

The Henry Ford Effect

Volume 7 | 2015 | Making an Impact Through Giving

Thomas Edison and Henry Ford.

Friendship at the Core of Our Mission

Dear Friends,

I begin every letter to the supporters of The Henry Ford with those two words for a very good reason: because we truly do think of you all as our very dear friends. And this particular issue of *The Henry Ford Effect* is the perfect opportunity to recall that our founder established this place in honor of his good friend Thomas Edison.

Henry Ford could have been talking about Edison when he once said, "My best friend is the one who brings out the best in me."

And Edison could well have been referring to his team of fellow workers in the Menlo Park laboratory when he said, "I have friends in overalls whose friendship I would not swap for the favor of the kings of the world."

It's safe to say Dan Gurney may have felt the same way on that special evening last fall when over 300 of his friends, colleagues and even a few former competitors gathered at The Henry Ford as he received the Edison-Ford Medal of Innovation, our most esteemed and prestigious award. While the primary purpose of the event was to honor Gurney's unparalleled innovative and entrepreneurial spirit, it was also a memorable homage to a lifetime of personal and professional friendships.

Our decades-long relationship with the Americana Foundation was forged by the friendship between its founder Adolph Meyer and Henry Ford. So when part of our priceless furniture collection was damaged last summer by a rainstorm, the Americana Foundation responded as only a friend can, immediately providing a donation for the necessary repairs.

Tony and Marge Wade have been married for nearly 40 years, but their life together began when they were simply new friends, going on dates at The Henry Ford. Now retired from their respective jobs at Ford Motor Company, Tony is one of our dedicated volunteers, and he and Marge have made a generous gift through their estate.

Thanks to a generous gift from our friends at the Michigan Council for Arts and Cultural Affairs, Henry Ford's priceless

collection of violins is currently on display on the museum floor. The violins represent not only our founder's reverence for the objects themselves but also his love for the music of his youth.

In this issue, you're also going to read about our wonderful and devoted cleaning crew, who selflessly tend to our every nook and corner, indoors and out. In addition, they are responsible for watching over all of our collections, ensuring each one is in top condition.

So in closing, I thank you, our friends, our wonderful donors, volunteers and those dedicated to making sure we look our very best every day.

You all help us achieve our mission—to move the world forward and create a better future for all of us, through our Archive of American Innovation.

And we create that better future with our friends, both old and new, standing solidly at our side.

Patricia

Patricia E. Mooradian
The Henry Ford, President

contents

Page 2

A Lifelong Love Affair with The Henry Ford

Page 3

Cleaning Crew Detailed, Dedicated — and Valuable

The Americana Foundation: A Shared Reverence for the Past, and a Goal for the Future

Page 4

Henry Ford's Passion for Music & Tradition Now on Display

Page 5

Financial Report and Donor Roll

Page 12

The Edison-Ford Medal of Innovation for American Racing's Renaissance Man

Clara Bryant Ford Society Celebrating Planned and Legacy Gift Donors

A Lifelong Love Affair with The Henry Ford

Marge and Tony Wade with 1931 Bugatti Type 41 Royale. \ Photo Credit: Jillian Ferraiuolo

Marge and Tony Wade met in 1975, and one of their first dates was a visit to Greenfield Village. Their wedding followed within a year, and while it is safe to say the couple's love for The Henry Ford began on that day, Tony's memories of the place stretch back even further.

He distinctly remembers those Saturday nights long ago, the shopping trips with his parents, beginning when he was just five years old. "I grew up at Joy Road and Evergreen in Detroit," he recalls. "We'd go down Joy, turn on Greenfield and head north to Federal's and Montgomery Ward, and every time before we made the turn and passed the Ford Family Cemetery (now St. Martha's Commons), my dad would point and say that's where Henry Ford is buried."

Tony made his first visit to Henry Ford Museum, with his dad when he was thirteen years old. He never forgot that day. "I was infatuated with British automobiles," he recalls,

"and every January and February at that time they had a show called 'Sports Cars in Review.' My dad and I would separate, and I would enjoy looking at and photographing the cars, while he looked at all the steam engines. They fascinated him. I attended every presentation for the next fourteen years. I still have most of the programs."

When the time came to decide where to put some of their earnings from their respective careers at Ford Motor Company, there was truly only one option. "Becoming Planned Giving Donors and supporting The Henry Ford is very important to us, and we love everyone involved," says Marge.

The Wades have made countless visits to the museum and the village through the years. Marge retired in 1998, and after Tony's career wound down seven years later, she suggested he become a volunteer. Which he did. "My dad would be totally amazed that I'm over here, working on some of the artifacts and being able to touch these things."

As for their planned giving donation, Marge says a bit of symmetry was involved in their decision. All those years ago when she and Tony were planning their wedding, their first choice was the Martha-Mary Chapel. "But at that time, we just didn't feel we could afford it. We feel very grateful that we are able to give to The Henry Ford at this time in our lives."

"Maybe we'll renew our vows at the Martha-Mary Chapel for our fiftieth anniversary!" ■

Al Savage and Liana Tullis taking good care of the John F. Kennedy Limousine.

“Most of the work has to do with careful dusting or using a variety of materials,” she says, “soft brushes, microfiber antistatic cloths and specialized car dusters for all the vehicles we have. And there’s also a special technique for cleaning old upholstery, using small low-suction vacuum cleaners. They put a screen on top of fragile upholstery and vacuum through it so the vacuum doesn’t suck up any of the original fibers or material.”

To handle all of their responsibilities, Al and assistant managers Lisa Hodges and Tony Baran manage a crew that basically works around the clock, utilizing three shifts—morning, afternoon and overnight as well. And it turns out that cleaning is only part of their job.

“I rely on Al and his managers and staff to be the eyes and ears of preservation in the organization,” says Fahey. “There aren’t enough of us to keep up with that, and we really count on the cleaning crew to look out for insects, pests or leaks and let us know if an artifact is in need of attention or in a dangerous situation.”

Al Savage is justifiably very proud of his group, and that’s before it comes to discussing their enthusiastic participation in the annual Staff and Volunteer Campaign.

“I always tell them The Henry Ford supports you in whatever your endeavors are,” Al says, “so I think in turn supporting the institution is almost a must.”

His group clearly agrees. Al estimates over 75 percent of them take part, donating a portion of each paycheck to The Henry Ford.

“They try very hard to give what they can,” Al says.

For Mary Fahey, that’s not the least bit surprising.

“I have seen amazing levels of dedication from Al’s staff,” she says. “They’ll work late. If anything goes wrong, they’re often there to help and willing to do anything. They really care about this place. Their work is not glamorous, but it’s really crucial to preserving the collections. They are an awesome group of people, and I don’t know what we’d do without them.” ■

Cleaning Crew

Detailed, Dedicated—and Valuable

He’s been on the job for almost 20 years, and ever since his very first day, the mission for Al Savage has never changed.

“My goal is to make sure this facility is as clean as possible at all times,” he says, “and that’s an ongoing process. It never stops here.”

Savage is Manager of Facility Cleaning at The Henry Ford, overseeing a staff of up to 65 people, depending on the season. His team is in charge of

cleaning the entire facility, which covers between 12 and 13 acres in the museum and another 70 buildings in Greenfield Village, including Henry Ford Academy.

There are offices and restrooms to attend to after every workday, but there are also countless priceless artifacts in virtually every corner of the facility. Al’s crew handles all of them as well, working closely with Mary Fahey, The Henry Ford’s Chief Conservator, who’s in charge of training and ensuring that a strict cleaning and maintenance protocol is consistently followed.

The Americana Foundation: A Shared Reverence for the Past, and a Goal for the Future

Last August, over six inches of rain fell on The Henry Ford during a torrential late-summer downpour so intense that drainage pumps on the museum’s rooftop backed up and stopped operating. As a result, a number of significant objects sustained water damage, and Fully Furnished, the museum’s furniture installation, was hit the hardest. Among the important pieces in need of immediate attention were a rococo revival side chair and center table owned by Mary Todd Lincoln, a Duncan Phyfe designed window seat and a New York slant-front desk used by Ulysses S. Grant.

The Americana Foundation quickly got involved in the restoration effort, continuing its long-standing tradition of supporting The Henry Ford. The foundation was established in 1978 by Adolph and Ginger Meyer to focus on their varied interests, which ranged from agriculture and the protection of urban open spaces to authentic American art and handcrafted furniture.

“I think the pride the Meyer family has always had in things that were uniquely American-made fits right in with The Henry Ford,” says Marlene “Marty” Fluharty, Executive Director of the Americana Foundation, “so it was an easy grant to make to help put all of that back together.”

The decorative arts collections at The Henry Ford are unique for their breadth and depth, spanning more than 300 years of American history. The furniture collection consists of more than 6,000 pieces and is acknowledged as one of the best in the nation. This is thanks in large part to the Americana Foundation, which in the late 1990s began to fund a groundbreaking reinterpretation of the furniture gallery.

“The Meyers had always been supporters of The Henry Ford,” says Fluharty, “and the Americana

Foundation supports institutions that exhibit and conserve the decorative arts that were similar to what the Meyers collected.” Beyond a reverence for historic artifacts and objects that are uniquely American, the Americana Foundation also recognizes the importance and necessity of utilizing locally and sustainably grown food, which has been a long-standing practice in the restaurants at The Henry Ford.

“Therefore, we have our grants that are designated for Greenfield Village,” Fluharty says, “and if you study Henry Ford and his feelings about agriculture, it really fits the Americana Foundation’s mission right to a T. It was something very near and dear to Adolph Meyer because he believed if there was any industry that should never be taxed, it was farmers. Because a nation that can continue to feed its people will always remain strong.”

Of course, nutrition as well as the science, production and consumption of food are an integral part of The Henry Ford’s mission as we move through the 21st century and far beyond. It’s yet another compelling reason that the bond is so strong between the institution and one of its most loyal supporters.

“The Henry Ford is such an important place,” Fluharty says, “not just in Michigan but worldwide. They are constantly changing, thinking of new ways to present information, historical as well as what’s happening in our world today. It’s a celebration of our history that has allowed us and encouraged us as a nation to be innovators and entrepreneurs. I just hope more people—individuals as well as institutions—will continue to support it. I just think everybody ought to be a member and a strong supporter!” ■

Henry Ford's Passion for Music & Tradition Now on Display

In the mid-1920s, Henry Ford was just beginning to amass his eclectic collection of antique vehicles, farm equipment and cooking implements, the first steps in achieving his vision for preserving the American past. But at the same time, Ford was also focused on his own past—and the music that was vitally important to him.

As a young man in the 1870s and 1880s, Ford so loved the lively tunes played by country fiddlers that he bought his own fiddle, for \$1.50, and taught himself to play it.

By January 1926, he was one of the wealthiest men in the world, able to indulge his passion by purchasing seven exquisite Italian-made violins for what was estimated to be a sum exceeding \$100,000, well over \$1 million in today's economy. The instruments came from the world's master violinmakers—Antonio Stradivari, Giuseppe Guarneri del Gesù, Carlo Bergonzi, Niccolò Amati, Nicolò Gagliano, Carlo Ferdinando Landolfi and Louis Tourte.

Thanks to a generous grant from the Michigan Council for the Arts and Cultural Affairs, these priceless works of art are now on display on the floor of Henry Ford Museum. In addition to the artifact display, there's also an adjacent interactive kiosk, which allows visitors to access additional information about the violins on display.

