

A Welcome from the Chairman and the President

Last year, 2006, was an important and successful one in **The Henry Ford's** ongoing effort to be recognized as America's Greatest History Attraction. None of that success would have been possible without the generous investments of our stakeholders through their patronage, contributed financial support, and invaluable donations of time and expertise. We thank you all and are honored to salute you in this Annual Report.

Our success in 2006 is all the more remarkable given Michigan's challenging economic climate. That fiscal environment serves as a sharp reminder of the critical need to strategically plan for the future of **The Henry Ford**. We must develop a sustainable business model to ensure our viability while meeting the needs, interests and expectations of our more than 1.5 million visitors and stakeholders.

Our plans are grounded in a set of specific values. **The Henry Ford** is in the inspiration business. Our celebrations of American innovation, ingenuity and resourcefulness of generations past are all designed to serve as inspiration for audiences today and tomorrow. Everything we do, from exhibit development to staff hospitality training to hosting and, soon, replicating the *Henry Ford Academy* experience, we do for its educational value.

We have a shared understanding of how we will achieve our objectives. We must be true to our mission, while striving to achieve a proper balance between culture and commerce. We must be strategically focused to ensure our short-term and long-term viability, vitality and relevance. Our spirit, imagination and instincts must be entrepreneurial in nature. And we must remain true to the dictum etched in stone in the Josephine Ford Plaza entrance to *Greenfield Village*[®] that reads, "Everything of significance we do today we do in partnership with others."

These values are our institutional DNA and the central features of our brand. They define who and what we are and direct us toward what we can and will become. Our thanks to all of our donors, members, patrons and other stakeholders for supporting us in that transformative effort.

William Clay Ford, Jr.
CHAIRMAN

Patricia E. Mooradian
PRESIDENT

On the cover: The unsuccessful campaign in 1918 to gain voting rights for women is highlighted in this vignette depicting a "Votes for Women" parade in the new *With Liberty and Justice for All* exhibit.

Cover Photo Credit: Michelle Andonian, Michelle Andonian Photography

The Henry Ford Passes AAM Accreditation with Flying Colors

Every 10 years, The Henry Ford undergoes a rigorous process of self-study and external review in order to retain its accreditation from the American Association of Museums (AAM). The accreditation process is a long one. In August 2005, we submitted our self-study review. In June 2006, a two-person review team spent two days on site observing our policies, procedures and operations, as well as conducting interviews with staff. The reviewers then submitted their report to the AAM Accreditation Commission, which renewed The Henry Ford's accreditation for another 10 years at the AAM's December 2006 meeting.

In their report, the reviewers focused on the quality of the staff and the remarkable degree of cohesiveness, collaboration and shared vision that had been observed. In her letter of congratulations, Irene Y. Hirano, Chair, AAM Board of Directors and President & CEO, Japanese American National Museum, added, "We are proud that The Henry Ford is on the roster of AAM accredited museums. It is vitally important that the preeminent museums in this country be part of this process."

AAM Comment: "You are a leader in the field in providing the best possible museum services and experiences, reminding both your peers and the public exactly how much museums really matter to communities."

■ Kim Ioge, Interim President and CEO, American Association of Museums

In Memoriam: Mayor Michael A. Guido

On December 5, 2006, The Henry Ford joined the entire region in mourning the passing of Dearborn's six-term mayor, Michael A. Guido. Elected to office in 1986, Mayor Guido initiated outstanding improvements to city services, directed the construction and renovation of notable city facilities, and oversaw the completion of dramatic private developments that improved the city's tax base and long-term viability.

Mayor Guido was a loyal and enthusiastic friend of The Henry Ford, because he recognized its value to the Dearborn community he so loved. All who knew him during his 21 years of exceptional public service will sorely miss his leadership, vision, charm and dedication. His legacy to all of us is a vibrant, vital and dynamic city, where people of many backgrounds live and work together.

Mayor Michael A. Guido, 1954-2006

Contents	4	Events and Exhibits
	10	Community Collaborations
	20	Financial Report
	21	Board of Trustees, Vision and Mission
	22	Donor Recognition
	32	Henry Ford Academy Campus Named for Steven K. Hamp

Left: There are 13 Model T's in the Village fleet. Day in and day out, they wind their way around the grounds of Greenfield Village.

Inset: The excellent care received by artifacts in The Henry Ford's collection was among the reasons cited by AAM reviewers for recommending that the institution be reaccredited.

Photo Credits: Michelle Andonian, Michelle Andonian Photography

Events and Exhibits

Henry Ford Museum Unveils *With Liberty and Justice for All*

On Martin Luther King's birthday, *Henry Ford Museum*® opened its newest permanent exhibition, "With Liberty and Justice for All", our first major exhibition to focus exclusively on social, rather than technical, innovation. "With Liberty and Justice for All" examines the continuing evolution of the concept of American freedom through the lens of four transformative periods in this country's history: Independence and the Revolutionary War; slavery, abolitionism and the Civil War; women's suffrage; and the modern American Civil Rights Movement. The exhibition's message, still critically relevant today, is that each generation of Americans inherits a tradition of both freedom and oppression, and struggles to create a new legacy of freedom for the future.

A number of iconic artifacts from the Museum's collection – such as an extremely rare 1823 engraving of the Declaration of Independence, George Washington's camp bed and chest, and the chair in which President Lincoln was sitting when assassinated – have been linked together to tell this important story. And the acquisition of the Rosa Parks Bus just four years ago gave us the opportunity to bring the American story of independence and freedom nearer to the 21st century. "With Liberty and Justice for All" reminds us all that it is the responsibility of every generation to continue advancing the principles outlined in the Declaration of Independence.

This exhibit was made possible, in part, by contributions from the following donors: Blue Cross/Blue Shield, Comerica, DTE Energy Foundation, the John S. and James L. Knight Foundation, Visteon, Tower Automotive, Institute for Museum and Library Services, National Park Service "Save America's Treasures," National City Bank, Ford Motor Company Fund, DaimlerChrysler Corporation Fund and MSX International, as well as individuals, trustees and other contributors to the Museum's recent capital campaign.

Photo Credits: Michelle Andonian, Michelle Andonian Photography

Left: President Abraham Lincoln was sitting in this rocking chair during the production of "Our American Cousin" at Ford's Theatre when he was assassinated on April 14, 1865. The chair is now located in the "With Liberty and Justice for All" exhibit in *Henry Ford Museum*.

Inset: The "With Liberty and Justice for All" exhibit explores both the struggles and the triumphs of American history. Shown at left a "colored" drinking fountain now located in the Civil Rights section of the exhibition.

Ford Rouge Factory Tour

Did you know that 20,000 honeybees are working alongside thousands of men and women at Ford's Dearborn Truck Plant at the Rouge Center? The bees produce approximately 100 gallons of honey a year and are helping to rebuild a natural ecosystem from a newly planted orchard of crabapple and hawthorne trees. Visitors participating in the *Ford Rouge Factory Tour* not only learn about this and other environmental initiatives as they tour the site, but they also learn the history of the fabled Rouge plant – the icon of 20th-century manufacturing – and experience, first-hand, state-of-the-art manufacturing for the 21st century. The *Ford Rouge Factory Tour* provides visitors the unique opportunity to witness and celebrate the innovation of manufacturing in America at a site where history and the future merge.

The *Ford Rouge Factory Tour* also has become a very popular site for meetings and special events, hosting more than 60 morning and evening catered events in the past year for over 6,500 guests. With talented staff at both **The Henry Ford** and Ford Motor Company committed to outstanding hospitality and the further development of the tour experience at the *Ford Rouge Factory Tour*, 2007 promises to be another great year at the Rouge.

Media comment: "It makes you believe in U.S. manufacturing again."

■ Jack Markowitz, Pittsburgh Tribune-Review, commenting in an article on his visit to the *Ford Rouge Factory Tour*

Above left: *Ford Rouge Factory Tour* environmental innovations include bees producing approximately 100 gallons of honey a year and helping rebuild a natural ecosystem from a newly planted orchard of crabapple and hawthorne trees.

Above right: Guests at the factory tour can learn about many environmental initiatives.

The Henry Ford Chosen as a "Super" Site

On February 5, 2006, Super Bowl XL was played at Ford Field in Detroit. Because of its reputation for setting a benchmark for hospitality, **The Henry Ford** was selected by Super Bowl organizers as the site for several events held during the week leading up to the game. HBO Television arrived the Monday before the Super Bowl with its 90-member crew and mammoth stage, and basically turned the floor of the Museum into a satellite studio for the taping of "Inside the NFL," cable television's longest running series with millions of viewers across America.

The Henry Ford itself was the setting for two elegant events. The National Football League (NFL) "Owners Reception" took place at the *Ford Rouge Factory Tour* Visitor Center with dignitaries such as Michigan Governor Jennifer Granholm, Detroit Mayor Kwame Kilpatrick, numerous members and owners of NFL teams, and select Ford executives in attendance. The following night, the Commissioner's Party, hosted by NFL Commissioner Paul Tagliabue, was held in *Henry Ford Museum*. Much of the Museum's main exhibition hall had been transformed into a winter wonderland with unique seating areas, elaborate decorations and amazing lighting effects. Celebrities such as Hollywood producer Jerry Bruckheimer and football legends Lynn Swann, Emmitt Smith and Joe Namath walked through our doors, crossed our teakwood floor and stood in awe of their surroundings.

By playing such a key role in various Super Bowl XL activities, we not only enhanced our reputation as America's Greatest History Attraction®, we also showcased **The Henry Ford** to thousands of people across the country for the first time. Two days after the game, Commissioner Tagliabue raved about our event to our chairman, William Clay Ford Jr., telling him that **The Henry Ford** had established the gold standard for all future NFL celebrations.

Henry Ford Museum transformed for the National Football League Commissioner's Party.

America's Game is Chronicled at The Henry Ford

A French-born historian, Jacques Barzun, once observed that, "Whomever wants to know the heart and mind of America had better learn baseball, the rules and reality of the game." From March to September, thousands of visitors had the opportunity to do just that by visiting the "Baseball As America" exhibit in *Henry Ford Museum*, and completing the experience in August by watching the World Tournament of Historic Baseball® in *Greenfield Village*.

Produced as a traveling exhibit by the National Baseball Hall of Fame and Museum in Cooperstown, New York, "Baseball As America" represents the richness of baseball as the American pastime and celebrates enduring American values of freedom, patriotism, opportunity and ingenuity. With nearly 500 of the Hall of Fame's most precious artifacts — from the "Doubleday Ball" from baseball's first game in 1839, to single-season, record-breaking home run bats used by Babe Ruth, Mark McGwire, Sammy Sosa and Roger Maris — the exhibit appeals to a broad spectrum of the public, from children just learning to throw a ball to lifelong fans, and, like the game itself, draws people of all ages and across all cultural heritages.

After hearing all the positive comments about **The Henry Ford's** Super Bowl parties, officials from Major League Baseball decided to hold their American League Championship Party for the Detroit Tigers at *Henry Ford Museum*. Attendees had rave reviews for the food and hospitality they received at **The Henry Ford**.

Above left: *Greenfield Village* Lah-De-Dah player Brian DellaPella sharing historic baseball fun with a young visitor and fan.

Above right: Vice President, Museums and Collections Christian Øverland (right) and National Baseball Hall of Famer Ferguson Jenkins take a moment to experience the Rosa Parks Bus in *Henry Ford Museum*.

