms. Diana Rowland

Ms. Pamela Rupinski and Ms. Sharon

McEvov

Mr. and Mrs. Kenneth Russell Mr. and Mrs. Peter Russell

Mr. Tony Russo

Mr. and Mrs. William A. Ruth

Mr. and Mrs. Jakob Rutkowski

Mr. and Mrs. Donald Rutledge

Ms. Susan Safiedine Mr. and Mrs. George Saikalis

Mr. and Mrs. Philip Sansotta

Ms. Jacqueline Schiller and Ms. Suzanne

Morrison

Mrs. Mary Lou Schneemann and Ms. Heather Schneemann

Ms. Dorothy Schneider

Mr. and Mrs. Kurt Schneider Mr. and Mrs. Howard Schulert

Mr. and Mrs. John Schulz

Mr. and Mrs. Robert M. Schwartz Mr. and Mrs. Scott Seashore

Mr. Bijan Sedghi

Mr. and Mrs. Joseph D. Sellepack Mrs. Sharon A. Sellepack

Ms. Donna Sevigny

Ms. Janine Shalhoub

Ms. Marilyn Shewcraft and Ms. Jennifer

Blalock Mr. and Mrs. Kevin R. Shope

Ms. Laura Showalter

Mr. Clyde Shuemake

Ms. Kristie Side Mr. and Mrs. Steven J. Sienkiewicz

Michael Simon

Mr. and Mrs. Vincent J. Simonetti

Dr. and Mrs. Robert L. Simpson

Todd and Beth Sinclair Janet E. Skillman

Mr. and Mrs. Randall S. Slicker

Mr. Kenneth Smith

Mr. Louis Smith

Mr. Paul Smith

Ms. Shelly Smith Mr. Paul Snowden

Mr. and Mrs. David L. Snyder Mr. and Mrs. Felipe Solis

Mr. and Mrs. Mike Soloski Mr. and Mrs. Oscar Sosa

Ms. Anita Speer Mr. and Mrs. Richard V. Spiegel

Ms. Sandra Spires

D. Springstead Mr. and Mrs. Ronald Steele

Mr. and Mrs. Carl E. Steffes

Ms. Keeley Stempin and Ms. Leigh Van Dyke Ms. Corrie Sterzinger

Ms. Gwen Stesiak and Ms. Susan Maurus **David Stevens**

Ms. Chelsea Stewart Mr. and Mrs. Charles Stinebaugh

Ms. Star Stramel

Mr. and Mrs. David J. Strasz Mr. and Mrs. James Stroh

Mr. Paul Stunkel

Mr. and Mrs. David Subleski

Mr. Darrell M. Suitt

Mr. and Mrs. Robert Swarts

Mr. and Mrs. Stephen Tait Mr. and Mrs. Ross Tatro

Mr. and Mrs. William Tepper Mr. Mark Terrel

Mr. and Mrs. Bud Thar

Mr. and Mrs. Daniel B. Theriault

Ms. Kimberly Thomas

Ms. Linda Thornton Mr. and Mrs. Timothy Tigue

Mr. Roger Tomassini and Mr. Joe Tomassini

Mrs. Susan Trakul

Mr. and Mrs. Michael Travis

Mr. Ronald Trygg and Mr. Brandon Trygg

Mr. and Mrs. James R. Tucker

Mr. and Mrs. Robert Tyler Mr. and Mrs. Phil Ullom

Mr. M. Natacha Umlauf

Mr. and Mrs. Lawrence R. Utter Mr. and Mrs. Leonard Uzenski

Mr. Flamur Vaka Mr. and Mrs. James Valle

Ms. Julie Vanderveen Mr. and Mrs. Eric Vandervoort

Mr. and Mrs. Brian T. Van Diepenbos

Mr. James Van Dusen Mr. Gerald Varitek and Mr. Daniel Varitek

Dr. Patricia A. Vint

Mr. and Mrs. Randal H. Visintainer Mr. and Mrs. Edward Vogel

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. and Mrs. Charles Walczak

Mr. and Mrs. David Walker Ms. Janet Walker and Ms. Mildred Nelson Mr. and Mrs. Jeffrey D. Wallis