“This is a love and passion Mr. Ford had for most of his life,” says Jeanine Head Miller, Curator of Domestic Life at The Henry Ford. **“And like many of us, the music of our youth, our coming of age, becomes often the most dear music to us. And for Henry Ford as a boy growing up in a rural area, he would be attending these country dances, dancing in traditional American style.”**

At the same time Ford was acquiring his violins from the world's masters, he was at the forefront of what became a nationwide revival of interest in country fiddling and dancing. The craze swept the country in the mid-'20s as Ford not only sponsored

fiddling contests with the “Henry Ford Gold Cup” as a prize but also organized an “Old Time Orchestra” and hired a dancing master to teach the traditional dances he cherished.

“He’s dancing with people in what was known as the Greenfield Dancing Club,” says Miller, “with some of the same people he grew up with. And he’d play his classical violins at home or in his lab at work. I kind of think of this music as the soundtrack to Henry Ford’s collecting and his preservation of the American past. Because not only did he want to preserve the objects, he wanted to revive people’s familiarity with the old music and dance.”

Ford also arranged for his orchestra to play old-fashioned dance music over a nationwide network of radio stations as a backdrop to the annual introduction of his new line of Ford automobiles. Hundreds of dealers across the country set up loudspeakers in their showrooms and invited townspeople to dance along.

Popular enthusiasm for these traditional dances declined by the spring of 1926, but Ford continued to host old-fashioned dance parties in Dearborn until the 1940s. And the dances continued up until just a few years ago in the elegant ballroom at The Henry Ford named for Benjamin Lovett, Ford’s dancing master.

“I can’t really say enough really good things about The Henry Ford,” says John Bracey, Executive Director of the Michigan Council for the Arts and Cultural Affairs. “I was born in southern Michigan in a small town called Hudson, and one of the very first trips we ever took was to The Henry Ford. And it had a major impact on me as a young child. Even then it gave me a depth of experience and pride in knowing who we are—right here in this state.

“Henry Ford’s violin collection is exactly the kind of thing you know you have to protect and preserve,” he continues. “If you want to get an idea of who Henry Ford was or what he thought was important in the arts, that alone is enough to want to preserve this collection. But they are amazing pieces in and of themselves, and that alone is reason enough to protect and preserve that kind of history.” ■

Financial Report

Operating Revenue (in thousands)	2014 unaudited	2013
Admissions	\$11,688	\$12,087
Membership	\$5,176	\$5,224
Restaurants & Catering	\$11,911	\$10,912
Retail	\$1,367	\$1,393
Other Earned Income	\$6,006	\$5,871
Gifts & Contributions	\$4,692	\$3,960
Investment Income	\$14,209	\$13,373
Other	\$1,731	\$1,596
	\$56,780	\$54,417

2014 Operating Support and Revenue

Operating Expenses

Program	\$46,531	\$45,052
Administrative	\$6,438	\$6,181
Development & Membership	\$2,868	\$2,753
	\$55,837	\$53,986
Capital Investments	\$816	\$403
Surplus (Deficit) **	\$127	\$28

2014 Operating Expenditures

Fundraising expenses as a percentage of total revenue: 5.05%

Fundraising & administration expenses as a percentage of total revenue: 16.39%

**Excludes depreciation

Donor Roll

Thanks! The Henry Ford Had a Truly Wonderful Year in 2014!

Over 1.6 million people passed through our doors, a number that was undoubtedly bolstered by some significant milestones—most prominently our Women Who Rock and Gridiron Glory exhibits, and the launching of the institution's first national television series, and Emmy® Award winner, *The Henry Ford's Innovation Nation*.

On the pages that follow, we are delighted to acknowledge and thank everyone who contributed to The Henry Ford in 2014. 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.**

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
 Cynthia B. Brush
 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
 Shirley Damps
 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 Panagonla Mary Schistos
 Estate of William Warren Shelden
 Estate of Bruce Simpson
 Edwina Simpson
 Gilbert Steward

Estate of Edwina Surdyk-Mitz
 Larry P. Turek
 Robert J. Turek
 Steve Vozella
 Marge and Tony Wade
 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 2014

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, 2014, and December 31, 2014. If we have omitted a name or otherwise erred, please accept our apology and contact Institutional Advancement at 313.982.6180.

Legend

(t) = trustee

\$5,000,000 and Above

Anonymous

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

William Davidson Foundation

\$100,000 - \$999,999

Lynn and Paul Alandt and Benson Ford, Jr. on behalf of the Benson and Edith Ford Fund (t)
 Community Foundation for Southeast Michigan
 DTE Energy Foundation
 The Fred A. and Barbara M. Erb Family Foundation
 Cynthia and Edsel B. Ford II (t)
 Ford Foundation
 Ford Motor Company Fund
 Harvey Firestone, Jr. Foundation
 Donald and Mary Kosch Foundation
 The Kresge Foundation
 Estate of Lillian I. MacLean
 Richard and Jane Manooogian Foundation (t)
 Masco Corporation Foundation
 Michigan Council for Arts and Cultural Affairs
 National Endowment for the Humanities
 Ambassador and Mrs. Ronald N. Weiser (t)
 Shell Oil Company
 United Way of Washtenaw County

\$25,000 - \$99,999

Anonymous
 Alberici Foundation
 Americana Foundation
 Robert & Toni Bader Charitable Foundation
 Mr. Michael J. Choffnes
 Mr. and Mrs. James D. Farley, Jr. (t)
 William Clay Ford, Jr. and Lisa V. Ford (t)
 Ford Motor Company Archives
 Mr. and Mrs. Steven K. Hamp (t)
 Mort & Brigitte Harris Foundation
 Institute of Museum and Library Services
 Koc Holding's Meritor
 Mr. and Mrs. Bruce Meyer
 Ralph E. Saleski and Irene Saleski Trust
 The Elizabeth, Allan and Warren Shelden Fund
 William C. Sears, III Revocable Living Trust
 Toyota Motor Sales, USA, Inc.
 Mr. and Mrs. S. Evan Weiner (t)
 Matilda R. Wilson Fund

▶ Maker Faire® Detroit is a family-friendly festival of invention, creativity and resourcefulness, and a celebration of the maker movement.

\$10,000 - \$24,999

Anonymous
 Mr. and Mrs. Gerard M. Anderson (t)
 Barton Malow Company Foundation
 Ms. Delores F. Bergin
 Mr. and Mrs. Howard Charney
 Dr. Betty S. Chu and Mr. Navot Shoshan
 Phillip and Lauren Fisher (t)
 Mrs. Anne Ford
 Dean and Aviva Friedman/
 REAL INTEGRATED
 Jerry & Regina Goodwin
 Mr. and Mrs. Charles P. Kontulis II (t)
 Mr. and Mrs. William Leatherman
 Edward C. Levy Co.
 Oliver Dewey Marcks Foundation
 The Robert and Janice McNair Foundation
 Ms. Lisa Payne (t)
 Sage Foundation
 The Brinker Group
 USDA Forest Service
 Gerard & Luanne Waldecker

\$5,000 - \$9,999

Anonymous
 Mr. and Mrs. William W. Boeschstein
 Buccaneers Limited Partnership
 Colina Foundation
 Ms. Shirley Damps
 Ray Evernham Enterprises, LLC
 Mr. and Mrs. Ralph J. Gerson (t)
 The Gilmour-Jirgens Fund
 Ms. Catherine Graham
 Margaret and Pierre Heftler Foundation
 Henry Ford Health System
 Honigman Miller Schwartz
 and Cohn LLP Fund
 Hudson-Webber Foundation
 Hunt Family Foundation
 Mr. and Mrs. John W. Ingle III (t)
 Mr. Ron Larmore
 Mr. Christopher Locke
 Mr. and Mrs. Martin R. Mayhew (t)
 The Karen & Drew Peslar Foundation
 PNC Bank
 Milton M. Ratner Foundation
 Mr. and Mrs. Richard E. Robertson
 Mr. Chris J. Rufer
 Mr. Thomas Tipi
 Mr. and Mrs. Alessandro F. Uzielli (t)
 Karen Colina Wilson Foundation
 Young Woman's Home Association

\$2,500 - \$4,999

Adesa, Inc.
 Mr. Floyd E. Alberts
 Donald R. and Rosemary Brasie
 Ambassador and Mrs. Stephen F. Brauer
 Mr. and Mrs. Gregory A. Clark
 Mr. and Mrs. Gorman Culver
 Ray and Deborah Day
 The Dayton Foundation
 John and Debbie Erb
 Mr. and Mrs. D. Dale Greer
 The Clarence and Jack Himmel Foundation
 James and Lynelle Holden Fund
 Mr. and Mrs. Ronald N. Kudra
 Mr. A. F. LaBarge
 Mr. Tom LaBarge

Ms. Amy LaBarge and Mr. Ronald Beeber
 Dr. Raymond Landes and Dr. Melissa McBrien
 Mrs. Bonnie Larson
 The Robert C. & Bonnie Ann Larson Fund
 Lance and Rita Leonelli
 Ms. Sheri Mark and Dr. Abe Slaim
 Mr. Jerome C. McManus
 J. Spencer and Gini Medford
 Mr. Rex A. Miller and Mrs. Joan Miller
 Minnesota Vikings Football, LLC
 Patricia E. Mooradian (t)
 Jim and Carol Moore
 Larry and Cindy Morawa
 Maura and Christian Øverland
 Mr. John B. Pellegrino
 Mr. Bob Rauschenberg
 Juliet Rogers and Mary Downey
 Mr. Carl A. Schiele
 Mr. and Mrs. Aaron M. Sikora
 Mr. and Mrs. R. Thomas Snyder
 Mrs. Richard C. Van Dusen
 Joe Walsh
 Jane and Frank Warchol Foundation
 Mildred and Charles Webster
 Alicia & Larry Winget

\$1,000 - \$2,499

Anonymous
 Ms. Sonya Ackman and
 Mr. Jonathan Schwartz
 Mr. and Mrs. James S. Adamo
 Mr. Terence E. Adderley
 Shirley and William Arcy
 James and Barbara Armiak
 Baltimore Ravens
 Ms. Diane Bancroft
 Douglas Barnes
 Mr. Richard A. Barston
 Janis and Lester Behnken
 Mr. and Mrs. Howard G. Behr
 Mrs. Carolyn Benitez and Ms. Beth Reese
 Mr. and Mrs. John Bernick
 Mr. Christopher L. Betleja
 Denis and Patricia Bork
 Mr. James Bujak and Ms. Susan Webb
 John and Pamela Busch
 Mr. and Mrs. Paul W. Butler
 Peggy and Ray Campbell
 George and Dolores Cassar
 Mr. and Mrs. Jason Castelli
 Cincinnati Bengals, Inc.
 Kathy Cline
 John and Nancy Colina
 Tom, Gail, and Sabrina Costello
 Mr. Chuck Covington
 Danny and Amy Cox
 Mr. and Mrs. Richard M. Cundiff
 Betsy Cushman
 Ms. Suzanne Dalton and Mr. Clyde Foles
 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. Stuart deGeus
 Mr. and Mrs. David Deys
 Mr. and Mrs. Brian DiBartolomeo
 Mr. Claude Dillard