Special Access to Collections: Helping Others Tell our Nation's Story

Each year, objects from **The Henry Ford's** incredible collection are photographed, evaluated, examined and studied by scholars, filmmakers, collectors and enthusiasts from all over the world. Providing this kind of access, while ensuring the safety and care of the artifacts themselves, can be challenging, time-consuming and sometimes exhausting, but it is a service that the staff of the *Benson Ford Research Center*® strives to offer as part of its commitment to this institution's educational mission.

In 2006, the *Benson Ford Research Center* accommodated a number of interesting requests for access to our collections: an Austrian film crew shooting a documentary on Thomas Edison; a fan club (Antique Fan Collectors Association) whose members wanted to view our early electric fans; and superstar violinist Itzhak Perlman stopped by the *Benson Ford Research Center* in June to play some of *Henry Ford Museum's* fine 18th-century violins by legendary makers Antonio Stradivari, Joseph Guarneri del Gesu and Carlo Bergonzi. In the mid-1920s, Henry Ford began acquiring fine classical violins, and his collection became one of the best in the country. The depth and importance of our collections is a testament to the continued efforts of our institution's curators and conservators to acquire and preserve authentic objects from America's traditions of ingenuity, resourcefulness and innovation that are truly second to none.

Henry Ford had a deep appreciation for finely crafted violins, but he was not an accomplished violinist. Ford treated his treasures with surprising casualness, keeping his extraordinary violins in a closet at his Fair Lane home in Dearborn, Michigan.

Henry Ford playing the violin, about 1920. I.D. # P.O.2400.

Community Collaborations

Gog and Magog: Weathering the Storms

For more than 80 years, the four larger-than-life figures representing the mythical giants Gog and Magog, as well as Father Time and a muse, rang the Westminster Chimes above Sir John Bennett's jewelry shop in London, England. When the five-story building housing the shop was slated for demolition in 1929, Henry Ford purchased the structure and shipped the clock mechanism along with selected architectural elements to Michigan. Once installed at *Greenfield Village* in a smaller version of Sir John Bennett's Shop, those same wooden figures resumed tolling the Westminster Chimes in Dearborn and have continued every quarter hour for the past 75 years.

The hand-carved wooden figures, originally crafted in 1847, were suffering from severe deterioration. Damage to the other two figures, which are made of gilded plaster, was even more serious. Thanks to a generous donation secured through **The Henry Ford's Inspiration Project**, and support from Cynthia and Edsel B. Ford II, conservators at the close of the 2005 season were able to begin the full-scale restoration of both the carved figures and the building itself. The figures were removed by crane and shipped to McKay Lodge, Inc., a conservation company in Oberlin, Ohio, known throughout the Midwest for its expertise in the conservation of outdoor sculpture.

Restoration of all of the hand-carved figures, as well as the Sir John Bennett Shop itself, was finished by the end of February. These historic giants are back at their posts in *Greenfield Village* and doing their part to mark the passage of time.

Photo Credit: Michelle Andonian, Michele Andonian Photography

Left: The Muse figure shown here being raised for reinstallation was gilded with more than 1,350 sheets of 23-carat gold.

Inset: Father Time, Gog, Magog and Muse figures return after a full-scale restoration project that began at the close of the 2005 season and was completed in April 2006.

Cultivating Friends and Mentors

Since 1999, **The Henry Ford's** Youth Mentorship Program (YMP) has shown how effective Henry Ford's "learning by doing" teaching method can be by providing at-risk high school students a chance to gain valuable work experience and earn additional educational credits. The YMP is operated in partnership with the Wayne/Westland (Michigan) School District and pairs students from the district's three high schools with adult mentors drawn from various departments within **The Henry Ford**. In 2006, the program served 15 students and set a new record for mentor placements among our staff. YMP students worked in our *IMAX® Theatre* projection booth, horse stalls in the William Ford Barn, the finance department and the food service warehouse, among other sites.

YMP students have consistently shown significant increases in grade point average, school attendance and graduation rates in a program that reaffirms **The Henry Ford's** commitment to use its educational resources to help young people succeed.

Symposium and Teacher Workshop Opens "With Liberty and Justice for All"

Generally, we do not have any special public programming on the opening day of a new exhibition at **The Henry Ford**. However, when we opened the "With Liberty and Justice for All" exhibit on Martin Luther King Jr. Day, we put together a special program to attract the public and introduce teachers to the exhibit, website and new curriculum materials we developed.

Four critically acclaimed scholars (see photograph on following page) were invited to discuss challenges to American freedom today within the context of the four key historical eras explored in the exhibit. More than 300 teachers from Michigan, Ohio and Illinois attended the workshop and were joined at the symposium by 100 members of the public.

Teacher Comment: "I am so grateful to you all for this exhibit. I truly believe that lives will be changed, hearts will be touched and questions will be asked. I have no doubt "With Liberty and Justice for All" is going to be bigger than you ever expected. I have been to many exhibits throughout my life at the Museum – but NOT ONE has been this moving, this heartfelt, this sad, this happy, this emotional!"

■ Teresa McCurdy, teacher, Kirk in the Hills, Bloomfield Hills, Michigan

Rosa Parks Bus Receives Special Recognition

In November, the National Trust for Historic Preservation presented its prestigious 2006 Board of Advisors Award to **The Henry Ford** for its restoration of the Rosa Parks Bus. The project was one of 21 national award winners honored by the National Trust. Other award winners included the restoration of a building badly damaged by the collapse of the Twin Towers on September 11, 2001, and two preservationist pioneers who helped author, pass through Congress and enact the National Historic Preservation Act of 1966.

National Trust Comment: "Thanks to determined researchers, generous donors, expert restorers and a farsighted museum, the reborn Rosa Parks Bus now welcomes visitors by the thousands. They board the bus – and they know they stand taller because one woman sat down."

■ Richard Moe, President, National Trust for Historic Preservation

A Market to Find Food's Future

What's made of unusual cast-iron columns, heavy timbers and is half the size of a football field? It's the structure that once covered the Central Farmers Market and stood in the mid- to late-1800s on what is now Cadillac Square, in the heart of downtown Detroit. **The Henry Ford** is developing plans for restoring and re-installing the structure (one of the country's oldest surviving urban markets) in *Greenfield Village*. It will become a key platform for **The Henry Ford's** "foodways" initiatives, including explorations of America's food traditions; historical and contemporary connections between food choice, nutrition and health; and land use and sustainable agriculture. The addition of this architecturally and historically significant structure to the *Greenfield Village* experience also will help solidify and enhance **The Henry Ford's** ongoing and active partnerships with the regional small family farming community.

From right to left: Jack Rakove, Professor of History, Stanford University; David Blight, Professor of History, Yale University; Eleanor Clift, Contributing Editor for *Newsweek*; and Lonnie Bunch, Founding Director of the National Museum of African American History, of the Smithsonian Institution, engage the community in a conversation about the themes treated in the "With Liberty and Justice for All" exhibit.

Food, Farms and The Henry Ford

Recently, **The Henry Ford's** restaurants began offering visitors meals that taste “like food used to taste.” That did not happen by accident, but rather resulted from the institution’s burgeoning interest in present-day food and farm-related concerns, and their impact on the economy, public health and the environment. **The Henry Ford** now works with leaders of a broad-based movement in Michigan and across the nation that aims to strengthen rural and urban communities by re-linking local farms and local food eating opportunities.

The Henry Ford's local foods initiative includes a commitment to purchase a larger percentage of the food served in the venue’s restaurants from local/regional sources, and to ensure that **The Henry Ford's** signature products —like our *Greenfield Village* Bantam Boy Chicken Cherry Sausage, Hobo Bread, organic hard cider and micro-brewed beers — are made with locally produced ingredients, and processed and packaged by locally owned enterprises. **The Henry Ford** now also hosts a series of “Slow Food” dinners at Eagle Tavern. Slow Food menus offer an alternative to the culture that has built up around fast food and advocates; instead, they use fresh, in-season and sustainable foods prepared simply and enjoyed in a leisurely manner. Our own Nick Seccia (“Chef Nick”) was the only cook from Michigan and one of an elite number of Midwest region culinarians selected to be a delegate to the Slow Food International Terre Madre 2006 in Turin, Italy. That’s wonderful international recognition for the sustainable, local food initiatives at **The Henry Ford**.

Media Comment: “**The Henry Ford** is home to many things — the Rosa Parks Bus, the car in which John F. Kennedy was shot, a working farm — but I go for the food.”

■ Geogea Kovanis, *Detroit Free Press*

Above left: Nick Seccia, Executive Chef at **The Henry Ford**

Above right: Label from Michigan Cherry Chicken Sausage designed by **The Henry Ford** Marketing/Creative Services Department.

Henry Ford Academy

Henry Ford knew that it takes a village to raise a child — that’s why he built one. Seven decades later, we’ve learned that it also takes a child to teach a village. Today, the mutually beneficial partnership between village and child illustrates that *Henry Ford Academy* and **The Henry Ford** have, indeed, become a community. Some examples:

- In 2006, we graduated 92 seniors, our largest graduating class to date. The Class of 2006 earned \$260,000 in scholarships, and more than 85 percent of the seniors were accepted at two- or four-year colleges and universities.
- Despite not having a gymnasium or official playing fields for practice and competitions, the girls varsity volleyball team won the Public School Athletic League (PSAL) championship in 2006, while both the boys varsity basketball and girls varsity softball teams earned second place in the PSAL Conference.
- An Academy teacher traded places for a year with an instructor from Pfullendorf, Germany, through the Fulbright Scholarship Teacher Exchange. Fifteen juniors from the Academy also traded places with 15 German students and spent three memorable weeks attending school and participating in work experiences.

Henry Ford Academy students playing soccer on the lawn in front of *Henry Ford Museum*, fall 2006.

Hallowe'en in Greenfield Village

As the celebration of Hallowe'en* continues to grow in popularity, the holiday has moved away from innocent fun to a decidedly more gruesome and explicitly violent expression in decorations and “haunted house of horror” attractions. Our program takes a completely different approach and has managed to preserve the original innocent but spooky fun intended for the holiday. In celebrating the history of Hallowe'en, we have created an event that has great appeal for guests of all ages.

This new interpretive direction, the greatly improved infrastructure in *Greenfield Village*, and the creative efforts of The Studio (our in-house department that designed and produced all of the unique Hallowe'en costumes used by our staff) have enabled “Hallowe'en in *Greenfield Village*” to become a key signature experience and holiday anchor for **The Henry Ford**.

*In *Greenfield Village*, the “ween” in “Halloween” includes an apostrophe to more accurately reflect the word's origins as “All Hallowed Eve” — the night before All Saints Day.

Visitor Comment: “It is always an easy decision where to take my family and friends when they come to visit me from out of town. Rain or shine, there is always something to do at **The Henry Ford**.”

■ Mary Larsen, Wixom, Michigan

Seamstresses from The Studio at **The Henry Ford** apply the final touches to the elaborate costumes fashioned for the Hallowe'en in *Greenfield Village* program.

Goldenrod

She's sleek, lean and golden. Her cockpit and air scoops suggest a 1950s comic book rocket ship. She's Goldenrod, a one-of-a-kind, 32-foot-long racer now on exhibit in *Henry Ford Museum*. On November 12, 1965, Goldenrod (powered by four Chrysler Hemi engines) raced across Utah's Bonneville Salt Flats at 409.277 miles per hour, setting a new world land speed record for wheel-driven vehicles that would stand unbroken until 1991.