Mr. and Mrs. James Walter

Mr. Clifford Walton Mr. and Mrs. John Wanket Mr. and Mrs. Gerald J. Warchol

Mr. and Mrs. Richard Ward

Mr. and Mrs. Robert Ward

Ms. Kriste Warren Mr. Ronald Weaver

Ms. Marie Webster Mr. and Mrs. Larry A. Wegrzyn Ms. Alizia Westfall

Mr. John White

Ms. Susan White and Ms. Ursula Zugschwert Mr. and Mrs. Michael D. Whitney

Mr. and Mrs. Horst Wichmann Mr. and Mrs. Norbert T. Wierszewski Mr. Jeremy Wiggins

Mr. and Mrs. Donald Wild Mr. and Mrs. Thomas Wilkewitz

Mr. and Mrs. Keith R. Williamson

Mr. and Mrs. Terrance Williams

Mr. and Mrs. Raymond Willits Mr. and Mrs. Eugene Wilson

Ms. Kimberly Wilson Mr. and Mrs. Robert Wilson

Mr. Vernell Wilson and Mr. Mark Wilson

Mr. and Mrs. Richard Winder Mr. James Wing

Mr. and Mrs. Robert Wolf Ms. Debbie Woodbury

Mr. and Mrs. Eric Wright

Ms. Joy Wruck Mr. Rick Wykle

Ms. Liyu Xing

Mr. and Mrs. Kenneth C. Woods

Mr. and Mrs. Akira Yamamoto

Dr. and Mrs. Hiroshi Yamasaki Ms. Elizabeth York

Mr. and Mrs. Atsushi Yoshida

Mr. and Mrs. John Young

Mr. Daniel Zak and Mr. Joshua Paletta

Mr. and Mrs. Ken Zalusky Mr. Nabil Zebib

Rev. and Mrs. Richard Zeile Mr. and Mrs. Thomas M. Zerger

Ms. Regina Zibuck and Mr. Vincent Cinquegrani

Mr. and Mrs. David Zielinski

Mr. Sam Zimmerman Mr. Michael Zitkovic

Ms. Bonnie Zorn Mr. and Mrs. Michael D. Zultak Ms. Marilyn Zyla

▶ 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

Bank of America Matching Gifts

BP Foundation, Inc.

Dow Corning Corporation DTE Energy Foundation

Edward C. Levy Co.

Eli Lilly and Co. Foundation, Inc. The Fred A. and Barbara M. Erb Family

Foundation Ethel and James Flinn Foundation

FM Global Foundation

Google Matching Gifts Program

Photo credit: Arising Images \\ Driving America, Henry Ford Museum

Hudson-Webber Foundation JP Morgan Chase Foundation The Kresge Foundation Masco Corporation Meredith Corporation Foundation The Skillman Foundation Thrivent Financial for Lutherans

▶Corporate Members

The Henry Ford is pleased to thank and recognize its 2012 Corporate Members.

Executive - \$10,000

Ramco-Gershenson Properties Trust

Investor - \$5,000

Denso International Tognum America, Inc.

Affiliate - \$2,500

Bartech Group **BASF Corporation** Clark Hill PLC Kuka Flexible Products Lear Corporation Pentastar Aviation, LLC **Printwell Printing Company** Sysco Food Services of Detroit L.L.C.

Associate - \$1,000

A & K Research, Inc. Alfonsi Railroad Company Allegra Network Altair Engineering Alumni Association of University of Michigan American Axle & Manufacturing AutoLiv Baker College **Beaumont Hospitals** Benefit Outsourcing, Inc. Blue Cross Blue Shield of Michigan Carhartt, Inc. C. F. Burger Creamery Co. **Charity Cleaning** Citizens Insurance Co-op Services Credit Union Dearborn Federal Savings **Discount Paper Products** Domino's Pizza Dykema Gossett E.W. Grobbel Sons Garden City Hospital Grunwell-Cashero Company

Kelly Services, Inc.

Peterson Spring

Plante & Moran

Real Integrated

Seco Tool Inc.