Paul and Constance Dimond (t)
 John and Eleanor Dolega
 Jeff Dunlap and Elizabeth Lindau
 Lillian and Joseph Durecki
 Mr. and Mrs. Anthony F. Earley
 Barbara and Alfred J. Fisher III
 Mr. and Mrs. Michael W. Fitzpatrick
 Mr. Robert Flucker and
 Ms. Robin Di Meglio
 Fontinalis Partners, LLC
 Mr. Albert B. Ford
 Mrs. Charlotte M. Ford
 Gerry & Laura Fournier
 George and Elaine Francis (t)
 Mr. and Mrs. Dale Frenkel
 Mr. and Mrs. Eugene A. Gargaro, Jr.
 Greg and Karen Garr
 Scott and Jacqueline Gentry
 Russ Gibb
 Mr. and Mrs. Kevin I. Green
 Green Bay Packers, INC.
 Mr. and Mrs. Edward E. Hagenlocker
 Mr. and Mrs. Christopher Hamp (t)
 Mr. Michael F. Hamp
 Mr. Peter Hamp and Ms. Leela Mirafzali
 Terri Haranczak
 Mr. William Harvey and Mrs. Susan Harvey
 Mr. and Mrs. Terry L. Helgesen
 David and Cynthia Hempstead
 Thomas and Lois Hill
 Mr. Dennis G. Hines
 Ms. Nicole Hinojosa-Soi
 Mr. Joe Hinrichs
 Robert E. & Mary E. Hlavaty
 Dr. Charles K. Hyde
 Indianapolis Colts, Inc.
 Jacksonville Jaguars Foundation
 Ira and Brenda Jaffe
 Richard and Christine Jeryan
 John & Tresa Jex, Jr.
 Mary and Kent Johnson
 Mr. Philip Kalan
 Edie and Fred Kaufmann
 Jim and Mary Kelly
 Carol Kendra and Erica Zazo
 Mrs. Carol Kilway
 Dr. Joseph Kingsbury and Ms. Denise Aho
 Mr. Philip Kintzele and Ms. Mary Irwin
 Ms. Susan Kornfield
 Mrs. Ona L. LaButte
 Mr. and Mrs. Alphonse T. LaCroix
 Patricia and J. Michael Landrum
 Mr. and Mrs. Brian Leary
 Mr. Mark Lebioda and Ms. Janet Yeager
 Mr. Allan Leonard and Mr. Lee Becker
 Chris and Labrini Liakonis
 Joseph and Suzanne Lile
 Mr. and Mrs. Hannan Lis
 Timothy and Roxann Lisowsky
 Mr. and Mrs. William A. Luke
 Dr. and Mrs. Alvin Majewski
 Christopher and Shannon Marold
 Mr. David Marold and Ms. Sheila York
 Wendy and Gary Meyer
 Mr. and Mrs. Eric Michalak
 Michigan Roundtable for
 Diversity and Inclusion
 Mr. and Mrs. Raymond Mickiewicz
 Dr. Robert Miller and Dr. Mary Jo Miller

Mr. and Mrs. Roger Miller
 Byron & Patricia Moitozo
 David and Sally Montero
 The Moroz Boyz
 Mr. and Mrs. Richard G. Mosteller
 John C. Neilson
 Mr. and Mrs. Richard G. Nelson, Jr.
 Mr. Allen Nesbitt and Mrs. Claudia Nesbitt
 New York Jets LLC
 Gerald Nosotti
 Ms. Nancy O'Dell and Mr. Gary Shawgo
 Brent Ott
 Mrs. Martha Ann Ottolini
 Mr. John M. Patrick
 Dennis Pedersen, Cody Williams,
 Chris Edelbrock, and David Stinchi
 Philadelphia Eagles
 Mr. and Mrs. Michael B. Pickel
 Mr. Edward Podorsek and
 Mr. Charles Peterson
 Herbert and Elsa Ponting Foundation
 Mr. and Mrs. Anthony J. Powers
 Ms. Waltraud E. Prechter
 Mr. Timothy J. Price
 PricewaterhouseCoopers
 Mr. and Mrs. Joseph Rheaume
 Mr. Frank Richards and Ms. Chin-Chan Chu
 Mr. and Mrs. William Robertie
 Joyce Rowley

Mr. and Mrs. Peter F. Salamon, Jr.
 Mr. and Mrs. Gary Salisbury
 San Diego County Ford Dealers
 Dr. and Mrs. Krishna K. Sawhney
 Mr. and Mrs. Walter J. Scherer
 Dr. Martha R. Seger
 Ms. Corinne Shoop
 Mr. and Mrs. William I. Sikora
 Edwina M. Simpson
 Mr. Steven Skoros and Ms. Alina Walewski
 Robert and Suzanne Smillie
 Mr. and Mrs. Darryl J. Snabes
 Rebecca Sue South
 Mr. Howard J. Spangle
 Mr. and Mrs. Al C. Stephenson
 Lora L. Stitman
 Mr. Donald L. Swancutt
 Duane and Sheila Tarnacki
 Bradley L. and Simone Himbeault Taylor
 Mr. and Mrs. John E. Taylor
 Mrs. Denise Thal and Mr. David Scobey
 Ileana and Bruce E. Thal
 The American Folk Art Society
 The Meyer & Anna Prentis
 Family Foundation, Inc.
 Millie & Will Thomas
 Mr. and Mrs. Thomas M. Upton
 Mr. Flamur Vaka
 Jim and Emilie Van Bochove
 Ms. Amanda Van Dusen and
 Mr. Curtis Blessing
 Sandra and James Vandenberghe
 Mr. Dennis VanWormer
 Mr. and Mrs. Stephen P. Veresh
 Bill and Sue Vititoe
 Marge and Tony Wade
 Mr. and Mrs. Toney Wade
 Ronald Wagner & Ava Wagner
 Mr. and Mrs. Gail L. Warden
 Mr. John J. Wasilewski
 Susan R. White
 Mrs. Mary McLean Wilson
 Shauna and Kevin Wilson
 Cathy & Joe Wolford
 World Heritage Foundation/
 "The Prechter Fund"
 Dr. and Mrs. Douglas Zakolski
 Mr. and Mrs. Frederick Zorn

\$500 - \$999

Mr. Roger D. Arnett
 Mrs. Sheila Ball-Burkert
 Mr. and Mrs. Richard V. Belanger
 Mr. Arthur M. Blank
 Mr. and Mrs. Phil Bowden
 Mr. and Mrs. Fred C. Brandenburg
 Mr. and Mrs. A. Douglas Brim
 Mr. and Mrs. Leland M. Brimhall
 Mary and George Bucher
 Mr. and Mrs. Henry E. Budesky
 Mr. and Mrs. John N. Chudyk
 Ms. Judith K. Clay
 Ms. Sally Crutcher
 Ms. Helen Daszkiewicz and
 Ms. Valerie Lazar
 Harvey and Sharon Dean
 Mr. and Mrs. John E. Demmer
 Detroit Economic Club
 Mr. and Mrs. Jesse T. Eisenhuth
 Mr. and Mrs. Gene Ellefson

Mr. Richard S. Enright
 Mr. Thomas Erikson
 Mr. and Mrs. Cameron L. Fink
 FordDirect
 Dr. and Mr. Edward R. Garcia-McDonnell
 Mr. William Gates
 Mr. and Mrs. James B. Gibbs
 Greater Kansas City
 Community Foundation
 Mr. and Mrs. Hugh B. Gulledge
 Petra and Joseph Gutierrez
 Ms. Gale Halderman
 Mr. Robert E. Hanna
 Dr. and Mrs. Shehadeh K. Harb
 Mr. and Mrs. Paul C. Hillegonds
 Mr. and Mrs. Irvine O. Hockaday, Jr.
 Mr. and Mrs. Daniel C. Holden
 Dr. Jean M. Holland
 Mr. and Mrs. Joseph L. Hudson, Jr.
 Mr. and Mrs. Jonny C. Jirasek
 Mr. and Mrs. Hans Werner Kaas
 Mr. and Mrs. Steven Kaynor
 Mr. and Mrs. James Keele, Jr.
 Mr. and Mrs. Scott Klevern
 Richard and Linda Kughn (t)
 Mr. and Mrs. David M. Kuznicki
 Mr. and Mrs. Richard W. Lambrecht, Jr.
 Mr. and Mrs. Robert M. Lawrence
 Mr. and Mrs. Harry Lenox
 Dr. Lucia A. Leone
 Ms. Carol Little and Mr. James Stephen
 Dr. Daniel Little & Dr. Bernadette Lintz
 Ms. Jennifer Lobdell
 Ms. Wendy Long
 Mr. and Mrs. Malcolm MacDonald
 Mr. Robert B. Mackey
 Mr. Howard L. Mason
 Mr. J. Mays
 Mr. and Mrs. James P. McLennan
 Mr. and Mrs. John C. McPherson
 Mr. and Mrs. David J. Montera
 Mr. Jeffrey Myers and Ms. Eileen McMyler
 NASCAR
 Mr. and Mrs. Stephen Offman
 The Honorable and Mrs. John B. O'Reilly, Jr.
 Mr. Richard Orr and Ms. Rachel Frasure
 Mr. Gary L. Ott
 Mrs. Sandra K. Palumbo
 Ms. Marie Peskowski
 Mr. and Mrs. Daniel L. Peterson
 Mr. Ralph Pezda and Ms. Patricia Baker
 Mr. and Mrs. Fred A. Priebe
 Ms. Caryn Rainey
 Mr. James A. Rankine
 Mrs. Janet V. Rex
 Mr. and Mrs. Bernard R. Ringwelski
 Mr. Gary Romeyn
 Mr. and Mrs. John J. Ronayne III
 Mr. and Mrs. Robert J. Ross
 Mr. and Mrs. Dennis L. Rule
 Mr. Arthur Runyon and Ms. Elizabeth Mann
 Ms. Beth Schmackers
 Mr. and Mrs. Carl V. Schmult, Jr.
 Mr. Edward Shahinian and Mr. Erik Shahinian
 Mr. Bradley M. Simmons
 Ariez Simon
 Mr. and Mrs. Christopher W. Smith
 Mr. Michael Solomon
 Mr. and Mrs. James Stroh
 Mr. Kevin Sudak and Ms. Sylvia Cousino
 Mr. Michael Tate
 Mr. and Mrs. Leonidas Tavoularis
 Dr. and Mrs. William E. Townes
 Mr. and Mrs. Leonard Tuomi
 Mr. and Mrs. James Van Dusen
 Carlene and Rob Van Voorhies
 Mr. and Mrs. Robert J. Viazanko
 Mr. and Mrs. Robert Viazanko
 Mr. Steven R. Vozella
 Ms. Carolyn Ward and Mr. Al Redding
 Mr. and Mrs. Gilbert Weaver
 Ms. Susan Webster
 Mr. and Mrs. George F. Wheeler
 Family of Jeremy Whiddon
 Mr. Dennis Whitney
 Mr. and Mrs. Steven Wills
 Mr. and Mrs. Bill Wissel
 Mr. and Mrs. Thomas M. Woiwode
 Mr. J. D. Woods
 Mr. Ronald Yee
 Ms. Sara A. Yutzy
 Mr. and Mrs. Ken Zalusky

\$250 - \$499

Mr. and Mrs. Kevin Abell
 Mr. and Mrs. Michael Abraham
 Ms. April Adams and Ms. Brenda Phillips
 Rebecca and Terrance Adams

