

The Henry Ford Effect

IN MEMORY OF

William Clay Ford

1925-2014

It was a phone call Steve Hamp will never forget.

It was 1999 and he was several years into his tenure as president of The Henry Ford, driving home one evening, preoccupied with the massive project he was overseeing—a \$150 million fundraising campaign for the museum and Greenfield Village. The goal was aggressive, three times larger than any solicitation in the history of the institution.

Then that call came in. It was his father-in-law, Bill Ford.

"He said, 'Steve, I want to let you know I'd like to make a gift to your work at the museum,'" Hamp recalls fondly. "And I said, 'That's really terrific, Bill.' I was excited and it was unsolicited. Then he said, 'I want to give you \$25 million.' And I nearly drove off the road."

Hamp pauses here, reflecting on that call and its impact.

"That set in motion and was basically the foundation that allowed us to raise that money," Hamp says, "because Bill's incredible generosity was matched by other members of the Ford family. Of the \$150 million we raised, nearly one-third of it came from family members who followed Bill's example."

Family members like his son, William Clay Ford, Jr.

"My father taught me the importance of family and of giving back to the community from an early age," he says. "One of the reasons he was such a strong supporter of The Henry Ford was because it combines those two things that he believed in so strongly. He was an enthusiastic advocate of The Henry Ford's dual mission of preserving the past and inspiring the future. He had a unique personal understanding of the importance of innovation and American ingenuity and wanted to pass those gifts along to future generations."

Today the results of Mr. Ford's generosity and vision can be seen and savored in virtually every corner of the grounds.

"It meant the entire rebuilding of Greenfield Village," Hamp says, "adding the academy, building the research center, the new roof, adding air conditioning, the IMAX Theatre, a lot of the physical changes and defining elements that are present in the institution today."

William Clay Ford was the longest-standing Chairman of the Board of The Henry Ford, holding that position for 38 years, from 1951 to 1989. He was also the largest donor in the history of the institution and at the time of his passing was Chair Emeritus, serving the place he loved so much for a total of 63 years.

"When he became the chairman in 1951, it was just a few years after his grandfather, Henry Ford, passed away," says Patricia Mooradian, the President of The Henry Ford. "He recognized very early on the significant educational role that the institution played. And he also recognized the importance and nature of the collection and what that represented to American progress and innovation. That recognition set us on the path to what we are today, and his unwavering generosity over the years insured our ability to transform."

"It was in his bones, his DNA," Hamp says. "So you couldn't paint a picture of someone who was more deeply involved, more emotionally attached, more loyal and more dedicated to the place that he completely loved."

Mr. Ford's connection went all the way back to the earliest days of the institution, soon after it was founded by his beloved grandfather in 1929. They were especially close: Henry Ford once disappeared during a family Christmas party to shoot at paper targets with his youngest grandson, affectionately known to all as Billy. He roller-skated and rode bicycles in the Great Hall and at age 10 learned to drive a Model T on the grounds, sitting on his grandfather's lap as they explored the countryside. He enjoyed telling the story of the day a police officer pulled them over for, in his words, "driving like a bat out of hell." Neither had a license. The officer didn't issue a ticket but did call Henry's wife, Clara.

When grandfather and his charge arrived home, Mrs. Ford was ready for them.

ARTICLE CONTINUES ON PAGE 2

IN THIS ISSUE

The MacAllisters: A Love for Lotus Racing + A Tradition of Giving

Clara Bryant Ford Society

Passion + Participation From Staff and Volunteers

Financial Report and Donor Roll

Philanthropy & Environment: The Mission of Erb Family Foundation

OnInnovation

Visionaries thinking out loud.

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.

Learn more @ **ONINNOVATION.COM**

PAGE 2 →

PAGE 3 →

PAGES 4-11 →

PAGE 12 →

THE MACALLISTERS:

A Love for Lotus Racing + A Tradition of Giving

It was May 31, 1965, at the Indianapolis Motor Speedway, the day a driver from Scotland named Jim Clark won the 49th running of the Indy 500. It was also the day that a 9-year-old boy sitting in the stands first became infatuated with auto racing and in particular the winning car Clark was driving—a Lotus 38/1 powered by a specially designed Ford V-8 engine.

“The green and yellow color scheme was the best in the field,” says Chris MacAllister, fondly recalling that day nearly 50 years ago. “The way it looked at the 500 compared to all the other roadsters magnified that yellow and green contrast. So for a 9-year-old kid, it was cooler looking than the big old dinosaur roadsters. This car had a better shape, more aerodynamics, those neat pipes sticking out.”

And Chris was equally fascinated and impressed by the man behind the wheel of the car.

“There was a lot to like about Jim Clark,” Chris says. “First of all, he was Scottish, like me. He was a great sportsman; you never saw him do anything impolite or uncouth. He was gracious, friendly, modest, a natural talent and just a great all-around role model.”

From that day on, Chris became a fan—of Clark and racing, starting with go-karts, graduating to motorcycles and finally into racing cars as soon as he was able to drive. He also began working his way up the ladder at the family business, now serving as president of Indiana-based MacAllister Machinery Company and Michigan Tractor and Machinery.

Chris MacAllister (in helmet) passed on his love for racing to his son Alex.

Chris owns and races a sizable collection of his own cars. Among them are a Ferrari 312 T2/026, a Porsche 917 and a Ford GT40. But he says the most significant of them all is the renowned Lotus 49, which Clark drove to victory in the car’s debut in 1967.

“I’ve tried to collect cars that not only look good but have been successful in their day,” Chris says, “with an individual chassis that has good provenance. So it’s kind of a three-pronged criteria.”

The impressive inventory of cars also provides a long-standing joke between Chris and his 23-year-old son Alex, who’s been bugging his dad since his teenage years for the keys to various vehicles. “I’ve tried to borrow the GT40 a couple times and got turned down,” Alex says with a laugh, “but I continue to ask for the unattainable cars.”

For Chris (left) and Alex MacAllister, visits to tracks like Watkins Glen on a race weekend provide special memories that last a lifetime.

“You need to support those causes in which you are interested or involved. That’s when you really make a difference.” —Chris MacAllister

Like father, like son. Alex caught the racing bug around the same age as his dad.

“It’s something I grew up with,” Alex says. “It’s always felt like it’s what we do together and it’s been enjoyable for both of us. And it was memorable for me when I was young because whenever we did get to go to the racetrack, it was always loud, smelly and impressive.”

ARTICLE CONTINUED FROM PAGE 1

In Memory of William Clay Ford

The story is telling, because it illustrates not only the strong bond that existed between Henry Ford and his grandson but also the spirit and sense of adventure young Billy clearly inherited from his grandfather.

Before long, Billy would take his first airplane ride in a Ford Tri-Motor, a three-engine “Tin Goose” piloted by Charles Lindbergh, then world-renowned for his solo flight across the Atlantic Ocean to Paris.

In Ford’s World War II Navy preflight school, he joined hundreds of other cadets, identified only by a number slapped on their backs, in a grueling obstacle course. He finished first, one of the proudest achievements of his life.

“Without anyone knowing my name or who I was or whether I had a dime,” he recalled years later. “I did it on my own.”

Ford attended Yale, was elected captain of both the tennis and soccer teams and worked diligently at becoming a scratch golfer. When he returned home from New Haven for the summers, he loved working on the Rouge River assembly line, joining the family business officially in 1949. He ran Ford Motor Company’s design committee for 32 years and was the creative mind behind the development of his pet project, the 1956 Lincoln Continental Mark II, considered one of the most iconic and beautiful cars ever produced.

And, of course, there are the Detroit Lions, the NFL team he purchased in 1964. In a business where owners’ gigantic egos are standard and turmoil is commonplace, Ford was revered for his loyalty, honesty, kindness and a special ability to make anyone he encountered feel completely at ease.

“It was always interesting for me to watch how utterly disarming this man was,” Steve Hamp says. “He was incredibly friendly and funny. He had a wonderful sense of humor. Just a terrific man who will be missed by many, many people, including his family, forever.”

But he’ll never be forgotten. And the Great Hall at The Henry Ford, where young Billy once roller-skated and bicycled under the watchful eye of his grandfather, is now known as the William Clay Ford Hall of American Innovation.

“He didn’t ask for that,” Hamp says. “He never asked for accolades. He didn’t want any acknowledgement of the monies he gave. But we had to do something. He was there at the creation of this institution, and he had a great sense of stewardship for it. So it’s nice to let everyone know how deep and profound his touch was. He was a wonderful spirit.”

Clara Bryant Ford Society

Last fall, a luncheon in the Lovett Library was held to honor the Clara Bryant Ford Society. Its membership is reserved solely for those generous donors who have made planned or legacy gift commitments to The Henry Ford. Eight society members were in attendance, as well as Patricia Mooradian, President of The Henry Ford, and Vice President Spence Medford.

For more information on planned or legacy gifts, contact Spence Medford: **313.982.6016** or **spencem@thehenryford.org**

Front row: Richard and Christine Jeryan; Spence Medford, Vice President of The Henry Ford; Patricia Mooradian, President of The Henry Ford; Edwina Simpson and Pam Loren. Back Row: Larry Turek, Robert Turek, Mary Lou Burke and Steve Vozella.

STAFF + VOLUNTEER CAMPAIGN

Passion + Participation From Staff and Volunteers

All Staff Conference Photo 2014.

The

Staff and Volunteer Campaign at The Henry Ford is not only a wonderful success story but also a compelling example of the impact the institution has on anyone who walks through its doors—in particular those who work here.

Our full- and part-time staff members, together with our loyal volunteers, recently donated well over \$100,000 to the Annual Fund through the Staff and Volunteer Campaign.

In most years, the Staff and Volunteer Campaign has over 50 percent participation, which is very good. The campaign has always been about participation, never about the amount.

Alex also followed Chris into the family business, establishing the fourth generation of dealer principals at MacAllister Machinery.

And now the MacAllisters have honored Jim Clark’s historic victory at Indianapolis by joining a very exclusive circle of donors. With their gift of \$25,000 to The Henry Ford’s Racing in America exhibition, they became members of the Fellowship of the Lotus and took home a piece of racing history—literally: one of just 82 commemorative one-ounce vials of the original motor oil cap fuel from Clark’s victorious Lotus-Ford 38/1.

“It was really a no-brainer,” Chris says. “The Henry Ford is such an interesting place, and Henry Ford himself was an inveterate collector. We identify with that because we collect a lot too. A lot of other museums aren’t really into preservation. They just collect and display. But The Henry Ford goes way beyond that. And it’s eclectic, about American life, so there’s a preservation component that’s very important to me.”