Shelby Steel

Staples Advantage

LOC Federal Credit Union

Marathon Petroleum Co. LLC

Michigan First Credit Union

Rockford Carving Company

Park Place Catering Company

Sumitomo Corporation of America Thompson Foundation Vector Cantech Inc. Walbridge Wayne County RESA

Corporate Sponsors

Bank of America

Buddy's Pizza

The following companies supported The Henry Ford with a sponsorship.

Cheli's Chili Bar Comcast Delta Air Lines **Detroit Metro Convention & Visitors Bureau DFCU Financial** East Dearborn Downtown Development Authority Ford Motor Company Ford Motor Company Fund Henry Ford Innovation Institute **Kettering University** Macy's Foundation Michigan Economic Development Corporation Midway Sports Meijer Stores Limited Partnership Menlo Innovations MetroPCS

Oakwood Healthcare Systems PricewaterhouseCoopers L.L.P. Renewal By Andersen Samsung Mobile Severstal North America Target TechTown Detroit The Detroit Lions The Pepsi Bottling Group TIAA-CREF Tuition Financing Verizon Wireless West Dearborn Downtown Development

Gifts in Honor

Authority

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

The Bettner Family Charles Cheshire Mrs. Martha Ford Mr. and Mrs. William Clay Ford Richard and Christine Jeryan Price and Carol Kilway Josh Linkner Jason Nates Steven R. Shotwell Avery Tavel The Thomas Family Steve Vozella Gwen and Evan Weiner Kevin Whiting

Gifts in Memory

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

David Bates Ricky Brogdon Joy G. Cutter

Thomas J. Flanagan Andrew Fowler **Donald Greening** Herberth E. Head Louis F. Heinzerling Paul Keough Price Kilway Janice P. Martin Calvin D. Matheson Henry Missel Virginia Mistecki James T. Moore Frank Porter Jean Rankine John Rust Jeffrey Zaslow

Gifts in Kind

Mr. Michael J. Choffnes

Better Made Snack Foods

Comcast Compuware Delta Air Lines Detroit Tigers, Inc. Mr. Tom Faryniarz Scott and Jackie Gentry Meijer Stores Limited Partnership Mr. Tom Messner Metro Parent Metro Times, Inc. Michelle Andonian Photography, Inc. Motion Possible Mr. and Mrs. Christopher B. Mushenski Mr. Michael Ossy, Esq. Pluto Post Production, Inc. Real Integrated The Pepsi Bottling Group

Donors to the Collections

Part I - Donated objects to the

Mr. Barry Tuer

Family of Steve and Loretta Baranowski In memory of John A. Barrett Sarah Bartholomew Susan Bartholomew In memory of Helene Billings McTaggert by the Billings-Kluck Family Agnes Rosowski Bongero Marvlou Brown From the estate of Ray and Irene Brunner Fred and Margaret Brusher Family In memory of Peter E. Bryant Franklin D. Burgess Robert H. Casey Don Chadwick

Beulah Chiappa In memory of Daniel Corner Family of George C. Devol Edison2 Larry D. Elie Michael Endelman

Renee C. Enright Mary M. Fahey

Matthew R. Galvan

Collection of Susan Strongman Fiems by Dennis Fiems Ford Racing

Robert Gearhart Reginald and Irene Gerig Dennis L. Gibb Esther Goltry and Marie Goltry Carter In memory of Maxine Gretzner Mary Hendry Haggar and Bill Hendry Janine Hall Cynthia Hampel-Litwinowicz and Diane M. Hampel-Nowak In memory of Dorothy Wright Harrison James and Janet Hefferan Terry and Margaret Hoover Family of John M. Hughes In memory of Agnes ladonisi Industrial Designers Society of America In memory of Doris Droppelman Jarboe Jim Johnson Rhea Yablon Kennedy Judith L. Kirsch Lisa A. Korzetz Michael Krischer Cathy Latendresse Sharon Lesperance Angela Rensch Ligibel **Brandy Lindsey** Steven and Brandy Lindsey David Lonier and Glenna Long Richard Love William Luke **Dale Marcos** McDonald/Ashley Family Glenn and Jeanine Miller Jeanine Head Miller Leslie A. and Cynthia R. Miller Mow Family Jeff Myers National Highway Traffic Safety Administration **Daniel Ostroff** Family of Jeff Pfaff William A. Pollard Carl Ruby Randy and Phyllis Tompkins

Part II - Oral history interviews have been accessioned into the collections in 2012 from the following individuals.