Ms. Cathie Adkins
 Mr. and Mrs. Dave Adkins
 Ms. Carmen Aguilar
 Mr. and Mrs. Gregory A. Albright
 Mr. and Mrs. Ali Alhimiri
 Mr. Abraham Almadrahi
 Mr. and Mrs. Steven C. Althoen
 Mr. Ryan Ambrozaitis
 Mr. and Mrs. Joseph W. Ammon
 Mr. Harry Anderson III and
 Ms. Irina Klimova
 Mrs. Peggy Anderson
 Mrs. Terri Anderson
 Mr. and Mrs. Brian Andrew
 Mr. Dean Applin
 Ms. Meghan Armstrong
 Mr. and Mrs. Rod T. Armstrong
 Mr. and Mrs. Samuel Arnott
 Mr. and Mrs. Ernest Aughenbaugh
 Mr. and Mrs. Joseph Aviv
 Ms. Dagmar Avolio
 Shadi Azar and Ibtissam Kandah
 Mr. Roger Bailey
 Mr. and Mrs. Steve Bailo
 Mr. Francis Bakalar
 Ms. Janel Baker
 Ms. Debra Baker-Smith
 Mr. and Mrs. Paul B. Balas
 Mr. Mark Baranski
 Mr. William Barnett
 Ms. Betsy Baron
 Mr. and Mrs. Timothy Barr
 Mr. and Mrs. David Barringer
 Mr. Robert Bateman
 Mr. and Mrs. Dale Batkins
 Mr. and Mrs. Howard Bearup
 Mr. and Mrs. Robert L. Beaudette
 Mr. and Mrs. David C. Bednarczyk
 Mr. James Bedsworth
 Mr. and Mrs. Michael S. Beebe
 Mr. and Mrs. John Beirne
 Mr. and Mrs. Richard Bekolay
 Bell Racing USA
 Mr. and Mrs. Richard Bell
 Ms. Sally Belli and Ms. Tammy London
 Mr. and Mrs. Matthew Bentley
 Caroline & Abel Bermudez
 Ms. Dawn Bernard and Ms. Karie Lacy
 Mr. and Mrs. John Bernardi
 Ms. Amy Bettinger and
 Ms. Cindy Stevens
 Mr. Richard Bez
 Mrs. Randal M. Billian
 Mr. John Bird
 Mr. and Mrs. Andrew Bittering
 Mr and Mrs. Douglas Blake
 Mr. and Mrs. Andrew Blaha
 Mr. John Blanchard and
 Ms. Virginia Latimer
 Ms. Mary E. Blocker
 Mr. and Mrs. Lawrence Bolek
 Mr. and Mrs. Ronald J. Boomstra
 Ms. Joan Boone
 Mr. and Mrs. Robert Bott
 Mr. and Mrs. Thomas Boudrie
 Mr. and Mrs. Edward H. Bovich
 Mr. and Mrs. Ernest Bowling
 Mr. and Mrs. Chris Boyd
 Mr. and Mrs. Wesley D. Boyer
 Mr. and Mrs. Joseph Bradanyi
 Mr. and Mrs. Jerry Brake, Sr.
 Mr. and Mrs. Lloyd Brandau
 Mr. Mark Brautigan and
 Ms. Kathleen Aseltyne
 Mr. and Mrs. Alan Briscoe
 Mr. and Mrs. Peter Brock
 Mr. and Mrs. Clarence F. Brookins
 Mr. and Mrs. Hal Brooks
 Mr. and Mrs. James Brophy
 Mr. and Mrs. Matthew Brown
 Mr. Bruce W. Bryan
 Mr. and Mrs. Thomas L. Bryant
 Mr. and Mrs. Daryl Brydie
 Mr. and Mrs. Thomas Brylewski
 Mr. and Mrs. Scott Burbank
 Mr. James Burk
 Mr. and Mrs. Dennis Burke
 Mr. and Mrs. William E. Burmeister
 Mr. Jim Busby and Ms. Judy Richards
 Ms. Gloria Bushman
 Beverly Butler
 Ms. Jerri A. Buxton
 Michael and Odelle Cadwell
 Lee E. Cagle
 Mr. and Mrs. Stephen Cagle
 Mr. and Mrs. Glenn D. Cairns
 Mr. and Mrs. Gary Cameron
 Mr. and Mrs. C. David Campbell
 Ms. Mary Edith Campbell and

Ms. Heather Campbell
 Mr. Robert Camron
 Mr. Dallas Cantu
 Mr. Dennis Carlson
 Mr. and Mrs. John D. Carlson, Jr.
 Ms. Jane Carnahan and Mr. Daniel Hinshaw
 Mr. and Mrs. David Carpenter
 Ms. Jan Carpenter
 Mr. Barry Carr and Mrs. Jamile Lawand
 Mr. and Mrs. James Carravallah
 Mr. and Mrs. Craig Carson
 Mr. Robert Casey
 Mr. and Mrs. Robert H. Casey
 Mr. Seamus Cassidy
 Ms. Jean Cavanaugh
 Mr. and Mrs. Thomas M. Cebull
 Mr. and Mrs. David G. Cempel
 Ms. Teresa Chahine
 Mr. John Chamberlin and
 Mrs. Mary Lou Schneemann
 Mr. and Mrs. Youssef Chami
 Ms. Evelyn Cheroson
 Mr. and Mrs. Patrick J. Chernich
 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. and Mrs. Dale Clapsaddle
 Mr. and Mrs. Arthur Colaiuta
 Ms. Nancy Cole
 Mr. and Mrs. Keith Collins
 Keith and Kathy Collins
 Mr. and Mrs. Thomas Contreras
 Mr. Duane Cook and
 Mrs. Diane Hoffman-Cook
 Mr. and Mrs. Thomas Cooney
 Mr. and Mrs. Norman Copeland
 Ms. Tandra Copeland
 Mrs. Patrizia Corona-Glencer and
 Mr. David Glencer
 Mr. and Mrs. Daniel Corp
 Mrs. Ivy Coscia
 Mr. and Mrs. Alex Costinew
 Mr. and Mrs. Dale F. Covert
 Mr. and Mrs. Andrew Craig
 Ms. Ginny Creasman
 Mr. and Mrs. Roger Crepeau
 Mr. and Mrs. Gary M. Crosbie
 Mr. and Mrs. Marc Crosby
 Mr. Robert Curnow and Mrs. Betty Miller
 Mr. William Dallaire
 Ms. Shannon Damesworth
 Mr. and Mrs. Gary Davis
 Mr. and Mrs. Joseph L. Davis
 Mr. and Mrs. Danny Dawes
 Mr. and Mrs. Sam A. Dawson
 Mr. and Mrs. Lawrence Day
 Ms. Maria Deangelis
 Anne Marie DeGrazia
 Ms. Jana DeHart
 Mr. and Mrs. Roy I. DeLisle
 Mr. Dennis Deming
 Mr and Mrs. Mark Demorest
 Mr. and Mrs. John C. Denyer
 Mrs. Carol M. Dettling
 Mr. and Mrs. Charles Diamond
 Reggie and Deb DiRezze
 Mr. Marc Dixon
 Dr. and Mrs. Andrzej Dlugosz
 Mr. and Mrs. Paul G. Dobbs
 Mr. and Mrs. Keith A. Dodsworth
 Mr. James Dominguez
 Mr. and Mrs. Harold Domke
 Mr. and Mrs. John J. Donnelly
 Tracy E. Donohue
 Ms. Marie Douglass and
 Mr. Larry Andrews
 Ms. Margaret Dowling
 Mr. and Mrs. Roger Drabant
 Ms. Jeanette Dubrul
 Ms. Aida Duke
 Mr. and Mrs. David Dull
 Ms. Elizabeth Dunham
 Mr. and Mrs. William Dutka
 Mr. and Mrs. Thomas Dworman
 Mrs. Debra Dyck
 Mr. and Mrs. Donnie Dykes
 Mr. and Mrs. David T. Eagle
 Mr. and Mrs. Michael R. Earl
 Ms. Syma Echeandia
 Mr. and Mrs. Billy Eddlemon
 Mr. and Mrs. William Elliott
 Mr. and Mrs. William G. Ellis
 Mr. Eric Ellison
 Mr. Kurt Emmett and Ms. Tracy Hardy
 Mr. and Mrs. Keith Engblom
 Ms. Emily Engle

Mr. Craig Essenmacher
 Vickie L. Evans
 Ms. Susan Evans and Ms. Darlene Jezewski
 Mr. and Mrs. Joe Evola
 Mr. Richard Eyre
 Mr. Paul Falis and Ms. Pauline Burger
 Dianne and Riad Farah
 Mr. Adriss Faraj and Ms. Aisha Mansurey
 Mr. and Mrs. Rodney W. Farley
 Linda and Robert Farnsworth
 Mr. and Mrs. Dean C. Fedewa
 Mr. David Feldman
 Mr. and Mrs. John T. Fennell
 Mr. Mason Ferry
 Mrs. Anne-Lise Fink
 Mr. and Mrs. James Firlit
 Mr. Brian Flanagan
 Mr. and Mrs. Angelo Flucker
 Jeri Ford
 Mr. and Mrs. Thomas R. Ford
 Mr. and Mrs. Denny Fox
 Mr. and Mrs. Steven Fox
 Maxine and Stuart Frankel Foundation
 Ms. Karen Frankowiak
 Ms. Rhonda Frazee and Ms. June Frazee
 Mr. and Mrs. Rivan F. Frazee
 Mr. and Mrs. James Freer
 Mr. and Mrs. Charles Frizzell
 Teresa and David Frizzell
 Mr. and Mrs. Robert Frost
 Ms. Mary Furmanski
 Mr. and Mrs. Jeffrey Futrell
 Peter and Elizabeth Gaecke
 Mr. and Mrs. Kevin J. Galbraith
 Mrs. Debra Galik and Ms. Nicole Fons
 Mr. and Mrs. Rajeev Gandhi
 Mr. and Mrs. Lee Gardener
 Mr. Terry Garlow
 Mr. and Mrs. Donald Gasior
 Ms. Donna Genord
 Ms. Carol Gerlach
 Ms. Judith Gerrick
 Mr. James Gerrity and Mrs. Mary Dowhan
 Mr. and Mrs. David Gerst
 Mr. and Mrs. Tom Giles
 Mr. and Mrs. Richard Gilliland
 Nicola and Matthew Gilson
 Ms. Sally Girgis
 Mr. Jason Gizicki
 Mr. and Mrs. Johnathan Glab
 Glen Wood Company
 Mr. and Mrs. Thomas C. Goddard
 Ms. Dawnmarie Goll
 Mr. and Mrs. Joseph Gomez
 Ms. Beth Gonzalez
 Mr. and Mrs. Jim Gorman
 Patricia Gosik
 Ms. Helen Graczyk
 Mr. Charles E. Gray, Jr.
 Mr. and Mrs. Robert Gray
 Mr. and Mrs. James Greania
 Mr. and Mrs. Donald Green
 Ms. Janet Green
 Mr. James Gregoire
 Mr. and Mrs. Charles N. Gross
 Mr. Scott Grosz
 Mr. Michael Guenther
 Ms. Carol Guest
 Mr. and Mrs. Kenneth Gulling
 Mr. and Mrs. George W. Gunlock
 Rosa and Abel Gutierrez
 Ms. Karen Hackel
 Mr. Jon Hall
 Ms. Faith Hallum
 Mr. Travis Hamblim
 Mr. Albert Hamilton
 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. David M. Hanke
 David and Janelle Hansen
 Mr. and Mrs. Ken Hardesty
 Mr. and Mrs. Richard Harken
 Ms. Patricia Harkness
 Mr. and Mrs. Justin Harnos
 Ms. Kelly Harpst
 Gregory M. Harris
 Ms. Olivia Hart
 Mr. and Mrs. Jeff Hartwell
 Ms. Roberta Hatch
 Ms. Kathy L. Hayes
 Mr. and Mrs. Chad Heckler
 Ms. Karen A. Heiman
 Mr. and Mrs. Kevin S. Hendrick
 Mr. Roy Henry
 Mr. and Mrs. Desmond T. Herbert
 Ms. Dawn Herkimer and