“We’re a school bus dealer,” he continues. “We sell Bluebird buses. And the very first Bluebird bus ever built is where? It’s not in the Bluebird factory; it’s in The Henry Ford. So when you’re interested and enjoy going to a place like that, it’s easier to support. The appeal to me was the connection to The Henry Ford and its race history. So if you can help in a certain area where you really got a thrill, that makes it even better.”

Chris learned all about the importance of philanthropy from his father, P.E. MacAllister, renowned in Indianapolis for his civic and charitable activities, particularly in the arts.

“We can sum it up by saying Chris makes the money and his father gives it away,” Chris says with a chuckle. “But he always told me you need to support those causes in which you are interested or involved. That’s when you really make a difference.”

And participate they do, in large part because every day they get a firsthand, intimate look at what The Henry Ford means to so many people.

“I think because we see that on a daily basis, it makes us more committed to the institution,” says Betty Speyer, whose full-time role at The Henry Ford is Marketing Manager/Consumer Engagement, but she also served as staff co-chair of the campaign. “All of us want to make sure that the institution continues for years and generations to come,” Speyer says, “because there are so many more people to have that wonderful experience.”

That sentiment is heartily endorsed by Richard and Christine Jeryan, whose connection to The Henry Ford goes back to the day they were married in the Martha-Mary Chapel. Now the couple has come full circle, serving as volunteer campaign co-chairs.

“We’re cheerleaders,” says Richard, an engineer who retired from Ford in 2006 and began volunteering at the museum soon after. “What we try to do is help people understand the important role the volunteers play within The Henry Ford and the importance of not only the donation of their skills, time and talents but also of the money in their wallet to the operation and success of the mission of the museum.

“The story that The Henry Ford tells is really an important one,” he adds, “both on a local and national level—and by contributing to its operation, the donors promote the mission. You really never know what small thing will trigger a whole career in a child. So these contributions, large and small, make a difference. And that’s one of the points we try to emphasize: By making these contributions, by participating in the program, they make a difference and

ARTICLE CONTINUES ON PAGE 4

STAFF + VOLUNTEER CAMPAIGN

that difference is really important to the people who come to The Henry Ford."

"Museums are chronically underfunded," says Christine, "and I think unfortunately a lot of people don't recognize that they aren't supported by tax dollars or by government funding. So what we try to do is make people aware of what The Henry Ford has to offer and then hopefully, if we can get them there and see all the treasures that are there, they'll recognize that supporting it with membership or contributions is something they're really passionate about doing."

And passion for the institution and all it means is the one quality that is shared by everyone who works here.

"That's why I give," says Betty Speyer. "Because we have the privilege of working here, we get to see on a daily basis the impact our institution has on visitors and our members."

Richard Jeryan agrees, adding that the generosity of staffers and volunteers also has an important ripple effect.

"The percentage of people who participate is really important when The

ARTICLE CONTINUED FROM PAGE 3

"You really never know what small thing will trigger a whole career in a child. So these contributions, large and small, make a difference."
— Richard Jeryan

Henry Ford goes to other institutional donors," he says, "because it makes an impression about the level of commitment that both the paid staff and volunteers have."

"So when you actually give," says Speyer, "you kind of own a little piece of it; you have a sense of ownership and involvement in the institution. It says what you think and feel about the importance of the institution, and it makes you feel good that you're part of it, a part owner of what's going on here."

Last year celebrated the 2nd annual National Day of Courage, thanks to the generous support of our donors, and revealed the Rosa Parks Commemorative Stamp honoring her centenary. Pictured: Deputy U.S. Postmaster General Ronald A. Stroman; U.S. Rep. Gary Peters; Elaine Eason Steele, who was Mrs. Parks' assistant; U.S. Rep. John Conyers, Jr.; Darlene Clark Hine, historian and educator; and The Henry Ford President Patricia Mooradian. Photo credit: Gary Malerba

Financial Report and Donor Roll

Operating Revenue (in thousands)	2013	2012
Admissions	\$12,110	\$14,676
Membership	5,224	6,219
Restaurants & Catering	10,913	12,231
Retail	1,393	1,680
Other Earned Income	5,870	7,297
Gifts & Contributions	3,937	3,191
Investment Income	13,373	13,296
Other	1,596	1,498
	\$54,417	\$60,088
Operating Expenses		
Program	\$45,354	\$46,289
Administrative	5,960	6,083
Development & Membership	2,672	2,727
	\$53,986	\$55,099
Capital Investments	\$403	\$1,136
Capital Reserves	-	3,500
Surplus (Deficit) **	\$28	\$353

Fundraising expenses as a percentage of total revenue:	4.91%
Fundraising & administration expenses as a percentage of total revenue:	15.86%

**Excludes depreciation.

Thanks! THE HENRY FORD HAD A TRULY WONDERFUL YEAR IN 2013!

Over 1.65 million people passed through our doors, a number that was undoubtedly bolstered by some significant milestones—most prominently our celebration of Henry Ford's 150th birthday, as well as our remembrance of the 50th anniversary of the assassination of JFK, and Designing Tomorrow: America's World Fairs of the 1930s.

On the pages that follow, we are delighted to acknowledge and thank everyone who contributed to The Henry Ford in 2013. 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.

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
- 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
- Estates of Henry Austin and Waleta Clark
- Estate of Shirley E. Cook
- Estate of Margaret Cooper
- Estate of Kenneth J. Coran
- Estate of Marion Ara Cusimano
- Maryann Cszimansky
- 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. & Mrs. Reginald Harnett
- Jon D. Hartman
- Leonard Hitz
- Estate of Sidney G. Hughes
- Estate of J. Jordan Humberstone
- Richard and Christine Jeryan
- Estates of J. Alford Jones
- Beverly J. Joyce
- Estate of William Kelly
- Penny Klai
- Amy LaBarge and Ron Beeber
- Richard Lambrecht
- Gretchen Renee Lawrie
- Carrol Lewis

- Jerome Lothamer
- Estate of Barbara Ann Maher
- Estate of Louise S. Marshall
- John W. Mazzola
- W. Clark Miller
- 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
- Ralph E. Saleski and Irene Saleski Trust
- Estate of Panagonia Mary Schistos
- Estate of William Warren Shelden
- Estate of Bruce Simpson
- Edwina Simpson
- Gilbert Stewart
- Estate of Edwina Surdyk-Mitz
- Larry P. Turek
- Robert J. Turek
- Steve Vozella
- Ambassador Ronald N. Weiser
- Estate of Arthur A. Wiese
- Estate of Reamer W. Wigle
- Estate of Carl Alois Wolf
- Estate of Dorothy O. Zink
- Estate of John Zyntarski, Jr.

Donors in 2013

We sincerely thank all of our members and donors whose contributions enable The Henry Ford to continue to grow and build on its heritage, 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, 2013, and December 31, 2013. If we have omitted a name or otherwise erred, please accept our apology 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 (t)
- Ms. Mary Lou Burke
- Community Foundation for Southeast Michigan
- Cynthia and Edsel B. Ford II (t)
- Mr. and Mrs. William Clay Ford (t)
- The Fred A. and Barbara M. Erb Family Foundation
- Harvey Firestone, Jr. Foundation
- Ford Foundation
- Ford Motor Company Fund
- Donald and Mary Kosch Foundation
- Masco Corporation Foundation

- Mr. John W. Mazzola
- Roger S. Penske
- The Kresge Foundation

\$25,000-\$99,999

- Anonymous
- Alberici Constructors, Inc.
- Mr. Michael J. Choffnes (v)
- DTE Energy Foundation
- Mr. and Mrs. James D. Farley, Jr. (t)
- Ford Motor Company Archives
- Mr. Dario Franchitti
- Mr. and Mrs. Steven K. Hamp (t)
- Mr. and Mrs. Morton E. Harris
- Mr. and Mrs. Charles P. Kontulis Fund (t)
- Richard and Linda Kughn (t)
- Richard and Jane Manoogian Foundation (t)
- Michigan Council for Arts and Cultural Affairs
- Rolex Watch U.S.A., Inc.
- Ralph E. Saleski and Irene Saleski Trust
- The Elizabeth, Allan and Warren Shelden Fund
- Mr. and Mrs. S. Evan Weiner (t)
- Matilda R. Wilson Fund

\$10,000-\$24,999

- Anonymous
- Mr. and Mrs. Gerard M. Anderson (t)
- Barton Malow Company Foundation
- Ambassador and Mrs. Stephen F. Brauer
- William Davidson Foundation
- Edward C. Levy Co.
- Fidelity Charitable Gift Fund
- Phillip and Lauren Fisher (t)
- Mrs. Anne Ford
- William Clay Ford, Jr. and Lisa V. Ford (t)
- Dean and Aviva Friedman/Real Integrated
- Gonzalez Production Systems
- Oliver Dewey Marcks Foundation
- Mr. and Mrs. Peter C. Morse
- Ms. Lisa Payne (t)
- R. H. Bluestein & Co.
- Mr. Gilbert L. Stewart (d)
- The Brinker Group
- Thomas Tipi (d)
- Larry Turek (v)
- Robert J. Turek (v)
- USDA Forest Service
- Alessandro and Kimm Uzielli (t)
- Gerard & Luanne Waldecker

\$5,000-\$9,999

- Mr. Floyd E. Alberts
- Mr. and Mrs. David J. Andrea
- Mr. and Mrs. William W. Boeschstein
- Colina Foundation
- Continental Automotive Systems, Inc.
- Dr. Betty S. Chu & Mr. Navot Shores
- Ernst & Young, LLP
- Mr. and Mrs. Ralph J. Gerson (t)

- Ms. Patricia A. Heftler
- Honigman Miller Schwartz and Cohn LLP Fund
- Hudson-Webber Foundation
- Mr. Christopher Locke
- Mr. and Mrs. Chris MacAllister
- Mr. and Mrs. James J. Padilla
- The Karen & Drew Peslar Foundation
- Tides Center
- Richard E. and Patricia L. Robertson
- Mr. Chris J. Rufer
- Ambassador and Mrs. Ronald N. Weiser (t)
- Karen Wilson-Smithbauer
- Mr. Peter Windsor
- The Generation IV Charitable Trust

