

“**Everything** can always be done **better** than it is being done.”

■ Henry Ford

“There is always **something** to be done in this world and only **ourselves** to do it.”

■ Henry Ford

A WELCOME AND THANKS FROM THE CHAIRMAN AND THE PRESIDENT

The Henry Ford enjoyed a solid year in 2007, ending with a balanced budget and increased overall attendance. In other times and under different circumstances, that might not constitute a particularly noteworthy achievement. But given Michigan's stagnant economy, getting through such a year in such shape was, indeed, a notable accomplishment.

You, the stakeholders in The Henry Ford, made last year's success possible through your steadfast patronage, financial generosity and contributions of time and talent to this institution. We thank you, one and all, and are privileged to recognize you in this Annual Report.

As you will see in the pages that follow, your investments in The Henry Ford enabled us to maintain and enhance many of our signature programs, from Old Car Festival to our summer series of historic baseball. Your support also allowed us to develop and present engaging new public programming, such as the very well-received Ragtime Street Fair, and to present a series of compelling temporary exhibits, from Rock Stars' Cars & Guitars to an exploration of the friendship and creative interaction between R. Buckminster Fuller and Isamu Noguchi.

Importantly, 2007 was also a year of significant and comprehensive planning for the transformation of *Henry Ford Museum*. From concept development for new exhibits like American Automobile Racing and a complete reinstallation of our transportation exhibition, to an extensive redesign to improve visitor flow, ambiance and amenities, 2007 was the year we set the stage for the physical, intellectual and emotional renewal of this remarkable cultural environment.

We are so glad you were with us during this lively and stimulating year. And we hope that you will continue to strengthen your relationship with our organization in the years to come. With your ongoing involvement and generous support, we will continue to strengthen America's premier history destination. **Thank you so very much.**

Bill

William Clay Ford, Jr.
CHAIRMAN

Patricia

Patricia E. Mooradian
PRESIDENT

On the cover: Ragtime Street Fair, our newest signature event, debuted in 2007 as a weekend-long celebration of a time when America's love affair with music was at an all-time high.

Cover Photo Credit: Michelle Andonian, Michelle Andonian Photography

Innovation

The cornerstone and Douglas DC-3 plane inside the main entrance of *Henry Ford Museum*.

Opposite page from left: Former Detroit Tiger Gates Brown, Hall of Fame baseball sportscaster Ernie Harwell, author Lawrence Hogan and current Tiger center fielder Curtis Granderson.

MUSEUM MASTER PLAN

In 2007, **The Henry Ford** unveiled a new master plan detailing the most significant changes in *Henry Ford Museum's* 80-year history. The master plan, devised in part to underscore the relevance of the stories of American history to today's audiences, includes several new interactive exhibits as well as enhanced access to some existing ones. Phase one will begin by inviting visitors into a place they have never been able to visit — the cab of the Allegheny locomotive. Also included are renovations to the Made in America exhibition, expanded programming for the Ford Model T Centennial Celebration, upgrades to the décor of the Wienermobile™ Café, and a Welcome and Orientation Plaza renovation to make it a more integral part of the Museum experience. In the course of the next decade, these changes will lead *Henry Ford Museum* from its position as a revered 20th-century institution into one as a forward-thinking, 21st-century hub of historical information, consistently developing new and more effective ways to tell the stories of America's traditions of ingenuity, resourcefulness and innovation.

JACKIE ROBINSON

The Henry Ford doesn't just highlight America's technological pioneers. It explores the accomplishments of America's social innovators as well. In 2007 we celebrated the 60th anniversary of Jackie Robinson's integration of Major League Baseball. Together with the Detroit Tigers, we presented "Breaking the Color Barrier," a free, two-hour symposium that examined Robinson's career and the impact this courageous man had on America's national pastime. Attended by more than 200 people, it featured Hall of Fame announcer Ernie Harwell, former Tiger Gates Brown and current Tiger star Curtis Granderson. At the conclusion of the program, **The Henry Ford** debuted a short film featuring Harwell, Brown and Granderson. It is now a permanent part of the *With Liberty and Justice for All* exhibition.

CONTENTS

- 2 Innovation
- 8 Entrepreneurialism
- 12 Community Leadership
- 21 Board of Trustees,
Vision and Mission
- 21 Donor Recognition

NEW AGRICULTURE GALLERY IN GREENFIELD VILLAGE

When we opened *Greenfield Village* for the season in April, we introduced the renovated Soybean Laboratory as our new Agriculture Gallery. The tall, wood-frame building is a testament to Henry Ford's prescient exploration of how the abundance of American agriculture could serve the growing resource demands of America's emerging industrial base. It now showcases 176 pieces from **The Henry Ford's** nationally renowned agriculture collection. In addition, it details some of Ford's innovative soybean research, work that resulted in dozens of new uses, from fabrics to plastics, from car bodies to creative food-related products. The building will now serve as a cornerstone to the Village's Working Farms district. Exhibitions will help visitors make connections between the agricultural tools displayed inside the gallery and those being used on the 1880s Firestone Farm adjacent to it.

RAGTIME

In July 2007, we introduced a new signature event called Ragtime Street Fair at *Greenfield Village*. The weekend-long event celebrated the heady blend of musical styles that, in time, would give birth to that most American of all music forms, jazz. *Greenfield Village's* Main Street was filled with live and recorded music. Dozens of staff and volunteers wore period dress and led visitors through spirited cakewalks near the Village Green, while several nationally noted ragtime performers participated in this new visitor experience. The weekend culminated with a Saturday evening concert by the River Raisin Ragtime Revue and a New Orleans-style jazz parade, giving our guests a jubilant farewell as it led them to the Village gates.

PERFORMER COMMENT: "I don't think I've ever been so 'jazzed' over a ragtime event as I was this weekend. Plain and simple, it was true Americana. We're all incredibly pleased with the turnout. Everyone was so interested in the music, as well as the history. Wow, what a weekend."

EAMES DESIGN EXHIBITION

Fifty years ago, pioneering artists Charles and Ray Eames unveiled their groundbreaking lounge chair. Sleek, highly functional and unabashedly modern, their innovative design set a new standard for contemporary elegance. The Eames Lounge Chair: An Icon of Modern Design exhibit explored the lasting social and industrial impact of their designs through unpublished drawings and other rare Eames artifacts. Our partnerships with Cranbrook Museum of Art, the Detroit Institute of Arts' Friends of Modern Art, and the College for Creative Studies helped attract a record crowd for the exhibition preview reception.

FULLER AND NOGUCHI

Best of Friends: Buckminster Fuller and Isamu Noguchi celebrated two of the 20th century's most innovative minds. Fuller was a visionary inventor, known for his geodesic domes and eco-friendly Dymaxion House. Noguchi was a visionary modernist sculptor whose works brought together east and west, culture and nature, past and future. Despite their seeming differences, they shared an idealistic fervor about how the world could and should be. Their works, as displayed in our exhibit, demonstrated their ideas on how those changes might be accomplished.

Two of our wonderful donors and friends, Jane Schulak and Julie Taubman, hosted a stimulating preview reception, attracting both new audiences and design aficionados from our own membership. The exhibit was presented in the *Henry Ford Museum* gallery and featured Fuller's 1934 three-wheeled Dymaxion Car, sculptures by Noguchi and dozens of rare documents, models and artifacts.

The presentation of both the Eames and Fuller and Noguchi exhibits evidences the institution's continuing commitment to address the compelling and inspiring story of design in America, and both served as exceptional complements to the permanent design collections of **The Henry Ford**. Stay tuned; there's more to come from this intriguing and robust content field.

MOTOR MUSTER

Motor Muster is one of *Greenfield Village's* most cherished annual signature events. As always, the 2007 Motor Muster focused on vehicles manufactured between 1933 and 1976. It is an opportunity for participants to share their vehicles' stories with the thousands of people who attend the event. It is especially significant because the cars in the show represent a particularly fertile period of innovation in automotive technology. In addition to the usual rich mix of cars, trucks, motorcycles and bicycles, the 2007 Motor Muster included a sizable contingent of vehicles produced for use in World War II. Men and women in uniform brought Jeeps, trucks and motorcycles, as well as a "duck" and a "half-track." They were displayed around the Cotswold Cottage compound, which was transformed into a circa 1944 motor depot. The Village stayed open until 9pm for the weekend's culminating cruise. More than 750 people participated with their vehicles, setting a record for this perennial visitor favorite.

OLD CAR FESTIVAL

The Old Car Festival, focusing on the earliest years of the automotive industry, is the nation's oldest continuing antique auto show. It is the unofficial finale to *Greenfield Village's* summer season. Historically speaking, the Old Car Festival illustrates what a radical impact the automobile had on everyday Americans' lives. As in other years, this year's festival — it was the 57th — was limited to vehicles built before 1933. Of special note was the 75th anniversary of Ford's Flathead V-8 engine. The engine had been developed in secrecy in Thomas Edison's Fort Myers Laboratory in *Greenfield Village*. Indeed, until very recently, experimental engine blocks remained in the building's cellar. A special display at the Fort Myers Lab featured one of these blocks, along with a working version of the engine. In addition, dozens of 1932 Fords with the Flathead V-8 gathered on the Village Green for the weekend.

Old Car Festival Saturday evening gaslight parade in *Greenfield Village*.

CIVIL WAR REMEMBRANCE WEEKEND

Civil War Remembrance Weekend — held annually on Memorial Day weekend — is both an opportunity to learn about the War Between the States and an occasion to challenge the stereotypes we have about it. Several hundred re-enactors, well-schooled in their small piece of Civil War history, spend the weekend at *Greenfield Village* interacting with the visitors who come for this very special event. New elements of the 2007 program included “Enlist in the Army,” a program where visitors could sign up with a period army recruiter, and “Off to Prison and Soldiers’ Aid,” a presentation where food and medical supplies could be sent to troops in the field. To add a touch of war’s harsher side, the program is interrupted by Union soldiers bringing Confederate prisoners to be transported to prison.

Local historian Dale Nieson was on hand to help scores of visitors make computer-assisted inquiries about their Civil War ancestors. Additionally, Jack Barnhart and Kraig Lawson displayed a massive collection of Army and Navy artifacts. Despite bad weather, attendance remained high, with a record 13,000-plus visitors on Memorial Day alone.