8 The Henry Ford Effect

Mr. Jeremy Foster
Mr. and Mrs. Joseph M. Herman
Mr. Manuel Hermosillo
Ms. Esther Herold
Mr. Dennis Heyza
Mr. and Mrs. Dennis W. Hickey
Mr. and Mrs. Steve H. Hilfinger
Mr. and Mrs. Steve Hilliard
Ms. Patricia Hinojosa
Mr. Ricky Hodge
Ms. Dorothy Hoffman and Ms. Doris Reed
Ms. Nicole Hoffman
Mr. Christopher Hoffman
Mr. and Mrs. Roger E. Hoke
Mr. and Mrs. Larry Holt
Mrs. Liana Honig and Ms. Kristin Honig
Ms. Natalie Hooker
Mr. and Mrs. Richard D. Hoolsema
Ms. Rebbecca Hopkins
Mr. and Mrs. Charles M. Hornick
Mrs. Janet Houghtby and
Ms. Katherine Wilmoth
Mr. and Mrs. Douglas Hughes
Ms. Rebecca Hullinger and
Ms. Ruth Watson
Mr. and Mrs. Mark Hummel
Mr. and Mrs. Ronald G. Hunker
Mr. and Mrs. Dale W. Hurttgam
Mr. and Mrs. Ronald Hypes
Ms. Charity Ickes and Ms. Joy Hardin
Mr. and Mrs. Phil Isabell
Mrs. Denisse Jackson
Ms. Laura Jackson
Mrs. Sandra A. Jackson
Ms. Sherry Jackson
Ms. Daun Jacobson
Ms. Patricia Jakubowski and
Mrs. Helen Oleksiak
Mrs. Sharond Jakubus
Mr. Scott A. James
Mr. Joseph Jamieson
Mr. and Mrs. Dennis Janowski
Mr. Michael Jansen
Mrs. Sherry Jederlinic
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. Eugene Johns
Mr. and Mrs. Christopher Johnson
Mr. and Mrs. Mark Johnson
Mr. Steve R. Johnson
Mr. Timothy E. Johnson
Mr. and Mrs. Thomas Johnson
Mr. Wayne A. Johnson
Mr. and Mrs. Kim J. Jones
Mr. William A. Jones
Mr. Harold Joseph
Elaine Kaiser
Mr. and Mrs. Edward W. Kaiser
Ms. Uma Kale
Mr. William J. Kaminski
Mr. and Mrs. Johnnie Kantirakis
Mr. Andrew Karl
Mr. and Mrs. Jeremy Karteczka
Denise and Robert Katner
Abdalmajid Katranji
Ms. Lenora Kaufman
Mr. and Mrs. Bruce Kauppila
Mr. Ernest Keast
Mr. and Mrs. Randy Keesee
Ms. Amy Keeton and Ms. Kayla Honeycut
Ms. Katherine Keljo and Mr. Douglas Quada
Angela Keller Pelc
Ms. Crystal Keller and Mr. Randy Hockey
Mr. and Mrs. Gary M. Keller
Ms. Cornelia Kelley
Mr. Kevin Kennedy and Mrs. Kathleen Pitton
Sally and David Kennedy
Mr. Emer Kenny
Mrs. Deborah Kenyon
Ms. Carrie Kerr
Ms. Mary Kerr and Ms. Sarah Miller
Mr. Mark Kesson and Ms. Betty Baier
Ms. Elsie Kettunen
Ms. Wyanette Kiehl and Mr. Wayne Putnam
Ms. Teresa A. Kiessling
Maureen and Bruce Kindred
Mr. James Marsh King
Ms. Margaret Kish and Ms. Dolores Gdula
Ms. Patsy Kitze
Mr. Christopher Klee and Ms. Becky Lea

Ms. Martinique Kling and
Mr. Michael Kirby
Mr. Daniel J. Klionsky
Mr. and Mrs. Conrad Knape
Mr. and Mrs. Joseph Knauf
Ms. Carolyn Knopek

Mr. David Kohne and Ms. Mary Wermuth
Korina Kolbusz
Ms. Cynthia Konal
Mr. and Mrs. Steven K. Kopas
Ms. Suzanne Kosacheff
Ms. Susan Koss and Ms. Lidsay Vaudt
Mr. and Mrs. Tim L. Kostaroff
Mr. and Ms. Arlan Kotarba
Mr. Lorne Kowalsky
Mr. and Mrs. Robert O. Kramer
Ms. Debra Kreil
Mrs. Constance L. Kronen
Mr. and Mrs. Peter T. Kross
Mr. and Mrs. Robert Krouse
Mr. and Mrs. Robert A. Kubiak
Mr. Robert Kubic
Pamela and Walter Kulczycki
Mr. Donald Kurth
Sandra L. Kyte
Gerald and Juanita Labadie
Ms. Amy LaBarge and Mr. Ronald Beeber
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. Dennis Lauer
Laura and Kevin Laws
Mr. and Mrs. Eddie Lawson
Mr. and Mrs. Tuan Le
Mr. and Mrs. Granville Lee
Mr. and Mrs. George A. Leggett
Mr. and Mrs. Michael V. Lennon
Ms. Sarah Leonard
Mr. and Mrs. Andres Lesko
Mr. and Mrs. Robert D. Levi
Janet and Ellsworth Levine
Mr. George Levy
Ms. Christal Lewandowski
Mr. and Mrs. Fred Leydorf
Mr. Thomas Li
Mr. and Mrs. Paul Lile
Mr. Jason Lloyd
Martha Lobdell
Ms. Maria LoDico
Mr. and Mrs. Dennis A. Loffreda
Ms. Sharon Lorensen and Ms. Mary Lobeck
Mr. and Mrs. Andy Lukacs
Mr. and Mrs. Richard Lucas
Mr. Stephen Lukas and Ms. Nancy Clinton
Mr. and Mrs. R. Curtis Mabbitt
Mr. and Mrs. Chris MacAllister
Mr. and Mrs. Greg Mackinnon
Joseph and Mary Macura
Mr. and Mrs. Todd Maddock
Mr. Greg Madro
Ms. Kristin Maguire
Mr. Rodney Maier
Mr. Roger Malewski and Ms. Nicole Donehue
Ms. Linda Manning
Helen and Ward Marianos
Ms. Michelle Marnon
Mr. and Mrs. Marco Marques
Mr. and Mrs. Thomas Marshall
Mr. and Mrs. Baldo Martinez
Ms. Monica Martinez
Ms. Jennifer Marx and Mr. Greg Reese
Ms. Marlene Mason
Ms. Wendy Mason and Mr. Todd Mason
Mr. and Mrs. Robert A. Matlock, Jr.
Ms. Kathleen Matyas
Mr. Michael Matyn and Mr. William Jackson
Mr. and Mrs. Roy R. Mayer
Mr. Kyle Mayville and Ms. Elizabeth Vargo
Mr. and Mrs. Craig McCardell
Ms. Kathleen McCaughna and
Mr. David Mason
Mr. and Mrs. Robert J. McCrary
Ms. Valerie McDonald
Mr. and Mrs. Charles McFarlin
Mr. and Mrs. Andrew McGee-Squires
Terri McKay
Mr. and Mrs. Patrick G. McKeever
Mr. and Mrs. Thomas A. McKenty
Ms. Anne M. McMahan
Mr. and Mrs. Michael McMillan
Mrs. Donna McMullen-Burns and
Mr. Thomas Burns
Mr. and Mrs. John P. McParland
Mr. and Mrs. David J. McPike
Mr. and Mrs. Bruce McRoberts
Mr. and Mrs. Tavis K. Mears
Ban Mechael
Mr. Jason Medley
Ms. Krista Meggison and Ms. Jill Cloke
Mr. Roger Meiners
Mr. and Mrs. Arthur D. Meinzinger
Cindy Melotti

Mr. Daniel Mercier
Mr. and Ms. Michael Mertz
Dr. and Mrs. Daniel B. Michael
Ms. Pamela A. Michaels
Mr. and Mrs. Eugene A. Miller
Mr. and Mrs. Thomas Mills
Mr. and Mrs. David Mitchell
Mr. and Mrs. Grant D. Mitchell
Mr. Mark G. Mittlestat
Mr. Mark D. Moellering
Mr. Jason Monarch
Mr. and Mrs. Gary Mondello
Gay Montgomery
Mr. and Mrs. Joseph J. Mooradian
Mr. and Mrs. Robert W. Moore
Ms. Dawn Morgan and Mr. Robert Wigner
Mr. and Mrs. Steve Morgan
Ms. Suzanne Morgan
Mrs. Tracy Morisi
Mr. John R. Morrow & Mrs. Gail C. Morrow
Mike and Sue Moseley
Mr. and Mrs. Larry F. Mullins
Jo Munaco
Ms. Linda Munsell
Ms. Betty Murphy and Mrs. Laura Fleming
Mr. and Mrs. Christopher B. Mushenski
Mr. Vicent Muzzin and Ms. Elizabeth Bugg
Ms. Janet Myers
Mr. Michael E. Nader and Mr. Michael J. Nader
Ms. Sandra Nader and Ms. Anna McGowan
Ms. Karen Naim
Mr. Charles E. Nearburg
Ms. Renate Nebel-Bernard and
Ms. Liesl Bollaert
Ms. Debra Nehme and Ms. Amy Smart
Mr. and Mrs. Wendell Neilson
Mr. Kenneth Nevins
Ms. Marlene Newman and
Ms. Theresa Newman
Ms. Susanne Nichols
Mr. Bruce Nieman and Ms. Becky Bolander
Mr. and Mrs. Michael Noles
Mr. and Mrs. Wilmer Nolt
Mr. and Mrs. Richard J. Nork
Mr. and Mrs. Andrew Norton
Mr. Robert Nowakowski
Mr. and Mrs. Mark J. Obert
Mr. and Mrs. Erich Ockuly
Mr. and Mrs. Fred W. Ogger
Mr. and Mrs. Jeffrey Oldenburg
Mr. and Mrs. James R. Olsen
Ms. Lisa A. Olsen
Mr. Kenneth C. Olson
Mr. and Mrs. Fred Ong
Mr. and Mrs. Dan Opal
Mr. James Oravets
Mr. and Mrs. Jerry J. Osterkamp
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. Michael Paggi
Mr. and Mrs. Thomas S. Palermo
Mr. Jeremy Palmer
Dr. and Mrs. Pano L. Papalekas
Mr. and Mrs. Theodore W. Parsons III
Mr. and Mrs. Cecil A. Payne
Mr. and Mrs. Nathan Payne
Mr. and Mrs. Michael E. Peets
Mr. and Mrs. Anthony Penner
Ms. Diane Penzien and Ms. Julie Penzien
Ms. Charlotte Perkins
Mr. and Mrs. William M. Perkins
Mr. and Mrs. James Perri
Mr. and Mrs. Richard Perrin
Ms. Corlette Person
Mr. Travis Person
Mr. and Mrs. Dennis Peters
Mr. and Mrs. Mark Peters
Ms. Penny Peters
Ms. Emily Petroski
Mr. and Mrs. Frank M. Petroski, Jr.
Ms. Sharon Petrow
Mr. and Mrs. Jeffrey Petts
Mr. Tony Philip
Mr. Stephen Pierce
Mr. and Mrs. Dennis A. Pietrowski
Ms. Mary Pilon
Ms. Sarah Pinchot and Ms. Shannon Pinchot
Mrs. Kathleen Pintar
Ann and Don Platz
Ms. Anne Marie Ploucha and Mr. John Bodnar
Mr. Alan Polackoff
Mr. and Mrs. Richard D. Polcyn
Mr. and Mrs. David Polk
Ms. Pamela Pomeroy
Mr. and Mrs. Steven D. Pope

