

Annual Report
2005 – 2006

FLINT INSTITUTE OF ARTS

Mission

To advance the understanding and appreciation of art for all through collections, exhibitions and educational programs.

About the Flint Institute of Arts

Incorporated in 1928, the FIA is a privately supported, non-profit organization. It is one of Michigan's most significant cultural and educational resources, serving people of all ages and interests.

The Institute is supported entirely through memberships, contributions from individuals and businesses, state funding, by earned income from endowments, and gifts from trusts and foundations.

The Institute's collections and temporary exhibitions are open daily (except Mondays and national holidays). Donations are appreciated. Art classes for adults and children, lectures, films, concerts, tours and special events are also offered as an integral part of the Institute's educational mission.

The Flint Institute of Arts is an Equal Opportunity Employer and provides programs and services without regard to race, color, religion, national origin, age, sex or handicap.

The Flint Institute of Arts is tax-exempt under Section 501 (c) (3).

Contents

From the President	2
From the Director	4
Exhibitions	6
Acquisitions	10
Loans from the Permanent Collection	16
FIA Theater Films	20
Education	24
Grand Reopening	26
Development	28
Special Events	30
Capital Campaign	32
Endowment Campaign	36
Membership	38
Contributions	46
Financial Statement	48
Board, Auxiliary Groups, Faculty & Staff	52

This report was made possible
by a donation from

Wealth Management Group

FLINT INSTITUTE OF ARTS

Flint Institute of Arts
1120 East Kearsley Street
Flint, Michigan 48503
810.234.1695 *phone*
810.234.1692 *fax*
www.flintarts.org

In addition to being a great honor, it has been a humbling experience serving as the President of the Board of Trustees for the Flint Institute of Arts for the past year. As you all know, a whirlwind of activity has occurred before our eyes in the last twelve months; the Phase I Renovation and addition was completed and the museum re-opened in September, while we are presently finishing Phase II, and preparing for its unveiling this September. The FIA's mission is to advance the understanding and appreciation of art through collections, exhibitions, and educational programs, and as Trustees, we have had a front row seat in watching the staff and FIA volunteers selflessly strive to fulfill the FIA's mission.

When the doors of the FIA re-opened last September, such an event was made possible by the tireless work of our staff and many, many volunteers. Particularly, though, in addition to the FIA staff, I would like to thank Claire White, the chairperson of our Building & Design Committee, who, through her oversight, has helped us to realize and enjoy an FIA that provides something for everyone in our community. Additionally, past Board Presidents Linda Pylypiw, Jim Cummins, and Ernie Hamady, were instrumental in leading us up to and through the renovation period.

I would also like to thank Sis McArthur, the Steering Committee Chairperson and Kathryn Sharbaugh, our Capital Campaign Coordinator; it is due to their untiring efforts that nearly \$20 million was raised and our Endowment Campaign is off to such a great start.

Many thanks to our Director, John Henry, for his unfailing leadership throughout the renovation process. John has shown great vision throughout this process and continues to serve as our very own "Mark Twain" when it comes to telling the story of the FIA. Since he came to the FIA ten years ago, the FIA's budget has tripled. As one can imagine, the FIA staff must be up to the challenge and prepared to run and operate such a renowned museum and art school. Today, the staff is second to none. On a daily basis, the staff works in a way that fulfills our mission, and makes the Board of Trustees and the community proud. While we do not have time nor space to mention the individual contributions made by each staff member and trustee, I want to mention that the FIA is extremely fortunate to have such a group of hardworking individuals who care so much for the well-being of our institution.

Additionally, thanks go out to the Founders Society, Friends of Modern Art, and our docents. Each of these groups has been faced with expanding responsibilities in light of the FIA's renovation and addition and have all met the challenge head on and with great success. The FIA would not be able to flourish without the concerted effort of these three groups and their efforts are most appreciated.

I would be remiss if I did not acknowledge and thank the extremely generous support of the Charles Stewart Mott Foundation. Not only has the Mott Foundation provided

operational and capital support throughout the renovation and addition, but the Mott Foundation has served as a guiding light as we embark on a journey into an exciting future.