Goldenrod was the brainchild of brothers Bob and Bill Summers, hot rod enthusiasts and builders of specialized auto parts from Southern California, who were determined to create the fastest hot rod on Earth. **The Henry Ford** purchased the racer in 2002 and began its restoration. In support of that effort, the Museum was awarded a “Save America's Treasures” grant in 2004, marking the second time **The Henry Ford** had been honored with one of these prestigious grants and the only time one has gone to support preservation of a car.

Like many artifacts found in *Henry Ford Museum*, Goldenrod epitomizes the innovative and creative energies of its builders — two brothers from ordinary backgrounds, untrained engineers with limited funding who wanted to take the technology they knew to the edge, break barriers and go fast for the sheer joy of it. Against all odds, the Summers brothers achieved the impossible and drove away with a world land speed record.

Donor comment: “This is the culmination of the car's life ... and the culmination of mine.”

■ Bill Summers (surviving member of the team who designed, built and raced “Goldenrod”) commenting on the car's restoration and dedication at *Henry Ford Museum*

Bob and Bill Summers with their custom-made Goldenrod at Utah's Bonneville Salt Flats, 1965. Photo provided by a private collector.

Helping Teachers Teach American History

The Henry Ford is honored to offer professional development for teachers through programs funded in part by the National Endowment for Humanities (NEH), and “Teaching American History” grants from the U.S. Department of Education.

In 2006, The Henry Ford offered two one-week professional development workshops for teachers supported by the NEH. For the second year in a row, nearly 70 teachers from more than 20 states participated and greatly benefited from the staff and resources of The Henry Ford.

Teacher comment: “I picked this workshop mainly for the subject matter, and really did not have any idea how incredible the facilities were going to be. This workshop will permanently change how I handle my subject matter, and to be this excited about it is a testament to the experience I had there.”

Teacher comment: “I don’t know if there is a better place to have such a workshop than Henry Ford Museum and Greenfield Village. They ... both [provide] such a rich environment for learning.”

Thanks to the “Teaching American History” grant program, The Henry Ford is making a difference in education as a professional development partner with school districts in Michigan, Alabama and Nebraska. We continue to present customized workshops to help raise student achievement by improving teachers’ knowledge, understanding and appreciation of American history.

Through these collaborative efforts, we introduce teachers from across the nation to our vast resources and maintain Henry Ford’s legacy of educating future generations about America’s traditions of ingenuity, resourcefulness and innovation.

Teacher comment: “Our group had a lot of great experiences as a result of our grant, but I’ve never heard so many thank yous. I’m sure the word is already spreading through Omaha area schools today about what a great place [The Henry Ford] is to visit.”

■ Dan Whipkey, Administrative Director, Teaching America History (TAH), Omaha, Nebraska

Salute to America

This past summer, one of America’s finest musical ensembles teamed again with America’s Greatest History Attraction to present an annual patriotic celebration: The Detroit Symphony Orchestra’s Salute to America concerts at *Greenfield Village*.

In its 14th year, this popular concert series invited audiences to enjoy performances of the Detroit Symphony Orchestra in the unique historic atmosphere of *Greenfield Village*. The Salute to America concert program consists of uplifting music that celebrates our nation, including rousing marches, works by American composers and the always-moving “Armed Forces Salute.” A new feature in 2006 was the inclusion of four authentic 1876 Hotchkiss cannons that were fired during the stirring finale of the evening’s last number, Tchaikovsky’s *1812 Overture*. Nearly 23,000 attended the concerts over four successive nights.

Holiday Nights

We concluded our 2006 iteration of “Holiday Nights in *Greenfield Village*” with another spectacular sold-out evening (six of the 12 nights were sold out this year!). The program has grown steadily since its introduction in 2000, with more than 50,000 people enjoying the program’s unique sights, sounds and sensations in 2006. This magical program has rapidly become one of southeastern Michigan’s best and most popular holiday events — a true “must-see” holiday tradition for the entire family.

Visitor Comment: “We drove up from Cleveland on December 2 never having been to *Greenfield Village*, and I must tell you that it was one of the most magical nights that we’ve ever experienced for a Christmas event. From the moment we stepped through the gate we were transported to another time and place, while the costumed Villagers added the perfect touch. The brass band playing and carolers singing while the fireworks boomed above the Village square proved to be a fitting ending to an incredible evening. Congratulations and well done!”

■ Jeff Stover, Middleburg Heights, Ohio

Financial Report

Revenue (in thousands)	2006 (unaudited)	2005
Admissions	\$12,243	\$14,244
Membership	4,243	4,313
Restaurants and Catering	9,945	9,286
Retail	4,419	4,196
Other Earned Income	3,591	3,135
Gifts and Contributions	4,238	4,140
Investment Income	12,701	11,209
Other	2,221	2,551
	\$53,601	\$53,074
Expenses		
Program	\$46,212	\$46,915
Administrative	4,502	4,763
Development and Membership	1,226	1,117
	\$51,940	\$52,795
Capital Investments	\$528	\$764
Surplus (Deficit)	\$1,134	\$(485)

Fundraising expenses as a percentage of total revenue: 2.29%
 Fundraising and administration expenses as a percentage of total revenue: 10.69%

Note: Excludes campaign activities; excludes depreciation.

2006 Operating Support and Revenue

2006 Operating Expenditures

Board of Trustees

William Clay Ford CHAIRMAN EMERITUS	Lynn Ford Alandt	Sheila Ford Hamp
William Clay Ford, Jr. CHAIRMAN	Gerard M. Anderson	Elizabeth Ford Kontulis
Richard P. Kughn	Jon E. Barfield	Richard A. Manoogian
Steven K. Hamp VICE CHAIRMEN	Ralph H. Booth II	Richard D. Snyder
Patricia E. Mooradian PRESIDENT AND SECRETARY	Paul R. Dimond	S. Evan Weiner
Ralph J. Gerson TREASURER	Charlotte M. Ford	Ambassador Ronald N. Weiser
	Edsel B. Ford II	
	George F. Francis III	

Vision Statement

The Henry Ford will be the benchmark history attraction in America, setting the standards in our field for educational value, hospitality and meaningful, memorable and mission-satisfying visitor experiences.

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.

Donor Highlight: AT&T made a generous contribution to The Inspiration Project and has expressed interest in assisting with future technology projects. But, the extent of its commitment is best demonstrated in a great story.

In 2004, an AT&T contractor inadvertently knocked down a streetlight in front of the Museum. Repairs were complicated because the pole had been fabricated and installed in the 1920s and no spare parts were available.

Howard Alaniva, an AT&T Senior Account Manager, was determined to make it right, doing extensive research on the designer, obtaining original drawings and finding LampLight Industries, a company in Ohio that specializes in the restoration of antique light poles.

After almost two years of perseverance, the restored antique light pole was reinstalled to again illuminate entry to The Henry Ford. AT&T's willingness to bring this project to a successful conclusion is an excellent example of ingenuity, resourcefulness and innovation – the touchstones of The Henry Ford's mission and the basis of a great partnership.

Donor Recognition

Donors to The Inspiration Project: The Campaign to Transform The Henry Ford

We thank the donors whose generous gifts support our efforts to transform The Henry Ford into America's Greatest History Attraction.

4-Serve
Abel Construction Company Inc.
Acee-Deucee Porta Can
Alan T. Ackerman
Acoustic Ceiling & Partition Company Inc.
Acro Service Corporation
Ajax Paving
Alberici Constructors Inc.
Albert Kahn Associates Inc. A member of the Kahn Family of Companies
Alfonsi Railroad
American Automobile Centennial Commission
Michelle Andonian
David & Katie Andrea
Angelo Iafrate Construction
Anonymous
Hugh M. and Mary Jane Archer
Aristeo Construction Company
ARCADIS
Armond Cassil Co.
ArvinMeritor
Associated General Contractors, Greater Detroit Chapter
Atwell-Hicks
AUC-Michigan's Heavy Construction Association
The Baker/Peck Family
Paul & Brenda Balas
Diane Bancroft
Norma and Jon Barfield
Amy Bachelder and Douglas Whitehouse
Bear, Stearns & Co. Inc.
Belding Walbridge
Frances & John Bell Family Foundation
Carolyn J. Benitez and Ms. Beth Reese
BlackRock, Inc.
John H. & Maria Celano Blome
Blue Cross/Blue Shield Michigan
R.H. Bluestein & Company
Penny & Harold Blumenstein
Donald R. and Diane G. Bolden
James L. and Kathryn L. Boles Family
Mr. and Mrs. Paul Bonell
Bonhams & Butterfields
Robert Boyer
Brennan Development Inc.
Mr. & Mrs. A. Douglas Brim
Michael and Gloria Danna Brooks
Mr. and Mrs. Thomas C. Buhl
Carl and Nondus Buss
Butzel Long
Raymond & Margaret Campbell

Lori C. Cancilla
Capital Guardian Trust Company
Carpenters L.M.P.T.
Carpenters Labor Management Apprentice Program
Edward Chateau
Albert & Bernadette Chendes
The Cherney Family
Michael J. Choffnes
Ciber, Inc.
Cisco Systems Inc.
City of Dearborn
Cityscape Architects Inc.
Clawson Concrete
Colasanti Construction Services Inc.
John and Nancy Colina
Comau Pico
Comerica Charitable Foundation
Commercial Contracting Corporation
Construction Association of Michigan
Contos/Walsh Family
Richard Cook
Estate of Mrs. Margaret E. Cooper
Robert Cramer
Thomas & Regina Cunningham
D.L. Tocco and Associates
DaimlerChrysler Corporation Fund
Beatrice D'Ambrosio
Dan's Excavating
Danske Bank
Dearborn Mid-West Conveyor Co.
Delphi Corporation
Denso International
DESAI/NASR Consulting Engineers
The Detroit News
Dick and Betsy DeVos Foundation
DiClemente Engineering
Gino DiClemente Foundation
DiClemente Siegel Design Inc.
Mr. and Mrs. John F. DiClemente
Steven DiClemente Trust
Dominion Technologies Group Inc.
Dresdner Kleinwort Wasserstein
DTE Energy Foundation
Earnest Partners
Edw. C. Levy Co.
Judith E. Endelman
Eugenio Painting Company
Robert & Viola Everett
Fast Switch
Fayez Sarofim & Co.
Finkel Family Foundation
Harvey S. Firestone Jr. Foundation
David T. and Jennifer Fischer
Fisher & Company
Fisher Fuel

Edsel B. Ford II Fund
Cynthia & Edsel B. Ford II (on behalf of the Henry Ford II Fund)
Mrs. Walter B. Ford II
Charlotte M. Ford
Mr. and Mrs. William Clay Ford
Mr. and Mrs. William Clay Ford Jr.
Ford & Earl Associates
Ford Motor Company
Ford Motor Company Fund
George F. Francis III
Dean & Aviva Friedman
Mr. and Mrs. Peter A. Gaecke
Gala & Associates
Jane L. Gale
William H. Gates III
Gensler
Louise P. George
Mr. and Mrs. Ralph J. Gerson
The Gilmour Fund
Mark & Maria Glenn
Gonzalez Production Systems
Gregory Goss
Mr. and Mrs. Robert C. Graham
William H. Gray III
Grissim Metz Andriese Associates
Jeanne & Peter Gross
Grunwell-Cashero Co.
Mayor Michael and Kari Guido
Richard & Judith Halkiewicz
Sheila Ford Hamp
Steven K. Hamp
Mr. and Mrs. Steven K. Hamp
Hanson Engineering
HARLEYELLIS
Hayes Grinding
Darryl B. Hazel
Herrick Foundation
Hewlett Packard
Mr. Dennis Hines and Ms. Sandra Halquist
Leonard Hitz
Robert & Joyce Homberger
Barbara & Donald Hosmer
Jean Wright and Joseph L. Hudson Jr. Fund
Hudson-Webber Foundation
The Ideal Group
Infrasource Underground Construction
Institute of Museum and Library Services
International Union of Operating Engineers, Local 324
International Union-U.A.W.
J.P. Morgan Chase Foundation
JM Olson Corporation
John Carlo Inc.
Johnson & Anderson
Charles M. Jones
Jerrold M. Jung
Chaim, Fanny, Louis, Benjamin and Anne Florence Kaufman Memorial Trust