Mr. and Mrs. Philip Potter
Mr. and Mrs. Gary L. Poush
Ms. Jody Powell
Ms. Katherine C. Pratt
Mrs. Kathleen M. Presecan
Mr. Delaney Provencher
Mr. Don Prudhomme
Mr. and Mrs. Steve Prysلاك
Mr. Richard Puckett and Ms. Lisa Babington
Greg and Tiffany Pucko
Mr. Gregory Puscas
Mrs. Elizabeth Ramos
Ms. Laura Randazzo
Mr. Paul Ranspach and
Mrs. Amy Weise-Ranspach
Mr. and Mrs. James Ravas
Mr. and Mrs. Richard Rawlins
Ms. Valerie Rawlins
Mr. and Mrs. Jerry Reeber
Mr. Andrew Reid
Mr. and Mrs. Charles Reid
Mr. and Mrs. John A. Reinicke
Mr. Kevin Remesz
Ms. Nava E. Renaud
Ms. Margaret Rennoldson
Mr. and Mrs. John R. Repp
Mr. and Mrs. Stephen L. Retherford
Ms. Rebecca Rewitzer and Mr. James Pinkley
Mr. and Mrs. John Reynolds, Jr.
Mr. and Mrs. Benjamin Rhodes
Malena Ribikowski
Ms. Carol Richardson
Mr. Nathan Richmond
Nicole D. Riggs
Mr. Glen Rigney
Mr. Daniel L. Rivard
Mr. and Mrs. Jose L. Rivera, Sr.
Mr. Matthew Roberge and
Ms. Danielle Pusilo
Mr. and Mrs. Matthew Robinson
Mr. and Mrs. William Robinson
Mr. and Mrs. Thomas R. Rockwell
Mr. John Rogers
Mr. Patrick Romano
Mr. and Mrs. William Romanski
Dr. Roberto Romero and Ms. Virginia Sabo
Mr. and Mrs. Edward J. Ronco
Mr. James Rose and Ms. Dorothy Louria
Mr. and Mrs. William Rose
Mr. and Mrs. Kenneth Rosol
Mrs. Margaret Ross
Ms. Diana Rowland
Mr. and Mrs. Thomas Roys
Mr. Scott Rudy
Ms. Linda Ruedisueli
Mr. and Mrs. Kenneth Russell
Ms. Rebecca Russo
Mr. and Mrs. William A. Ruth
Mr. and Mrs. Donald Rutledge
Mr. and Mrs. Brijesh Ruwala
Mr. and Mrs. George Saikalis
Mr. Scott J. Saionz
Emad Saleh and Oula Siblini
Mr. George R. Salinas
Mr. Don Sanders
Ms. Renee Sansoterra
Mr. Mark Sarrault
Al Savage
Freddie Schafer
Ms. Jacqueline Schiller and
Ms. Suzanne Morrison
Mr. and Mrs. John Schmidt
Dan Schneider
Mr. and Mrs. Eric Schneider
Mr. and Mrs. John Schnoes
Mr. Robert Schork and Ms. Rosalind Astourian
Mr. and Mrs. Frederick D. Schroeder
Mr. and Mrs. Kirk Schroeder
Mrs. Paula Schroeder
Steve Schroeder
Mr. and Mrs. Roger Schultz
Mr. and Mrs. Stan Schulz
Mr. and Mrs. Robert M. Schwartz
Mr. Bijan Sedghi
Mrs. Sharon A. Sellepack
Mr. James Sepesi and Ms. Karen Anderson
Mr. Ronald Setser
Mr. and Mrs. Bhavesh Shah
Ms. Janine Shalhoub
Mr. Sean Shanahan
Mr. and Mrs. Tommy L. Sharak
Ms. Valerie Shaver
Ms. Kari Shea
Ms. Sylvia Shea and Mr. Robert Huston
Ms. Marilyn Shewcraft and
Ms. Jennifer Blalock
Ms. Susan L. Shirkey
Ms. Roberta M. Shortt
Mr. and Mrs. Eric R. Showalter

Mr. Clyde Shuemaker
 Mr. and Mrs. Steven J. Sienkiewicz
 Mr. and Mrs. Richard Sikora
 Michael 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 Siyaj
 Mr. and Mrs. Terry Slocum
 Mr. and Mrs. Jack J. Smith
 Mr. Kenneth Smith
 Ms. Laura Smith
 Mr. Lee Smith and Mrs. Gina Paesani-Smith
 Mr. Louis Smith, Jr.
 Mr. Paul Smith
 Mr. and Mrs. Thomas J. Smith
 Mr. and Mrs. Michael Smokovitz
 Mr. and Mrs. David L. Snyder
 Mr. Louis Sobol
 Mr. Lawrence Sonnabend
 Mr. Harold Spaeth
 Ms. Sandra Spires
 Dava Sprinestead
 Mr. and Mrs. Ronald Steele
 Mr. Philip Steinke
 Mr. John Stern
 Ms. Corrie Sterzinger and Mr. Michael Nix
 Ms. Gwen Stesiak and Ms. Susan Maurus
 Ms. Ann Stevens
 Mr. David G. Stevens
 Mr. and Mrs. Charles Stinebaugh
 Mrs. Charlotte H. Stothers
 Mr. and Mrs. Leonard J. Stramel
 Mr. John M. Strasser
 Mr. and Mrs. David J. Strasz
 Ms. Maureen Street and
 Ms. Patricia Chambers
 Mr. and Mrs. Michael Strunk
 Mr. and Mrs. Paul Stunkel
 Mr. Kevin Sudak and Ms. Sylvia Cousino
 Mr. Darrell M. Suitt
 Mr. and Mrs. Robert Sulak
 Ms. Cindy Sullivan
 Mr. and Mrs. Daniel Sutherland
 Mr. and Mrs. Peter Swanson
 Mr. and Mrs. Robert Swarts
 Mr. and Mrs. Stephen Tait
 Ms. Deepti Talwar
 Mr. and Mrs. Art Tarnow
 Mr. and Mrs. Ross Tatro
 Mr. and Mrs. William Tepper
 Mr. and Mrs. Bud Thar
 Mr. Russell Tharp
 Ms. Judy Theisen
 Ms. Kay Thomas
 Mr. Vic Thompson
 Dr. and Mrs. David L. Tinker
 Ms. Catherine Tipler and Mr. Patrick Downing
 Mr. Calvin Toews
 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
 Teri Twist
 Mr. and Mrs. Robert Tyler
 Mr. and Mrs. John Tyson
 Mr. Eric Ulsh and Ms. Sharron Nelson
 Mr. Devesh Upadhyay
 Mr. and Mrs. Andrew Ursell
 Mr. James Ursell
 Ms. Carolyn Valentine and
 Ms. Jacqueline Bednarczyk
 Mr. and Mrs. James Valle
 Dr. Phyllis A. Vallee
 Ms. Norma Vancleave
 Ms. Gloria Vanderlugt and
 Ms. Rebecca Glover
 Mr. and Mrs. Eric Vandervoort
 Ms. Colleen Van Lent
 Ms. Janine Vanreenen
 Mr. and Mrs. David Van Riper
 Mr. Gerald Varitek and Mr. Daniel Varitek
 Ms. Mary Vertrees
 Ms. Ivana Vettraino
 Mr. John Vileo and Mr. Robert Miller
 Ms. Harmony Villemin and
 Mr. Robert Champan
 Mr. and Mrs. Randal H. Visintainer
 Mr. and Mrs. Herbert C. Von Rusten
 Mr. and Mrs. Daniel C. Wagner
 Mr. David Wagner and Ms. Janie Funk
 Ms. Catherine Walker
 Mr. and Mrs. David Walker
 Mr. Med Walker
 Mr. and Ms. Peter Walker

Ms. Shirley Walker
 Ms. Patricia Wallace and Ms. Catrina Staats
 Mr. and Mrs. Jeffrey D. Wallis
 Mr. and Mrs. James Walter
 Mr. Clifford Walton
 Mr. and Mrs. Pat Ward
 Mr. and Mrs. Richard Ward
 Mr. and Mrs. Jeffrey Washington
 Mr. and Mrs. Krzysztof Waszkiewicz
 Mr. and Mrs. Larry Watkins
 Mr. and Mrs. Jason Watts
 Ms. Lynne Watts
 Freddie Webb
 Bob Webber
 Ms. Marie Webster
 Mr. and Mrs. Larry A. Wegrzyn
 Ms. Anna F. Weidner
 Ms. Kati Weiss and Ms. Patty Head
 Mr. and Mrs. Dennis A. Wells
 Mr. and Mrs. Danny K. Wellwood
 Mrs. Lynne Wendt
 Mr. and Mrs. Thomas D. Wernholm
 Ms. Alizia Westfall
 Mr. and Mrs. Dale White
 Ms. Pauline White
 Mr. and Mrs. Michael D. Whitney
 Mr. and Mrs. Horst Wichmann
 Mrs. Jane A. Wicke
 Mr. and Mrs. Jeremy Wiggins
 Ms. Lonna Wilder-Chris and
 Mr. Pronobius Chris
 Mr. and Mrs. Thomas Wilkewitz
 Mr. Paul Williams
 Mrs. Sharon Williams
 Mr. and Mrs. Terrance Williams
 Mr. and Mrs. Keith R. Williamson
 Mr. and Mrs. Raymond Willits
 Mr. and Mrs. Robert M. Wilson
 Mr. and Mrs. Richard Winder
 Mr. and Mrs. Robert Wolf
 Cathy & Joe Wolford
 Mr. Eddie Wood
 Mr. Len Wood
 Mr. Leonard Wood
 Mr. and Mrs. Kenneth C. Woods
 Mr. Robert Woods
 Ms. Erika Woollams
 Mr. and Mrs. Eric Wright
 Dr. and Mrs. Hiroshi Yamasaki
 Mr. Charles Yonker
 Mr. and Mrs. John Young III
 Mr. and Mrs. Michael R. Youngblood
 Mr. Robert Zaagman
 Mr. Danial Zak and Mr. Joshua Paletta
 Ms. Neam Zalzal
 Ms. Christine Zarzycki
 Ms. Mary Zatina and Mr. Kevin Prihod
 Rev. and Mrs. Richard Zeile
 Mr. and Mrs. Thomas M. Zerger
 Xinyang Zhang
 Ms. Regina Zibuck and
 Mr. Vincent Cinquegrani
 Dr. and Mrs. Seymour Ziegelman
 Mr. and Mrs. Jeffrey Zielinski
 Ms. Jillian Ziemann
 Ms. Susanne Zoumbaris
 Mr. David Zukowski
 Mr. and Mrs. Michael D. Zultak

Cumulative Gifts

\$5,000,000 and Above

Lynn and Paul Alandt and Benson Ford, Jr.,
 on behalf of Benson & 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
 William & Martha Ford Fund
 Harvey Firestone, Jr. Foundation
 The Kresge Foundation
 Michigan Council for Arts and Cultural Affairs
 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
 William Davidson Foundation
 Delta Air Lines
 DTE Energy Foundation

► The Donald F. Kosch Village Playground is reminiscent of a 1920s construction site. The space is fenced in for added peace of mind for caregivers.