SIGNIFICANT ACQUISITIONS

In 1927, Albert L. Luce, Sr. solved the problem of flimsy and short-lived wooden school bus bodies by developing the first all-steel school bus. He called it “Blue Bird School Bus Number 1.” Acquired by **The Henry Ford** in 2007, it is believed to be one of the oldest surviving school buses in the country. Working in a small shop 100 miles south of Atlanta, Luce built a steel framework over the top of a 1927 Ford Model TT truck chassis. His design altered the very nature of school bus design. As a result, the company he founded remains one of the nation’s largest manufacturers of school buses.

Blue Bird School Bus Number 1 arrives at Henry Ford Museum.

Entrepreneurialism

COMMEMORATIVE MODEL T COIN INITIATIVE

In 2007, we launched a fundraising effort revolving around the centennial celebration of one of America's greatest innovations — the Model T Ford. The modest car that began life in the Piquette Plant in downtown Detroit was the first step in a transportation revolution that would sweep the world.

By giving people unprecedented personal mobility, the Model T shaped the transformation of nearly every aspect of American economic and social life. The auto industry was the heart of the U.S. economy. The abundance of affordable cars powered the rapid growth of suburbs, the building of the interstate highway system and the proliferation of shopping malls. Family road trips flourished, and even the nature of courtship was altered. All of this spurred the growth of the American middle class. Without the transformations sparked by the Model T, the world would be a very different place.

The **Henry Ford**, in partnership with MotorCities National Heritage Area, has initiated federal legislative action to mint and issue a commemorative coin recognizing the 100th anniversary of the Model T Ford and the moving assembly line that made its mass production possible. A surcharge placed on the sale of the coins, sold largely to collectors, will be divided between the two organizations to establish endowments to support their respective Model T programs. This important new revenue stream will not cost the U.S. government or taxpayers a single penny!

But this is not yet a done deal. We still must secure the required number of cosponsors for both the House and Senate versions of the bill before they can move to and through committee for final action. While we have the support of the entire Michigan congressional delegation and our two senators, we are now aggressively seeking cosponsorships from U.S. senators and representatives from among the other states. There is a lot of work left to do and it must be completed before the end of 2008, but the potential benefit is well worth our dedicated efforts.

**BE A PART OF
HISTORY.
HELP SUPPORT THE
MODEL T COMMEMORATIVE COIN**

ROCK STARS' CARS & GUITARS

A large and enthusiastic crowd partied like rock stars to inaugurate Rock Stars' Cars & Guitars, the 2007 blockbuster exhibit curated and organized by **The Henry Ford**. The exhibit featured an extraordinary collection of cars, including John Lennon's psychedelic Rolls, ZZ Top's sculpted 1948 Cadillac — "Cadzilla" — Elvis Presley's Pantera, and the "Silver Sapphire" featured on the cover of The Beach Boys' "Little Deuce Coupe" album. In addition, it displayed a stunning collection of guitars customized for rock 'n' roll legends. This hugely popular exhibit offered visitors a well-documented story of post-World War II economic prosperity and its role in creating a new subculture among adolescents.

The honorary chairs of the exhibit preview event — Jennifer and David Fischer, Lisa and Bill Ford, and Kelle and Chris Ilitch — brought together a stellar committee to host one of the year's most entertaining parties. Food stations with rock 'n' roll themes, specialty drinks and live music combined to provide the perfect backdrop for viewing the 20 iconic rock 'n' roll autos.

Importantly, Rock Stars' Cars & Guitars drew new and different audiences to **The Henry Ford**. To leverage that success, **The Henry Ford** built a MySpace page for the exhibit and partnered with WRIF-FM, which created rock-themed ads narrated by Detroit radio legend Arthur Penhallow. A Verizon Wireless-sponsored cell phone tour accompanied the exhibit, another first for **The Henry Ford**. Even that was a record-breaker, accumulating the highest number of calls of any cell phone tour operated by Guide by Cell.

Legendary guitarist Rick Nielsen of Cheap Trick performs at the Rock Stars' Cars & Guitars Preview Party.

FOODWAYS INITIATIVES

An especially important aspect of American history deals with our relationship with the land and agriculture and, by extension, with food. **The Henry Ford's** Foodways Initiatives tells the stories of food's journey from the farm to our dinner tables, as well as its social, commercial and environmental impacts. Foodways Initiatives support local farms and farmers, as well as educating the public about the importance of farmland preservation, buying local and making sustainable food choices.

The Henry Ford now purchases a sizable percentage of the food it serves from local and regional sources. Similarly, the vast majority of our signature food products — *Greenfield Village* Bantam Boy Cherry Chicken Sausage, Walnut-Raisin Hobo Bread, organic hard cider and micro-brewed beers — are made with locally produced ingredients.

For the past four years, **The Henry Ford** has sponsored a Fall Farmers' Market at *Greenfield Village*. Thousands of visitors purchase fresh, locally grown foods on weekends in September and October. Every week, 15-20 local farmers and vendors sell a wide range of products, from flour, produce and cheese to chicken and pork.

The Henry Ford also has initiated a student garden and farm stand for its onsite high school, Henry Ford Academy (HFA). HFA students, primarily from the city of Detroit, acquire valuable entrepreneurial skills as they run their own market while simultaneously learning about an array of our other Foodways Initiatives.

A sweet but simple bread with a scrumptious taste — *Greenfield Village* Walnut-Raisin Hobo Bread.

Community Leadership

Opposite page top: Dario Franchitti with **The Henry Ford's** 1965 Lotus-Ford — The first rear-engine car to win the Indianapolis 500 and one of the most significant cars in the history of American racing.

Opposite page bottom: Grand Prixmiere guests Helio Castroneves, Danica Patrick, Ryan Briscoe and Olivier Beretta.

GRAND PRIXMIERE

The Grand Prixmiere, the official kickoff party for the 2007 Detroit Belle Isle Grand Prix, was hosted by **The Henry Ford** in partnership with the Belle Isle Conservancy. *Henry Ford Museum* was honored to present the event, which heralded the return of world-class auto racing to the Motor City. Top drivers from both Indy Racing and AMLS mingled with guests amidst the Museum's extraordinary race car collection. Among them were Dario Franchitti, Danica Patrick, Sam Hornish and Ryan Briscoe. Several shared their strategies for making the best of the spectacular Belle Isle course. Helio Castroneves even demonstrated the dance technique he would later use to win "Dancing with the Stars". He performed with Sarah Earley who, along with Tony Earley, Cynthia and Edsel Ford, Kathy and Roger Penske, and the mayors of Dearborn, Detroit and Windsor, served as honorary chairperson of the party. Proceeds from the gala were shared equally between **The Henry Ford** and the Belle Isle Conservancy, providing the initial resources needed for a new permanent racing exhibit in *Henry Ford Museum* and restoration and island preservation programs on Belle Isle.

HISTORIC BASEBALL

“One hears little else on the streets” is how the *Detroit Free Press* described the excitement of the first-ever World’s Tournament of Base Ball*, held in Detroit in August, 1867. The same mood prevailed on August 5, 2007, when *Greenfield Village’s* Lah-De-Dahs Base Ball Club won the 5th Annual World Tournament of Historic Baseball®, hosted by **The Henry Ford** in historic *Greenfield Village*.

The 5th Annual World Tournament brought together 12 vintage ballclubs in a two-day round robin contest. The winning team would take home the coveted Greenfield Village Base Ball trophy, made by our own skilled artisans in the Liberty Craftworks Pottery Shop. With a 42-man roster, *Greenfield Village* was able to field four clubs: the Lah-De-Dahs BBC, the Nationals BBC, the Unknowns and the new Detroit Base Ball Club. It was the perfect culmination to an exciting summer season for this extremely popular Village program, highlighting what has been and remains America’s favorite pastime.

*In its earliest days, the game was consistently referenced in this two-word form.

Greenfield Village’s Lah-De-Dahs and Nationals ballclubs play America’s game the old-fashioned way.

SUBSIDIZED SCHOOL FIELD TRIPS

One priority of **The Henry Ford** is to provide equal access to the unique educational experiences found here to people of all demographics — especially children. **The Henry Ford** has actively sought and secured funding from foundations that enables us to offer transportation and admission subsidies. Schools with more than 30 percent of their students receiving federally funded free or reduced-cost lunches are eligible to receive these scholarships and subsidies. In 2007, we served more than 10,000 children through this program. Special thanks to MASCO Corporation Foundation, Colina Foundation and Pfizer Global Research and Development, which generously funded this program.

TEACHER COMMENT: “The children had been learning about how homes, people, schools, transportation and technology have changed over the years. This trip has provided students with a ‘real world’ connection to the historical events they have been learning about. We appreciate you giving us that opportunity.”

■ The 1st Grade Classes of Taylor Elementary, Trenton, MI

STUDENT COMMENT: “My favorite thing there was, well, everything!!! If it wasn’t for you guys, we would have never have had so much fun and learned so much, too.”

■ Julianna, 4th grade

CAMP SCHOLARSHIPS

In 2007, **The Henry Ford** launched a Discovery Camp pilot program offering scholarships to economically disadvantaged youth. The program awarded scholarships to 60 local students, grades 2-8, giving them the opportunity to attend our summer Discovery Camp program free of charge. Through partnerships with three local organizations serving Detroit-area low-income families, we were able to offer our hands-on educational programs to children who otherwise would not be able to afford it. Our thanks to ACCESS, Cornerstone Schools and Southwest Solutions for their participation and support.

YOUTH MENTORSHIP PROGRAM

Our national award-winning Youth Mentorship Program (YMP) completed its 17th year in June 2007 and continues to serve as a superb example of how cultural organizations can change young lives. YMP is a partnership with the Wayne/Westland School District and pairs at-risk students from the district's three high schools with adult mentors on the staff of **The Henry Ford**. In turn, the high school students mentor first-graders from Vandenberg Elementary School. In the fall of 2007, that program was expanded to include Patchin Elementary. As a result of their volunteerism, four young people received Presidential Service Awards for 100-plus hours of service, a first for YMP. This achievement is particularly rewarding as many of the high school students enter the program with extremely low self-esteem, believing they have nothing to offer to others.

Four senior participants of the YMP graduated in May 2007 in a special ceremony held in *Greenfield Village*. YMP students are often the first and only members of their families to achieve this education milestone. Representatives of both **The Henry Ford** and the Wayne/Westland School District were in attendance in cap and gown, and all four graduating seniors spoke about the personal impact YMP had on their lives.