Donors to The Inspiration Project continued

James & Mary Kelly
Robyn & Nick Khouri
The Russ & Bonnie King Charitable Trust
John S. and James L. Knight Foundation
Mr. and Mrs. Charles P. Kontulis Fund
Donald & Mary Kosch Foundation
The Kresge Foundation
Richard and Linda Kughn
Kuka Flexible Production Systems
L.S. Brinker Company
James H. LaHousse
Mr. and Mrs. Richard W. Lambrecht Jr.
Lanzo Construction
Lear Corporation
Nancy & Hank Lenox
Allan S. Leonard
Lowe Construction
Lockett & Farley Architects
John J. Lynch III and Anne H. Hiemstra
Regina E. Lysinger
Michael J. Maher
The Mannik & Smith Group Inc.
Richard A. Manoogian Foundation
Marc Dutton Irrigation Inc.
Oliver Dewey Marcks Foundation
Nancy Chayne Martin
Margaret McAlister
Mr. and Mrs. James McCabe
Suzanne O. McDougal
McGregor Fund
McNaughton-McKay Electric Company
Mellon Financial Corporation
Merriman Construction Company Inc.
Metrosweep Environmental Engineering Inc.
Michigan Department of Natural Resources
Michigan Department of Transportation
Michigan Foundation Company
Michigan Infrastructure & Transportation Association
Michigan Laborers-Employers Cooperation & Education Trust Funds: Laborers Local 1076 LECET, Laborers Local 1191 LECET, Laborers Local 334 LECET, Michigan LECET
Microsoft Corporation
Midwest Steel Inc.
Roy Mikitch
W. Clark Miller and Sabra Sonewald
Mr. and Mrs. Samuel J. Molin Jr.
Brenda Monk
Donald Moore
Morgan Stanley
Morrell Inc.
Mr. and Mrs. John R. Morrow
The Mosaic Foundation
Motor City Electric Company/Detroit Excavating
Motor City Electric Technologies
Stuart G. Moyer
Bill & Bobbie Mullen
National City Bank of Michigan/Illinois

National Endowment for the Humanities
National Park Service
National Waterworks
Northern Trust
Northwest Airlines Inc.
NTH Consultants, LTD
Mr. and Mrs. Cyrus Oman
William E. Owens Sr.
Oxbow Machine Products Inc.
Jim & Alice Padilla
Ed & Gerri Parks
Gerald L.M. Parks
Mr. and Mrs. Donald J. Pedler
Sharon Pendray
Peter Basso Associates Inc.
Pfizer Foundation
Pipefitters, Refrigeration and Air Conditioning Service, Local 636
PRIMECAP Management Company
Propane Services LLC
RBC Capital Markets
Peter Remington
Ric-Man Construction Inc.
Dr. and Mrs. Peter Rindlisbacher
Mr. and Mrs. Joseph Ritok
RLE International
Edward A. & Kathleen J.C. Robbins
Rockwell International Corporation Trust
Mr. and Mrs. William Romanski
Royal Roofing Co. Inc.
Stan & Lynne Rutkowski
Save America's Treasures
David L. Schoewe
Schuler Inc.
Scotiabank
William C. Sears III
The Elizabeth, Allan & Warren Shelden Fund
Jerome W. and Josephine P. Sheppard
Dr. Les and Ellen Siegel
Signature Associates, Steven Gordon
Irene and Oscar Signori
Simone Contracting Corp.
Bruce and Edwina Simpson
Daniel J. Sipila
Site Development Inc.
Janet Skillman
SMBC Global Foundation Inc.
Mr. and Mrs. Robert W. Smillie
Bernard R. Smith Jr.
Robert and Barbara Smith
SmithGroup Companies Inc.
Mr. and Mrs. Richard D. Snyder
Sprint
State Street Corporation
Mr. and Mrs. Ralph Steele
Steinke Services Inc.

Mel & Lori Stephens
Sterling Group
Sunset Excavating Inc.
Susan & Douglas Strayer
Sure-Weld & Plating Rack Company
Mr. and Mrs. Charles Sutherland
T K Holdings Inc.
Jack C. Taylor
Team Detroit: JWT, Y&R, Ogilvy, Wunderman, Group M
The Solcz Family & Valiant Corporation
The Staff of The Henry Ford
The Woodbridge Group
Thompson, Charles & Shirley Thompson
Tower Automotive
Louis A. Trama Revocable Trust
Jonette Trainor
Triangle Electric Company
Triest Family
TRI-TEC, LLC
Tucker, Young, Jackson, Tull Inc.
U.S. Department of Housing and Urban Development
U.S. Department of Transportation
UBS AG
UGS Corp.
Union Pacific Corporation
United Tile & Stone Works
Mr. and Mrs. Alessandro F. Uzielli
Amanda Van Dusen and Curtis Blessing
Jim and Sue Vanderbrink
Mr. and Mrs. Stephen Veresh
Paula Villa-King
VisionIT
Visteon Corp.
Mr. and Mrs. Robert Vlasic
Wade-Trim
Walbridge Aldinger Company
Walbridge Concrete Services
Wally Kosorski & Co. Inc.
Walsh Construction
Gail and Lois Warden Fund
Ken & Marilyn Way
Ambassador and Mrs. Ronald N. Weiser
Wells Fargo Foundation
Western Asset
WH Canon Company
Whitney Fund
Don & Karen Williams
Karen Colina Wilson
Matilda Wilson Fund
World Heritage Foundation/"The Prechter Fund"

Clara Bryant Ford Society

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

Richard E. Allen
Carl R. Allison
Wendell W. Anderson Jr.
Lowell and Ann Apesche
Olton T. and Irene Apesche
Estate of William Lamont Austin
Estate of Billy Hiram Thomas Barnett
Daniel Baumhardt
Estate of Frederick W. Bonacker Jr.
Estate of Benjamin Thomas Bootle Jr.
Estates of Carleton and Hazel Brown
Estate of Ford Bryan
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
Paul R. Dimond
Estate of Charles V. Elder
Estates of Henry and Clara Ford
William Clay Ford
Barbara Fritz
Lawrence T. Gilbert
Mary Isabelle Gilbert
Estates of Charles V. and Katherine Hagler
Estate of Henry C. Hansen
Dr. & Mrs. Reginald Harnett
Jon D. Hartman
Estate of Sidney G. Hughes
Estate of J. Fordan Humberston
Richard and Christine Jeran
Estates of J. Alford Jones
Beverly J. Joyce

Estate of William Kelly
Amy LaBarge and Ron Beeber
Carrol Lewis
Estate of Louise S. Marshall
W. Clark Miller
Dick and Helen Rehyl
Estate of Robert E. Reinecke
Estate of Mary Louise Remick
Patrice and William Robertie
Estates of Carleton and Eleanor Safford
Estate of Warren W. Shelden Jr.
Bruce Simpson
Ambassador Ronald N. Weiser
Estate of Reamer W. Wigle
Estate of Dorothy O. Zink
Estate of John Zyntarski Jr.

Donors to the Steven K. Hamp Endowment for Education Programs

Named in honor of the organization's former president, this endowment provides support to **The Henry Ford's** educational programs which are innovative in the museum field, provide meaningful contact with students, or were begun during **Mr. Hamp's 27-year tenure with the organization.**

Mr. and Mrs. Paul D. Alandt
Mr. and Mrs. Jon E. Barfield
Mr. and Mrs. Gary Cameron
Mr. and Mrs. Paul R. Dimond
Mrs. Charlotte M. Ford
Mr. and Mrs. William Clay Ford
Mr. and Mrs. William Clay Ford Jr.

Mr. and Mrs. Ralph J. Gerson
Sheila Ford Hamp
Mr. and Mrs. Paul C. Hillemonds
Mr. and Mrs. Charles P. Kontulis Fund
Mr. and Mrs. Richard P. Kughn
Richard and Jane Manoogian Foundation
Ms. Patricia E. Mooradian

Mr. and Mrs. Peter C. Morse
David K. Page
Mr. Peter Remington
Mr. Bradley M. Simmons
Mr. and Mrs. Richard D. Snyder
Mrs. Denise Thal and Mr. David Scobey
Ambassador and Mrs. Ronald N. Weiser

Donors in 2006

We sincerely thank all of our members, donors, supporters and friends whose generosity made it possible for us to bring the American experience to life for the more than 1.5 million people who visited **The Henry Ford in 2006.**

The pages that follow recognize new gifts and pledges of \$250 or more by individuals or \$500 or more from companies and foundations received between January 1 and December 31, 2006. Excluded are memberships and gift memberships under \$250. If we have omitted a name or otherwise erred, please accept our apology and contact Institutional Advancement at 313.982.6115.

Trustee, employee and volunteer gifts are denoted with (t), (e) and (v), respectively.

\$100,000-\$900,000

The Anderson Fund
Walter & Josephine Ford Fund
William & Martha Ford Fund
Ford Motor Company Fund
Masco Corporation Foundation
Michigan Council for Arts and Cultural Affairs

\$25,000-\$99,999

Mr. Michael J. Choffnes (v)
Benson & Edith Ford Fund
Ford Motor Company
National Endowment for the Humanities
The Elizabeth, Allan and Warren Shelden Fund
The Skillman Foundation
USDA Forest Service

\$10,000-\$24,999

American Express Foundation
Community Foundation for Southeast Michigan
Harvey S. Firestone Jr. Foundation
Edsel B. Ford II Fund (t)
William Clay Ford Jr. and Lisa V. Ford Fund
Ms. Mary Isabelle Gilbert
Mr. and Mrs. Steven K. Hamp (t)
Janus Foundation
Mr. and Mrs. Charles P. Kontulis Fund
A.F. LaBarge (v)
Oliver Dewey Marcks Foundation
Michigan State Bar Foundation
Mr. and Mrs. John M. Sullivan Jr.
The Pierre and Margaret T. Heftler Foundation

\$5,000-\$9,999

Mr. and Mrs. Gerard M. Anderson (t)
Mr. and Mrs. William W. Boeschstein
Edward C. Levy Co.
Generation IV Charitable Trust
Herman Miller Inc.
Hudson-Webber Foundation
William Jameson (v)
Mr. and Mrs. Peter C. Morse
Pilgrim Foundation
Mr. Chris J. Rufer
Ms. Nancy M. Schlichting
Mr. and Mrs. William W. Shelden Jr.
Mr. and Mrs. Frank Warchol
Mr. and Mrs. Gail L. Warden
Mr. and Mrs. S. Evan Weiner (t)
WFD
The William A. Jones Co.
Karen Wilson