\$2,500-\$4,999

- Adesa, Inc.
- Ms. Diane Bancroft
- Beyster Family Foundation Fund IV at The San Diego Foundation
- Donald R. and Rosemary Brasie (v)
- Mr. and Mrs. Gregory A. Clark
- Community Foundation for Oceana County
- Mr. and Mrs. Gorman Culver
- Ray and Deborah Day
- The Gilmour-Jirgens Fund
- Clarence and Jack Himmel Foundation
- James and Lynelle Holden Fund
- Mr. and Mrs. Paul Holzschuher
- Mr. and Mrs. Ronald N. Kudra
- A. F. LaBarge (v)
- Amy LaBarge and Ronald Beeber (v)
- Mr. and Mrs. Lance R. Leonelli (v)
- Ms. Sheri Mark and Dr. Abe Slaim
- Mr. and Mrs. Martin R. Mayhew (t)
- Mr. Jerome C. McManus
- Mr. and Mrs. J. Spencer Medford (e)
- Mr. Rex A. Miller & Mrs. Joan Miller
- Patricia E. Mooradian (e) (t)
- Jim and Carol Moore
- Lawrence G. Morawa and Alyene C. Morawa
- Gerald Nosotti
- Maura and Christian Øverland (e)
- Mr. Carl A. Schiele
- Ms. Nancy M. Schlichting
- Mr. and Mrs. R. Thomas Snyder
- The Ideal Group
- Mrs. Richard C. Van Dusen
- Jane and Frank Warchol Foundation
- Mildred and Charles Webster (v)

\$1,000-\$2,499

- Anonymous
- Ms. Sonya Ackman and Mr. Jonathan Schwartz
- Mr. and Mrs. Theodore Adamczyk
- Colina Foundation
- Mr. Terence E. Adderley
- Mr. and Mrs. Robert L. Anthony IV
- James and Barbara Armiak
- Jon E. Barfield and Vivian Carpenter
- Barfield

Mr. Richard A. Barston
 Lt. Col. Paul R. Beck
 Mr. and Mrs. Howard G. Behr
 Mrs. Carolyn Benitez and Ms. Beth Reese
 Delores Bergin
 Mr. Christopher L. Betleja
 Mr. and Mrs. Denis L. Bork
 Mary and George Bucher
 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
 Kathy Cline (e)
 John and Nancy Colina
 Tom, Gail, and Sabrina Costello
 Mr. Chuck Covington
 Danny and Amy Cox (e)
 Mr. and Mrs. Richard M. Cundiff
 Betsy Cushman
 Ms. Suzanne Dalton and Mr. Clyde Foles
 Ms. Shirley Damps (e)
 Daniel Foundation Inc.
 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
 Mr. and Mrs. Brian DiBartolomeo
 Paul and Constance Dimond (t)
 John and Eleanor Dolega
 Lillian and Joseph Durecki
 Richard and Carol Durling
 Sarah and Tony Earley
 John and Debbie Erb
 Barbara and Alfred J. Fisher III
 Mr. and Mrs. Michael W. Fitzpatrick
 Ethel and James Flinn Foundation
 Mr. Robert Flucker and Ms. Robin Di Meglio
 Mr. Albert B. Ford
 Gerry & Laura Fournier
 Mr. and Mrs. Dale Frenkel
 Mr. and Mrs. Eugene A. Gargaro, Jr.
 Mr. and Mrs. Gregory T. Garr
 Scott and Jackie Gentry (e)
 Dennis & Nancy Gershenson
 Russ Gibb
 Mr. and Mrs. Jerry Goodwin
 Mr. and Mrs. Kevin I. Green
 Mr. and Mrs. D. Dale Greer
 Mr. Michael F. Hamp
 Mr. Peter K. Hamp
 Mr. Christopher F. Hamp (t)
 Terri Haranczak
 David and Cynthia Hempstead
 Thomas and Lois Hill
 Mr. and Mrs. Paul C. Hillemonds
 Mr. Dennis Hines
 Robert E. & Mary E. Hlavaty
 Jonathan Holtzman
 Dr. Charles K. Hyde
 Mr. and Mrs. Ira Jaffe
 Richard and Christine Jeryan (e)
 John & Tresa Jex, Jr.
 Mary and Kent Johnson
 Mr. Philip Kalan
 Jim and Mary Kelly (v)
 Mrs. Carol Kilway
 Dr. Joseph Kingsbury and Ms. Denise Aho
 Mr. Philip Kintzele and Ms. Mary Irwin
 Ms. Susan Kornfield
 Mr. Tom LaBarge
 Mrs. Ona L. LaButte
 Patricia and J. Michael Landrum (d)
 Bernadette L. Lane
 Mr. and Mrs. Brian Leary
 Mr. Mark Lebioda and Ms. Janet Yeager
 Mr. Allan Leonard and Mr. Lee Becker
 Mr. Edward Levy, Jr. and Ms. Linda Dresner Levy
 Chris and Labrini Liakonis
 Joseph and Suzanne Lile
 Lisowsky Family
 Michael and Alice Maher
 Dr. and Mrs. Alvin Majewski
 Mr. and Mrs. John E. Malloure
 Christopher and Shannon Marold
 Wendy and Gary Meyer (e)
 Mr. and Mrs. Eric Michalak
 Mr. and Mrs. Raymond Mickiewicz
 Dr. Robert Miller and Dr. Mary Jo Miller
 Byron & Patricia Moitozo (e)
 David and Sally Montera
 The Moroz Boyz (e)
 Mr. and Mrs. Richard G. Mosteller
 Ms. Claudia Nesbitt
 Brent Ott & Dean Daniels (e)
 Mrs. Martha Ann Ottolini
 Mr. John M. Patrick
 Dennis E. Pederson, Cody Williams,
 Chris Edelbrock and David Stinchi
 Mr. John B. Pellegrino

Peter Basso Associates, Inc.
 Mr. and Mrs. Michael B. Pickel
 The Edward J. Podorske Trust
 Mr. and Mrs. Anthony J. Powers
 Ms. Waltraud E. Prechter
 The Meyer and Anna Prentis Family Foundation, Inc.
 James A. Rankine (e)
 Mr. Frank Richards and Ms. Chin-Chan Chu
 John and Marilyn Rintamaki
 Joyce Ann Rowley (e)
 Mr. and Mrs. Peter F. Salamon, Jr.
 Dr. and Mrs. Krishna K. Sawhney
 Mr. and Mrs. Walter J. Scherer
 Dr. Martha R. Seger
 Mr. and Mrs. Joseph Shureb
 Sidock Group
 Mr. and Mrs. William I. Sikora
 Mr. and Mrs. Aaron M. Sikora
 Edwina M. Simpson
 Robert and Suzanne Smillie
 Mr. and Mrs. Darryl J. Snabes
 Mr. Howard J. Spangle
 Mr. and Mrs. Al C. Stephenson
 Lora L. Stitman
 Duane and Sheila Tarnacki
 Bradley L. and Simone Himbeault Taylor
 Mr. and Mrs. John E. Taylor
 Mr. and Mrs. Bruce E. Thal
 The Schwab Fund For Charitable Giving
 Millie and Will Thomas
 United Jewish Foundation
 Mr. and Mrs. Thomas M. Upton
 Jim and Emilie Van Bochove (e)
 Sandra and James Vandenberghe
 Ms. Amanda Van Dusen and Mr. Curtis Blessing
 William P. & Susan H. Vittoe
 Marge and Tony Wade (v)
 Mr. and Mrs. Toney Wade
 Ronald Wagner & Ava Wagner
 Walker-Miller Energy Services, LLC
 Captain Joseph F. Walsh (e)
 Mr. and Mrs. Dan Walters
 Mr. John J. Wasilewski
 Ms. Susan R. White
 Shauna and Kevin Wilson (e)
 Mrs. Alicia J. Winget
 Cathy & Joe Wolford (e)
 World Heritage Foundation/"The Prechter Fund"
 Young Woman's Home Association
 Mr. and Mrs. Douglas Zakolski
 Ms. Marilyn A. Zoidis (e)

\$500-\$999

Shirley and William Arcy
 Mr. Roger D. Arnett
 Dr. John Arnold and Dr. Wendy Soubel
 Mr. and Mrs. Richard Behr
 Mr. and Mrs. Richard J. Bingham
 Katey M. Brown (e)
 CultureSource
 Nicole & Jesse Eisenhuth (e)
 Rick Enright (e)
 Mr. and Mrs. Cameron L. Fink
 George and Elaine Francis (t)
 Ms. Darci Goodman
 Robert E. Hanna (e)
 Ms. Patricia Hinojosa
 Mr. Leonard J. Hitz
 Joseph and Jean Hudson
 Mr. and Mrs. Edward L. Kaplan
 Josie & Tom Kavanagh
 Carol Kendra and Erica Zazo (e)
 Ms. Sandra Lee Kyte (e)
 Dr. Lucia A. Leone
 Mr. Robert B. Mackey
 Mr. Douglas P. Marsh
 Leslie A. and Cynthia R. Miller (e)
 Mr. and Mrs. David J. Montera
 John C. Neilson (e)
 Mr. and Mrs. Richard G. Nelson, Jr.
 Ms. Lisa A. Olsen
 Fred and Bonnie Priebe (e)
 Mr. and Mrs. Benjamin Rhodes
 Ms. Lois J. Ryan
 Rebecca Sue South (e)
 Ms. Bethany G. Stawasz
 Mr. and Mrs. Stephen P. Veresh (e)
 Carolyn Ward & Al Redding (e)
 Larry Watson (e)

\$250-\$499

Anonymous
 Mr. and Mrs. Joseph W. Ammon
 Mr. Krishman Anantharaman and Ms. Apana Joshi
 Mr. and Mrs. R. D. Anderson
 Terri Anderson (e)
 Mr. and Mrs. Michael Benner
 Mr. and Mrs. John Bernardi (e)
 Beverly Butler (v)