VISITS BY DIGNITARIES

The Henry Ford's one-of-a-kind collection has always attracted distinguished guests from around the globe. But so do our ground-breaking community leadership activities. In 2007, dignitaries, both foreign and domestic, traveled thousands of miles to tour our campus and learn about the educational innovations at Henry Ford Academy, as well as our environmental efforts to reclaim the Rouge River as a natural, cultural and educational resource. Among them were the Italian and Chinese ambassadors to the United States, the French and Mexican consuls, a delegation from the Slovak Republic, South Korean government hydrologists, legislators from Michigan, El Salvador and Nicaragua and numerous other federal, state and local officials from throughout the United States.

HENRY FORD ACADEMY: POWER HOUSE HIGH

In 2007, Henry Ford Academy celebrated 10 years of educational accomplishment. The Academy was the nation's first charter school developed jointly by a global corporation, public education and a world-renowned cultural institution. With a decade of proven success behind it, **The Henry Ford**, Ford Motor Company, and Henry Ford Learning Institute are preparing to open the first in what will be a national network of small schools modeled after Henry Ford Academy. Called Henry Ford Academy: Power House High, the school will open in August 2008 as part of Chicago Public Schools' Renaissance 2010 initiative. Chicago's goal is to develop or transform 100 schools in the city by 2010. Henry Ford Academy: Power House High eventually will serve 460 students.

Henry Ford Academy: Power House High will be located in the historic structure that housed the power plant of the original Sears, Roebuck and Co. world headquarters. It will be the first iteration of **The Henry Ford's** effort to replicate the success of the original Henry Ford Academy as an example of its "public schools in public places" reform philosophy. The curriculum will use the renovated building's "green" features to enhance lessons on the environment, clean technologies and sustainability. The adjacent Homan Square Community Center will give students access to primary health care, health education, a technology resource center, a YMCA, gymnasium and swimming pool, and family support services. Partnerships with local employers, including Ford Motor Company, will provide students exposure to future work opportunities through internships and other important workplace and learning experiences.

MAYOR COMMENT: "This new community school is a model of what can happen when the public and private sectors work together to benefit our city. In Chicago, we lead by example and this school is going to be a model for the whole country – it's a community anchor that will prepare our students for college and for success in their careers and in life."

■ Chicago Mayor Richard M. Daley

TEACHER WORKSHOPS

Summer teacher workshops at **The Henry Ford** are designed to ignite teachers' curiosity and deepen their knowledge of the human dimensions of industrial change. In partnership with the National Endowment for the Humanities (NEH), **The Henry Ford** conducted a pair of weeklong teacher workshops in 2007. They were structured around five themes: the early 19th-century transformation of home and craft production; the mechanization of agriculture; the impact of steam on transportation; the increasing impact of science and invention; and the assembly line method of mass production. As part of the program, teachers met with scholars, visited the Ford Rouge plant and historic buildings in *Greenfield Village*, studied primary documents at *Benson Ford Research Center*, and experimented with innovative lesson plans. More than 65 teachers from 27 states attended the workshops.

TEACHER COMMENT: **The Henry Ford's** program "America's Industrial Revolution" has been a once-in-a-lifetime, unforgettable, life-changing experience. I have so much more than one great lesson plan brewing inside me waiting to be put on paper and presented. I will never go over a railroad track, turn on a light, drive by a corn field, or drive a Ford in quite the same way. Thank you.

TEACHER COMMENT: *Greenfield Village* and its various exhibits brought the Industrial Revolution to life, from the early agrarian existence to the high-tech world of modern-day mass production. I truly lived 150 years of technology evolution in a week.

TEACHER COMMENT: It was like I had died and gone to history geek heaven! The after-hours and unlimited access to the Museum and Village were wonderful ... I felt like a rock star; our little NEH badge was like a backstage pass to 300 years of history.

Artisan, Ryan Forrey (right) in *Greenfield Village's* Liberty Craftworks Pottery Shop.

INSTITUTIONAL ADVANCEMENT

The 2007 President's Dinner was a "slow foods" celebration of **The Henry Ford's** Foodways Initiatives. It featured extraordinary examples of locally grown foods made into delightful and delicious dishes by our gifted culinary team. President Patricia Mooradian shared an overview of the year with the sell-out crowd of donors, members and other stakeholders.

The 2007 Annual Fund campaign was a prime example of the generosity and dedication of **The Henry Ford's** supporters. Every member of the Board of Trustees and a record number of staff joined members and donors to support the daily operations, programs and activities that make this institution one of the world's finest cultural resources.

The Henry Ford also continued its community leadership through participation in such organizations and initiatives as Detroit's One D regional branding; Michigan's Defining Moment, a public engagement effort of the Center for Michigan; the Cultural Alliance for Southeastern Michigan; the Ann Arbor to Detroit Rail Demonstration Project; Concert of Colors Forum on Community, Culture and Race; YouthCAN, a coalition of youth development organizations; Michigan Travel Commission; Tourism Industry Coalition of Michigan; Michigan Food System Economic Partnership; Rouge River Gateway Partnership; U.S. Forest Service Partnership; Michigan Farmers Market Association; and the Michigan Non-Profit Association's Southeast Michigan Regional Public Policy Council. **The Henry Ford** also regularly presents testimony at various hearings conducted by committees and task forces of the Michigan Legislature.

This hands-on activity includes building a Model T, one part at a time.

FINANCIAL REPORT

Revenue (in thousands)	2007 (unaudited)	2006
Admissions	\$13,913	\$13,948
Membership	4,100	4,243
Restaurants and Catering	9,725	9,945
Retail*	1,221	4,419
Other Earned Income	2,559	2,548
Gifts and Contributions	3,917	4,238
Investment Income	13,851	12,701
Other	1,573	1,558
	\$50,859	\$53,600
Expenses		
Program	\$42,131	\$44,582
Administrative	4,546	4,761
Development and Membership	1,446	1,226
	\$48,123	\$50,569
Capital Investments	\$659	\$544
Surplus (Deficit)**	\$2,077	\$2,487

Fundraising expenses as a percentage of total revenue: 2.84%
 Fundraising and administration expenses as a percentage of total revenue: 11.78%

*Note: Began outsourcing retail operations in 2007

**Note: Excludes depreciation

2007 Operating Support and Revenue

2007 Operating Expenditures

BOARD OF TRUSTEES

William Clay Ford
CHAIRMAN EMERITUS

William Clay Ford, Jr.
CHAIRMAN

Richard P. Kughn
Steven K. Hamp
VICE CHAIRMEN

Patricia E. Mooradian
PRESIDENT AND
SECRETARY

Ralph J. Gerson
TREASURER

Lynn Ford Alandt

Gerard M. Anderson

Jon E. Barfield

Ralph H. Booth II

Paul R. Dimond

Charlotte M. Ford

Edsel B. Ford II

George F. Francis III

Sheila Ford Hamp

Elizabeth Ford Kontulis

Richard A. Manoogian

Richard D. Snyder

S. Evan Weiner

Ambassador Ronald N. Weiser

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: Longtime volunteer and donor Amy LaBarge is a fan of many things at **The Henry Ford**. Our Discovery Camp is one of them, so it wasn't surprising that she would bring her then-7-year-old niece Meredith from Georgia to participate. From the start, Meredith was so enthralled that Amy and her husband, Ron Beeber, hosted her every summer for nearly a decade. Inspired by Meredith's experience, LeBarge knew that if other children – including children without the necessary financial resources – would benefit from this unique experience, too. After recruiting friends to help, she came to the Institutional Advancement office and suggested a mini-campaign to raise money to "send a kid to camp." The result: 60 children with a chance to enjoy unparalleled adventure, meet new friends and learn from **The Henry Ford's** amazing resources. While her niece is now too old to attend, LeBarge continues to develop a scholarship program in Meredith's honor.

This photo is from 2007, Meredith's (second from left) final summer as a camper.

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
Mr. and Mrs. Gerard M. Anderson (t)
Michelle Andonian
David and Katie Andrea
Angelo Iafrate Construction
Anonymous
ARCADIS
Hugh M. and Mary Jane Archer
Aristeo Construction Company
Armond Cassil Co.
ArvinMeritor
Associated General Contractors, Greater Detroit Chapter
AT&T Inc.
Atwell-Hicks
AUC-Michigan's Heavy Construction Association
Amy Bachelder and Douglas Whitehouse
Paul and Brenda Balas
Diane Bancroft
Norma and Jon Barfield (t)
Bear, Stearns & Co., Inc.
Belding Walbridge
Carolyn J. Benitez and Ms. Beth Reese
BlackRock, Inc.
John H. and Maria Celano Blome
Blue Cross Blue Shield of Michigan
R.H. Bluestein & Company
Penny and Harold Blumenstein
Donald R. and Diane G. Boden
James L. and Kathryn L. Boles Family
Mr. and Mrs. Paul Bonell
Bonhams & Butterfields
Robert Boyer
Brennan Development, Inc.
Mr. and Mrs. A. Douglas Brim
Michael and Gloria Danna Brooks
The Fred and Margaret Brusher Family Collection
Mr. and Mrs. Thomas C. Buhl
Carl and Nondus Buss
Butzel Long
Raymond and Margaret Campbell
Lori C. Cancilla
Capital Guardian Trust Company
Carpenters L.M.P.T.