As we are about to crest the second wave of our renovation and addition, and head into uncharted waters, I believe we need to take a moment and enjoy the excitement that surrounds the FIA and acknowledge what has been accomplished, but at the same time, understand and work toward fulfilling the FIA's mission. With a sense of optimism and excitement, I look forward to working with all of you in telling the story of the FIA to the rest of the world.

Michael J. Behm

President

On September 24, 2005, the Flint Institute of Arts began a new chapter in its history. Expanding the capacity of its facility opens many doors to the future and is a standing invitation to all who live in or visit Flint to experience the FIA's commitment to art and the community.

At the beginning of the fiscal year in July, staff and volunteers were working frantically in preparation for the FIA's opening of the first phase of its renovation and expansion. Schedules were checked and revised daily to keep up with all the details of the building project. Virtually every aspect of the FIA's operation would change as the capacity of the building expanded.

The school was the first to reopen as construction was completed in January 2005. By year's end, the attractive, well equipped studios were used by 12,500 students. The new student gallery presented 5 exhibitions, and the ever popular Bray Music Series attracted nearly 500 people to performances by this year's Van Cliburn medal winners. Special initiatives included the completion of the tile project on the kiln room wall and the introduction of an art lecture series. The department organized tours and outreach programs, which served 20,000 people over the course of the year and the FIA's 15 member Docent Corps learned about the new art works installed in the galleries as they prepared for increased visitation from schools and the general public. The Art à la Carte video series moved into the new Isabel Hall and attracted larger audiences. The department also organized special workshops for educators and activities for families.

The Collections and Exhibitions Department began the year with the reinstallation of the permanent collections in the galleries including new spaces created by the renovation. The Chrysler

Garbisch collection would have a room of its own for the first time as would the glass paperweights and goblet collections. The expanded lobby area with its high ceilings proved to be an exceptional space for presenting new acquisitions and special loans.

Opening with a spectacular presentation of 50 works by Andy Warhol, in the new Hodge Gallery, the Department's temporary exhibitions brought record crowds. R. J. Kelly's remarkable research produced the FIA's best selling catalog ever for the beautiful exhibition, *To Be, or Not to Be: Four Hundred Years of Vanitas Paintings*, and the FIA organized exhibition, *Thy Brothers' Keeper*, opened eyes and hearts with photographic images of the many injustices in the world.

In its continuing effort to reveal more of the collection to the public, the Department organized the exhibitions: *Across Borders and Time: Selections Drawn From the FIA's Ethnographic and Decorative Collections*; *Waking the Dream: Surrealist Works on Paper*; *The Simple Life: Paintings by Ethel Robertson Gath*; *American Perspectives: Highlights of Works by African American Artists*, and *Eighteenth Century European Glass*. The Department intensified its work in collection management, restoring a record number of works, acquiring 97 new pieces for the permanent collection, conducting research on Nazi Era Provenance and arranging loans of 48 works to 5 institutions around the world. The beautiful new Theater and Fleckenstein Video Gallery provided attractive venues for expanded film and video series. In addition to 18 films presented by the Friends of Modern Art, the FIA presented 30 films, 8 videos, and hosted both the Flint Film Festival and the Jewish Film Festival.

Fund raising for programs and operations is always a big job but with the expanded facility, and the inevitability of even more space added in Phase II, the staff and volunteers had an even bigger challenge. The 6th annual wine tasting and the 2nd annual golf tournament netted \$45,000, and earned income from the Museum Shop was at an all time high. The new Café has proven to be an attractive amenity for museum visitors and art school students. This fiscal year, the general membership rose dramatically by 73% and the Rubens Membership increased their ranks to 89 while offering its members an evening with Da Vinci scholar, Dr. Jeanine O'Grody, a holiday dinner evening and an excursion to the Masco Collection in Detroit.

The FIA's budget increased by 16% over the previous year and there was still some last minute fund raising for the capital campaign before opening in September. The Development Department also kicked off a new endowment campaign aimed at raising \$7 million for expanded operations after Phase II is complete. Careful management of expenses resulted in a balanced budget at the end of the year.