Gift of Loving Wife Celena Zachery

Gift of Marleen C. Tulas in memory of

Gift of Marleen C. Tulas in memory of

Bobby and Lisa Unser

Gordon Eliot White

Jane Wilson

Shauna Wilson

Mary L. Wyatt

Benjamin P. and Kathryn A. Nelson

Walter G. and Martha S. Rutherford

Jerry Parr Edward T. Welburn

▶ Volunteers

Our indispensable volunteer corps gave 100,334.4 hours of service in 2012, the equivalent of 48 full-time employees. Of the year's 657 volunteers, the individuals listed below contributed 100 or more hours in 2012.

Adam M. Aaron

Bernadine F. Agius Vincent Agius Sid Alley Joseph W. Ammon Pat S. Ammon Diane Anderson Kathleen M. Andreas Joan Z. Aniol Gordon Arndt Barbara A. Aubuchon Patricia A. Ayland Doris J. Bachert Bill Balwinski Jane Balwinski Veronica A. Beaudry Douglas E. Beaver Patricia D. Beggs Robert T. Beggs Loretta J. Bell Eric C. Bergmann John H. Berry William J. Bialkowski Douglas Blake George Blessing Mary J. Boldt Martha Bowles Donald R. Brasie Rosemary Brasie Margaret Breil Elsie E. Brophy James J. Brophy Amy L. Brown Mary L. Brown Ruth Bruce Judith A. Buck Delores Bullock Henry F. Burger Judy A. Burger Robert E. Burger Cheryll Burgess Maxine Callaghan **Delphine Candido Dorothy Cederquist** Michael J. Choffnes Jeannette M. Chumita Larry Cingel Frederick R. Cislo Janice A. Clifford Pauline D. Colston Robert R. Cook David E. Cooley Margot Cooley Shawn M. Cornelissen Mary C. Cunningham Mary J. Cupit Clara Cutting Cassandra R. Davis Juanita Davis Harvey R. Dean Sharon J. Dean Sue A. DeLage Vicki Demarco Ann J. DeMucha Andrew H. Dervan JoAnn L. Dionne Orazio A. DiRezze

Ted D'pulos Harry W. Edwards Gerald Eising George H. Elsner John D. Engfehr Aaron W. Farmer Roger L. Faust Michael H. Fogarty Alvin H. Fouts Linda L. Fouts Douglas E. Frank Jill Franks Kenneth W. Fussell Gil H. Gallagher Ruth Gatza Carmen A. Gentilcore Joseph A. Gentilcore Leo A. Gorajek Webb Gray Carol M. Green Ernest E. Green David Gruska William Hailer Vicki L. Haley Barbara Hall Theresa M. Hall Catherine M. Hanes Ronald A. Hanes Mary E. Hannah Edward Harbulak Jay A. Harris Marion J. Harris Pecolia Hearns Joan A. Herbert Rita M. Hill Gary P. Hillebrand Donna J. Hollis Jim M. Holubka Joseph W. Holubka Yvonne Hudak Carolyn E. James William R. Jameson William K. Jentzen Christine B. Jeryan Richard A. Jeryan Nancy Johns Frank Jones Greg L. Jones Christopher M. Jordan John Kamstra Siroon Karapetoff Barbara J. Keahl James Kelly Mary Kelly Mary C. Kelly Judith L. Kirsch Norman M. Kirsch Joseph T. Klapec Caroline J. Klassa Calvin D. Knopf George D. Kopp Joyce C. Kopp Jeffrey E. Koslowski Martin J. Kozicki Chris A. Kulick