Carpenters Labor Management Apprentice Program
Chaim, Fanny, Louis, Benjamin and Anne Florence Kaufman Memorial Trust
Edward Chateau
Albert and 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
Community Foundation for Southeast Michigan
Construction Association of Michigan
Contos/Walsh Family
Richard Cook
Robert Cramer
Thomas and Regina Cunningham
D.L. Tocco and Associates
Beatrice D'Ambrosio
Dan's Excavating
Danske Bank
Dearborn Mid-West Conveyor Co.
Delphi Corporation
Denso International
DESAI/NASR Consulting Engineers
Detroit News
Dick and Betsy DeVos Foundation
DiClemente Engineering
DiClemente Siegel Design, Inc.
Mr. and Mrs. John F. DiClemente
Dominion Technologies Group, Inc.
Dresdner Kleinwort Wasserstein
DTE Energy Foundation
Earnest Partners
Edsel B. Ford II Fund (t)
Edw. C. Levy Co.
Judith E. Endelman
Estate of Mrs. Margaret E. Cooper
Eugenio Painting Company
Robert and Viola Everett
Fast Switch
Fayez Sarofim & Co.
Finkel Family Foundation
David T. and Jennifer Fischer
Fisher & Company
Fisher Fuel
Ford & Earl Associates
Cynthia and Edsel B. Ford II, on behalf of the Henry Ford II Fund (t)
Mrs. Walter B. Ford II
Ford Motor Company
Ford Motor Company Fund
Charlotte M. Ford (t)
Mr. and Mrs. William Clay Ford (t)
Mr. and Mrs. William Clay Ford, Jr. (t)
Martha F. Ford
William Clay Ford (t)

Frances and John Bell Family Foundation
George and Elaine Francis (t)
Dean and Aviva Friedman/Solomon Friedman Advertising
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 (t)
Gino DiClemente Foundation
Mark and Maria Glenn
Gonzalez Production Systems
Gregory Goss
Mr. and Mrs. Robert C. Graham
William H. Gray III
Grissim Metz Andriese Associates
Jeanne and Peter Gross
Grunwell-Cashero Co.
Mayor Michael and Kari Guido
Richard and Judith Halkiewicz
Mr. and Mrs. Steven K. Hamp (t)
Sheila Ford Hamp (t)
Steven K. Hamp (t)
Hanson Engineering
Harley Ellis Deveraux
Harvey S. Firestone, Jr. Foundation
Hayes Grinding
Darryl B. Hazel
Herrick Foundation
Hewlett Packard
Mr. Dennis Hines and Ms. Sandra Halquist
Leonard Hitz
Robert and Joyce Homberger
Barbara and Donald Hosmer
Hudson-Webber Foundation
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
Jean Wright and Joseph L. Hudson Jr. Fund
JM Olson Corporation
John Carlo, Inc.
John S. and James L. Knight Foundation
Johnson & Anderson
Charles M. Jones
Jerrold M. Jung
James and Mary Kelly
Robyn and Nick Khouri
The Russ & Bonnie King Charitable Trust
Mr. and Mrs. Charles P. Kontulis Fund (t)
Donald and Mary Kosch Foundation
Richard and Linda Kughn (t)
Kuka Flexible Production Systems
L.S. Brinker Company
James H. LaHousse
Mr. and Mrs. Richard W. Lambrecht, Jr.
Lanzo Construction
Lear Corporation
Nancy and Hank Lenox
Allan S. Leonard

DONORS TO THE INSPIRATION PROJECT CONT.

Louis A. Trama Revocable Trust
 Lowe Construction
 Luckett & Farley Architects
 John J. Lynch III and Anne H. Hiemstra
 Regina E. Lysinger
 Michael J. Maher
 Marc Dutton Irrigation, Inc.
 Nancy Chayne Martin
 Matilda R. Wilson Fund
 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
 Mr. and Mrs. Samuel Molin, Jr.
 Brenda Monk
 Donald Moore
 Morgan Stanley
 Morrell Inc.
 Mr. and Mrs. John R. Morrow
 Motor City Electric Company/Detroit Excavating
 Motor City Electric Technologies
 Stuart G. Moyer
 Bill and 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
 Oliver Dewey Marcks Foundation
 Mr. and Mrs. Cyrus Oman
 William E. Owens, Sr.
 Oxbow Machine Products, Inc.
 Jim and Alice Padilla
 Ed and 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

Richard A. Manoogian Foundation (t)
 Ric-Man Construction, Inc.
 Dr. and Mrs. Peter Rindlisbacher
 Mr. and Mrs. Joseph Ritok
 RLE International
 Edward A. and Kathleen J C Robbins
 Rockwell International Corporation Trust
 Mr. and Mrs. William Romanski
 Royal Roofing Co., Inc.
 Stan and Lynne Rutkowski
 Save America's Treasures
 David L. Schoewe
 Edward and Jane Schulak
 Schuler Inc.
 Scotiabank
 The Elizabeth, Allan & Warren Shelden Fund
 William C. Sears, III
 Jerome W. and Josephine P. Sheppard
 Dr. Les and Ellen Siegel
 Siemens PLM Software
 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.
 Raymond C. Smith Foundation Fund
 Robert and Barbara Smith
 SmithGroup Companies, Inc.
 Mr. and Mrs. Richard D. Snyder (t)
 Sprint
 State Street Corporation
 Mr. and Mrs. Ralph Steele
 Steinke Services, Inc.
 Mel and Lori Stephens
 Sterling Group
 Steven DiClemente Trust
 Susan and Douglas Strayer
 Sunset Excavating, Inc.
 Sure-Weld & Plating Rack Company
 Mr. and Mrs. Charles Sutherland
 T K Holdings, Inc.
 A. Alfred Taubman
 Jack C. Taylor
 Team Detroit (JWT/Y&R/Wunderman/
 Ogilvy/Group M)
 The Americana Foundation
 The Baker/Peck Family
 The Chrysler Foundation
 The Ford Foundation
 The Gilmour Fund
 The Ideal Group
 The Kresge Foundation
 The Mannik & Smith Group Inc.
 The Mosaic Foundation
 The Solcz Family & Valiant Corporation
 The Staff of The Henry Ford
 The Woodbridge Group
 Charles and Shirley Thompson
 Tower Automotive

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
 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 and Marilyn Way
 Ambassador and Mrs. Ronald N. Weiser (t)
 Wells Fargo Foundation
 Western Asset
 WH Canon Company
 Whitney Fund
 Don and Karen Williams
 Karen Colina Wilson
 World Heritage Foundation/"The Prechter Fund"
 Xerox Corporation

Donors to the Grand Prixmiere

The following contributors are recognized for their support of the planning and development of a new American Racing exhibit at **The Henry Ford**.

AAA Michigan
 Maggie & Bob Allesee
 American Axle & Manufacturing
 David and Katie Andrea
 Mr. Dennis Archer and The Honorable Trudy Archer
 Mr. and Mrs. Scott Atherton
 Beam Global Spirits Co.
 Bridgestone/Firestone, Inc.
 Mr. and Mrs. Thomas C. Buhl
 Butzel Long
 Mr. William R. Chapin
 Warren and Beth Chappell
 Charter One Bank
 Chrysler Corporation Fund
 Comerica Bank
 Mr. and Mrs. Keith E. Crain
 Crain's Detroit Business
 Mr. and Mrs. Richard E. Dauch
 Dauer Family Foundation

DONORS TO THE ANNUAL GRAND PRIXMIERE CONT.

Ms. Mary Jo Dawson
Mr. and Mrs. Dan Deighton
Dell Computer Corporation
Delphi Corporation
Delphi Foundation
Ms. Dottie Deremo
Detroit Regional Chamber
Downtown Detroit Partnership
DTE Energy Foundation
Mr. and Mrs. W. C. Durant
Elder Automotive Group
Ernst & Young, LLP
Ms. Cheryl Fallen
Mr. and Mrs. George Fetsco
Mr. and Mrs. Michael R. Fisher
Mr. Dennis J. Flynn
Mr. and Mrs. Edsel B. Ford II (t)
Mr. and Mrs. William Clay Ford (t)
Ford Motor Company
George and Elaine Francis (t)
Eddie Francis
Fulkerson Group
Mr. and Mrs. Richard M. Gabrys
Mr. and Mrs. Ronald J. Gagnon
Mr. and Mrs. Kent Gardner
General Motors Foundation
Mr. and Mrs. Chris Goetz
Gonzalez Production Systems
Mr. and Mrs. Steven K. Hamp (t)
Mr. and Mrs. Bill Hampton
Health Alliance Plan
Hispanic Business Alliance
Mr. Jonathan Holtzman and Ms. Patricia Duque
Margarite Fourcroy and Daniel Howes
Indy Car Series
Mr. and Mrs. Kevin Janeway
Mr. and Mrs. Patrick Kerzic
Mr. and Mrs. Bob Koval
Richard and Linda Kughn (t)
Lear Corporation
Mr. and Mrs. RJ Lynch
Mr. and Mrs. Nicholas Martin
Masco Corporation Foundation
Mr. and Mrs. John McElroy
Mr. Grady Merritt
Wendy and Gary Meyer
Mr. and Mrs. Tony Michaels
Michigan Economic Development Corporation
Mr. Rex Miller and Mrs. Joan Miller
Mr. and Mrs. Terry Murphy
National City Bank of Michigan/Illinois
Neiman Marcus
Ms. Faye Nelson
The Honorable and Mrs. John B. O'Reilly, Jr.
Mr. and Mrs. Ken Pape
Penske Corporation
Peter Remington
Mr. and Mrs. Lloyd E. Reuss
Robert Bosch Corp.
Ms. Debbie Rowe and Mr. Frank Ambrose
Mr. and Mrs. Don Runkle
Ms. Susan Sherer
Mr. and Mrs. Bill Slowey
Mr. and Ms. Lawrence Smith

Mr. and Mrs. Larry Spencer
Sphinx Organization
Strategic Staffing Solutions, Inc.
Team Detroit
The Bing Group
The Suburban Collection
Dr. Lorna Thomas
The Honorable Mary Waterstone
Ken and Marilyn Way
Mr. and Mrs. Jim Zaguroli

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 Apeseche
Olton T. and Irene Apeseche
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 (t)
Estate of Carmen Dunn
Estate of Charles V. Elder
Estates of Henry and Clara Ford
William Clay Ford (t)
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. Jordan Humberstone
Richard and Christine Jeryan
Estates of J. Alford Jones
Beverly J. Joyce
Estate of William Kelly
Amy LaBarge and Ron Beeber
Carrol Lewis
Estate of Barbara Ann Maher
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 Panagonla Mary Schistos
Estate of William Warren Shelden
Bruce Simpson
Ambassador Ronald N. Weiser (t)
Estate of Arthur A. Wiese
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 (t)
Mr. and Mrs. Jon E. Barfield (t)
Mr. and Mrs. Gary Cameron
Mr. and Mrs. Paul R. Dimond (t)
Mrs. Charlotte M. Ford (t)
Mr. and Mrs. William Clay Ford (t)
Mr. and Mrs. William Clay Ford, Jr. (t)
Mr. and Mrs. Ralph J. Gerson (t)
Sheila Ford Hamp (t)
Mr. and Mrs. Paul C. Hillemonds
Mr. and Mrs. Charles P. Kontulis Fund (t)
Mr. and Mrs. Richard P. Kughn (t)
Richard and Jane Manoogian Foundation (t)
Ms. Patricia Mooradian
Mr. and Mrs. Peter C. Morse
David K. Page
Mr. Peter Remington
Mr. Bradley M. Simmons
Mr. and Mrs. Richard D. Snyder (t)
Denise Thal and David Scobey
Mr. and Mrs. John P. Vinkemulder
Ambassador and Mrs. Ronald N. Weiser (t)

Donors in 2007

We sincerely thank all of our members and donors whose contributions make it possible for **The Henry Ford** to bring the American experience to life for the more than 1.5 million people who visited our site in 2007.