\$2,500-\$4,999

BAC Equity Partners V Inc
R.H. Bluestein & Co.
Mr. and Mrs. Ralph H. Booth II (t)
Mr. and Mrs. Raymond L. Campbell
Mr. and Mrs. Gorman Culver
Ford Motor Company Civic Action Fund
Mr. and Mrs. Ralph J. Gerson (t)
The Gilmour Fund
James and Lynelle Holden Fund
Mr. and Mrs. Ira J. Jaffe
James and Georgine Jensen
Amy LaBarge and Ron Beeber (v)
Dr. Raymond Landes and Dr. Melissa McBrien
Ms. Patricia E. Mooradian (e)
Tim and Suzi Pfening
The Schwab Fund for Charitable Giving
Mr. and Mrs. Lawrence R. Smith
Mr. and Mrs. R. Thomas Snyder
Millie and Will Thomas
Jim and Emilie Van Bochove (e)
Gerard and Luanne Waldecker
WCF Aircraft Corporation
Young Woman's Home Association

\$1,000-\$2,499

Mr. and Mrs. Theodore Adamczyk
Terence E. Adderley Fund
David and Katie Andrea
David and Beverly Androvich
Robert and Catherine Anthony
Ms. Diane Bancroft
Mr. and Mrs. James A. Barber (e)
Mrs. Carolyn Benitez and Ms. Beth Reese
Leland F. Blatt Family Foundation
John and Pamela Busch (v)
Mrs. Marjorie Caddy and Ms. Victoria Caddy
Mr. and Mrs. Will Caldwell
Mr. and Mrs. Gary Cameron
Mr. and Mrs. William D. Casey
Mr. and Mrs. Edwin Clapham
Mr. and Mrs. Gregory A. Clark
Mr. and Mrs. Tom Costello
Mr. and Mrs. Leonard Decker
Delivering Dearborn's Promise
Detroit Area Art Deco Society
Paul and Constance Dimond (t)
Mr. and Mrs. John H. Dolega
Mr. William Edmonds and Ms. Anne Edmonds
Fidelity Charitable Gift Fund
Mr. and Mrs. Charles T. Fisher III
Mr. and Mrs. James V. Fitzgerald

\$1,000-\$2,499 continued

Mr. and Mrs. Dean A. Friedman
Mr. and Mrs. Jeffery T. Golota
Mr. and Mrs. Kevin Green
Mr. Dennis Hines and Ms. Sandra Halquist
Mr. John Hawkinson
Mr. and Mrs. David M. Hempstead
Mr. and Mrs. William Hope
Dr. Charles K. Hyde
John C. Jex Jr.
Dr. James Kelly and Ms. Mariam Noland
James and Mary Kelly (v)
Mr. and Mrs. Peter T. Gross
Mr. and Mrs. Ronald N. Kudra
Mrs. Ona L. LaButte
Mr. Allan Leonard and Mr. Lee Becker
Mr. and Mrs. Lance R. Leonelli
Mr. Edward Levy Jr. and Ms. Linda Dresner Levy
Mr. and Mrs. Tom Lewand
Macy's
John McDonnell
Mrs. John McDougall
Mr. Jerome C. McManus
Mellon Financial Corporation Fund
Mr. Rex Miller and Mrs. Joan Miller
Lawrence G. Morawa and Alyene C. Morawa
Dominique and George Moroz (e)
Mr. and Mrs. Richard G. Mosteller
Dr. Alberta Muirhead and Mr. Russ Gibb
Mr. Gerald L. Nosotti
Maura and Christian Øverland (e)
Mr. and Mrs. Jonathon L. Pepper
The Meyer & Anna Prentis Family Foundation Inc.
Mr. and Mrs. John Rakolta Jr.
Mr. Peter Remington
Mr. and Mrs. Jesse W. Richards
John and Marilyn Rintamaki
Richard and Patricia Robertson
Mr. and Mrs. Jeremy R. Rochon (e)
Leslie Rose
Mr. and Mrs. Matthew Rossetti
Mr. and Mrs. Frederick Ruffner
John L. Rust
Mr. Walter Scherer and Mrs. Kimberly Scherer
Mr. and Mrs. Duane R. Schroeder
Mr. and Mrs. Edward R. Schulak
Mr. and Mrs. Edwin R. Schwenk
Mr. and Mrs. Joseph Shuereb
Mr. and Mrs. William I. Sikora
Bruce and Edwina Simpson
Mr. and Mrs. Ian S. Simpson

\$1,000-\$2,499 continued

Mr. and Mrs. Robert W. Smillie
 Mr. and Mrs. Darryl J. Snabes
 Mel and Lori Stephens
 The Suburban Collection
 Mr. and Mrs. Donald L. Swancutt (v)
 Mr. and Mrs. Thomas M. Upton
 Mr. and Mrs. Gary C. Valade
 Ms. Amanda Van Dusen and Mr. Curtis Blessing
 Mr. and Mrs. Stephen Veresh
 Mr. and Mrs. Robert J. Vlastic
 Mr. Joseph F. Walsh (e)
 Mr. and Mrs. Ronald Wagner
 Mr. and Mrs. Dan Walters
 J. Charles and Mildred Webster
 Ms. Shirdel Welsh and Ms. Karla Jurgensen
 Samuel L. Westerman Foundation
 Shauna and Kevin Wilson (e)

\$500-\$999

Maggie and Bob Allesee
 Mr. Roger D. Arnett
 Lillian and John Baklraz
 Ms. Mary E. Beard (e)
 Mr. and Mrs. Howard Behr
 Mr. and Mrs. Tom Benesh
 Mr. and Mrs. Edward Bovich
 Mr. and Mrs. Leland Brimhall
 Mr. and Mrs. Paul W. Butler
 Mrs. Victoria B. Cariappa
 Mr. and Mrs. John Chudyk
 Mrs. Kathy Cline (e)
 Mr. Peter Gordon Coggan and Ms. Susan Kornfield
 Comerica Bank
 Mr. and Mrs. Joseph Cyrek
 Mr. and Mrs. Robert Damschroder
 Mr. Garry Davis
 Mr. and Mrs. William Dedinsky
 Mr. and Mrs. John Demmer
 Ms. Judith E. Endelman (e)
 Mr. Stephen E. Ewing
 Mr. and Mrs. Michael W. Fitzpatrick
 Mr. and Mrs. James R. Fowler
 Mr. and Mrs. John A. Ganz
 Mr. and Mrs. Eugene Gargaro
 Nicholas W. Genematas Foundation
 The Grunwell-Cashero Co. Inc.
 Mr. and Mrs. George Gunlock
 Mr. and Mrs. Robert J. Hampson
 Ms. Joan Hawley and Ms. Mary Hawley
 Mr. and Mrs. Thomas Hill
 Mr. and Mrs. Paul C. Hillegonds
 Dr. Jean M. Holland and Mr. Stephen R. Holland
 Mr. and Mrs. Mark Huffman
 Mr. and Mrs. Scott Hunter
 Mr. and Mrs. Richard A. Jeryan
 Mr. and Mrs. Kent Johnson

\$500-\$999 continued

Mr. and Mrs. Francis Kania
 Ms. Katherine Keijo and Mr. Douglas Quada
 Ms. Carol Kendra (e)
 Key Manufacturing Group Inc.
 Dr. Josseph Kingsbury and Ms. Denise Aho
 Mr. and Mrs. Peter Knoop
 Ms. Nancy N. Koehler (e)
 Mr. and Mrs. David Kuznicki
 L.S. Brinker
 Mr. and Mrs. Stephen Larabee
 Mrs. Sarah E. Lawrence
 Mr. and Mrs. Hank Lenox
 Dr. and Mrs. Ellsworth Levine
 Mr. and Mrs. Joseph Lile
 Dr. Daniel Little and Dr. Bernadette Lintz
 Ms. Martha M. Lobdell (e)
 Mr. and Mrs. James McCabe (e)
 Mr. and Mrs. Richard McCue
 Mr. and Mrs. James McLennan
 Mr. Hugh McLeod
 Mr. and Mrs. William Michaluk
 Mr. and Mrs. Ronald Michalzuk
 Mr. and Mrs. Raymond Mickiewicz
 Mr. and Mrs. Eugene Miller
 Ms. Myrna Miller and Ms. Ruth Miller
 David and Sally Montero
 Mr. and Mrs. William S. Mullen
 Mr. and Mrs. Stephen Offman
 Mr. and Mrs. Cyrus F. Oman (v)
 Mr. David Orosz and Ms. Tammy Wade-Orosz
 Richard and Kathleen Pagac
 Mr. and Mrs. Pano L. Papalekas
 Mr. John M. Patrick
 Mr. and Mrs. Jesse Porte
 Printwell Printing Company
 Mr. and Mrs. William Rands
 Mr. and Mrs. Rex Reeve
 Ms. Patricia Richardson and Mr. Eric Schubert
 Mr. and Mrs. Charles Rieckhoff
 Mr. and Mrs. Arthur Roshak
 Mr. and Mrs. Arthur Salerno
 Mr. and Mrs. Carl Schmult
 Mr. and Mrs. William T. Sheppard (v)
 Mr. and Mrs. Jim Siembor
 Mr. Michael Simon
 Sheila and Duane Tarnacki
 Mr. Michael Tate
 Mr. and Mrs. John E. Taylor
 Mr. and Mrs. Bruce Tobis
 Carlene and Rob Van Voorhies
 Ms. Carolyn Ward and Mr. Al Redding (e)
 Mr. and Mrs. James Weigandt
 Mr. and Mrs. Walter Wolf
 Mr. and Mrs. Carl Zahn
 Mr. and Mrs. Douglas Zakolski
 Mr. and Mrs. Leonard L. Zudick

\$250-\$499

Mr. and Mrs. B. Patrick Ahern
 Mr. and Mrs. John Allmand
 Mr. and Mrs. Aluia
 Mr. and Mrs. Joseph Ammon (v)
 Ms. Lorraine Andary
 Mr. Shelley Aronson and Ms. Robin Aronson
 Mr. and Mrs. Bob Babcock
 Ms. Betty Baier and Mr. Mark Kesson
 Mr. and Mrs. Ernest Bailey
 Ms. Kathryn Baker (e)
 Mrs. Brenda Balas
 Mr. and Mrs. Michael Bale
 Mr. and Mrs. Anthony Baran (e)
 Mr. and Mrs. Greg Barker
 Bonita and Jackie Bean
 Mr. Merle Beaudrie and Mr. Terry Beaudrie
 Mr. James Bedsworth and Mr. J. Andrew Bedsworth
 Mr. Christopher M. Belch (e)
 Ms. Diana Benli and Mr. Deniz Baser
 Mr. Ronald Berry and Ms. Karen Boysel
 Ms. Margaret Bienenstein (e)
 Big Boy Restaurants International LLC
 Mr. and Mrs. Elmer Bley
 Mr. and Mrs. David Blocker
 Mr. and Mrs. Joseph Blumenthal
 Mr. and Mrs. Donald Boden
 Mrs. Norma C. Boggess
 Mr. and Mrs. Herb Boyce
 Mr. and Mrs. Terry Boyne
 Mr. and Mrs. Ronald J. Bracali
 Mr. and Mrs. Fred Brandenburg
 Mr. Mark W. Brautigan and
 Ms. Kathleen A. Aseltyne
 Mr. and Mrs. Douglas Brim
 Mr. and Mrs. Elliot Brody
 Mr. and Mrs. Andreas Budde
 Ms. Emily Burke and Ms. Angela King
 Ms. Mary Lou Burke (v)
 Mr. and Mrs. David Burnett
 Mr. Stephen Burnham
 Ms. Beverly S. Butler and Ms. Dawn Bonney (v)
 Ms. Tanya Byker-Phair and Mr. Ian Phair
 Mr. David Caballero
 Dr. and Mrs. Franc Cameron
 Mr. and Mrs. David Campbell
 Ms. Carol J. Carter
 Chartreuse Ltd. Inc.
 Ms. Tamy Cheslt
 Mr. and Mrs. Edward Christian
 Mr. and Mrs. Reginald Ciokajlo
 Ms. Judith Clay
 Ms. Shannon Clements and Dr. David Watts (e)
 Mr. and Mrs. David S. Clyde
 Mr. and Mrs. Keith Collins
 Mr. and Mrs. Dale Compton (e)
 Mr. and Mrs. James Connelly
 Mr. and Mrs. William Connolly
 Mr. and Mrs. Stephen Conrad
 Mr. and Mrs. Thomas Cooney
 Mr. and Mrs. Dale Covert
 Mr. and Mrs. Danny Cox (e)
 Mr. and Mrs. Clay Cprek
 Mr. and Mrs. Kevin Cranmer