Brian A. Kutscher

Maureen L. Ladasz

Timothy V. LaPorte Donald E. Larkin Carolyn L. Lashchuk Margaret J. Lavery Adele Ledebuhr Laura Lee Patricia Lendzion Adeline L. Levine Susan M. Lolli Donald G. Lopinski Glenn W. Lysinger Patrick M. MacDonald Helene M. MacMillan Chris Makas Robert J. Maliszewski Paul Mallie Patricia A. Mann Jona Maranian Kathy J. Marx Eileen J. Matuszewski Marion J. Matuszewski Sharon Mazguth Carol F. Mazur Madaline S. McKimmy Joan M. Mechan John C. Meconi Alice Melidosian John M. Merriman Linda K. Merriman Sandra L. Milani George Milkovich Charles R. Mitchell Cheri Montreuil Margaret E. Montrief Kathleen A. Moore George Moroz Nick A. Moroz Tim M. Mort Beverly J. Morton Rosemarie Mouhot Alice A. Mouradian Carole V. Mozeleski Avery B. Namatevs Jessie Near Mary Nebel Sam Norello Marilyn Norgrove Herman L. Norwood Mose R. Nowland Beverly J. O'Neill Gerald L. Otto Adolphus M. Painter Andre J. Palardy Anna M. Palardy Gwen Papp Carole M. Payne Mitchell B. Perlin Barbara Perry Marilyn K. Philipp Orville D. Philipp Christine A. Pociask Jackie A. Poole Judith J. Porch F. Edward Potas Gary T. Powers Ronald H. Priestaf

Jack Reitsma Patricia Reitsma James A. Richter Christy L. Rieberger Ronald E. Rinke Margaret A. Ritter Merritt F. Robertson Linda A. Rodriguez Dale A. Roeseler Geraldine Rudai Jon Santwire Thomas F. Saroglia Lisa A. ScaFidi Michael T. Serra Mary M. Sharrow Miriam Shaw Steve R. Shotwell Alice E. Skelly Glenda M. Slaga Patricia A. Smith David A. Sneary Genevieve Soltau Monica R. Starrett Carol J. Steiner Sue A. Stemas H. Lynn Stringer Norma Swires Bonnie M. Theisen Dave Thomas Constance L. Thompson Ronald V. Tiburzi Gary W. Tisdale Jeanetta M. Toplin Robert T. Topping Irma E. Torres Margaret Tucker Barry T. Tuer **Edward Tumas** Larry Turek Lynda L. Ufer Jim Urbanski Mary Ushman Matthew J. Valant Don Valocik Dona Venne Steven R. Vozella Anthony J. Wade James K. Wagner **Thomas Wagner** Melody E. Walters Grace E. Wangbickler Lee E. Watson David J. Watts Charles Webster Mildred J. Webster Melicent White Frank J. Wiecha Irene M. Wiecha Frank T. Wildasin **Howard Witherspoon** Linda J. Wulff George P. Yee Dolores A. Yesh Richard C. Yesh Kathy Youngheim Dennis Zelazny

Illustration of the 1920s construction site playscape set to open in fall 2013 in Greenfield Village.

A Place in the Village for Any Child to Enjoy

Don and Mary Kosch

Robert Hanna has been the Senior Director of Facilities Management at The Henry Ford for over 15 years. During that time, he's overseen a variety of projects on the grounds — restoring Greenfield Village, the IMAX® Theatre and the Benson Ford Research Center, to name just a few of the bigger ones. But he says none of them is as unique or ambitious as the plans and design for the Village Playscape, currently under construction and expected to be attracting and delighting kids of all ages and abilities by the fall.

"We started working on this concept as early as 2005," Hanna says. "We wanted to have a park that was for all children and make it accessible to kids that had some limited mobility. But we didn't want to make this a place that an able-bodied kid is going to be bored with. You can have some stuff that's fundamentally really good for a disabled kid but not fun for an able-bodied 8-year-old. Our designer used the term 'playability' because he wants

it to be for everyone — and that's our goal: Even a kid with the most challenging disability can still smile when they go through this place."

While plans were refined and various consultants weighed in to insure the project was all encompassing, the quest began to secure the necessary funding. Which is when Don Kosch and his wife, Mary, got involved.