The pages that follow recognize new gifts or memberships of \$250 or more from individuals and gifts of \$500 or more from companies and foundations received between January 1, 2007, and December 31, 2007. 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; (d) denotes deceased.

\$100,000-\$900,000

The Fred and Margaret Brusher Family Collection
Mr. and Mrs. William Clay Ford (t)
Ford Motor Company Fund
MASC0 Corporation Foundation
The Kresge Foundation

\$25,000-\$99,999

Mr. Michael J. Choffnes (v)
Benson & Edith Ford Fund
Ford Motor Company
Mr. and Mrs. Steven K. Hamp (t)
Mr. and Mrs. Charles P. Kontulis Fund (t)
Richard and Linda Kughn (t)
The Elizabeth, Allan and Warren Shelden Fund

\$10,000-\$24,999

Mr. and Mrs. Paul D. Alandt (t)
Anonymous
Community Foundation for Southeast Michigan
William & Lisa Ford Foundation (t)
Mrs. Charlotte M. Ford (t)
Edsel B. Ford II Fund (t)
Estate of Mary Isabelle Gilbert
The Pierre V. and Margaret T. Heftler Foundation
A. F. LaBarge (v)
Oliver Dewey Marcks Foundation
The Mary G. Stange Charitable Trust

\$5,000-\$9,999

Mr. and Mrs. Gerard M. Anderson (t)
Mr. and Mrs. William W. Boeschstein
Mr. and Mrs. Ralph H. Booth II (t)
Booth American Company
Colina Foundation
DTE Energy Foundation
Edw. C. Levy Co.
Dr. Marjorie M. Fisher
Mr. and Mrs. Frederick C. Ford III

Hudson-Webber Foundation
Mr. William Jameson (v)
Janus Foundation
The William A. Jones Co.
Mr. and Mrs. Peter C. Morse
Mr. and Mrs. Peter Pestillo
Pfizer Global Research & Development
Herbert & Elsa Ponting Foundation
Mr. Chris J. Rufer
Dr. and Mrs. Krishna K. Sawhney
Mr. and Mrs. William W. Shelden, Jr.
Mr. and Mrs. Richard D. Snyder (t)
United Jewish Foundation
Gerard & Luanne Waldecker
Mr. and Mrs. Frank Warchol
Mr. and Mrs. Gail L. Warden
Mr. and Mrs. S. Evan Weiner (t)
WFD
Karen Wilson

\$2,500-\$4,999

Ms. Diane Bancroft
Jim and Nancy Barber (e)
Jon and Norma Barfield (t)
Mr. and Mrs. Donald R. Brasie (v)
Raymond and Margaret Campbell
Mr. and Mrs. Gregory A. Clark
Mr. and Mrs. John Colina
Mr. and Mrs. Gorman Culver
Gannett Foundation
Mr. and Mrs. Ralph J. Gerson (t)
The Gilmour Fund
James and Lynelle Holden Fund
Mr. Jonathan Holtzman and Ms. Patricia Duque
Robert and Joyce Hornberger
James and Georgine Jensen
Amy LaBarge & Ronald Beeber (v)
Dr. Raymond Landes and Dr. Melissa McBrien
Macy's
Patricia E. Mooradian (e)
Lawrence G. Morawa and Alyene C. Morawa
Tim and Suzi Pfening
Marian and Harold A. Poling Fund
Ms. Nancy M. Schlichting
Mr. and Mrs. Lawrence R. Smith
Mr. and Mrs. R. Thomas Snyder
Mr. and Mrs. Robert S. Taubman
Jim and Emilie Van Bochove (e)
WCF Aircraft Corporation
Samuel L. Westerman Foundation
Mrs. Richard E. Williams
Young Woman's Home Association

\$1,000-\$2,499

Mr. and Mrs. Theodore Adamczyk
Terence E. Adderley Fund
David and Katie Andrea
Anonymous
Robert and Catherine Anthony
Mr. and Mrs. Arthur Ashley
Avaya
Mr. and Mrs. Mark R. Bartlett
Mr. and Mrs. Bader Behbehani

Mrs. Carolyn Benitez and Ms. Beth Reese
Mr. Christopher L. Betleja
Leland F. Blatt Family Foundation
Mr. and Mrs. Donald R. Boden
Mr. and Mrs. Edward H. Bovich
Ms. Terry Boyne
Mr. and Mrs. Thomas C. Buhl
John and Pam Busch (v)
Mr. and Mrs. Paul W. Butler
Mrs. Marjorie Caddy and Ms. Victoria Caddy
The Will & Jeanne Caldwell Foundation
Mr. and Mrs. James Colman
Comerica Bank
Mr. and Mrs. Tom Costello
Mr. and Mrs. Richard M. Cundiff
Elizabeth Cushman and Karen Joseph
Shirley Damps (e)
Mr. and Mrs. Leon F. Darga
Mr. and Mrs. James G. Davies
Mr. and Mrs. Todd J. Day
Mr. and Mrs. Leonard J. Decker
Detroit Area Art Deco Society
Paul and Constance Dimond (t)
Mr. and Mrs. John H. Dolega
Mrs. Lillian M. Durecki
Sarah and Tony Earley
Early Engine Club, Inc
Mr. William Edmonds and Ms. Anne Edmonds
Mr. Eric Elliot
John and Debbie Erb
Mr. and Mrs. Charles T. Fisher III
Walter and Roxanne Ford
George and Elaine Francis (t)
Mr. and Mrs. Eugene A. Gargaro, Jr.
Mr. and Mrs. Gregory T. Garr
Mr. Lawrence T. Gilbert
Ruth and Al Glancy
Mr. and Mrs. Jeffery T. Golota
Mr. and Mrs. D. Dale Greer
Ms. Mary Ellen Hayes and Ms. Jean Hayes
David and Cynthia Hempstead
Mr. and Mrs. Paul C. Hillegonds
Mr. Dennis Hines and Ms. Sandra Halquist
Robert and Mary Hlavaty
Jean Wright and Joseph L. Hudson Jr. Fund
Dr. Charles K. Hyde
Richard and Christine Jeryan (v)
John C. Jex, Jr.
Mr. and Mrs. Jerry Joyes
James and Mary Kelly (v)
Mr. Philip Kintzele and Ms. Mary Irwin
Ms. Joan Kopytek
Mr. and Mrs. Ronald N. Kudra
Mrs. Ona L. LaButte
Patricia and J. Michael Landrum (d)
Mr. and Mrs. Grayson Layne
Mr. and Mrs. Lance R. Leonelli
Dr. and Mrs. Alvin Majewski
Richard N. Mark
Masco Corporation
John McDonnell
Mrs. John McDougall
Mr. Jerome C. McManus
Wendy and Gary Meyer (e)

Mr. and Mrs. Ronald P. Michalzuk
 Dr. Robert Miller and Dr. Mary Jo Miller
 Mr. and Mrs. Jeffrey Mohr
 David and Sally Montera
 Jim and Carol Moore
 Dominique and George Moroz (e)
 Mr. and Mrs. John R. Morrow
 Mr. and Mrs. Richard G. Mosteller
 Mr. and Mrs. Richard G. Nelson, Jr.
 Mr. Gerald L. Nosotti
 Ms. Patricia L. Orr
 Maura and Christian Øverland (e)
 The Meyer & Anna Prentis Family Foundation, Inc.
 Jim and Jean Rankine (e)
 Mr. and Mrs. Jesse W. Richards
 John and Marilyn Rintamaki
 Richard and Patricia Robertson
 Irving and Audrey Rose
 Leslie Rose
 Mr. and Mrs. James Rosenthal
 Joyce Ann Rowley (e)
 John L. Rust
 Mr. and Mrs. Peter F. Salamon, Jr.
 Mr. and Mrs. Walter J. Scherer
 Schiele Family Fund
 Mr. and Mrs. Duane R. Schroeder
 Edward and Jane Schulak
 Mr. and Mrs. Edwin R. Schwenk
 Mr. and Mrs. Carl W. Shimbo
 Mr. and Mrs. Joseph Shuereb
 Mr. and Mrs. William I. Sikora
 Bruce and Edwina Simpson
 Mr. and Mrs. Ian S. Simpson
 Mr. Steven Skoros and Ms. Alina Walewski
 Mr. and Mrs. Robert W. Smillie
 Mr. and Mrs. Leonard W. Smith
 Nick and Liz Smither
 Mr. and Mrs. Darryl J. Snabes
 Mr. and Mrs. Donald L. Swancutt (v)
 Ms. Margaret Tallet and Mr. Peter Myks (e)
 Duane and Sheila Tamacki
 Mrs. Marian Teague
 Denise Thal and David Scobey (e)
 Bruce and Ileana Thal
 Mr. and Mrs. Thomas M. Upton
 Mr. and Mrs. Gary C. Valade
 Ms. Amanda Van Dusen and Mr. Curtis Blessing
 Sandra and James Vandenberghe
 Mr. and Mrs. Dennis P. VanWormer
 Stephen & Linda Veresh (e)
 Mr. and Mrs. William P. Vititoe
 Mr. and Mrs. Toney Wade
 Mr. and Mrs. Ronald Wagner
 Joe Walsh
 Charles and Mildred Webster (v)
 Ambassador and Mrs. Ronald N. Weiser (t)
 Shauna and Kevin Wilson (e)
 Mr. Alan S. Zekelman