Michael and Jeanne Butman (e)
 Michael and Odelle Cadwell (e)
 Mrs. Rebecca Coyle
 Harvey and Sharon Dean (v)
 Mr. and Mrs. James C. Demmer
 Christina M. Dodge (e)
 Tracy Donohue (e)
 Lish Dorset & Nick Britsky (e)
 Brian James and Jody Egen (e)
 Vickie L. Evans (e)
 Mr. John C. Fellows
 Maxine and Stuart Frankel Foundation
 Mr. and Mrs. Peter A. Gaecke
 Dr. and Mr. Edward R. Garcia-McDonnell
 Ms. Patricia Gosik
 Mr. Richard Harkness
 Gregory Harris (e)
 Joanie Helgesen (e)
 Terry and Margaret Hoover (e)
 Ms. Bapuraj Jayapalli
 Mr. Donald Jesmore
 Mr. Timothy E. Johnson (e)
 Elaine Kaiser (e)
 Ms. Suzanne Kosacheff
 Ms. Helene Lacoste and Mr. Bernd Barthel
 Mr. and Mrs. Richard W. Lambrecht, Jr.
 Laura and Kevin Laws (e)
 Dr. Janet Levine and Mr. Ellsworth Levine
 Ms. Christal Lewandowski
 Martha Lobdell (e)
 Terri McKay (e)
 Cindy Melotti (e)
 Mr. and Mrs. Eugene A. Miller
 John A. Monosky (e)
 Kathleen Moore & Roger Faust (e)
 Mike Moseley (e)
 John Newgren
 Mr. and Mrs. Richard L. Norling
 Mr. and Mrs. Fred Ong
 Mr. and Mrs. David K. Page
 Mr. and Mrs. Thomas S. Palermo
 Francesca Patricia Payne
 Angela and Scott Pelc (e)
 Nicole D. Riggs (e)
 Bernard and Janene Ringwelski
 Mr. and Mrs. William Romanski
 Mr. John F. Salvaterra
 Al Savage (e)
 Dan Schneider (e)
 Mr. and Mrs. Frank W. Schupra
 Mr. Marc A. Schwartz
 Ms. Susan L. Shirkey
 Ms. Roberta M. Shortt (e)
 Mr. and Mrs. Leonard W. Smith
 Betty Speyer (e)
 Ms. Tonia J. Sylvester
 Thrivent Financial for Lutherans
 Mr. and Mrs. Gary Torgow
 Dr. Phyllis A. Vallee
 Bob Webber (e)
 Nancy C. Wolter (e)
 Mr. Robert E. Wurtz

►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
 Delta
 DTE Energy Foundation
 Cynthia and Edsel B. Ford II on behalf of the Henry Ford II Fund
 Eleanor & Edsel Ford Fund
 Ford Foundation
 William Clay 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
 Silicon Valley Community Foundation
 The Skillman Foundation
 Unisys Corporation
 Ambassador and Mrs. Ronald N. Weiser
 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
 Comerica Bank
 Mr. Richard Cook
 The Fred A. and Barbara M. Erb Family Foundation
 Farmer Jack/A & P Supermarkets
 Mr. and Mrs. David T. Fischer
 Walter & Josephine Ford Fund
 Mr. William H. Gates III
 Macy's
 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
 Alberici Foundation
 The Alix Foundation
 Maggie and Bob Allesee
 American Automobile Centennial Commission
 explore.org, a direct charitable activity of the Annenberg Foundation
 Aristeo Construction Co.
 Association of Science Technology Centers
 AutoNation, Inc.
 Bauervic-Paisley Foundation
 Mr. and Mrs. William W. Boeschensein
 R. H. Bluestein & Co.
 Estate of Frederick Bonacker, Jr.
 Borman's, Inc.
 Bridgestone/Firestone Americas Tires Operations
 The Brinker Group
 The Fred and Margaret Brusher Family Collection
 Mary Lou Burke
 Carpenters 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
 Exhibit Works, Inc.
 FabriSteel Holdings Inc.
 Fayez Sarofim & Co.
 Phillip and Lauren Fisher
 Mrs. Anne Ford
 Mrs. Charlotte M. Ford
 Walter (d) and Roxanne Ford
 Ford Motor Company Archives
 GE Foundation
 General Motors Foundation
 The Gilmour-Jirgens Fund
 Guardian Industries Corp.
 Mort & Brigitte Harris Foundation
 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

Michigan Laborers-Employers Cooperation & Education Trust
 Funds: Laborers Local 1076 LECET, Laborers Local 1191 LECET, Laborers Local 334 LECET, Michigan LECET
 Oliver Dewey Marcks Foundation
 Mr. John W. Mazzola
 Meritor
 Michigan Economic Development Corporation
 Mr. and Mrs. Peter C. Morse
 National Association of Manufacturers
 National City Bank of Michigan/Illinois
 New Economy Initiative for Southeast Michigan
 Popular Mechanics
 PricewaterhouseCoopers L.L.P.
 PRIMECAP Management Company
 Dean and Aviva Friedman/Real Integrated
 Mr. and Mrs. R. Thomas Snyder
 Governor and Mrs. Richard D. Snyder
 Team Detroit
 The Americana Foundation
 The Ghafari Companies
 The Goodyear Tire & Rubber Company
 The Gordy Company
 The Northern Trust Company
 Toyota Motor Sales, USA, Inc.
 Village Antiques Show
 Visteon Corporation
 Colonel John von Batchelder
 Wayne County
 Mr. and Mrs. S. Evan Weiner
 WFD
 Mrs. Kathleen R. Willaert
 Mrs. Richard E. Williams
 Dorothy Zink Estate Trust

\$50,000-\$99,999

Alberici Constructors, Inc.
 Albert Kahn Associates, Inc.
 American Truck Foundation
 Anonymous
 Mr. and Mrs. Gerard M. Anderson
 Richard and Susan Anderson
 Jon E. Barfield and Vivian Carpenter Barfield
 Barton Malow Company Foundation
 Bonhams & Butterfields
 Booth American Company
 Mr. and Mrs. Paul Borman
 Mr. and Mrs. Stuart Borman
 Bridgestone/Firestone, Inc.
 Philip & Betsey C. Caldwell Foundation
 The Coca-Cola Company
 Construction Association of Michigan
 Detroit Regional Chamber
 DFCU Financial
 Edward C. Levy Co.
 Ernst & Young, LLP
 Mr. and Mrs. James D. Farley, Jr.
 Fetzer Institute
 Ms. 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 Systems N. America LLC
 Amy LaBarge and Ronald Beeber
 Mercedes-Benz of North America
 Michigan Department of Career Development
 Michigan Humanities Council
 W. Clark Miller
 MITA
 Motown Record Company, LP
 Mr. and Mrs. James J. Padilla
 Perich + Partners LTD.
 Donald E. & Jo Anne Petersen Foundation
 Royal Roofing Co., Inc.
 Mr. Chris J. Rufer
 Ms. Eleanor B. Safford
 Edwina M. Simpson
 Strategic Staffing Solutions, Inc.
 Mr. and Mrs. John M. Sullivan, Jr.
 Texaco Philanthropic
 The Mannik & Smith Group Inc.
 ThyssenKrupp Budd Co.
 TRW Automotive
 TRW Foundation
 Union Pacific Corporation
 USDA Forest Service
 Alessandro and Kimm Uzielli
 Wade-Trim
 Gerard & Luanne Waldecker
 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. Fred C. Brandenburg
 Ms. Michelle Brennan
 Mr. and Mrs. A. Douglas Brim
 Mr. and Mrs. Leland M. Brimhall
 Mr. and Mrs. David Bruno
 Mr. and Mrs. Henry E. Budesky
 Mr. and Mrs. John N. Chudyk
 Ms. Judith K. Clay
 Ms. Jackie Cooney
 Ms. Tara Crake
 Ms. Sally Crutcher
 Ms. Helen Daszkiewicz and Ms. Valerie Lazar
 Ms. Angela Dayfield and Ms. Dolores Jones
 Mr. and Mrs. Stuart deGeus
 Mr. and Mrs. John E. Demmer
 Mr. Thomas Erikson

Dr. and Mr. Edward R. Garcia-McDonnell
 Mr. and Mrs. James Gibbs
 Mr. and Mrs. Jerry Goodwin
 Ms. Gail Halderman
 Dr. and Mrs. Shehadeh K. Harb
 Dr. Jean M. Holland
 Ms. Sherry Jackson
 Mr. and Mrs. Kent J. Johnson
 Edie and Frederick 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
 Mr. and Mrs. David M. Kuznicki
 Mr. and Mrs. Robert M. Lawrence
 Dr. Lucia A. Leone
 Ms. Carol Little and Mr. James Stephen
 Dr. Daniel Little & Dr. Bernadette Lintz
 Mr. J. Mays
 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
 Mr. Richard Orr and Ms. Rachel Frasure
 Mr. and Mrs. Daniel L. Peterson
 Mr. Gary Romeyn
 Mr. and Mrs. Dennis L. Rule
 Mr. Arthur Runyon and Ms. Elizabeth Mann
 Ms. Beth Schmackers
 Mr. and Mrs. Carl V. Schmult, Jr.
 Mr. Fred Secrest and Ms. Stephanie Secrest
 Mrs. Deborah A. Sellars
 Mr. James Sepesi and Ms. Karen Anderson
 Mr. Edward Shahninian and Mr. Erik Shahninian
 Mr. Michael J. Simon
 Mr. and Mrs. Robert Smith
 Mr. Kevin Sudak and Ms. Sylvia Cousino
 Mr. Michael Tate
 Mr. and Mrs. Leonidas Tavoularis
 Dr. and Mrs. William E. Townes
 Ms. Laura Tuomi
 Carlene and Rob Van Voorhies
 Mr. and Mrs. Robert Viazanko
 Mr. and Mrs. George F. Wheeler
 Mr. Dennis Whitney
 Ms. Beverly Wilkie
 Mr. and Mrs. Thomas M. Woiwode
 Mr. Ronald Yee

Innovator Level - \$250

Mr. and Mrs. Kevin Abell
 Ms. April Adams and Ms. Brenda Phillips
 Ms. Cathie Adkins
 Mr. and Mrs. Dave Adkins
 Ms. Angela Aeillo
 Ms. Carmen Aguilar
 Mr. and Mrs. Gregory A. Albright
 Ms. Laurie Sue Allen and Ms. Kathryn Allen