Once again, hard work and creative planning on the part of the FIA's volunteer support groups also generated funds for operating, exhibitions and collections. The Friends of Modern Art organized one of the best Art Fairs in years and provided an exceptional film series in the new Theater. The Founders Society raised funds from their new Art Sales and Rental Gallery, featuring outstanding Michigan artists, a travel program and special fund raising events. I am deeply grateful to all for their efforts and contributions.

Joining the Friends of Modern Art and the Founders Society are scores of other donors without whom the FIA would cease

to function. However, one donor stands out from all others. The Charles Stewart Mott Foundation was the catalyst for the magnificent changes the FIA has gone through. The Foundation has believed in the Institute's mission and has helped to broaden its goals and objectives. On the occasion of presenting the grant to the FIA, C.S. Mott Foundation CEO, Bill White said, "The lifeblood of any museum is its ability to display objects that attract, instruct and inspire visitors of all ages and backgrounds and we believe this expansion will further strengthen the FIA's role as a cultural and educational resource for the greater Flint Community." Without the Foundation's encouragement, the FIA could not have dared to engage in the scope of change Phase I and Phase II called for in order to provide for our future growth. On behalf of the FIA and the Flint community, I wish to extend my heartfelt thanks to Mr. White and the Foundation Board for their support.

Lastly, I would like to thank all of you who have so generously committed time, money, and expertise to make the FIA what it is today. Together, we have accomplished a lot and you should take great pride in the future opportunities you have created here. Thank you.

John B. Henry, III
Director

The Flint Institute of Arts strives to provide excellent and innovative exhibitions that inspire, enlighten and educate. As a primary operating program of the FIA, exhibitions and related activities constitute a significant portion of the financial, human and physical resources of the museum. The FIA stages changing exhibitions to help the visitor understand thematic, aesthetic, and historical content beyond that provided by objects in the permanent collection. As one of the FIA's most visible programs, the exhibitions program encourages audience visitation to additionally experience the permanent collection and other FIA programs. Because the FIA is the only institution of its kind in Flint, Genesee County, and the region north of the Detroit-metropolitan area, it is important that FIA exhibitions explore a wide range of artistic concepts and expressions. To this end, the Curatorial Department organizes exhibitions from the FIA's extensive collection of over 7,000 paintings, sculptures, works on paper and objects of decorative arts, and borrows shows from other museums and exhibition organizing entities.

Waking the Dream: Surrealist Works on Paper

9/24/05 – 11/20/05

Sponsored by Bank One

Dream, metaphor, fetishism, nonsense, and play are among the defining characteristics ascribed to Surrealism; they were also among the marvels of this exhibition based on over 30 Surrealist prints and drawings from the FIA's collection. The works explored the range of Surrealist images from Dada-based collage to proto-Abstract Expressionist automatism, as was seen in works by Dalí, Miró, Ernst, Picasso, Matta, Arp, Chagall, Giacometti, and others. Aesthetically allied with the grotesque, Surrealist art seeks to depict reality destabilized, whether through shocking juxtapositions, biomorphic abstractions, theatrical excess, or comic satire, all of which was evident in this exhibition.

Joan Miró

Spanish, 1893–1983

Graphisme Concret ◀

pastel, ink and charcoal on paper, 1952

27 9/16 x 39 1/2 in.

Gift of Mr. and Mrs. Keith Davis,
1969.59

The Simple Life: Paintings by Ethel Robertson Gath

9/24/05 – 11/20/05

Focusing on the everyday scenes of her own environment, Ethel Robertson Gath portrayed domestic interior subjects, and Flint's residential and city streets from the 1930s through the 1950s. Gath presents her subjects in a manner that is direct and familiar with a strong sense of place. In these respects, it recalls the work of other American Scene artists that emerged in the early 1930s who preferred representational images of local and regional subjects. This exhibition presented 6 borrowed works of art alongside the 7 paintings in the FIA's permanent collection to help commemorate Flint's sesquicentennial with the work of this former Flint artist.

Ethel Robertson Gath

American, ca. 1892–1972

Lemon Pies ▲

oil on masonite, n.d.

20 5/8 x 26 in.