\$500-\$999

B. Patrick and Tricia Ahern
 Mr. Roger D. Arnett
 Bob and Christine Babcock

Mrs. Lillian Baklarz (v)
 Merle and Terry Beaudrie
 Howard and Carol Behr
 Ronald and Pamela Bracali
 Barbara and Fred Brandenburg
 Mr. and Mrs. A. Douglas Brim
 Leland and Mary Brimhall
 Mr. and Mrs. Kenneth A. Brune
 Mark and Tracey Bumstein
 Michael and Jeanne Butman (e)
 Gail Case and Karen Russell
 John and Diane Chudyk
 Judith Clay
 Kathy Cline (e)
 Cornerstone Schools Association
 Mr. and Mrs. Danny Cox (e)
 Joseph and Patricia Cyrek
 Robert and Joyce Damschroder
 Garry and Darrell Davis
 Mr. and Mrs. Harvey R. Dean (v)
 John and Margaret Demmer
 John and Rebecca Denyer
 Linus and Karen Drogs
 Kathleen and Thomas Dunning
 Judith E. Endelman (e)
 Rick Enright (e)
 Robert Flucker and Robin Di Meglio
 Mr. John A. Ganz
 Ann and Richard Grzeskowiak
 George and Cecilia Gunlock (v)
 Mr. and Mrs. Robert J. Hampson
 Mr. John H. Hawkinson
 Joan Hawley and Mary Eadie
 Jean and Stephen Holland
 Scott and Margaret Hunter
 Patricia A. Jakubowski and Helen M. Oleksiak
 Kent and Mary Johnson
 Carol Kendra (e)
 Joseph Kingsbury and Denise Aho
 Mr. Otis Kirkland
 Mrs. Suzanne Kosacheff
 David Kuznicki
 Mr. and Mrs. Frederick Lamson
 Stephen and Ruth Larrabee
 Sarah E. Lawrence
 Valerie Lazar
 Nancy and Hank Lenox
 Lucia Leone
 Suzanne Lile
 Daniel Little and Bernadette Lintz
 John and Beth Markey
 Mr. and Mrs. James C. McCabe (e)
 McGregor Fund
 Hugh and Diane McLeod
 John C. McPherson
 Frank Meczkowski
 William and Caroline Michaluk
 Raymond and Laurie Mickiewicz
 Mr. Clay P. Morse
 Mr. and Mrs. William S. Mullen
 Mr. and Mrs. John C. Neilson (e)
 David Orosz and Tammy Wade-Orosz
 Martha Ann and David Ottolini
 Thomas and Linda Palermo

John M. Patrick
 Ms. Lisa Payne
 Donald and Marian Pedler
 Daniel and Marilyn Peterson
 Michael and Susan Pickel
 James and Nancy Piziali
 Edward Podorsek and Charles Peterson
 David Polk
 Mr. and Mrs. William C. Rands III
 Rex and Sallie Reeve
 Ms. Patricia Richardson and Mr. Eric Schubert
 Bernard and Janene Ringwelski
 Arthur and Honoria Roshak
 Arthur and Vicci Salerno
 Carl and Charlene Schmult
 Fred G. and Stephanie Secrest Fund
 Mr. and Mrs. William T. Sheppard (v)
 Jim and Kim Siembor
 Michael Simon
 Barbara M. Smith
 Michael and Karla St. Louis
 Michael Tate
 Mr. and Mrs. John E. Taylor
 Bradley and Simone Taylor
 Anna Lisa Toth and Alicia Winget
 Carlene and Rob Vanvoorhies
 Mr. and Mrs. Anthony J. Wade
 Carolyn Ward and Al Redding (e)
 Richard and Beverly Ward
 Olga Wierszewski
 Walter and Therese Wolf
 Carl and Susan Zahn
 Douglas and Sabrina Zakolski
 Leonard and Mary Zudick

\$250-\$499

Dawn and Dan Agosta
 Diane and Brian Ahern
 American Arab Chamber of Commerce
 Mr. and Mrs. Joseph W. Ammon (v)
 Ms. Lorraine Andary
 John Anderson and Molly Hilton
 Brian and Vickey Andrew
 Shelley and Robin Aronson
 Roberto Asuncion and Irene Kibreab
 Ms. Tracey B. Audi
 Kate Baker (e)
 Brenda and Paul Balas
 Tony & Cindy Baran (e)
 Judith Barker
 Jackie Bean and Bonita Bean
 Mary Beard (e)
 James Bedsworth and J. Andrew Bedsworth
 Christopher M. Belch (e)
 Richard and Karen Bell
 Robert and Ellen Bernard
 Ronald Berry and Karen Boysel
 Michael and June Billman
 Joann and Douglas Blake
 John Blanchard and Virginia Latimer
 Katherine Blasier
 Elmer and Ann Bley
 Norma Boggess

DONORS IN 2007 CONT.

Mr. and Mrs. Dirk A. Bornemeier
 Jeffrey and Valerie Boudrie
 Mary and Thomas Boudrie
 Gina Boyanowski
 Herb and Hedy Boyce
 Mark W. Brautigan and Kathleen A. Aselytne
 Alan and Kathy Briscoe
 Elsie and James Brophy (v)
 Emily Burke and Angela King
 Ms. Bettie B. Buss
 Dr. and Mrs. Adger Butler
 Beverly S. Butler and Dawn Bonney
 Kendra Calhoun
 Franc Cameron
 Mr. and Mrs. C. David Campbell
 Jesus and Denisse Cardoso
 Carol J. Carter
 Samuel Oliver Casey
 Edward and Judith Christian
 Reginald and Beverly Ciokajlo
 Shannon A. Clements and David E. Watts (e)
 Mr. and Mrs. David E. Cole
 Keith and Kathleen Collins
 Mr. and Mrs. Dale Compton
 James and Kathleen Connelly
 Shirley A. Connolly and Dawn M. Enoch
 Stephen and Elizabeth Conrad
 Thomas and Donna Cooney
 Sharon Corley and Levi England
 Jo Ann and Jay Cornell
 Dale and Pamela Covert
 Clay and Cynthia Cprek
 Mr. and Mrs. Keith E. Crain
 Ms. Jamie Croskey (e)
 Thomas Crowley
 Mr. Peter C. Cubba
 Mr. and Mrs. Matthew P. Cullen
 Donald and Josephine David
 Dennis and Catherine Degiorgio
 Phyllis and Jeffrey Delanoy
 Alessandro and Gloria Delgiudice
 Meg and Rich Delor (e)
 Patricia Demorest
 Michael A. Di Maggio
 Andrzej and Cynthia Dlugosz
 Christina M. Dodge (e)
 Edward and Krystina Doss
 Gerald and Sandra Dreslinski
 Jonathan and Robin Dropiewski
 Thomas and Gloria Dworman
 Donnie and Vicky Dykes
 Linda Early and Laura Lycette
 Dennis and Nancy Eddy
 Brian James Egen (e)
 Susan and William Elliott
 Winona and William Ellis
 Thomas and Nicole Erickson
 Gloria Estrada and Marsha Trudeau
 Susan Evans and Darlene Jezewski
 Paul Falis and Pauline Burger
 Mr. Norm Feliks
 Mason and Mary Kaye Ferry
 Mr. and Mrs. Geoffrey N. Fieger
 Christine Finkenstaedt

Michael and Barbara Fitzpatrick
 Kevin Flannery
 Joseph and Maxine Fontana
 Gregory Foster
 Margarite Fourcroy and Daniel Howes
 Gerry and Laura Fournier
 Steven and Patricia Fox
 Robert and Deborah Franczak (v)
 June Frazee
 Phillip and Marie Freeman
 Charles and Carla Frey
 Friends of The Henry Ford
 Charles and Linda Frizzell
 Mr. Mark R. Frye
 Ms. Roberta Fuller
 Mary Giovan
 Phil and Jane Gleason
 David and Loretta Goch
 Edwin Goerke
 Patricia Gosik
 Joseph Gosla
 Carol D. Gottliebsen
 Susan D. Graham
 William and Frances Grasha
 Patricia and Joshua Green
 Charles and Mary Gross
 Joan E. Grubb and Deborah O'Rourke
 Richard and James Haas
 Joseph and Veronica Hallissey
 Diane Hamilton and Rick Vanover
 Thomas and Janet Hash
 Kevin and Barbara Hendrick
 Ms. Barbara J. Herman (e)
 Joseph and Carol Herman
 Steve and Catherine Hilfinger
 Timothy and Charlene Hill
 Amy and Wallace Hinman
 Terry and Margaret Hoover (e)
 Ms. Virginia Horton
 Keneth and Tatiana Howard
 Tim and Kris Ianitelli
 Jacob and Judy Ishakis
 Mrs. Sandra A. Jackson
 Jerome and Lajuan Jackson
 Dan and Lisa Jacobs
 Mr. and Mrs. Taylor Jacobsen
 Dennis and Joyce Janowski
 Judith Johnston and Eric Bogaerts
 Janice and Ernie Jones
 Patricia Jones
 William Jones
 Steven and Vickie Jurewich
 Elaine Kaiser (e)
 Edward and Jacqueline Kaiser
 Alan and Joyce Kasperski
 Frederick and Edie Kaufmann
 Mr. and Mrs. Philip F. Kazmierski
 Ms. Robin Kedzo
 Mr. Roy C. Keen
 Kathrine Keljo and Douglas Quada
 Mark Kesson
 Omar Khazendar and Rugaida Alsawas
 Mr. and Mrs. Price M. Kilway
 Maureen and Bruce Kindred

Ronald and Vicki Kirkman
 Mr. and Mrs. Charles Knoop
 Pat and Peter Knoop
 Nancy Nellis Koehler (e)
 David Kohne and Mary Wermuth
 Karen Kozdron
 Robert Kramer
 Mr. and Mrs. Stanley T. Kronen
 Brian Kutscher (v)
 Joseph LaButa and Ray Esper
 Margaret and Stephen Lacey
 Mr. and Mrs. Richard W. Lambrecht, Jr.
 Laura & Kevin Laws
 Michael and Katherine Lennon
 Carol Little
 Martha Lobdell (e)
 Dorothy Lobdell (e)
 Stephen Lukas
 David and Michelle Lukaski
 Mary and Diane Manderachia
 Diana and Daniel Mapes
 Victor and Maureen Marshall
 Richard and Joan Marshall
 Libby Martin (e)
 Mr. and Mrs. Michael S. Maurier
 Robert and Marcia McCrary
 Crystal McCready
 Mike and Hannah McDaniel
 Thomas and Sandra McKenty
 James and Rebecca McLennan
 Rolland Meggison
 Cindy Melotti
 Arthur Metcalf
 Mrs. Leia Meyers
 James F. Miles and Joan L. Miles
 Mr. and Mrs. Eugene A. Miller
 Leslie A. and Cynthia R. Miller (e)
 Eleanor and Barbara Miller
 Chuck and Ginger Mitchell
 Patricia A. Moitozo (e)
 Brian Molloy and Stephanie Williams
 Wanda S. Moon
 Dennis and Linda Moore
 Michael H. Moseley (e)
 Kimberly and Matthew Moser
 Kimberly and David Moser
 Mr. Robert E. Mosher
 Kate and Keith Muir
 Laura and Edwin Mulitalo
 Larry and Beverly Mullins
 Carissa Mumy (e)
 Christopher and Nancy Mushenski
 Jeffrey Myers and Eileen McMyler
 Michael E. and Michael J. Nader
 Sandra Nader and Alexandrina Popa
 Samantha Negri and Jennifer Browner
 Thomas and Martha Neumeyer
 Donald and Regina Newlin
 Allen and Yvonne Nicholas
 John and Leona Nickell
 Richard and Martha Nork
 Keith and Christine Olson
 Mr. and Mrs. Cyrus F. Oman (v)
 Mr. Fred Ong

DONORS IN 2007 CONT.