Ms. Beverly Allen and Ms. Melissa Bajoc
 Mr. and Mrs. Jay Allett
 Mr. Abraham Almadrahi
 Mr. and Mrs. Steven C. Althoen
 Mr. Ryan Ambrozaitis
 Mr. Harry Anderson III and Ms. Irina Klimova
 Ms. Dawn Andrew and Mrs. Vicky Andrew
 Mr. and Mrs. Ravi Anupindi
 Mr. Dean Applin
 Mr. and Mrs. Rod T. Armstrong
 Ms. Meghan Armstrong
 Mr. and Mrs. John R. Ashman
 Mr. and Mrs. Ernest Aughenbaugh
 Ms. Dagmar Avolio
 Mr. and Mrs. Steve Bailo
 Mr. Francis Bakalar
 Ms. Janel Baker
 Ms. Debra Baker-Smith
 Mr. and Mrs. Paul B. Balas
 Ms. Beth Ball and Ms. Emma Ball
 Ms. Elisa Banister
 Mr. Mark Baranski
 Jim and Nancy Barber (e)
 Craig and Judith Barker
 Ms. Betsy Baron
 Mr. and Mrs. David Barringer
 Mr. Robert Bateman
 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
 Ms. Sally Belli and Ms. Tammy London
 Mr. and Mrs. William T. Beltz
 Ms. Donna Bergman
 Caroline and Abel Bermudez
 Ms. Dawn Bernard and Ms. Karie Lacy
 Mr. Richard Bez
 Mr. John Bird
 Mr. and Mrs. David A. Bishop
 Mr. and Mrs. Andrew Bittinger
 Mr. and Mrs. Douglas Blake
 Mr. John Blanchard and Ms. Virginia Latimer
 Mr. Jason Blazek
 Ms. Sara Bliss
 Ms. Mary E. Blocker
 Ms. Joan Boone
 Mr. and Mrs. Robert Bott
 Mr. and Mrs. Thomas Boudrie
 Ms. Lisa Bowling
 Mr. and Mrs. Paul Boyanowski
 Mr. and Mrs. Chris Boyd
 Ms. Mary Louise Braden
 Mr. and Mrs. Jerry Brake, Sr.
 Mr. and Mrs. Lloyd Brandau
 Mark Brautigan & Kathleen Aselytne
 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 Browne
 Mr. and Mrs. Matthew Brown
 Mr. and Mrs. Tim Brown
 Ms. Laura Burbank
 Mr. Michael Burke
 Mr. and Mrs. Dennis Burke
 Mr. and Mrs. William E. Burmeister
 Ms. Gloria Bushman
 Beverly Butler
 Ms. Jerry Ann Buxton
 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. Robert Camron
 Mr. Dallas Cantu
 Mr. and Mrs. Christopher Carmody
 Mr. and Mrs. Thaddeus Carmody
 Ms. Jane Carnahan and Mr. Daniel Hinshaw
 Ms. Jan Carpenter
 Mr. and Mrs. David Carpenter
 Mr. and Mrs. James Carravallah
 Mr. and Mrs. Craig Carson
 Mr. and Mrs. Charles Carter
 Mr. and Mrs. John Cashen

The Pottery Shop in Greenfield Village was extensively remodeled in 2013 thanks to our supporters. \ Photo credit: Bill Bowen

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 Ciokajio
 Mr. and Mrs. Tim Clubusch
 Mr. and Mrs. David Clair
 Mr. and Mrs. Dale Clapsaddle
 Mr. and Mrs. Tommy Cockrum
 Ms. Nancy Cole
 Mr. Frank Collins, Jr.
 Mr. and Mrs. James M. Connelly
 Mr. and Mrs. Thomas Cooney
 Mrs. Patricia Corona-Glencer and Mr. David Glencer
 Ms. Barbara Corp
 Mrs. Ivy Coscia
 Mr. and Mrs. Alex Costinew
 Mr. and Mrs. Ross Coulter
 Mr. and Mrs. Dale F. Covert
 Mr. and Mrs. Clay R. Cprek
 Ms. Ginny Creasman
 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
 Mr. Stanley Cydejko
 Ms. Jenna Dafeo
 Mr. and Mrs. David Dailey
 Ms. Regina Dale and Ms. Rebecca Winder
 Ms. Shannon Damesworth
 Mr. and Mrs. Greg Daut
 Mr. and Mrs. Mark Davison
 Mr. Danny Dawes
 Mr. and Mrs. Todd J. Day
 Harvey and Sharon Dean
 Ms. Maria Deangelis
 Ms. Margaret Dedene
 Mr. and Mrs. Jeffrey Delaney
 Mr. and Mrs. Mark Demorest
 Mr. and Mrs. John C. Denyer
 Ms. Marlene DeRosia
 Ms. Cathie Dettore
 Mr. and Mrs. Charles Diamond
 Mr. and Mrs. William Diaz
 Ms. Paula Dillon
 Mr. Marc Dixon
 Dr. and Mrs. Andrzej Dlugosz
 Mr. David Dobson
 Mr. and Mrs. Keith A. Dodsworth
 Mr. James Dominguez
 Mr. and Mrs. Leonard Dorazio
 Mr. and Mrs. Roger Drabant
 Ms. Aida Duke
 Mr. and Mrs. David Dull
 Ms. Elizabeth Dunham
 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

Ms. Syma Echeandia
 Mr. Billy Eddlemon
 Ms. Juli Elkins
 Mr. and Mrs. William Elliott
 Mr. and Mrs. William G. Ellis
 Mr. and Mrs. Keith Engblom
 Ms. Emily Engle
 Ms. Susan Evans and Ms. Darlene Jezewski
 Mr. and Mrs. Mark E. Ewing
 Mr. Richard Eyre
 Mr. Paul Falis and Ms. Pauline Burger
 Dianne and Riad Farah
 Mr. Adress Faraj and Ms. Aisha Mansurey
 Linda and Robert Farnsworth
 Ms. Pauline Fawaz
 Mr. and Mrs. Dean C. Fedewa
 Mr. David Feldman
 Mr. James Felix
 Mr. Mason Ferry
 Ms. Cheryl Filarski and Mr. Edward Zagaiski
 Mr. and Mrs. John Findley
 Mr. Brian Flanagan
 Mr. Kevin M. Flannery
 Mr. Kenneth Folding and Ms. Kendra Calhoun
 Mr. Tom Ford
 Mr. and Mrs. Denny Fox
 Mr. and Mrs. Steven Fox
 Ms. Karen Frankowiak
 Ms. Rhonda Frazee and Ms. June Frazee
 Mr. and Mrs. Rivan F. Frazee
 Mr. and Mrs. Philip S. Freeman
 Mr. and Mrs. Charles Frizzell
 Teresa and David Frizzell
 Mr. and Mrs. Donald C. Frohn
 Ms. Maureen Frost
 Ms. Mary Furmanski
 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. Terry Garlow
 Mr. and Mrs. Donald Gasior
 Mr. and Mrs. Roger Gaugler
 Ms. Donna Genord
 Ms. Carol Gerlach
 Mr. James Gerrity and Mrs. Mary Dowhan
 Mr. and Mrs. Bradley A. Gill
 Mr. and Mrs. Richard Gilliland
 Mr. and Mrs. Matthew Gilson
 Mr. and Mrs. Andrew Glennie
 Mr. and Mrs. Thomas C. Goddard
 Ms. Beth Gonzalez
 Mr. and Mrs. Bruce Goplin
 Mr. and Mrs. Jim Gorman
 Ms. Renee Gray and Mr. Tahir Butt
 Ms. Brooke Green and Mr. Vaughn Lippert
 Mr. and Mrs. Donald Green
 Mr. and Mrs. Albert J. Greer
 Mr. James Gregoire
 Mr. and Mrs. Michael Gregory
 Mr. and Mrs. Jon Greve
 Mr. and Mrs. Charles N. Gross
 Mr. Scott Grosz
 Ms. Carol Guest
 Mr. and Mrs. Kenneth Gulling

Mrs. Cecilia Gunlock
 Rosa and Abel Gutierrez
 Ms. Juli Elkins
 Petra and Joseph Gutierrez
 Mr. and Mrs. Larry Gutman
 Terry and Leslie Hall
 Mr. Jon Hall
 Ms. Faith Hallum
 Mr. and Mrs. Mahmoud Hamad
 Mr. and Mrs. Howard Hamilton
 Mr. Michael Hamilton and Ms. Linda Kline
 Mrs. and Mr. Rachel Hamilton
 Ms. Vivian Hamood and Ms. Lila Chojnacki
 Mr. and Mrs. Mark Hampton
 David and Janelle Hansen
 Mr. Richard Harken
 Ms. Kelly Harpst
 Mr. and Mrs. Johnnie Harris
 Mr. and Mrs. Kevin Harrison
 Ms. Olivia Hart
 Mr. Don Hartley
 Mr. and Mrs. Jeff Hartwell
 Ms. Brian Flanagan
 Mr. and Mrs. William Hayes
 Ms. Kathy L. Hayes
 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. Manuel Hermosillo
 Ms. Rhonda Frazee and Ms. June Frazee
 Ms. Esther Herold
 Mr. and Mrs. Dennis W. Hickey
 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
 Mr. Christopher Hoffman
 Ms. Dorothy Hoffman and Ms. Doris Reed
 Ms. Nicole Hoffman
 Mr. and Mrs. Ron Holmes
 Ms. Natalie Hooker
 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
 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
 Ronald and Judy Hypes
 Mr. and Mrs. Phil Isabell
 Mr. Gregory Iszler
 Mr. and Mrs. Michael Jackson
 Ms. Laura Jackson
 Ms. Daun Jacobson
 Ms. Patricia Jakubowski and Mrs. Helen Oleksiak (e)
 Jerry and Rita Jakuszeski

Mr. and Mrs. Scott A. James
 Mr. and Mrs. Dennis Janowski
 Mr. Michael Jansen
 Ms. Valerie Jansen and Ms. Rebecca Jansen
 Mr. and Mrs. James Jedinak
 Mr. and Mrs. Richard N. Jensen
 Ms. Tara Hye Jeong Malven
 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
 Mr. and Mrs. Johnnie Kantirakis
 Ms. Mary Karas
 Mr. Jeremy Karteczka
 Denise and Robert Katner
 Mr. Ernest Keast
 Mr. and Mrs. Randy Keese
 Ms. Amy Keeton and Ms. Kayla Honeycut
 Ms. Katherine Keljo and Mr. Douglas Quada
 Ms. Crystal Keller and Mr. Randy Hockey
 Mr. and Mrs. Jeffrey Kellogg
 Ms. Linda Kelly
 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 Kitz
 Mr. Christopher Klee and Ms. Becky Lea
 Mrs. Nancy Klix
 Mr. and Mrs. Joseph Knauf
 Mrs. Patsy Knoop
 Ms. Carolyn Knopek
 Mr. David Kohn and Ms. Mary Wermuth
 Sandra Kopas (e)
 Virginia and John Koprowicz
 Mr. and Ms. Arlan Kotarba
 Marilyn and Josuha Krage
 Mr. and Mrs. Jeff L. Kramer
 Mr. and Mrs. Robert O. Kramer
 Ms. Debra Kreil
 Mr. Edward Krzeczowski
 Ms. Pamela Kulczycki
 Mr. Donald Kurth
 Mr. John LaBate
 Ms. Aileen LaBret and Ms. Michelle Miley
 Mr. and Mrs. John LaCroix
 Mrs. Suzanne LaFrance
 Mr. and Mrs. Todd W. Lands
 Mr. and Mrs. Larry Larson
 Ms. Toni Lattimer
 Mr. and Mrs. Dennis Lauer
 Mr. and Mrs. Edward Laughhunn
 Mr. and Mrs. Tuan Le
 Mr. and Mrs. Granville Lee