\$250-\$499 continued

Mr. Peter C. Cubba
 Ms. Elizabeth Cushman and Ms. Karen Joseph
 Ms. Helen Dasziewicz and Ms. Valerie Lazar
 Mr. and Mrs. Donald David
 Mr. and Mrs. Larry W. Davidson
 Mr. and Mrs. Todd Day
 Mr. and Mrs. Harvey Dean (v)
 Mr. Dennis DeGiorgio
 Ms. Thelma DeHaven (v)
 Mr. and Mrs. Jeffrey Delanoy
 Mr. and Mrs. Alessandro Del Giudice
 Mr. and Mrs. James Demis Jr.
 Ms. Patricia S. Demko (e)
 Mrs. Patricia Demorest
 Mr. and Mrs. John Denyer
 Mr. and Mrs. Michael A. Di Maggio (e)
 Dr. and Mrs. Andrzej Dlugosz
 Ms. Christina M. Dodge (e)
 Mr. Theodore Dombrowski
 Mr. and Mrs. Edward Doss
 Dr. and Mrs. Gerald Dreslinski
 Mr. and Mrs. Linus Drogas
 Mr. and Mrs. Jonathan Dropiewski
 Mr. Frank Dunst Jr.
 Mr. and Mrs. Thomas Dworman
 Mr. and Mrs. Donnie Dykes
 Mr. and Mrs. Mark Dykgraaf
 Mr. and Mrs. Anthony Earley
 Ms. Linda Early and Ms. Laura Lycette
 Mr. and Mrs. Dennis Eddy
 Mr. Brian James Egen (e)
 Mr. and Mrs. Timothy Eisenbraun
 Mr. and Mrs. Gene Ellefson
 Mr. and Mrs. William Elliott
 Mr. and Mrs. William Ellis
 Ms. Gloria Estrada and Ms. Marsha Trudeau
 Mr. Paul Falis and Ms. Pauline Burger
 Ms. Judith Fegan and Ms. Jennifer Fegan
 Mr. Norm Feliks (e)
 Mr. and Mrs. Christian Fernholz
 Mr. and Mrs. Mason Ferry
 Mr. and Mrs. William Finkenstaedt Jr.
 Mr. Kevin Flannery
 Mr. Robert Flucker
 Mr. and Mrs. James Forrest
 Mr. Scott Forrest and Mr. Jason Marcellus
 Mr. and Mrs. Gerry Fournier
 Mr. and Mrs. Robert Franczak
 Mr. and Mrs. Rivan Frazee
 Mr. and Mrs. Charles Frey
 Mr. and Mrs. Charles Frizzell
 Ms. Roberta Fuller
 Ms. Louise George and Mr. Robert Capstack
 Mr. and Mrs. Phil Gleason
 Mr. and Mrs. David Goch
 Mr. Edwin Goerke
 Mr. Michael Golek
 Mr. and Mrs. Agapito Gonzales
 Mr. and Mrs. Joseph Gosla
 Mr. and Mrs. Charles E. Graham

\$250-\$499 continued

Mr. and Mrs. William Grasha
 Dr. and Mrs. Elliott Greenspan
 Mr. and Mrs. D. Dale Greer
 Mr. Thomas Grubba
 Mr. Thomas Guastello
 Mr. Richard Haas
 Mr. and Mrs. Joseph Hallissey
 Mr. and Mrs. James Hamilton
 Mr. Scott Hardy
 Ms. Ramona Heinzerling
 Mr. and Mrs. Kevin Hendrick
 Ms. Barbara J. Herman (e)
 Mr. and Mrs. Joseph M. Herman
 Mr. Steve Hilfinger
 Mr. and Mrs. Warren Himes
 Mr. and Mrs. Wallace Hinman
 Mr. and Mrs. Kenneth E. Howard
 Mr. and Mrs. Richard Hubenet
 Mr. and Mrs. Tim Iantelli
 Mr. and Mrs. Jacob Ishakis
 Ms. Sandra Jackson
 Ms. Lisa Jacobs
 Ms. Patricia Jakubowski and Ms. Helen Oleksiak
 Mr. Robert W. James (v)
 Mr. and Mrs. Dennis Janowski
 Mr. and Mrs. Frank Jawor
 Mr. Timothy E. Johnson (e)
 Dr. Judith Johnston
 Mr. and Mrs. Mark Jones
 Mr. William Jones
 Mr. and Mrs. Steven Jurewich
 Ms. Cynthia Kabza Vercruyse and
 Mr. Robert Vercruyse
 Mr. and Mrs. Edward Kaiser
 Ms. Elaine M. Kaiser (e)
 Ms. Janet P. Kasic (e)
 Mr. and Mrs. Frederick Kaufmann
 Mr. and Mrs. Philip F. Kazmierski
 Ms. Angela Keller (e)
 Mr. and Mrs. Arley Keppen
 Mr. and Mrs. Price M. Kilway
 Mr. and Mrs. Bruce Kindred
 Mr. and Mrs. Ronald Kirkman
 Mr. David Kohne and Ms. Mary Wermuth
 Carolyn and Joseph Koziol (e)
 Mr. and Mrs. Robert Kramer
 Mr. and Mrs. Robert Kujawa
 Mr. Joseph Labuta
 Mr. Allan Lamb
 Mr. and Mrs. Richard W. Lambrecht Jr.
 Mr. and Mrs. Dayle Lantz
 Mr. Stewart Laverty and Mr. Mark Soehner
 Ms. Laura Laws (e)
 Mr. Charles Leis and Mr. Ricky Jamey
 Mr. and Mrs. Michael Lennon
 Ms. Lucia Leone
 Mrs. Margaret Levisse
 Mrs. Carrol S. Lewis and Mr. Peter Lewis-Lakin
 Mr. Carol Little and Mr. James Stephens

\$250-\$499 continued

Mr. Daniel Livingston
 Mr. Dennis G. Livingston and
 Ms. Cynthia S. Fiedler
 Ms. Joni Lobdell (e)
 Mr. Stephen Lukas and Ms. Amy Arabucki
 Mr. Jason Lynn
 Mr. and Mrs. Malcolm MacDonald
 Mr. Chris Manos and Ms. Elaine Traskos
 Mr. and Mrs. Victor Marshall
 Mr. and Mrs. Richard Marshall
 Mrs. Elizabeth A. Martin (e)
 Mr. and Mrs. Jerald McCComb
 Mr. and Mrs. Robert McCrary
 Mr. and Mrs. Steven McCready
 Mr. and Mrs. Thomas McKenty
 Mr. and Mrs. John McPherson
 Mr. and Mrs. Frank Meczkowski
 Mr. and Mrs. Rolland Meggison
 Mrs. Cynthia Melotti (e)
 Mr. and Mrs. John Metz (e)
 Mrs. Leia Meyers
 Mr. James F. Miles (e)
 Mr. and Mrs. Leslie A. Miller (e)
 Ms. Eleanor Miller and Ms. Barbara Miller
 Ms. Patricia A. Moitozo (e)
 Mr. and Mrs. James H. Moon
 Dr. and Mrs. Jay Moon
 Mrs. Ann Moore (v)
 Ms. Suzanne Morrison
 Ms. Wendy Morrison and Ms. Dawn McGinnis
 Mr. and Mrs. Mike Moseley (e)
 Mr. Robert E. Mosher (e)
 Mr. and Mrs. Keith Muir
 Mr. Larry Mullins and Dr. Beverly Mullins
 Mr. and Mrs. Christopher Mushenski
 Mrs. Melanie Musialowski
 Ms. Betty Myers
 Mr. Jeffrey Myers and Ms. Eileen McMyler
 Ms. Sandra Nader
 Mr. and Mrs. John C. Neilson (e)
 Mr. and Mrs. Thomas Neumeyer
 Mr. and Mrs. Donald Newlin
 Mr. and Mrs. David Nicholson
 Mr. Richard Niethammer
 Mr. and Mrs. Richard Nork
 Mr. and Mrs. John Nowicki
 Mr. Fred Ong
 Mr. Edward J. Orr (e)
 Mr. Richard Orr and Ms. Rachel Frasure
 Mr. and Mrs. Robert Osborne
 Mr. and Mrs. Michael A. Osinski
 Mr. and Mrs. Joseph Ostreicher
 Mr. and Mrs. David Ottolini
 Mr. and Mrs. David Page
 Mr. and Mrs. Thomas Palermo

\$250-\$499 continued

Mr. and Mrs. Henry Partridge
Ms. Lisa Payne
Mr. and Mrs. James Peabody
Mr. and Mrs. Donald Pedler
Mr. Paul Pereira and Ms. Donna Sweet
Mr. Daniel Peterson and Ms. Danielle Borrelli
Mr. and Mrs. Edwin Peterson
Mr. and Mrs. Dennis Pietrowski
Mr. Charles C. Pike
Mr. and Mrs. Richard Pinkowski
Mr. and Mrs. James Piziali
Mr. and Mrs. Rick Pizzala
Mr. Edward Podorsek
Mr. and Mrs. Richard Polcyn
Mr. and Mrs. Nick Polydoros (e)
Mr. Fred Priebe (e)
Mr. and Mrs. John Prohaska III
Mr. Keith Ratledge
Mr. Andrew Reid
Mr. and Mrs. John Repp
Mrs. Jean Retherford
Mr. and Mrs. Al F. Rice
Mr. and Mrs. Jeff Riffle
Janene and Bernard Ringwelski
Ms. Rachel Rivera (e)
Mr. and Mrs. Matthew Roberge
Ms. Carla M. Rodriguez (e)
Dr. Roberto Romero and Ms. Virginia Sabo
Mr. and Mrs. Edward Ronco
Mr. and Mrs. Judd Rowe
Mrs. Joyce A. Rowley (e)
Mr. and Mrs. Dennis Rule
Mr. Stanley A. Rutkowski
Mr. and Mrs. Ralph E. Saleski
Dr. and Mrs. Patrick Sayles
Ms. Susan J. Schmidt (e)
Mr. Dan Schneider (e)
Mr. Fred Secrest and Ms. Stephanie Secrest
Mr. and Mrs. James C. Sepesi
Ms. Diana Sharer and Mr. Danny Chichester
Dr. Anthony Shields and Dr. Fayth Yoshimura
Mr. and Mrs. Richard Silbert
Mr. and Mrs. C. Thomas Simo
Mr. and Mrs. Vincent Simonetti
Mr. and Mrs. Robert L. Simpson
Mr. and Mrs. Todd Sinclair
Mr. and Mrs. Raymond Singley
Ms. Janet E. Skillman
Ms. Rhonda Skobrak and Mr. Ted Watson
Mr. and Mrs. Leonard W. Smith
Mr. Mark A. Smith (e)
Mr. Walter B. Smith (e)
Mr. and Mrs. Robert A. Smith
Mr. and Mrs. Gerald J. Sobocinski
Ms. Mary E. Spooner and Mr. Paul D. Frosinos
Mr. Michael St. Louis
Mr. John Stawowy