Gift of Mr. F. L. Robertson, 1973.80

Andy Warhol, A to Z: A Retrospective of the Work of the Master of Pop Art

9/24/05 – 12/31/05

Sponsored by Community Foundation of Greater Flint, Friends of Modern Art, and Founders Society

Over the course of his career, Andy Warhol erased the distinctions between fine art and popular culture, often employing mass-production techniques to create works which cause us to think about the nature of art and contemporary society. This special exhibition inaugurated the newly renovated Flint Institute of Arts with over 50 paintings, drawings, photographs, prints and films from The Andy Warhol Museum in Pittsburgh by one of the most influential American artists of the twentieth century.

Andy Warhol
American, 1930–1987

Self-Portrait ◀

acrylic and silkscreen ink on canvas,
1986

40 x 40 x 1 3/8 in.

The Andy Warhol Museum, Pittsburgh;
Founding Collection, Contribution
The Andy Warhol Foundation for the
Visual Arts, Inc.

Larry Dinkin: Painting to Silkscreen, an Interpretive Process

11/26/05 – 1/22/06

Sponsored by Bank One

Larry Dinkin has been a painter for more than thirty-five years. His naturalistic vistas and sensitive abstract configurations of unique texture and color create movement and spatial tensions. Dinkin's paintings represent imaginary relationships between the mind and reality in an ongoing quest for expression without rules. This exhibition featured 10 large scale virtuoso prints, and 6 paintings, on which the prints are based.

Larry Dinkin
American, b. 1943

***Landscape of Structure from
a Dream*** ▲

color screen print on paper, 1999
42 x 46 inches

Gift of Estelle and Martin Karlin,
2003.16

American Perspectives: Highlights of Works by African American Artists from the Collection of the FIA

1/28/06 – 4/2/06

Sponsored by Bank One

In honor of African American History Month, the Flint Institute of Arts paid homage to the exceptional vision and talent of African American artists represented in the permanent collection. This special exhibition featured 20 works of art by acclaimed American artists, including Romare Bearden, Jacob Lawrence, Charles White, Hughie Lee Smith, Melvin Edwards, Walter Williams, and Kara Walker.

Kara Walker
American, b. 1969

Keys to the Coop ▲

linocut on paper, 1997
46 x 60 inches

Museum purchase, 2005.19

To Be, or Not to Be: Four Hundred Years of Vanitas Painting

2/4/06 – 4/2/06

Sponsored by Charles Stewart Mott Foundation, Citizens Bank Wealth Management, Dietrich Foundation, and Founders Society

This exhibition presented 35 works representing the vanitas genre. Each work of art emphasized the visual and philosophical content of vanitas as a meditative image that encodes the interplay of morality and excess. Themes of transience, the ephemeral nature of beauty, and the fragility of human life were addressed in these visually powerful works. Paintings from collections across the country were included in this diverse exhibition, with works ranging in date from the 17th to the 20th century by artists from France, Germany, Flanders, the Netherlands, Italy and the United States.

Adriaen van Utrecht
Flemish, 1599–1652

***Vanitas Still Life with a Bouquet and
a Skull*** ▲

oil on canvas, 1643
26 1/2 x 34 inches

The Collection of Richard Harris

Across Borders and Time: The Art of Looking

9/24/05 – 6/11/06

This collection explored ways to look more closely at objects of fine and applied art in order to better understand and appreciate the work's meaning and aesthetic value. The exhibition presented 70 examples of functional and decorative objects from a variety of world cultures and different time periods, including masks, weapons, vessels, objects of personal adornment, and religious objects. By focusing on the materials and methods used to produce these objects, the style of their execution, the subject matter presented in the works, and the use of the objects themselves, much was learned about the intent of their creators and the cultural contexts from which they came. Many of the objects in this exhibition were on view for the first time.

Unknown
Native American (Haida), 19th century

Basketry Hat ▲
spruce root and pigment, n.d.
6 5/8 x 14 1/2 x 14 1/2 inches
Gift of Mr. and Mrs. Richard Pohrt,
1985.98

18th Century European Glass

9/24/05 – 6/11/06

This special exhibition of outstanding European glass objects from the 18th century included 36 examples of Danish, Swedish, Swiss, French, German, Dutch, and English goblets and other vessels from the FIA's permanent collection, many of which were never on view. The objects, included cups, rummers, goblets, beakers, and tankards, that date from just before 1700 to just after 1800, and represent many of the major glassmaking centers of Northern Europe and England. Building on the tremendous technological advances made in 17th century, 18th century glass reached its highest levels of virtuosity in ornamental engraving and relief cutting. These beautiful, fragile and rare glass objects served as special keepsakes, and as objects of use for the growing bourgeois class.