Cynthia and Edsel B. Ford II (t) on behalf
 of the Henry Ford II Fund
 Eleanor & Edsel Ford Fund
 Ford Foundation
 William C. Ford, Jr. and Lisa V. Ford (t)
 Mr. and Mrs. Steven K. Hamp (t)
 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 (t)
 Donald and Mary Kosch Foundation
 Lear Corporation
 Richard and Jane Manoogian
 Foundation (t)
 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 (t)
 Matilda R. Wilson Fund
 World Heritage Foundation/
 "The Prechter Fund"

\$500,000 - \$999,999

AT&T
 Bank of America
 Ford R. Bryan
 Comerica Bank
 Mr. Richard Cook
 The Fred A. & Barbara M. Erb
 Family Foundation
 Farmer Jack/A & P Supermarkets
 Walter & Josephine Ford Fund
 Mr. William H. Gates III
 Mr. Michael J. Goellnitz
 Macy's
 Mr. and Mrs. Peter C. Morse
 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
 Maggie & Bob Allesee
 Americana Foundation
 American Automobile
 Centennial Commission
 Mr. and Mrs. Gerard M. Anderson (t)
 Aristeo Construction Co.
 Association of Science Technology Centers
 AutoNation, Inc.
 Robert & Toni Bader Charitable Foundation
 Bauervic-Paisley Foundation
 Mr. and Mrs. William W. Boeschstein

Estate of Frederick Bonacker Jr.
 Borman's, Inc.
 Bridgestone/Firestone Americas
 Tires Operations
 Mary Lou Burke
 Carpenter's Labor-Management
 Productivity & Training Committee
 Chase
 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 (t)
 DTE Energy Company
 explore.org, a direct charitable activity
 of the Annenberg Foundation
 Exhibit Works, Inc.
 FabriSteel Holdings Inc.
 Mr. and Mrs. James D. Farley, Jr. (t)
 Faye Sarofim & Co.
 Phillip and Lauren Fisher (t)
 Mrs. Anne Ford
 Mrs. Charlotte M. Ford
 Walter and Roxanne Ford
 Ford Motor Company Archives
 GE Foundation
 General Motors Foundation
 Guardian Industries Corp.
 Mort & Brigitte Harris Foundation
 Herman Miller, Inc.
 Herrick Foundation
 IUOE Local 324
 William Kelly Trust
 Kmart Corporation
 Richard and Linda Kughn (t)
 A. F. LaBarge
 Estate of Lillian I. MacLean
 Oliver Dewey Marcks Foundation
 Mr. John W. Mazzola
 Meritor
 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
 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
 R. H. Bluestein & Co.
 Governor and Mrs. Richard D. Snyder
 Mr. and Mrs. R. Thomas Snyder
 Team Detroit
 The Alix Foundation
 The Brinker Group
 The Fred and Margaret Brusher
 Family Collection
 The Ghafari Companies
 The Gilmour-Jirgens Fund
 The Goodyear Tire & Rubber Company

► Emmy® Award-winning *The Henry Ford's Innovation Nation* continues to make a difference in the lives of young people each week on CBS Saturday mornings, here with Marc Greuther, Senior Director, Historical Resources & Chief Curator, and host Mo Rocca.

The Gordy Company
 The Northern Trust Company
 The William Randolph Hearst Foundations
 Toyota Motor Sales, USA, Inc.
 U.S. Department of Housing and Urban Development
 Village Antiques Show
 Visteon Corporation
 Colonel John von Batchelder
 Wayne County
 Mr. and Mrs. S. Evan Weiner (t)
 WFD
 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
 Richard and Susan Anderson
 Jon E. Barfield & 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
 Ernst & Young, LLP
 Edward C. Levy Co.
 Fetzer Institute
 Ms. Elena A. Ford
 Mr. and Mrs. Ralph J. Gerson (t)
 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
 Koc Holding's
 Mr. and Mrs. Peter T. Kross
 Kuka Systems North America LLC
 Amy LaBarge & Ronald Beeber
 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.
 Ms. Lisa Payne (t)
 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.
 Tower Automotive
 TRW Foundation
 Union Pacific Corporation
 USDA Forest Service
 Alessandro and Kimm Uzielli (t)
 Wade-Trim
 Gerard & Luanne Waldecker
 WH Canon, Inc.
 Karen Wilson-Smithbauer

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 2015.

Bell & Howell Foundation
 Community Foundation for Southeast Michigan
 Eaton Corporation
 The Fred A. & Barbara M. Erb Family Foundation
 FM Global Foundation
 IBM International Foundation
 The Kresge Foundation
 Masco Corporation
 PPG Industries Foundation
 The Schwab Fund For Charitable Giving
 The Skillman Foundation
 Thrivent Financial for Lutherans

Corporate Members

The Henry Ford is pleased to thank and recognize its 2014 Corporate Members.

Community Investor - \$7,500

Denso International
 Gordon Food Service
 Ramco-Gershenson Properties Trust

Talent Investor - \$3,500

BASF Corporation
 Clark Hill PLC
 Domino's Pizza
 KPMG LLP
 Kuka Flexible Products
 Lear Corporation
 MTU America, Inc.
 Pentastar Aviation, LLC
 Sysco Food Services of Detroit L.L.C.
 Village Ford
 Zeal Credit Union

Local Contributor - \$1,500

Acro
 A & K Research, Inc.
 Alfonsi Railroad Company
 Altair Engineering

Alumni Association of University of Michigan
 American Axle & Manufacturing AutoLiv
 Baker College
 Bartech Group
 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
 Dearborn Federal Savings Bank
 Discount Paper Products
 The Dresner Foundation
 Dykema Gossett
 E.W. Grobbel Sons
 Garden City Hospital
 Gleaner Life Insurance
 Grunwell-Cashero Company
 HelloWorld
 Hino Motors
 The Ideal Group
 JARC
 Kelly Services, Inc.
 Leimenstoll Services, LLC
 LOC Federal Credit Union
 Madonna University
 Marathon Petroleum Co. LLC
 Michigan Credit Union League
 Michigan First Credit Union
 Park Place Catering Company
 PepsiCo.
 Peter Brasso Associates
 Peterson Spring
 Plante & Moran
 Printwell Printing Company
 Real Integrated
 Rockford Carving Company
 Savage Services, LLC
 Seco Tool Inc.
 Staples Business Advantage
 Sumitomo Corporation of America
 Thompson Foundation
 Vector Cantech Inc.
 Walbridge
 Wayne County RESA
 Zingerman's

Corporate Sponsors

The following companies supported The Henry Ford with a sponsorship.

Academy of Model Aeronautics
 Bank of America
 Better Made
 Buddy's Pizza
 Central Michigan University
 Citizens Bank
 Comcast
 Connections Academy
 Delta Air Lines
 Denso International America
 Detroit Lions
 Detroit Tigers
 Detroit Metro Convention & Visitors Bureau
 Dearborn Federal Credit Union (DFCU)
 East Dearborn DDA
 Ford Motor Company
 Ford Motor Company Fund
 Gleaner Life Insurance
 Henry Ford Innovation Institute
 Innovation Garage
 K12.com
 Kettering University
 Lochbridge
 Macy's
 Michigan Economic Development Corporation (MEDC)
 Meijer
 Michigan Education Savings Program (MESP)
 Michigan Farm Bureau
 Michigan Virtual Charter Academy/K12
 Midway Sports
 NSF International
 Oakwood Health System
 PepsiCo.
 Penske Corporation
 PNC Financial Services Group
 Ray Evernham Enterprises, LLC
 Renewal By Andersen
 SCJohnson
 Shell Oil Company
 Siemens - Solid Edge
 Society of Manufacturing Engineers (SME)

Target
 Toyota North America
 University of Michigan - Dearborn
 West Dearborn DDA

Gifts in Honor

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

David Baumgarter and P. Norman
 Randal Billian
 Charles Christensen
 George and Inez Cleffi
 Mrs. William Clay Ford
 Mike and Mary L. Harrison
 Alec C. Jerome
 Chelsie Lakeman
 Edgar and V. Machowicz
 Margaret Meyers
 Stephan Plafchan
 Marilyn Schulz
 Steve and J. Shotwell
 Graham Whiddon
 Marilyn A. Zoidis

Gifts in Memory

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

Richard G. Bailey
 Ed Belanger
 James Bujak
 Phyllis Craig
 Thelma DeHaven
 William C. Ford
 Richard Hein
 Theo Kalinowski
 Allen Ledyard
 Janet Morrow
 Sol Panush
 Louis A. Sherwood
 Loran Walker
 Kevin Whiting

Gifts in Kind

Michael J. Choffnes
 Del Bene Produce
 Detroit Tigers
 graphite products corp.
 Heather Hidell
 K.L.A Laboratories Incorporated
 Tom Niland
 Roger S. Penske
 PepsiCo.
 Samuel Porter
 Terry Seamons
 Tyler Tasso
 Vendtek

Donors to the Collection

Part I - Donated objects to the collections in 2014.

Amanda Wright Lane
 In memory of Ellen Roddis Lempereur
 Angela Rensch Ligibel
 Family of Wayne G. Lilly
 Brandy Lindsey
 Caro A. Mabbitt, In memory of Anne L. and Herbert W. Spendlove
 John Margolies
 Evelyn Gorden Marshall
 Jeanine Head Miller
 In memory of Frank and Velia Moriconi
 Mechele Peters
 Catherine Bishop Rode
 In memory of Augusta Denton Roddis
 Edna Nitkowski Sbordone, In memory of Joseph and Marie Nitkowski
 Paul Schowalter
 Family of Daniel S. Seitz
 Jennifer Sherburn
 Allegra Fuller Snyder
 The Detroit News
 In memory of McKinley Thompson
 Randy and Phyllis Tompkins
 Sharon L. Ward
 Karl Williams, In honor of Mary Culver
 Stephen Wright

Part II - Oral history interviews have been accessioned into the collections in 2014 from the following individual.

Jane L. Bradbury

Volunteers

Our indispensable volunteer corps gave 95,293.05 hours of service in 2014, the equivalent of 45.8 full-time employees. Of the year's 591 volunteers, the individuals listed below contributed 100 or more hours in 2014.