Mr. and Mrs. George A. Leggett
 Mr. and Mrs. Michael V. Lennon
 Mr. and Mrs. Harry Lenox
 Ms. Sarah Leonard
 Dr. Janet Levine and Mr. Ellsworth Levine
 Ms. Heather Lindsay
 Ms. Wendy Long
 Ms. Heather Loree
 Ms. Sharon Lorensen
 Mr. and Mrs. Ernest Lueder
 Mr. and Mrs. Andy Lukacs
 Mr. Stephen Lukas and Ms. Nancy Clinton
 Mr. and Mrs. Richard Lund
 Mr. and Mrs. Malcolm MacDonald
 Mr. and Mrs. Todd Maddock
 Ms. Kristin Maguire
 Mr. Rodney Maier
 Mr. Roger A. Malewski
 Mr. and Mrs. Dale J. Malone
 Ms. Linda Manning
 Helen and Ward Marianos
 Mr. Brett Markley
 Ms. Michelle Marnon
 Mr. and Mrs. Marco Marques
 Ms. Ann Marquette
 Mr. and Mrs. Richard Marshall
 Mr. and Mrs. Thomas Marshall
 Mr. and Mrs. Victor M. Marshall
 Mr. and Mrs. Baldo Martinez
 Ms. Monica Martinez
 Ms. Jennifer Marx and Mr. Greg Reese
 Mr. and Mrs. Boyd K. Mason
 Mr. Michael Matyn and Mr. William Jackson
 Mr. James Maxwell and Mrs. Danielle Robbins-Maxwell
 Mr. John McAuliffe
 Mr. and Mrs. Craig McCardell
 Ms. Kathleen McCaughna and Mr. David Mason
 Ms. Valerie McDonald
 Mr. and Mrs. Charles McFarlin
 Mr. and Mrs. Andrew McGee-Squires
 Mr. and Mrs. John McLean
 Mrs. Donna McMullen-Burns and Mr. Thomas Burns
 Mr. Jack McNair
 Ms. Judith McNeill and Mr. Mike Rose
 Mr. and Mrs. John P. McParland
 Mrs. Kathleen McPartlin
 Ms. Krista Meggison and Ms. Jill Cloke
 Mr. and Mrs. Arthur D. Meinzinger
 Mr. Daniel Mercier
 Mr. and Mrs. David K. Merki
 Mr. and Ms. Michael Mertz
 Dr. and Mrs. Daniel B. Michael
 Mr. Christopher Milback
 Mrs. Eleanor Miller and Mrs. Barbara Skinner-Miller
 Ms. Virginia Miller
 Mr. and Mrs. Craig A. Miserlian
 Mr. and Mrs. David Mitchell
 Mr. Willis Mitchell
 Ms. Doris Modrak
 Mr. Mark D. Moellerling
 Mr. Jason Monarch
 Mr. and Mrs. Gary Mondello
 Ms. Michelle A. Moore
 Ms. Suzanne Morgan
 Ms. Dawn Morgan and Mr. Robert Wigner
 Ms. Deborah Mounger
 Mr. and Mrs. Keith J. Muir
 Mr. Douglas Mumley and Mr. Kenneth Sanford
 Jo Munaco
 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. Karen Naim
 Ms. Renate Nebel-Bernard and Ms. Liesl Bollaert
 Ms. Debra Nehme and Ms. Amy Smart
 Ms. Barbara Neuenschwanser
 Mr. Kenneth Nevins
 Ms. Marlene Newman and Ms. Theresa Newman
 Ms. Susanne Nichols
 Mr. and Mrs. Richard J. Nork
 Mr. and Mrs. Andrew Norton
 Mr. Michael Nunley
 Mr. and Mrs. Erich Ockuly
 Mr. and Mrs. Aaron Oestreich
 Mr. and Mrs. Stephen Offman
 Ms. Helen Ohlert
 Mr. Gregory Oik

Mr. and Mrs. James R. Olsen
 Mr. James Oravets
 Mr. Allen O'Rear
 The Honorable and Mrs. John B. O'Reilly, Jr.
 Mr. and Mrs. Henry Orr
 Mr. Alexander A. Orsette II
 Mr. and Mrs. William Oswald
 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
 Mr. Jeremy Palmer
 Dr. 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. Nathan Payne
 Mr. and Mrs. Michael E. Peets
 Mr. and Mrs. Robert Peltier
 Mr. and Mrs. Anthony Penner
 Ms. Diane Penzien and Ms. Julie Penzien
 Ms. Charlotte Perkins
 Mr. and Mrs. James Perri
 Mr. Travis Person
 Ms. Penny Peters
 Mr. and Mrs. Steve Peters
 Ms. Emily Petroski
 Ms. Sharon Petrow
 Mr. and Mrs. Jeffrey Petts
 Mr. Ralph Pezda and Ms. Patricia Baker
 Mr. Ian Phair and Mrs. Tayna Byker-Phair
 Mr. Tony Philip
 Mr. Stephen Pierce
 Mr. and Mrs. Dennis A. 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
 Mr. and Mrs. Frank Polzin
 Ms. Pamela Pomeroy
 Mr. and Mrs. Francis Porretta
 Mr. and Mrs. Philip Potter
 Mr. and Mrs. Gary L. Poush
 Ms. Jody Powell
 Ms. Katherine C. Pratt
 Mr. and Mrs. Larry Prieskorn
 Mr. Delaney Provencher
 Mr. and Mrs. Steve Pryslak
 Mr. Gregory Puscas
 Ms. Margaret Pyle
 Mr. and Mrs. Brian Ramsey
 Mr. and Mrs. Joseph Rapadas
 Mr. and Mrs. James Ravas
 Ms. Valerie Rawlins
 Mr. and Mrs. Jerry Raymond
 Mr. and Mrs. Jerry W. Reed
 Mr. and Mrs. James A. Rees
 Mr. and Mrs. Bruce Reid
 Mr. and Mrs. Charles Reid
 Mr. and Mrs. John Reiter

Mr. and Mrs. John R. Repp
 Mr. and Mrs. Stephen L. Retherford
 Malena Ribikowski
 Ms. Carol Richardson
 Mr. and Mrs. William K. Richey
 Mr. Nathan Richmond
 Bernard and Janene Ringwelski
 Mr. Matthew Roberge and Ms. Danielle Pusilo
 Mr. and Mrs. William Robinson
 Mr. and Mrs. Thomas R. Rockwell
 Mr. John Rogers
 Roberto Romero & Virginia Sabo
 Mr. and Mrs. John J. Ronayne III
 Mr. and Mrs. Edward J. Ronco
 Mr. and Mrs. Brian Rosbury
 Ms. Diana Rowland
 Mr. Scott Rudy
 Ms. Linda Ruedisueli
 Mr. and Mrs. Kenneth 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. George R. Salinas
 Mr. and Mrs. Philip Sansotta
 Mr. Mark Sarraut
 Ms. Jacqueline Schiller and Ms. Suzanne Morrison
 Mr. and Mrs. John Schirmer
 Ms. Dorthy Schneider
 Mr. Eric Schneider
 Mr. and Mrs. Kirk Schroeder
 Mr. and Mrs. Howard Schuler
 Mr. and Mrs. John Schulz
 Mr. and Mrs. Robert M. Schwartz
 Mr. and Mrs. Scott Seashore
 Mr. Bijan Sedghi
 Mrs. Sharon A. Sellepack
 Ms. Donna Sevigny
 Ms. Janine Shalhoub
 Ms. Valerie Shaver
 Ms. Kari Shea
 Ms. Marilyn Shewcraft and Ms. Jennifer Blalock
 Mr. and Mrs. Kevin R. Shope
 Eric and Laura Showalter
 Ms. Kristie Side
 Mr. and Mrs. Steven J. Sienkiewicz
 Mr. and Mrs. Richard Sikora
 Mr. Michael J. Simon
 Mr. and Mrs. John Simonelli
 Mr. and Mrs. Vincent J. Simonetti
 Dr. and Mrs. Robert L. Simpson
 Mr. Scotty Sisco
 Mr. and Mrs. Teddy Siy
 Ms. Linda Siyag
 Mr. and Mrs. Randall S. Slicker
 Mr. and Mrs. Terry Slocum
 Mr. Kenneth Smith
 Ms. Laura Smith
 Mr. Louis Smith
 Mr. Paul Smith
 Ms. Shelly Smith
 Mr. Paul Snowden
 Mr. and Mrs. David L. Snyder
 Mr. Louis Sobol
 Mr. and Mrs. Felipe Solis
 Mr. and Mrs. Mike Soloski
 Mr. and Mrs. Oscar Sosa

Mr. Harold Spaeth
 Mr. and Mrs. Richard V. Spiegel
 D. Springstead
 Mr. and Mrs. Ronald Steele
 Mr. and Mrs. Carl E. Steffes
 Mr. Philip Steinke
 Ms. Corrie Sterzinger and Mr. Michael Nix
 Ms. Gwen Stesiak and Ms. Susan Maurus
 David Stevens
 Ms. Ann Stevens
 Ms. Chelsea Stewart
 Mr. and Mrs. Charles Stinebaugh
 Mr. and Mrs. Leonard J. Stramel
 Mr. and Mrs. David J. Strasz
 Ms. Maureen Street and Ms. Patricia Chambers
 Mr. and Mrs. James Stroh
 Mr. and Mrs. Michael Strunk
 Mr. and Mrs. Paul Stunkel
 Mr. and Mrs. David Subleski
 Mr. Darrell M. Suitt
 Ms. Cindy Sullivan
 Mr. and Mrs. Daniel Sutherland
 Mr. and Mrs. Robert Swarts
 Mr. and Mrs. Stephen Tait
 Ms. Deepti Talwar
 Mr. and Mrs. Ross Tatro
 Mr. and Mrs. Barry Teets
 Mr. and Mrs. William Tepper
 Mr. Mark Terrel
 Ms. Dorthy Schneider
 Mr. and Mrs. Bud Thar
 Mr. Russell Tharp
 Mr. and Mrs. Daniel B. Theriault
 Ms. Kay Thomas
 Ms. Kimberly Thomas
 Ms. Linda Thornton
 Ms. Catherine Tipler and Mr. Patrick Downing
 Mr. Roger Tomassini and Mr. Joe Tomassini
 Ms. Mary Ann Tracy
 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. M. Natacha Umlauf
 Mr. James Ursell
 Mr. and Mrs. Lawrence R. Utter
 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
 Ms. Mary Vertrees
 Ms. Ivana Vettrai
 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. David Wagner and Ms. Janie Funk
 Mr. and Mrs. Charles Walczak
 Ms. Catherine Walker
 Mr. and Mrs. David Walker
 Mr. Med Walker
 Ms. Shirley Walker