Mr. Edward J. Orr (e)
Richard Orr and Rachel Frasure
William Osburn, Jr.
Ms. Theresa Osier
Mr. and Mrs. Michael A. Osinski (e)
David and Andrea Page
Pano and Helen Papalekas
Mr. Jacques M. Pasquier
James and Michelle Peabody
Thann and Thad Peacock
Angela and Scott Pelc (e)
Jerry and Jo Pelkey
Mrs. Sharon Pendray
Shay Pendray
Edwin and Sheila Peterson
Jeffrey and Irene Petts
Dennis and Christine Pietrowski
Sarah Pinchot
Richard and Cynthia Pinkowski
Michael and Mildred Pivoz
Rick and Pam Pizzala
Richard and Judith Polcyn
Anthony and Maria Powers
Fred Priebe (e)
Nancy and John Prohaska III
Guy and Joni Puckett
Mr. and Mrs. Steven Radom
Scott and Susan Ratzemberger
Peter Remington
John and Nancy Repp
Jean and Steve Retherford
Mr. Chris Reynolds (e)
Mr. Patrick Reynolds (e)
Steve and Janine Richardson
Rachel Rivera (e)
Matthew and Dayle Roberge
Theresa Roberts and Michael Simon
Roberto Romero and Virginia Sabo
Edward and Anne Ronco
Dennis and Judith Rule
Arthur Runyon and Elizabeth Mann
Dr. and Mrs. Patrick Sayles
David and Lindsay Scheinberg
Jacqueline M. Schiller
Natalie Scroi and Kathie Wisniewski
Robert Sekol and Paul Ruggerio
James and Denise Sepesi
Mr. and Mrs. Leo K. Shedden
C. Thomas and Laura Simo
Vincent and Anne Simonetti
Robert and Penelope Simpson
Todd and Beth Sinclair
Raymond and Kaye Singley
Janet E. Skillman
Rhonda Skobrak and Leslie Zakem
Mr. Mark A. Smith (e)
Mr. Walter B. Smith
Mr. Larry A. Smyrski
Claudia Snyder
Gerald and Judy Sobocinski
Mr. Erwin J. Spencer
Betty Speyer (e)
Nagandla and Paturi Srinivasa
John Stando and Carol Dettling

Mr. Robert G. Steeneck
David G. Stevens
Robert and Sandy Stogdill
Mr. and Mrs. Douglas N. Strayer
Ms. Cindy Swan
Mr. David Swistock
Christopher Sykes and Scott Fishwick
Ms. Mary T. Tame
Sandra Tarakji and Hassan Nemeh
Kenneth J. Thomas and Janet M. Curnow
Mrs. Sandra O. Thompson
Peter and Ellen Thurber
Janet Tigie
Bruce and Alice Tobis
Robert Topping (e)
Edward and Sarah Toth
Mr. Gordon T. Totty
Ms. Leslie A. Touma
William and Sara Townes
Ted and Susan Trakul
Robert and Helen Tyler
Phil and Beth Ullom
Joseph and M. Natacha Umlauf
Leonard and Helen Uzenski
James Vadasy (e)
Evelyn Valle
Raymond and Maureen Vargovick
Gerald R. Varitek and Daniel J. Varitek
Thomas and Rhona Veling
Cynthia Kabza Vercurysse and Robert Vercurysse
Mr. Peter C. Vetowich
Mr. and Mrs. Robert J. Vlasic
Herbert and Lillian Von Rusten
Michael and Beverly Vonende
Ms. Margaret J. Walker
Steven Wall and Melissa Sullivan
John and Stephanie Wasilewski
Mr. and Mrs. Norman Weber
Larry and Mary Wegryz
Mr. and Mrs. Sheldon D. White
Michael and Sandra Whitney
William and Kathryn Wiechec
Robert and Margaret Wikman
Donald and Karen Williams
Darell and Gwenlyn Williams
Terrance and April Williams
Raymond and Belinda Willits
Evelyn Wilson
Vernell and Mark Wilson
Allan and Ida Wilson
Mr. Anthony Wisniewski and
Mrs. Edith Kuehn-Wisniewski
Nancy C. Wolter (e)
Brian D. Woodward and Lakeisha McGee
Albert Worrell and Linda Fraser
Hiroshi and Nobuko Yamasaki
Atsushi and Barbara Yoshida
Lou and Cheryl Zaranek
Mary Ann Zawada and Lena Gray
Joshua and Azalea Zook
Michael and Barbara Zultak

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 2008.

AT&T Foundation
Booth American Company
DTE Energy Foundation
Ford Motor Company Fund
Gannett Foundation
General Motors Foundation
Hudson-Webber Foundation
IBM
The Kresge Foundation
Masco Corporation Foundation
McGregor Fund
Merrill Lynch & Co. Foundation, Inc.
Neiman Marcus
Saint-Gobain Corporation Foundation

Corporate Members

The Henry Ford is pleased to thank and recognize its 2007 roster of Corporate Members.

Affiliate Level - \$2,500

American Chemistry Council
BASF Corporation
Clark Hill PLC
Dearborn Federal Savings
Hampton Inn - Dearborn
Handleman Company
Pentastar Aviation
Printwell Printing Company
Sysco Detroit
Valiant Machine & Tool

Associate Level - \$1,000

A&K Research
AAA Michigan
Alfonsi Railroad Company
Alken-Ziegler
Allegra Network
Altair Engineering
Alumni Association of the University of Michigan
American Axle
AutoLiv
Bartech Group
Beaumont Hospitals
Benefit Outsourcing Inc.
Blue Cross Blue Shield of Michigan
Butzel Long
C.F. Burger Creamery
Carhartt Inc.
Commercial Contracting Company
Co-op Services Credit Union
DFCU Financial
Discount Paper Products

CORPORATE MEMBERS CONT.

Dykema
Echelon Properties Ltd.
Garden City Hospital
Grunwell-Cashero Company
Harvard Drug Group
Innkeeper LLC.
Kupelian Ormond & Magy
LOC Federal Credit Union
Marathon Petroleum Company
Marc Dutton Irrigation
OUR Credit Union
Park Place Catering Company
Peterson American Corp.
Plante & Moran PLLC
R. Hirt Jr. Company
Solomon Friedman Advertising
Staples Business Advantage
Sumitomo Corporation of America
The Technicom Group Inc.
Thompson Foundation
UOP-Yasser Hammoud M.D.
U.S. Manufacturing
Walbridge Aldinger
Wayne County RESA

Corporate Sponsors

The following companies supported
The Henry Ford with a sponsorship.

AAA
ACDelco Automotive Parts
Big Boy Restaurants International LLC
Comcast
Comerica Bank
Detroit Muscle, A CMI-Schneible Group Company
Fidelity Bank
Ford Motor Company
Ford Motor Company Fund
LaSalle Bank
Macy's
Michigan Apple Committee
Panasonic Automotive Systems
Company of America
PizzaPapalis
PricewaterhouseCoopers L.L.P.
Sotheby's
The Detroit Lions
The Pepsi Bottling Group
Verizon Wireless

Employee and Volunteer Donors

The following employees and volunteers of **The Henry Ford** made gifts of under \$250 to the organization.

Employees and volunteers making gifts of \$250 or more are recognized in the list on the preceding pages.

Gordon and Pauline Amdt
Margaret Baclawski
Alicia D. Barnes
Ron Bartsch
Susan Bauder
Mr. and Mrs. Robert T. Beggs
Ms. Stacy R. Bell
Gerri Benedict
Ms. Doreen T. Beverley
Mr. and Mrs. Joseph Bongero
Mr. and Mrs. William C. Bowden
Donna and Curtis Braden
Ms. Margaret Breil
Fred Brooks
Mr. Mark R. Brown
Ruth Bruce
Ms. Mary Lou Burke
Anne and Phil Burns
Mr. and Mrs. John L. Carr
Jo Ann Cashwell
Mrs. Amy Caverne
Patricia Clark
Gloria Clarkson
Mr. and Mrs. David Congdon
Jill Conway
Mr. and Mrs. Ronald G. Corrigan
Paul Cowan
Mary Crumley
Mr. Michael Cummings
Ms. Virginia H. Czarnik
Jerry Davis
The Dear Family
Ms. Clara M. Deck
Vicki DeMarco
Patricia & Joseph Demko
Diane Derderian
Mary Jane Detter
Ms. Pauline Doubek
Mr. and Mrs. Ted D'Pulos
Mr. Kenneth M. Drogowski
Christina Dubiel
Ms. Suzanne Duke
Katie Dupree
Ms. Dorothy Ebersole
Ms. June C. Ebert
Veronica Edelbrock
Mr. Kent A. Ehrle
Jerry Eising
LaToya D. Ellis
Mr. George H. Elsner
Ms. Diamond C. Embry
Renée C. Enright
Vickie L. Evans

Mrs. Doris M. Fiorot
Lynn Flanagan
Brian J. Forintos
Robert and Pamela Foxworth
Mr. Jerome Francisco
Mr. Lee Freeman
Mr. James Galko
Jerry Gallagher
Ms. Cindy Garcia
Margaret Garrett
Kristina J. Gay
Mrs. Suzanne Geliske
Kathleen Genik
Mr. Joseph A. Gentilcore
Mrs. Marie Gentilcore
Ken Gesek
Mr. and Mrs. Dean M. Gettemy
Bonnie Goodman
Mr. and Mrs. Paul C. Griep
David M. Gruska
Ms. Virginia Halash
Barbara M. Hall
Henry and Barbara Hansen
Justine Harris
Dorothy Hartmann
Mr. Michael J. Haykus
Karen Heraty
Patience Hotton
Ms. Carol F. Houts
Ellie Howard
Mr. Stanley J. Hughes
Ms. Nadine A. Hunt
Ms. Sandra L. Hypio
Elayne Jackson
Ms. Patricia A. Jakubowski
William Jameson
Barry Jecewski
Helen Corak Jennings
Kanesha Jones
SGM F. T. Jones III
Wayne and Gina Kanack
Mr. Kelley
Tim and Dianna Kellman
Ms. Mary I. Kimmel
Mr. and Mrs. Norman M. Kirsch
Josh Korotney
Lisa Korzetz
Charles J. Kovach
Mr. James A. Krueger
Ms. Mary Labb Brown
Mary LaDrigue
Nicole Lefevre
Geraldyn Lewis
Ms. Janice Lichtner
Ms. Nancy Liepelt
Mr. Donald Liepelt
Helen Liljegren
Mr. Richard R. Love
Jennifer L. Majewski
Karen Makiej
Ms. Annie L. Mance
Mr. Cleveland Mance
Mary F. Matt
Betsy Maxwell

EMPLOYEE AND VOLUNTEER DONORS CONT.