\$250-\$499 continued

Mr. John Stando and Ms. Carol Dettling
Ms. Joetta Stecz (e)
Mr. and Mrs. Philip E. Steinke
Mr. David G. Stevens
Mr. and Mrs. Robert Stogdill
Ms. Mary Joan Sullivan
Mr. and Mrs. Charles W. Sutherland
Dr. and Mrs. Robert Swarts
Mr. and Mrs. Harold H. Swenson
Mr. Peter Swiecicki and Dr. Susan Ward
Mr. Christopher Sykes and Mr. Scott Fishwick
Mr. Keith Takasawa and Ms. Julie Rosen
Mr. and Mrs. Dean Tarkington
Mr. and Mrs. Geoffrey B. Taylor (e)
Mr. and Mrs. Bradley Taylor
Mrs. Denise Thal and Mr. David Scobey (e)
Mr. Kenneth Thomas and Ms. Janet Curnow
Mrs. Sandra O. Thompson
Mr. and Mrs. Peter Thurber
Mr. Robert T. Topping (e)
Ms. Irma E. Torres (v)
Mr. and Mrs. Edward Toth
Dr. and Mrs. William Townes
Mr. and Mrs. Terry True
Mr. and Mrs. Wayne Turner
Mr. and Mrs. Robert Tyler
Mr. and Mrs. Phil Ullom
Ms. Sandra E. Ullsh
Mr. Joseph Umlauf and Dr. M. Natacha Umlauf
Ms. Valerie Utley Ward and Mr. Frank Ward
Mr. James Vadasy
Dr. and Mrs. Raymond Vargovick
Mr. Gerald Varitek
Mr. and Mrs. Thomas Veling
Dr. Patricia Vint
Mr. and Mrs. William Vititoe
Mr. and Mrs. Herbert C. Von Rusten
Mr. and Mrs. Toney Wade
Mrs. Frances Wagner
Ms. Margaret J. Walker (e)
Ms. Janet Walker and Ms. Mildred Nelson
Mr. Steven Wall
Mr. Daniel Walz and Ms. Donna Kushner
Mr. and Mrs. Gerald Warchol
Mr. and Mrs. Harold Ward
Ms. Patricia Ward
Mr. and Mrs. Richard Ward
Mr. Jeff Warren and Ms. Elizabeth Garofalo
Mr. and Mrs. John Wasilewski
Mrs. Margaret Watson
Mr. and Mrs. Werner U. Weger
Mr. and Mrs. Larry A. Wegrzyn
Ms. Ann Whitedge (e)
Dr. and Mrs. Robert Wikman
Mrs. Violet Brola Williams (v)
Mr. and Mrs. Darell Williams
Dr. and Mrs. George Williams
Mr. and Mrs. Raymond Willits
Mr. and Mrs. Robert Wilson
Mr. and Mrs. Thomas Woiwode

\$250-\$499 continued

Dr. and Mrs. Melvyn Wolf
Ms. Alison Q. Wolfson and Mr. Mark Grech
Mr. Brian D. Woodward and Mr. Martin Singleton
Mr. Gerhard Womer
Mr. Albert Worrell and Ms. Linda Fraser
Dr. and Mrs. Hiroshi Yamasaki
Mr. and Mrs. Atsushi Yoshida
Ms. Mary Ann Zawada and Mr. John Bronisz

Matching Gift Organizations

The following organizations matched their employees' gifts to The Henry Ford.

AT&T Foundation
DTE Energy Foundation
IBM
The Kresge Foundation
Reader's Digest Foundation Matching Gift Center
Saint-Gobain Corporation Foundation
The Skillman Foundation

Corporate Sponsors

The following companies supported The Henry Ford with a sponsorship.

AAA
ACDelco Automotive Parts
Big Boy Restaurants International LLC
Charter One Bank
Comcast
The Detroit Lions
Eastown Distributors
Ernst & Young
Ford Motor Company Fund
LaSalle Bank
Little Caesars Enterprises
Macy's
Michigan Apple Committee
PizzaPapalis
PricewaterhouseCoopers L.L.P.
TIAA-CREF Tuition Financing

Employee and Volunteer Donors

The following employees and volunteers of The Henry Ford made gifts under \$250. (Employee and volunteer gifts of \$250 and above are included on the previous pages.)

Ms. Sara Alderman
Ms. Carole Amend
Ms. Patricia A. Ashman
Mr. and Mrs. Robert H. Assenmacher
Mr. Richard P. Bardallis
Mrs. Barbara Barron-Wilcox
Mr. and Mrs. Robert Beggs
Ms. Stacy R. Bell
Mr. Ernest Berry
Ms. Doreen Beverley
Ms. Julianne Bjarnesen
Ms. Jennifer Blair

Employee and Volunteer Donors cont'd

Ms. L. Ann Bleecker
Ms. Noriko Block
Mr. and Mrs. Trent E. Boggess
Ms. Abby Boggs
Mr. and Mrs. James A. Boggs
Mr. Joseph Bollo
Mr. and Mrs. Joseph Bongero
Mr. and Mrs. William C. Bowden
Donna and Curtis Braden
Ms. Margaret Breil
Mr. and Mrs. Frederick J. Brooks
Mr. Mark R. Brown
Mr. and Mrs. Robert Brown
Mr. Robert Brown
Ms. Ruth A. Bruce
Dr. and Mrs. Adger Butler
Michael and Jeanne Butman
Ms. Julie Buttigieg
Ms. Kathleen A. Campbell
Mr. and Mrs. David Cancilla
Mr. and Mrs. John L. Carr
Mr. and Mrs. Robert H. Casey
Mrs. Amy Caverne
Mr. and Mrs. Kenneth Cochran
Ms. Eileen Cole
Mr. Malcolm Collum
Ms. Jill Conway
Ms. Jamie Croskey
Ms. Catherine Cwiek
Ms. Virginia H. Czarnik
Mr. Richard A. Dau
Mr. and Mrs. Jerry G. Davis
Mrs. Dorothy Dear
Mr. and Mrs. Donald P. Decoster
Ms. Vicki DeMarco
Ms. Pauline Doubek
Mr. and Mrs. Ted D'Pulos
Mr. Kenneth M. Drogowski
Ms. Suzanne Duke
Mr. John Early
Ms. June C. Ebert
Mr. Kent A. Ehrle
Mr. Gerald C. Eising
Ms. Sabrina El-Awar
Mr. George H. Elsner
Ms. Renee C. Enright
Mr. Richard S. Enright
Ms. Vickie Evans
Ms. Katharine Flack
Mr. and Mrs. Robert Foxworth
Ms. Tiffany Foxworth
Mr. Jerome Francisco
Mr. Lee Freeman
Ms. Karen Garneau
Mrs. Suzanne Geliske
Mr. Thomas A. Genova
Mr. Joseph A. Gentilcore
Mrs. Marie Gentilcore
Mr. and Mrs. Dean M. Gettemy
Ms. Bonnie Goodman
Ms. Dana M. Goodman
Mr. and Mrs. Charles E. Graham
Mr. David M. Gruska

Employee and Volunteer Donors cont'd

Mrs. Beverly Grzywa
Ms. Virginia Halash
Mrs. Barbara Hall
Mr. Ryan Hanaway
Mr. and Mrs. Ronald A. Hanes
Mr. and Mrs. Henry Hansen
Ms. Dorothy Hartmann
Mrs. Jeanine Head Miller
Ms. Megan Hearn and Mr. Dan Stolarski
Ms. Deanna Hickey-McGinn
Mr. Ronnie Hinrichs
Mr. and Mrs. Terry L. Hoover
Ms. Carol F. Houts
Mr. Joel Hurley
Mr. Felix R. Hurt
Mr. and Mrs. Curtis Jackson
Ms. Helen C. Jennings
Ms. Cynthia J. Jones
Mr. David P. Jones Sr.
Mr. Frank Jones III
Ms. Carole L. Kapke
Mr. Kenneth Kennedy
Ms. Susan Kernick
Ms. Mary I. Kimmel
Mr. and Mrs. Norman Kirsch
Ms. Lisa Korzet
Mr. and Mrs. James A. Krueger
Ms. Debbie Krzyske
Ms. Kelley Kupovits
Mr. Charles W. Kurth II
Mr. and Mrs. Alphonse C. Labanowski
Mr. Donald M. LaCombe
Mr. and Mrs. Douglas R. Laurain
Ms. Mary Margaret Lee
Ms. Gerilyn Lewis
Ms. Janice Lichtner
Ms. Amy Louise Liedel-Bartlett
Mrs. Helen F. Liljegen
Ms. Irene Lilley
Mr. Richard Love and Ms. Christine Love-Hughes
Ms. Patricia Lucas
Mr. Gary M. Lambert
Mr. William F. Maischein
Ms. Sandra Marion
Mrs. Betsy L. Maxwell
Mr. and Mrs. Larry C. McCans
Ms. Jane E. McCormick
Mr. Thomas L. McHalpine
Ms. Melinda Mercer
Ms. Monica Miller
Mr. Charles Mitchell
Mr. and Mrs. James W. Mixer
Mr. Donald Moos
Mr. and Mrs. Edward Nagorski
Ms. Mary L. Nebel
Ms. Paula Nedzinskis
Ms. Susan Nightingale
Mr. Adam M. Nini
Ms. Diana Oberdier
Ms. Noma I. Orieman
Mr. and Mrs. Michael A. Osinski

Employee and Volunteer Donors cont'd

Mr. and Mrs. Robert Parnis
Mr. George M. Pavliscak
Mr. and Mrs. Cecil Payne
Mr. Bruce Phillips
Mr. Douglas Plond
Ms. Judith Porch
Mr. and Mrs. Jeffrey Przewozniak
Ms. Heather L. Putt
Ms. Prathima Ramesh
Mr. and Mrs. Christian Rampin
Ms. Melba Rassesa
Mr. William Reardon
Ms. Mary Lou S. Reichard
Ms. Nicole D. Riggs
Mrs. Carolyn M. Riley
Mr. and Mrs. Rudy T. Ruzicska
Mr. Omer Samyn
Mr. and Mrs. Scott Schommer
Mrs. Gertrude T. Schreiber
Mr. William Schwedler
Ms. Lisa Seroka
Ms. Kathy Skupski
Mr. Bob Smith
Ms. Dorothy Smith
Mr. and Mrs. Cameron H. South
Ms. Betty Speyer
Ms. Monica Starrett
Mr. Randall M. Stefani
Ms. Kate Storey
Mr. and Mrs. James D. Struthers
Mr. Douglas Tasker
Mr. Gregory A. Theisen
Gary and Judy Tisdale
Larry and Carolyn Tracy
Ms. Barbara L. Trefethen
Ms. Sherri G. Van Engelen
Ms. Mary Vinup
Mrs. Debra Wake-Williams
Ms. Tracy Wasko
Mr. Lawrence R. Watson
Ms. Susan Webster
Ms. Susan Westhoff
Mr. and Mrs. Gregory A. Weyeneth
Mr. Kevin Whiting
Mr. Carl Wiegand Jr.
Mr. Earl Wilkerson
Mrs. Nancy C. Wolter
Ms. Heather L. Wood
Mr. David Woodburn
Mr. Donald A. Woshlo Jr.
Mr. Lawrence Wozniak
Mr. Paul A. Wulff
Mr. George P. Yee
Ms. Marilyn Yee
Mr. and Mrs. Walter J. Zeiler
Mr. and Mrs. Henry J. Ziaja
Ms. Opal Ziemer

Gifts in Honor

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

William Clay Ford
Steven K. Hamp
James M. Landrum
James MacDonald
William F. Maischein
Bob McDaniel
Tom Price
Bill Shorts
Marie Slotnick 60th Birthday

Memorial Gifts

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

Mr. Wendell W. Anderson
Patricia Damon
Jane T. Holley
Shelden House
Barbara James
Richard McCue
Susan R. Soltis
Tina Wieselberg

Gifts in Kind

Robert H. Casey
Comcast
Del Bene
Detroit Free Press
Ferrara Pan Candies
HOUR Magazine
Lakeplain Prairie Organic Farm
Macy's
McDonald's
Metro Parent
Michelle Andonian Photography
Michigan Apple Committee
Morley Candy Makers
Sterling Services
Sysco
Ty Inc.
Stephen P. Veresh

Donors to the Collections

Michelle Andonian Photography Inc.
Bentley Historical Library
Francis S. Bogges family
Trent E. Bogges, Ph.D.
In Memory of Dorothy L. Bott
Given by Nancy Bryk in memory of Peter H. Cousins Jr.