Brooke L. Adams
 Ginger A. Aguilar
 Debra A. Alred
 Joseph W. Ammon
 Pat S. Ammon
 Diane Anderson
 Paula M. Anderson
 Kathleen M. Andreas
 Meg Anthony
 Gordon Arndt
 Doris J. Bachert
 Judith R. Baker
 Bill Balwinski
 Jane Balwinski
 Leanna M. Beatty
 Veronica A. Beaudry
 Douglas E. Beaver
 Patricia D. Beggs
 Robert T. Beggs
 Eric C. Bergmann
 John H. Berry
 Douglas Blake
 Leah N. Boileau
 Mary J. Boldt
 Robert L. Bott
 Rosemary Brasie
 Margaret Breil
 Elsie E. Brophy
 James J. Brophy
 Amy L. Brown
 Mark R. Brown
 Mary L. Brown
 Ruth Bruce
 Judith A. Buck
 Henry F. Burger
 Aaron D. Burgess
 Cheryl Burgess
 Beverly S. Butler
 Lee E. Cagle
 Maxine Callaghan
 Delphine Candido
 Linda C. Cardinale
 Michael J. Choffnes
 Jeannette M. Chumita
 Larry Cingel
 Frederick R. Cislo
 Janice A. Clifford
 Allan B. Collins
 Pauline D. Colston
 Robert R. Cook
 Mary C. Cunningham
 Clara Cutting
 Shirley 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
 Kathleen A. Dombrowski
 Robert D. Downing
 Rosemary Doyle
 Margaret D'pulos
 Ted D'pulos
 Harry W. Edwards
 Gerald Eising
 John D. Engfehr
 Roger L. Faust
 Michael J. Firosz
 Michael H. Fogarty
 Maxine V. Fontana
 Linda L. Ford
 Kathleen R. Fox
 Douglas E. Frank
 Jill Franks
 Kenneth W. Fussell
 Marilyn C. Galante
 Gil H. Gallagher
 Antara Gangopadhyay
 Ruth Gatza
 Carmen A. Gentilcore
 June C. Glen
 Leo A. Gorajek
 Jeffrey Gorman
 Maria A. Gramer

Webb Gray
 Carol M. Green
 Ernest E. Green
 David Gruska
 George W. Gunlock
 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
 Rebecca M. Hillary
 Joseph W. Holubka
 Margaret M. Hoste
 Chris J. Howes
 Yvonne Hudak
 Kenneth D. Hughes
 William R. Jameson
 Christine B. Jeryan
 Richard A. Jeryan
 Nancy Johns
 Frank Jones
 Christopher M. Jordan
 Bradley M. June
 Stanley A. Jurczyk
 Siroon Karapetoff
 Barbara J. Keahl
 Judith L. Kirsch
 Norman M. Kirsch
 Joseph T. Klapek
 Caroline J. Klassa
 Calvin D. Knopf
 George D. Kopp
 Joyce C. Kopp
 Sarah R. Kornacki
 Carolyn J. Koziol
 Karen L. Krepps
 Marilyn P. Krol
 Orlana M. Kukic
 Chris A. Kulick
 Brian A. Kutscher
 Carol J. Labanowski
 Maureen L. Ladasz
 Timothy V. LaPorte
 Carolyn L. Lashchuk
 Jane D. Latessa
 Margaret J. Lavery
 Laura Lee
 Patricia Lenzion
 Jessie E. LeTarte
 Adeline L. Levine
 Susan M. Lolli
 Carol M. Long
 Donald G. Lopinski
 Debra A. Luczkowski
 Glenn W. Lysinger
 Patrick M. MacDonald
 Helene M. MacMillan
 Molly L. Malcolm
 Robert J. Maliszewski
 Fran Mallie
 Paul Mallie
 Jona Maranian
 Kathy J. Marx
 Eileen J. Matuszewski
 Marion J. Matuszewski
 Sharon Mazguth
 Patrick H. McInerney
 Madaline S. McKimpy
 Joan M. Mechan
 John C. Meconi
 Alice Melidosian
 John M. Merriman
 Sharon R. Mikaelian
 Sandra L. Milani
 Charles R. Mitchell
 Cheri Montreuil
 Margaret E. Montrief
 Kathleen A. Moore
 George Moroz
 Nick A. Moroz
 Rosemarie Mouhot
 Alice A. Mouradian
 Carole V. Mozeleski
 Barbara R. Murdock
 Jerry P. Niesen
 Mary J. Niesen
 Emily A. Nietering
 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
 Timothy A. Pendell
 Barbara Perry
 Gene N. Pluhar
 Christine A. Pociask
 Gary J. Popek
 Gary T. Powers
 Ronald H. Priestaf
 Deborah L. Rathbun
 Jack Reitsma
 Patricia Reitsma
 Madeleine E. Rich
 James A. Richter
 Christy L. Rieberger
 Ronald E. Rinke
 Margaret A. Ritter
 Merritt F. Robertson
 Dale A. Roeseler
 Lisa K. Rogers
 Thomas F. Saroglia
 Lisa A. ScaFidi
 Sharon A. Sellepack
 Mary M. Sharrow
 Miriam Shaw
 Joan M. Sheridan
 Alice E. Skelly
 Kathleen J. Smith
 Paul A. Smith
 David A. Sneary
 Patricia A. Snyder
 Arthur M. Sobiechowski
 Genevieve Soltau
 Susan M. Standafer
 Monica R. Starrett
 Carol J. Steiner
 William M. Stewart
 H. Lynn Stringer
 Marcia A. Sutka
 Norma Swires
 Darlene E. Taylor
 Bonnie M. Theisen

Constance L. Thompson
 Ronald V. Tiburzi
 Gary W. Tisdale
 Robert T. Topping
 Irma E. Torres
 Margaret Triplett
 Barry T. Tuer
 Edward Tumas
 Larry Turek
 Lynda L. Ufer
 Jim Urbanski
 Mary Ushman
 Matthew J. Valant
 Don Valocik
 Dona Venne
 Linda A. Veresh
 Steven R. Vozella
 Tony Wade
 James K. Wagner
 Thomas Wagner
 Charlotte A. Walden
 Elizabeth G. Walker
 Melody E. Walters
 Grace E. Wangbickler
 Lee E. Watson
 David J. Watts
 Kenneth J. Weaver
 Charles Webster
 Mildred J. Webster
 Larry A. Wegrzyn
 Melicent White
 Martha H. Whitfield
 Frank J. Wiecha
 Irene M. Wiecha
 Frank T. Wildasin
 David L. Wilkening
 Michael J. Wilson
 Howard Witherspoon
 Carol E. Woodward
 Linda J. Wulff
 George P. Yee
 Dolores A. Yesh
 Richard C. Yesh
 James J. Youmans

Donor Societies

Your donation makes it possible to further The Henry Ford's mission and digitize our collections, so we can share our materials and experts with the world. Gifts of \$1,000 or more provide special benefits and make an even greater impact.

All Donor Society members contributing \$1,000 or more annually receive:

- ▶ **Unlimited admission** to Henry Ford Museum and Greenfield Village for two named adult members and their children or grandchildren, plus four guests
- ▶ **10% off IMAX® Theatre and Ford Rouge Factory Tour** admission as well as in our retail stores
- ▶ **Complimentary VIP parking** behind Eagle Tavern (*excludes evening and select weekend events*)
- ▶ **Subscription** to The Henry Ford Magazine
- ▶ **Complimentary Greenfield Village ride passes** for members and their guests
- ▶ **Recognition on donor listings** at the museum entrance and within the annual Donor Roll
- ▶ **Priority access** to tickets for Hallowe'en in Greenfield Village and Salute to America concerts and invitations to exhibit previews and other special events
- ▶ **Complimentary invitations** to the annual President's Dinner and other donor events

Visit thehenryford.org/support or call 313.982.6167 for details on our Donor Societies and Corporate Membership.

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.

Edsel B. Ford II, Dan Gurney, Charlie Rose and Patricia Mooradian.

The Edison-Ford Medal of Innovation for American Racing's Renaissance Man

It was a night at the museum that won't be forgotten anytime soon.

Last fall, The Henry Ford paid tribute to racing legend Dan Gurney, presenting him with its most esteemed and prestigious award—the Edison-Ford Medal of Innovation. Established in 1989, the award honors those who fully leverage the creative, innovative and entrepreneurial spirit that resides in every one of us. Gurney, just the second recipient, was recognized for his ingenuity and for a lifetime of innovative achievements.

“This is truly an amazing, humbling award,” said Gurney. **“It is a great legacy to be part of this award—the names Edison and Ford say it all. Because of them, so many things we do today are easy and possible. They were pioneers; they made the USA a great place.”**

The event's presenting sponsors were Ford Motor Company, Penske Corporation and Toyota North America. The dinner and award presentation took place in the Museum Plaza, under the DC-3, followed by an after-party in the Car Court of Driving America, very near what will be the location for the *Racing in America* permanent exhibition—a perfect and appropriate spot, given the evening's list of over 300 guests. Among them were not only many of Gurney's family and friends from all corners of the country but also some of the biggest names in auto racing: NASCAR's Wood brothers, renowned driver and owner Roger Penske and Formula One racing legend Sir Jackie Stewart.

“There's not a person involved in this sport who doesn't respect Dan for both what he has done and for who he is: A great driver...a great car builder... and a great innovator,” said Edsel B. Ford II, Trustee of The Henry Ford and Henry Ford's great-grandson, in a heartfelt speech. “We honor him tonight for being a great man and for being a great American racing hero who has represented himself, his family and his country across the world during his driving career and in the years since.”

1967 Ford Mark IV Race Car.

The highlight of the evening was a candid and entertaining Q&A conducted with Gurney by renowned journalist and talk show host Charlie Rose. They covered the breadth of Gurney's accomplishments, beginning with his career behind the wheel: He competed in 312 races in just 15 years, winning 51—almost one in five—and became the first driver to win all four of the major motor sport categories—Grand Prix, Indy Car, NASCAR and Sports Car.

They also discussed Gurney's spectacular run as an owner and builder, and Rose was curious: With so many milestones and highlights from which to choose, which one did Dan feel was his greatest achievement? Might it have been that historic Formula One victory in the Grand Prix of Belgium in 1967? After all, in the 100-plus-year history of Grand Prix racing, Gurney remains the only American who put a car of his own design and construction in the winner's circle of a World Championship Grand Prix.

Gurney paused, seeming reluctant to answer the question. Rose gently nudged him, and then Gurney finally grinned and said, “You bet it is!” And as the crowd erupted with laughter and applause, he gave them a small wave and added, “By the middle 1960s, I knew I could drive a car as fast as any no-good turkey in the world. I knew then that I could probably make it.”

And he sure did. In more ways than he or anyone in the room on that memorable evening could ever have imagined. ■

Clara Bryant Ford Society

Society members discussed the past, present and future of The Henry Ford with members of The Henry Ford's Institutional Advancement staff and President Patricia Mooradian.

For more information on planned or legacy gifts, contact Jeff Dunlap, 313.982.6167 or jeffd@thehenryford.org.

Shirley Damps; Jeff Dunlap, Senior Director of Development at The Henry Ford; Cindy Martell; Lowell Apeseche; Patricia Mooradian, President of The Henry Ford; Mary Lou Burke; Cynthia Brush; Ruth Warner; Spence Medford, Vice President of The Henry Ford; Larry Turek; Robert Turek and Edwina Simpson.

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 Overland
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 & Secretary
- Lisa A. Payne
Treasurer
- Lynn Ford Alandt
- Paul R. Dimond
- 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 A. Manoogian
- Martin Mayhew
- Hau Thai-Tang
- Alessandro F. Uzielli
- Ambassador Ronald N. Weiser