Marking its fourth year with 400+ makers, fun and innovation were everywhere during the 2013 Maker Faire® Detroit, which was brought to The Henry Ford by Maker Media and Make:makezine.com and supported by Ford Motor Company Fund, Denzo, Michigan Education Savings Program, University of Michigan-Dearborn and Solid Edge. \ Photo credit: Michelle Andonian

Thousands attended the 2013 Salute to America, a partnership with the Detroit Symphony Orchestra, which celebrated its 21st year of performances thanks to the generous support of Ford Motor Company and Bank of America. \ Photo credit: Victor Mangona

In 2013, thrill seekers of all ages got into the haunting spirit of Hallowe'en in Greenfield Village, which was supported by Ford Motor Company Fund, Michigan Education Savings Program, Better Made and the Detroit Lions. \ Photo credit: Roy Ritchie

Ms. Patricia Wallace and Ms. Catrina Staats
 Mr. and Mrs. Jeffrey D. Wallis
 Mr. and Mrs. James Walter
 Mr. Clifford Walton
 Mr. and Mrs. John Wanket
 Mr. and Mrs. Pat Ward
 Mr. and Mrs. Richard Ward
 Mr. and Mrs. Robert Ward
 Ms. Kriste Warren
 Mr. and Mrs. Jason Watts
 Freddie Webb
 Ms. Marie Webster
 Mr. and Mrs. Larry A. Wegrzyn
 Ms. Alizia Westfall
 Mr. John White
 Mr. and Mrs. Dale White
 Mr. and Mrs. Michael D. Whitney
 Mr. and Mrs. Horst Wichmann
 Mr. and Mrs. Norbert T. Wierszewski
 Mr. and Mrs. Jeremy Wiggins
 Mr. and Mrs. Donald Wild
 Mr. and Mrs. Thomas Wilkewitz
 Mr. and Mrs. Terrance Williams
 Mr. and Mrs. Keith R. Williamson
 Mr. and Mrs. Raymond Willits
 Mr. and Mrs. Eugene F. Wilson
 Mr. Vernell Wilson and Mr. Mark Wilson
 Mr. and Mrs. Robert Wilson
 Mr. and Mrs. Eugene Wilson
 Mr. and Mrs. Richard Winder
 Mr. James Wing
 Mr. and Mrs. Robert Wolf
 Ms. Debbie Woodbury
 Ms. Erika Woollams
 Mr. and Mrs. Eric Wright
 Ms. Joy Wruck
 Mr. Rick Wykle
 Ms. Liyu Xing
 Dr. and Mrs. Hiroshi Yamasaki
 Mr. Charles Yonker
 Ms. Elizabeth York
 Mr. and Mrs. John Young
 Mr. Danial Zak and Mr. Joshua Paletta
 Mr. and Mrs. Ken Zalusky
 Ms. Neam Zalzal
 Ms. Christine Zarzycki
 Rev. and Mrs. Richard Zeile
 Ms. Regina Zibuck and Mr. Vincent Cinquegrani
 Mr. and Mrs. David Zielinski
 Mr. Jeffrey Zielinski
 Mr. Sam Zimmerman
 Mr. Michael Zitkovic
 Ms. Bonnie Zorn
 Ms. Susanne Zoumaris
 Mr. David Zukowski
 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 2014.

Aon Foundation
 AT&T Foundation
 Charles Schwab Foundation

Community Foundation for Southeast Michigan
 Dow Corning Corporation
 DTE Energy Company
 Eli Lilly and Co. Foundation, Inc.
 The Fred A. and Barbara M. Erb Family Foundation
 Ethel and James Flinn Foundation
 FM Global Foundation
 GE Foundation
 GE Healthcare
 Google Matching Gifts Program
 Hudson-Webber Foundation
 IBM
 Johnson Controls Foundation
 Masco Corporation
 Oracle Corporation
 The Kresge Foundation
 The Schwab Fund For Charitable Giving
 The Skillman Foundation
 Thrivent Financial for Lutherans
 Venture Investors LLC

► Corporate Members

The Henry Ford is pleased to thank and recognize its 2013 Corporate Members.

Executive - \$10,000

Ramco-Gershenson Properties Trust

Investor - \$5,000

Denso International
 Gordon Food Service
 MTU America, Inc.

Affiliate - \$2,500

Baker College
 Bartech Group
 BASF Corporation
 Clark Hill PLC
 Dearborn Federal Savings Bank
 Domino's Pizza
 Kuka Flexible Products
 Lear Corporation
 Pentastar Aviation, LLC
 Printwell Printing Company
 Sysco Food Services of Detroit LLC

Associate - \$1,000

A & K Research, Inc.
 Alfonsi Railroad Company
 Altair Engineering
 Alumni Association of University of Michigan
 American Axle & Manufacturing AutoLiv
 Beaumont Hospitals
 Benefit Outsourcing, Inc.
 Blue Cross Blue Shield of Michigan
 Brandt Street Properties
 C. F. Burger Creamery Co.
 Capuchins Ministries
 Caregivers at Home
 Carhartt, Inc.
 Chrysan Industries
 Citizens Insurance
 Co-Op Services Credit Union
 Discount Paper Products

Dykema Gossett
 E. W. Grobbel Sons
 Garden City Hospital
 Grunwell-Cashero Company
 JARC
 Kelly Services, Inc.
 Leimenstoll Services, LLC
 LOC Federal Credit Union
 Madonna University
 Marathon Petroleum Co. LLC
 Michigan First Credit Union
 Park Place Catering Company
 Pepsi Co.
 Peterson Spring
 Plante & Moran
 Real Integrated
 Rockford Carving Company
 Savage Services, LLC
 Seco Tool Inc.
 Staples Advantage
 Sumitomo Corporation of America
 Thompson Foundation
 Van Rob, Inc.
 Vector Catech Inc.
 Walbridge
 Wayne County RESA
 Zingerman's

► Corporate Sponsors

The following companies supported The Henry Ford with a sponsorship.

Bank of America
 Buddy's Pizza
 Charter One
 Comcast
 Delta Air Lines
 Denso International
 DFCU Financial
 Detroit Metro Convention & Visitors Bureau
 DTE Energy
 East Dearborn Downtown Development Authority
 Ford Motor Company
 Ford Motor Company Fund
 Gleaner Life Insurance
 Henry Ford Innovation Institute
 Kettering University
 Macy's Foundation
 Meijer Stores Limited Partnership
 Menlo Innovations
 MetroPCS
 Michigan Economic Development Corporation
 Michigan Virtual Charter Academy
 Microsoft
 Midway Sports
 Mosaica Education
 NSF International
 Oakwood Healthcare Systems
 The Pepsi Bottling Group
 Quicken Loans, Inc.
 Renewal By Anderson
 Target
 The Detroit Lions
 TIAA-CREF Tuition Financing
 University of Michigan-Dearborn
 Verizon Wireless
 West Dearborn Downtown Development Authority

► Gifts in Honor

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

Adam Betz
 Mr. William Clay Ford
 Mr. and Mrs. William Clay Ford
 Mike and Mary L. Harrison
 Hudson Auto Parts and Service
 Richard A. Jeryan
 Alan Kevwitch
 Janet Levine
 Patricia Mooradian
 Alessandro F. Uzielli
 Steven Vozella
 Carolyn Ward
 S. Evan Weiner

► Gifts in Memory

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

Patricia Alberts
 Bruce R. Bachmann
 Keith Budlong
 Randall A. Boyes
 David J. Griffiths
 Robert Martin
 Henry Missel
 Virginia Mistecki
 James T. Moore
 Frank Porter
 Jean Rankine
 Robert A. Rinnas
 John Rust
 Louis A. Sherwood
 Jeffrey Zaslow

► Gifts in Kind

Absopure
 Better Made Snack Foods
 Mr. Michael J. Choffnes
 Comcast
 Compuware
 Mr. Robert Dean
 Del Bene Produce
 Delta Air Lines
 Detroit Tigers, Inc.
 Ms. Linda Gauss
 Scott and Jackie Gentry
 Gordon Food Service
 Mr. Thomas W. Kemper
 Ms. Marilyn K. Lennis
 Meijer Stores Limited Partnership
 Metro Parent
 Metro Times, Inc.
 Pepsi Bottling Group
 The E-Z Spindizzy Foundation
 Terry Seamons
 University of Michigan-Dearborn
 Vendtek
 Captain Joseph F. Walsh

► Donors to the Collections

Part I - Donated objects to the collections in 2013.

Greg and Glenna Anderson
 Karen Augusta
 Mark Bollock, in Memory of Carl Charles Cappel
 Agnes Rosowski Bongero
 Family of Robert Boyer
 Donna R. Braden
 Tim Brewer
 Robert H. Casey
 Kathy Cichon
 Merrill Cragin
 William J. Cudlip
 Barry and Betty Ann Egen
 Tina Emenheiser
 Edward A. Essayan
 FAA / Detroit Metro ATCT
 Ford Drive-In
 Ford Racing
 Estate of Dr. and Mrs. Martin A. Glynn
 Marc Greuther
 Herman Miller, Inc.
 Terry and Margaret Hoover
 Charles K. Hyde
 Industrial Designers Society of America
 Richard and Christine Jeryan
 Elaine Kaiser
 Lisa A. Korzetz
 Blair Elyse Krueger
 Keith Erich Krueger
 Richard T. Lehmann
 John Margolies
 Betsy McCabe

Susan McCabe
 Cynthia R. Miller
 Glenn and Jeanine Miller
 Kenneth D. Miller
 Leslie Seymour Mio
 Johanna Moore
 Zita Nagel
 Alexander Pollock
 Judy Prodin
 Kathleen Glynn Seymour
 In Memory of Marie and Jerome Stockhausen
 In Memory of Harold B. and Elsie R. Stucky
 Debbie Trott, in Memory of Stella and Helen Slonina
 Family of Charles Vaughn, Sr.
 Allene Warbler, in Memory of Allen and Rene Warbler
 Pete Watson
 Gordon Eliot White
 Shauna Wilson
 Eric Zausner and the E-Z Spindizzy Foundation

Part II - Oral history interviews have been accessioned into the collections in 2013 from the following individuals.