Diane Mazzara
Frances McCans
Mrs. Georgia R. McDaniel
Thomas McHalpine
Kay Merke
Dennis & Rose Micek
Mt. Clemens Marine Center
Mr. and Mrs. Daniel J. Miller
Jeanine Head Miller
Ms. Veronica N. Mills
Mr. and Mrs. James W. Mixer
Margaret S. Montgomery
Mr. and Mrs. Thomas E. Moore
Mrs. Anna J. Moore
Michelle Morris
Ms. Effie Morris
Matt Naif
Ms. Mary L. Nebel
Ms. Stephanie L. Nichols
Ms. Susan Nightingale
Diana Oberdier
Ms. Noma I. Orleman
Ms. Mary Palage
William and Barbara Perry
Bruce Phillips
Ms. Janice M. Piwok
Carol Ann Pomroy
Ms. Judith Porch
Ms. Cheryl Preston
Mr. Allen Prue
Melba Rassega
Lynn and Lou Riley
Ms. Ellen L. Roman
Mr. and Mrs. Rudy T. Ruzicka
J. Sable
Omer
Mrs. Karen Schnuell-Ruth and Mr. William Ruth
Mrs. Gertrude Trudi Schreiber
William S. Schwedler
Lisa Seroka
Mike Serra
Kathy J. Skupski
Kenneth Skurda
Ms. Dorothy Smith
Scott Smith, Jr.
Ms. Monica Starrett
Cindy & Randy Stefani
Kathy Steiner
Don Strand
Mr. and Mrs. James D. Struthers
Ms. Stephanie Sytek
Greg Theisen
Barbara Trefethen
Stephanie Tsakonas
Larry Turek
Tom Varitek
Ms. Dona Venne
Ms. Mary Vinup
Diana Voltz
Carole Walton
Tracy Wasko
Ms. Susan Webster
Ms. Carol D. Whittaker
Earl Wilkerson

Steven Wilson
Cathy & Joe Wolford
Heather L. Wood
Dave Woodburn
Donald Woshlo
Anne Woshlo
Sherry Wotta
Mr. Lawrence Wozniak
Paul and Linda Wulff
Marilyn Yee
Patricia J. Zadorozny
Walter and Anora Zeiler

Gifts in Honor

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

Sue A. DeLage
David T. and Jennifer Fischer
William Clay Ford
Martha F. Ford
Roxanne Maddox
Kevin Whiting

Memorial Gifts

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

Sheldon House
Helena M. Hyma
Sam Jungerman
Ron Kanack
Frederick Ray
Susan Soltis
Constance Ward

Gifts In Kind

ACDelco Automotive Parts
bd's Mongolian Barbeque
Better Made Snack Foods
Big Boy Restaurants International LLC
Comcast
Del Bene Foods
Detroit Free Press
Detroit Home
Detroit Muscle, A CMI-Schneible Group Company
Detroit Tigers, Inc.
Dwell Magazine
Ferarra Pan Candies
Ford Motor Company
Fowlplay Farm
Grand Hotel
HOUR Media
LaSalle Bank
Macy's
McDonald's
Metro Parent
Metro Times
Michelle Andonian Photography, Inc.
Michigan Apple Committee

Morley Candy Makers
Mrs. Charlotte M. Ford
Panasonic Automotive Systems
Company of America
Pepsi Bottling Group
Sanders Candy & Dessert Shops
Southwest Airlines
Sterling Services
Sysco
The Detroit News
Ty Inc.
Verizon Wireless
Yellow Book USA

Donors to the Collections

Nathanael J. Adamson
Steve and Peggy Baker
Trent E. Boggess, Ph.D.
Frank Bracy
Fred and Margaret Brusher Family
Buck and Thompson Racing Team
Robert Buerglener
Malcolm Collum
William and Dorothy Crim
Carolyn Dinkins
Charlotte Ford (t)
Ford Motor Company Archives
Katherine Grabitz
Jonathan C. Hart
H.J. Heinz Company
Hope College Chapel Choir
Maurice Horgor
Gift in memory of the Hulse Family
Paul Hunter
Tiffany S. Hunter
Tommy and Susie Hunter, in memory of Susana
Allen Hunter
Richard Johnson
John Kruesi Lorraine Family
Amy LaBarge
Leab Family
Mary M. Leeman
S.M. Lesperance
Albert L. Luce, Jr.
Family of Joseph and Helen (Szczepaniak) Lyk
Estate of Charles McCoy
Cynthia R. Miller
Glenn and Jeanine Miller
Matthew J. Mio, in memory of Lawrence E. Lowe
Effie Morris
Mt. Olivet United Methodist Church
Mildred Palen
Havard J. Richburg
Michael V. Richburg
Royal Gorge Regional Museum and History Center,
Cañon City, Colorado
Mr. Leo A. Sarna

Volunteers

Our indispensable volunteer corps gave 72,251 hours of service in 2007, the equivalent of 34 full-time employees. Of the year's 519 volunteers, the 208 listed below contributed 100 or more hours in 2007.

Joseph W. Ammon
Pat S. Ammon
Diane Anderson
Joan Z. Aniol
Gordon Arndt
Lillian Baklarz
Bill Balwinski
Jane Balwinski
Patricia D. Beggs
Robert T. Beggs
Rose Bellomo
Douglas Blake
George Blessing
Trent Boggess
Mary J. Boldt
Lori Bonfiglio
Joseph A. Bongero
Delores T. Bowe
Rosemary Brasie
Margaret Breil
Elsie E. Brophy
James J. Brophy
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
Michael J. Choffnes
Larry Cingel
Pauline D. Colston
Judith E. Condon
Vittorio E. Cordero
Clara Cutting
Virginia Czarnik
Iman Dagher
Juanita Davis
Katherine A. de Gorter
Harvey R. Dean
Sharon J. Dean
Thelma G. Dehaven
Sue A. DeLage
Corrine DeMara
Vicki Demarco
JoAnn L. Dionne
Mark E. Donell
Pauline Doubek
Margaret D'pulos
Ted D'pulos
Christina L. Dunstan
James E. Eddy
Harry W. Edwards
Judith Eilers
Gerald Eising
George H. Elsner
Mary J. Fava
Gerald N. Fischer
Josephine E. Gajda

Ruth Gatza
Joseph A. Gentilcore
Dean Gettemy
Jean Gettemy
June C. Glen
Leo A. Gorajek
David Gruska
Rose Hachigian
William Hailer
Barbara Hall
Catherine M. Hanes
Edward Harbulak
Marion J. Harris
Dorothy Hartmann
Jennifer A. Hassell
Madelyn M. Hawk
Eric Hesse
Nicolet F. Horrrington
Carol Houts
Donald C. Hubbard
Yvonne Hudak
William R. Jameson
William K. Jentzen
Christine B. Jeryan
Richard A. Jeryan
Genevieve Jobin
Nancy Johns
Mary A. Jurkiewicz
Zygmunt Jurkiewicz
John Kamstra
Ronald R. Kapanke
Siroon Karapetoff
Geri F. Kardel
Barbara J. Keahl
James Kelly
Mary Kelly
Jane Kempainen
Judith L. Kirsch
Norman M. Kirsch
Caroline J. Klassa
George D. Kopp
Patricia Krane
Brian A. Kutscher
Carol J. Labanowski
Alfred F. LaBarge
Amy J. LaBarge
James H. LaLone
Adele Ledebuhr
Laura Lee
Mary M. Lee
Karin M. Leefers
Pia Lenardon
Patricia Lenzion
Donald Liepelt
Avrom Litin
John T. Ludwig
Donald G. Lopinski
Richard R. Love
Glenn W. Lysinger
Patrick M. MacDonald
Chris Makas
Paul Mallie
Eileen J. Matuszewski
Sharon Mazguth
Jane E. McCormick
Georgia R. McDaniel
Joan M. Mechan
Gordon W. Michael
Sandra L. Milani
Charles R. Mitchell
James Mixer
Cheri Montreuil
Margaret E. Montrief

Ann Moore
Rosemarie Mouhot
Alice A. Mouradian
Jessie Near
Mary Nebel
Tim B. Neill
Lillian M. Newsome
Tim O'Callaghan
Margaret Pagnucco
Adolphus M. Painter
Gwen Papp
Barbara Perry
Gerald Ploucha
Sarah Popovich
Judith J. Porch
Lester R. Reakes
Mary L. Reichard
Janet R. Reickel
Jack Reitsma
Patricia Reitsma
Patricia Richardson
Christy L. Rieberger
Linda A. Rodriguez
Dale A. Roeseler
Daniel P. Schneider
Fred Schreiber
Trudi Schreiber
Phyllis Sheppard
William Sheppard
Steve R. Shotwell
Simona A. Shuboni
Muhieddine Sidani
Alice E. Skelly
Thomas K. Smith
Genevieve Soltau
Viola Stanton
Monica R. Starrett
Bethany G. Stawasz
Harold C. Swan
Norma Swires
Constance L. Thompson
Peter Thornton
Irma E. Torres
Margaret Tucker
Laurie A. Turkawski
Lynda L. Ufer
Jim Urbanski
Mary Ushman
Don Valocik
Anthony J. Wade
James K. Wagner
Thomas Wagner
Bruno Walczak
Cecilia Walczak
Ralph C. Walker
Grace E. Wangbickler
Zachary Waske
Lee E. Watson
Charles Webster
Mildred J. Webster
Melissa Weyeneth
Melicent White
Frank J. Wiecha
Irene M. Wiecha
Frank T. Wildasin
Jean Willemse
Alan F. Wisniewski
Bridget Z. Wisniewski
Howard Witherspoon
Linda J. Wulff
Paul A. Wulff
George P. Yee
Opal Ziemer