Michael and Patricia Butzke
Maura Lee Cady
Bradley E. Chartier
Lanette K. Chisnell
Michael J. Choffnes
Leroy D. Cole Automotive Collection
William B. Cudlip
Mr. & Mrs. E.D. Cull
Max and Esther DePree
From the Estate of Howard A. Elliott
Sally Fisher and Edward T. Borus Jr.
Paul Fleet
Mr. Edsel B. Ford II
Ford Motor Company
Ford Motor Company Archives
Ford Motor Company's Automatic Transmission Engineering Organization, Livonia, Michigan

Marc Friend
Dennis R. Hahnke
John Hassall Inc. and the Smith Family
Rhonda Heintz
Herman Miller Inc.
From the estate of George Hohman
Houghtaling Family, Cadillac, Michigan
Tommie and Susie Hunter
Jewell Family
Jim Johnson
From the Estate of Matt Klobucher
Lisa Korzetz
Mark & Laura Lauer
In memory of Ruth Mary Vickers LePage
Constance & James Levi
In memory of Robert J. Lowry.
Patricia Majher
John Metz
Sheila Mistecki
Richard A. Nettlow
Maura and Christian W. Overland
Peters Family
William S. Pretzer
Town of Princeton, Massachusetts, Princeton Municipal Light Department
Royalis Auktionen AG, Vaduz, Liechtenstein
Mr. and Mrs. James Skadah in memory of Ernest and Esther Goplin
Strong National Museum of Play
David and Jody DePree Vanderwel
From the Estate of Chester Wojtowicz

Volunteers

Our indispensable volunteer corps gave 76,227.70 hours of service in 2006, the equivalent of 36.5 full time employees. Of the year's 567 volunteers, the 110 listed below contributed 100 or more hours in 2006.

Joseph W. Ammon
Pat S. Ammon
Bob E. Anderson
Diane Anderson
Joan Z. Aniol
Joseph B. Anteau
Gordon Arndt
Lillian Baklarz
Bill Balwinski
Jane Balwinski
Rose Bellomo
Lorry Bergin
Rosemary P. Bierkamp
Douglas Blake
George Blessing
Trent Bogges
Mary J. Boldt
Jacqueline P. Boner
Lori Bonfiglio
Joseph A. Bongero
Erika L. Bradford
Donald R. Brasie
Rosemary Brasie
Margaret Breil
Amy L. Brown
Mary L. Brown
Robert C. Brown
Ruth Bruce
Delores Bullock
Marvin L. Burbo
Henry F. Burger
Pamela A. Busch
Beverly S. Butler
Maxine Callaghan
Delphine Candido
Carolyn L. Carr
John L. Carr
Dennis L. Castelnovuovo
Emily Cauchi
Jessica L. Charlton
Michael J. Choffnes
Larry Cingel
Pauline D. Colston
Janis C. Congdon
Clara Cutting
Virginia Czarnik
Juanita Davis
Maude Davis
Elizabeth A. Davisson
Harvey R. Dean

Volunteers continued

Sharon J. Dean
Thelma G. Dehaven
Sue A. DeLage
Corrine DeMara
Vicki Demarco
Christopher A. Dempsey
JoAnn L. Dionne
Pauline Doubek
Margaret D'Pulos
Ted D'Pulos
James E. Eddy
Judith Eilers
Gerald Eising
George H. Elsner
Mary J. Fava
Gilbert Fisceri
Gerald N. Fischer
Josephine E. Gajda
Lois Gallie
Ruth Gatza
Joseph A. Gentilcore
Kelly D. Geresy
Dean Gettemy
Leo A. Gorajek
David Gruska
Rose Hachigian
William Hailer
Barbara Hall
Catherine M. Hanes
Edward Harbulak
Thomas Harding
Marion J. Harris
Jennifer A. Hassell
Carol Houts
Bette Hoyt
Donald C. Hubbard
Yvonne Hudak
Alfred Ismond
Robert James
William R. Jameson
William K. Jentzen
Richard A. Jeryan
Genevieve Jobin
Nancy Johns
Eleanor Johnson
Frank Jones
Terry A. Jones
John Kamstra
Barbara J. Keahl
Kathryn A. Keefer
James Kelly
Mary Kelly
Jane Kemppainen
Norman M. Kirsch
Caroline J. Klassa
George D. Kopp
David J. Kral
Patricia Krane
Brian A. Kutscher

Volunteers continued

Alfred F. LaBarge
Amy J. LaBarge
James H. LaLone
Janne M. Laurencelle
Julie G. Lawrence
Adele Ledebuhr
Laura Lee
Mary M. Lee
Patricia Lenzion
Irene Lilley
John T. Ludwig
Richard R. Love
Seema N. Mahadevan
Chris Makas
Paul Mallie
Eileen J. Matuszewski
Sharon Mazguth
Jane E. McCormick
Richard A. McDonald
Donald M. McLane
Joan M. Mechan
Gordon W. Michael
Sandra L. Milani
Dilla J. Miller
Charles R. Mitchell
James Mixer
Cheri Montreuil
Margaret E. Montrieff
Ann Moore
Caroline L. Moore
Rosemarie Mouhot
Cecil Naval
Jessie Near
Mary Nebel
Lillian M. Newsome
Jo Nichols
Jerry P. Niesen
Mary J. Niesen
Barney Nightingale
Susan Nightingale
Tom H. Niland
Tim O'Callaghan
Cyrus Oman
Gerald L. Otto
Steven D. Ovares
Margaret Pagnucco
Adolphus M. Painter
Andre J. Palardy
Gwen Papp
Barbara Perry
Gerald Ploucha
Gene N. Pluhar
Sarah Popovich
Judith J. Porch
Lester R. Reakes
Mary L. Reichard
Janet R. Reickel
Jack Reitsma

Volunteers continued

Patricia Reitsma
Patricia Richardson
Genevieve Rickerman
Christy L. Rieberger
Vanessa M. Riopelle
Lauren E. Robinson
Linda A. Rodriguez
Dale A. Roeseler
Arthur Runyon
Daniel P. Schneider
Fred Schreiber
Trudi Schreiber
Dennis D. Schwecke
Marilyn Sharoian
Phyllis Sheppard
William Sheppard
Muhieddine Sidani
Alice E. Skelly
Genevieve Soltau
Viola Stanton
Monica R. Starrett
Mary K. Stevens
Harold C. Swan
Norma Swires
Constance L. Thompson
Peter Thornton
Brenda C. Timmermans
Irma E. Torres
Margaret Tucker
Laurie A. Turkawski
Mildred Turner
Lynda L. Ufer
Jim Urbanski
Don Valocik
James K. Wagner
Bruno Walczak
Cecilia Walczak
Grace E. Wangbickler
Zachary Waske
Lee E. Watson
Chela S. Weber
Charles Webster
Mildred J. Webster
Melicent White
Frank J. Wiecha
Frank T. Wildasin
Jean Willemse
Violet B. Williams
George R. Wind
Donelle J. Wiseley
Howard Witherspoon
George P. Yee
Norman Young
Jill N. Zawacki
Opal Ziemer

Henry Ford Academy Campus Named for Steve K. Hamp

For years, it was obvious that America's educational system was in need of repair. High school graduates couldn't read, colleges routinely had to offer remedial courses, and employees entering the job market lacked necessary work-ready skills.

Steve Hamp, former president and longtime employee of **The Henry Ford**, had a better idea. He looked at the resources inside **The Henry Ford**, plus those at Ford Motor Company, and proposed a different approach. Connect the public school experience with the real world. Engage students through projects, exhibits and artifacts. Expand **The Henry Ford's** mission to educate and inspire to a daily formal experience for students. And maximize the impact of this new concept by putting public education in the public eye.

Steve's vision became reality with the founding of *Henry Ford Academy* in 1997. Now, 10 years later, the successful implementation of that vision is clearly evident in the academic performance record of Academy students. And, importantly, as a proven model of educational innovation, other communities around the country are now preparing to replicate the *Henry Ford Academy* experience.

In recognition of Steve's "courageous vision, dedication and steadfast commitment to meaningful and viable educational innovation," the Board of Trustees and Administration of **The Henry Ford** have named the ninth-grade Academy classrooms and offices within *Henry Ford Museum* as "The Steven K. Hamp Campus of Henry Ford Academy."

Educator Comment: "Steve started a movement that makes us rethink where we locate schools, how we leverage and manage community resources, and how we make content meaningful for students."

■ Cora Christmas, Principal, *Henry Ford Academy*

Honoree Comment: "Of all of the projects I was involved with during my 27 years at The Henry Ford, the one of which I'm most proud is the development of *Henry Ford Academy* in the midst of this National Historic Landmark. *Henry Ford Academy* has such potential to inspire and prepare our youth to help make a better world."

■ Steven K. Hamp

The Henry Ford would like to gratefully acknowledge the generous support of the following Corporate Members in 2006. We sincerely appreciate their investment in the mission of The Henry Ford

Investor Level (\$5,000)

Dearborn Federal Savings

Affiliate Level (\$2,500)

BASF Corporation
Del Bene Produce Inc.
Hampton Inn - Dearborn
Handleman Company
Marc Dutton Irrigation
Pentastar Aviation
Printwell Printing Company
Sysco Detroit
Valiant Corporation
Web Litho

Associate Level (\$1,000-\$2,499)

A & K Research
AAA Michigan
Alumni Association - University of Michigan
American Axle
American Plastics Council
Benefit Outsourcing Inc.
Blue Cross Blue Shield
Buff Whelan Chevrolet
C.F. Burger Creamery
Carhartt Inc.
Clark Hill PLC
Commercial Contracting Company
Community Bank of Dearborn
DFCU Financial
Dykema Gossett
Echelon Properties Ltd.
Garden City Hospital
Grunwell-Cashero Company
Harvard Drug Group
LOC Federal Credit Union
Madonna University
Marathon Petroleum Company
McCoig, LLC
Michael Schoenith Family Foundation
Oakwood Healthcare System
Park Place Catering Company
Peterson Spring
R. Hirt Jr. Company
Royal Oakland Community Credit Union
Solomon Friedman Advertising
Staples Business Advantage
Technicom Group
Tiffany & Company
US Manufacturing
Walbridge Aldinger
Wayne County RESA