Clinton J. Hill

► Volunteers

Our indispensable volunteer corps gave 98,947.4 hours of service in 2013, the equivalent of 47.5 full-time employees. Of the year's 630 volunteers, each individual listed below contributed 100 or more hours in 2013.

Bernadine F. Agius
 Vincent Agius
 Ginger A. Aguilar
 Sid Alley
 Joseph W. Ammon
 Pat S. Ammon
 Diane Anderson
 Kathleen M. Andreas
 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
 Eric C. Bergmann
 John H. Berry
 Beverly J. Betker
 William J. Bialkowski
 Douglas Blake
 Mary J. Boldt
 Margaret Breil
 Amy L. Brown
 Mary L. Brown
 Ruth Bruce
 Judith A. Buck
 Henry F. Burger
 Aaron D. Burgess
 Beverly S. Butler
 Maxine Callaghan
 Delphine Candido
 Linda C. Cardinale
 Emily Cauchi
 Dorothy Cederquist
 Michael J. Choffnes
 Jeannette M. Chumita
 Larry Cingel
 Frederick R. Cislo
 Janice A. Clifford
 Pauline D. Colston
 Robert R. Cook
 Mary C. Cunningham
 Clara Cutting
 Mark J. Dauter
 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
 Donald R. Doiron
 Robert D. Downing
 Margaret D'Pulos
 Ted D'Pulos
 Shawna M. Drake
 Harry W. Edwards
 Gerald Eising
 George H. Elsner

John D. Engfehr
 Roger L. Faust
 Irene L. Felicetti
 Jillian M. Ferraiuolo
 Michael H. Fogarty
 Linda L. Ford
 Alvin H. Fouts
 Douglas E. Frank
 Jill Franks
 Karen E. Fulscher
 Kenneth W. Fussell
 Marilyn C. Galante
 Gil H. Gallagher
 Ruth Gatzka
 Carmen A. Gentilcore
 June C. Glen
 Leo A. Gorajek
 Adam W. Gorrington
 Maria A. Gramer
 Webb Gray
 Carol M. Green
 Ernest E. Green
 Karen A. Greig
 David Gruska
 William Hailer
 Barbara Hall
 Catherine M. Hanes
 Ronald A. Hanes
 Mary E. Hannah
 Edward Harbulak
 Jay A. Harris
 Marion J. Harris
 Pecolia Hearn
 Rita M. Hill
 Gary P. Hillebrand
 Donna J. Hollis
 Joseph W. Holubka
 Margaret M. Hoste
 Yvonne Hudak
 William R. Jameson
 William K. Jentzen
 Christine B. Jeryan
 Richard A. Jeryan
 Nancy Johns
 Frank Jones
 Greg L. Jones
 Shirley J. Jones
 Christopher M. Jordan
 Stanley A. Jurczyk
 Siroon Karapetoff
 Barbara J. Keahl
 Judith L. Kirsch
 Norman M. Kirsch
 Joseph T. Klapeck
 Caroline J. Klassa
 Calvin D. Knopf
 George D. Kopp
 Joyce C. Kopp
 Janice M. Kovacs
 Karen L. Krepps
 Marilyn P. Krol
 Chris A. Kulick
 Jerry J. Kumler
 Brian A. Kutscher
 Carol J. Labanowski

Maureen L. Ladasz
 Timothy V. LaPorte
 Carolyn L. Lashchuk
 Jane D. Latessa
 Margaret J. Lavery
 Adele Ledebuhr
 Laura Lee
 Patricia Lendzion
 Adeline L. Levine
 Susan M. Lolli
 Carol M. Long
 Donald G. Lopinski
 Glenn W. Lysinger
 Patrick M. MacDonald
 Helene M. MacMillan
 Chris Makas
 Jacob T. Malbouef
 Robert J. Maliszewski
 Jona Maranian
 Kathy J. Marx
 Eileen J. Matuszewski
 Marion J. Matuszewski
 Sharon Mazguth
 Carol F. Mazur
 Patrick H. McInerney
 Madaline S. McKimmy
 Joan M. Mechan
 John C. Meconi
 Alice Melidosian
 John M. Merriman
 Linda K. Merriman
 Sandra L. Milani
 Charles R. Mitchell
 Cheri Montreuil
 Margaret E. Montrieff
 George Moroz
 Nick A. Moroz
 Tim M. Mort
 Rosemarie Mouhot
 Alice A. Mouradian
 Barbara R. Murdock
 Hassan E. Nasrallah
 Mary J. Niesen
 Nancy Johns
 Sam Norello
 Marilyn Norgrove
 Herman L. Norwood
 Mose R. Nowland
 Stanley A. O'Neill
 Gerald L. Otto
 Adolphus M. Painter
 Andre J. Palardy
 Anna M. Palardy
 Gwen Papp
 Timothy A. Pendell
 Barbara Perry
 Christy M. Peters
 Stanley E. Platsis
 Ronald H. Priestaf
 Deborah L. Rathbun
 Jack Reitsma
 Patricia Reitsma
 James A. Richter
 Christy L. Rieberger
 Ronald E. Rinke

Margaret A. Ritter
 Merritt F. Robertson
 Dale A. Roessler
 Jon Santwire
 Thomas F. Saroglia
 Lisa A. ScaFidi
 Michael T. Serra
 Mary M. Sharrow
 Miriam Shaw
 Joan M. Sheridan
 Mohamed A. Sion
 Alice E. Skelly
 John T. Smith
 Kathleen J. Smith
 Paul A. Smith
 David A. Sneary
 Patricia A. Snyder
 Genevieve Soltau
 Monica R. Starrett
 Carol J. Steiner
 William M. Stewart
 H. Lynn Stringer
 Marcia A. Sutka
 Norma Swires
 Bonnie M. Theisen
 Constance L. Thompson
 Ronald V. Tiburzi
 Gary W. Tisdale
 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
 Beverly J. O'Neill
 Gerald L. Otto
 Adolphus M. Painter
 Andre J. Palardy
 Anna M. Palardy
 Gwen Papp
 Timothy A. Pendell
 Barbara Perry
 Christy M. Peters
 Stanley E. Platsis
 Ronald H. Priestaf
 Deborah L. Rathbun
 Jack Reitsma
 Patricia Reitsma
 James A. Richter
 Christy L. Rieberger
 Ronald E. Rinke

Fireworks added extra sparkle during the 2013 Holiday Nights in Greenfield Village, which was supported by Ford Motor Company Fund, Michigan Education Savings Program and Meijer. \ Photo credit: Roy Ritchie

Philanthropy & Environment: The Mission of **Erb Family Foundation**

The day after he graduated from college in 1947, Fred Erb reported for work at his uncle's company, Erb Lumber, and within a few hours learned his uncle was quitting and Fred would now be running the company. At the time, Erb Lumber had seven employees, one store and total sales of well under \$200,000.

By the time Fred sold the company in 1993, there were 1,300 employees, 45 stores in multiple states and annual sales of \$280 million.

It is the quintessential American success story, a testament to Fred's energy, determination and creativity, the same qualities he and his wife, Barbara, poured into their philanthropy. Their first gift of \$5,000 in 1951 helped establish a local camp for troubled children. In 1996, they made their first major gift to Fred's alma mater, the University of Michigan, eventually totaling more than \$20 million, to establish the Erb Institute for Global Sustainable Enterprise.

Today the Fred A. and Barbara M. Erb Family Foundation is renowned for its mission—to nurture environmentally healthy and culturally vibrant communities in metropolitan Detroit, and to also support initiatives to restore the Great Lakes Basin.

"There are seven institutions that we have at our highest financial support level under our Anchor Arts program," says Fred's son John, the president of the Erb Family Foundation, "and The Henry Ford is one of the seven. All of them were very important to my family and my parents and all of us children as we grew up."

Fred and Barbara Erb

"We've always recognized that people have different abilities to give, but it's always important for everyone to give at some level."

— John Erb

Only one of the seven, the Stratford Festival in Ontario, is outside of the metropolitan Detroit area, and of the six local institutions, The Henry Ford represents something extra special and profound:

"It's about the preservation of history, specifically the history of Detroit, the automobile and what Henry Ford did for our country," John says. "He had a profound impact on economic growth, as well as innovation throughout the United States."

But there's another aspect for John that is both personal and powerful.

"When I reflect back on our family values, things that we did as a family," John says, "we always took family trips to the village and the museum for as long as I can remember. And then later on my father and mother had a lot of pleasure and joy bringing the grandchildren there too. It was just a natural fit that The Henry Ford was one of their most significant cultural institutions in the metropolitan area."

And one of the guiding principles of the Erb Family Foundation is the belief that there is a direct connection between culture and the environment.

"We think it's really important to have a good ecosystem of arts organizations to create a great quality of life," says Jodee Raines, Vice President of Programs at the Erb Family Foundation, "so we have 36 arts organizations within our Anchor Arts program that we support through our grants. The Henry Ford is one of the leading organizations within that universe. And the unique thing about The Henry Ford and what's so important to the foundation is that we have a strong cultural sector in the region."

Fred and Barbara Erb both passed away last year, but the tradition and dedication to philanthropy they began over 60 years ago lives on.

"I think we're in a fortunate position that we can give to the magnitude that we do," says John, "but my parents and my father in particular always wanted to nurture and encourage philanthropy at all levels. So we've always recognized that people have different abilities to give, but it's always important for everyone to give at some level."

Fred A. and Barbara M.
Erb Family Foundation

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

Brent Ott
Vice President, Business Services and Chief Financial Officer

Spence Medford
Vice President, Institutional Advancement

Carol Kendra
Vice President, Communications, Sales and Service

Board of Trustees

S. Evan Weiner, *Chairman of the Board*

Gerard M. Anderson, *Vice Chairman*

Sheila Ford Hamp, *Vice Chairman*

Patricia E. Mooradian, *President and Secretary*

Lisa A. Payne, *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

Ralph J. Gerson

Christopher F. Hamp

Steven K. Hamp

John W. Ingle III

Elizabeth Ford Kontulis

Richard P. Kughn

Richard A. Manoogian

Martin Mayhew

Alessandro F. Uzielli

Ambassador Ronald N. Weiser