Don is the CEO of the Dearborn Sausage Company, a local institution that has thrived in the city for decades. It's been 66 years now. "And I took it over from my dad 54 years ago," Don says, "Dearborn has been so important to me. I grew up in this town. Been here for 70 years, and to live here all this time and have my business here, it's been great and I want to give back."

Even a kid with the most challenging disability can still smile when they go through this place."

Mary grew up in Garden City and has fond memories of her frequent visits to The Henry Ford as a young girl.

"That was absolutely my favorite field trip every year for school," she says with a laugh. "And I, along with my best friend in third and fourth grade, would pretend that Wilbur and Orville Wright were our boyfriends. Is that ever square and corny? But that's what it was."

"Don and I had lunch every year with Patricia Mooradian [President of The Henry Ford]," Mary goes on, "and she talked about the projects that were under way. We were so inspired by the vision of The Henry Ford, and Don has been inspired by Henry Ford, the man, for years – especially his vision and dedication, not only to the world at large but to his community. So we were already excited to be part of the bigger picture.

"And then when Patricia mentioned that the playscape had been on their radar for a few years but they just didn't have the funding, we started thinking, 'Hmmmm, perhaps that would fit within our vision of the foundation.' "

While Don and Mary are mostly hands off with the day-to-day operations of the family business, they are energetically involved in running the Donald and Mary Kosch Foundation, which was launched 19 years ago with just one purpose in mind.

"The mandate has been to help special-needs kids from day one," says Don, and the foundation has been consistent in its support of a wide array of local institutions that focus on that area, in particular, Oakwood Healthcare's Center For Exceptional Families and Neonatal Intensive Care. And now there's the Kosch's generous gift, which made the Village Playscape a reality.

The playscape will encompass approximately 25,000 square feet and be located in a natural gathering area, adjacent to the carousel and near restroom areas as well as food facilities. As for the space itself, Hanna can barely contain his excitement as he describes all of its features.

"The whole idea is to make it look like an old-fashioned construction site," he says, "like it was in the 1920s. Even the park benches are meant to look like little stacks of lumber. A steam shovel is going to be the centerpiece, and our intention is that kids of all shapes, sizes and abilities can get in there, use their imagination and operate levers that would have been in that piece of machinery at that time."

A fence will encircle the entire area so the kids are completely contained while parents can utilize Wi-Fi access for their phones, tablets or computers. And every space that's in proximity to any of the various stations or features in the park will consist of "playground turf," which provides a soft spot to land for what will surely be those inevitable tumbles and falls.

"When I had children in strollers," says Mary, "there really was need for an area where kids could run around and parents could relax. So I know that moms will especially love it."

The kids will love it too, of course. And all of them will be thanking the Koschs when the Village Playscape opens in the fall. •

Illustration of playscape designed to accommodate all children.

What is The Henry Ford Effect?

It's the impact and inspiration you create through your philanthropic investments. Your generosity helps us nurture a vibrant cultural scene, preserve and increase accessibility of national treasures, and develop innovative learning tools.

Mission Statement

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.

Executive Staff

Patricia E. Mooradian
President
Christian Øverland
Executive Vice President
Denise Thal
Senior Vice President for Operations
& Chief Financial Officer
Spence Medford
Vice President, Institutional Advancement

Board of Trustees

William Clay Ford, Chairman Emeritus
S. Evan Weiner, Chairman of the Board
Gerard M. Anderson, Vice Chairman
Sheila Ford Hamp, Vice Chairman
Patricia E. Mooradian, President
and Secretary
Ralph J. Gerson, Treasurer

Lynn Ford Alandt
Paul R. Dimond
James D. Farley, Jr.
Phillip Wm. Fisher
Edsel B. Ford II
William Clay Ford, Jr.
George F. Francis III
Christopher F. Hamp

Steven K. Hamp Elizabeth Ford Kontulis Richard P. Kughn Richard A. Manoogian Martin Mayhew Lisa A. Payne Alessandro F. Uzielli Ambassador Ronald N. Weiser