Unknown
German/Bohemian
Bohemian Crystal Glass Goblet of the Archbishop of Mentz ▲
glass, mid 18th century
7 3/4 in. high
Gift of Mr. and Mrs. William L. Richards, 1974.65.34

The Human Condition: After Effects

4/22/06 – 6/11/06

Created by The Alternative Museum and sponsored by The Nathan Cummings Foundation in New York City, this special exhibition of 57 photographs featured award winning photographic essays by an array of internationally recognized photographers and explored the many complex, multi-dimensional physical and psychological issues related to the after effects of war on children. More importantly, it focused responsibility for change on the viewer. "The goal of this exhibition is to create renewed interest and involvement in our post-911 world and to encourage the pursuit of human rights as a 'national priority.'" – Geno Rodriguez, Curator.

Lucian Perkins
American, b. 1952
Mother and Child ▲
inkjet print on archival paper, 1999
9 1/2 x 14 1/2 inches
Courtesy of the artist/The Washington Post

Thy Brothers' Keeper

4/22/06 – 7/30/06

Sponsored by Charles Stewart Mott Foundation

Organized in conjunction with The Alternative Museum, an internet-based museum, this was an exhibition of 140 photographs of people from around the world who suffer as a consequence of religious beliefs, greed, prejudice, natural disaster, and issues related to the environment or technology. Many of the world's leading photojournalists were represented in this powerful exhibition. Each image served as a reminder of our responsibility to our fellow man.

Alexander Boulat
French, b. 1962
Untitled (detailed) ►
inkjet print on archival paper, 2001
13 x 19 inches
Courtesy of the artist

The permanent collection is a resource for creating exhibitions and developing other programs that help interpret the beauty and meaning of art. The FIA's extensive permanent collection also provides opportunities for educational programs for students and scholars, as well as a diverse public.

The growth of the collection is supported by gifts from civic-minded individuals who donate funds and exceptional works of art to the permanent collection. In addition, the Curatorial Department and the Collections Committee work together to identify strategies and seek new funds for the acquisition of artworks that meet museum objectives and the expectations of an ever inquisitive and knowledgeable public. The staff conducts work essential to the care and management of the collection, including research, documentation, preservation, presentation and interpretation of the collection.

Kari Russell-Pool
American, b. 1967
Daisy Chain ▲
flameworked glass, 2004
16 x 12 x 12 inches
Gift of Claire White, 2005.17

Evan Penny
Canadian, b. South Africa,
1953
(Old) No One - In Particular #4, Series 2 ◀
silicone, pigment, hair and
aluminum, 2005
40 x 32 x 7 1/2 inches
Museum purchase, 2005.18

Kara Walker
American, b. 1969
Keys to the Coop
linocut on paper, 1997
46 x 60 inches
Museum purchase, 2005.19

Jim Anthony
American, 1920–1999
Untitled
oil on board, n.d.
30 x 24 inches
Gift of Mr. and Mrs. Joseph
Palinsky, 2005.20

Trevor Winkfield
American, b. England, 1944
The Hunt
acrylic on canvas, 1988
31 x 44 inches
Gift of Trevor Winkfield, 2005.21

Frederick Fisher
American, b. 1949
Flint
pencil and watercolor on
paper, 2005
10 1/4 x 7 inches
Gift of Frederick Fisher, 2005.22

Francis Valentine
American, b. 1897
The Spite Fence
watercolor on paper, 1934
24 x 36 inches
Gift of Robert B. Simon, 2005.23

Kaiko Moti
Indian, 1921–1981
Floral Still Life
lithograph on paper, n.d.
22 x 30 inches
Gift of Max Lepler and Rex L.
Dotson, 2005.24

Serge Charchoune
Russian, 1888–1975
Abstraction ▲
gouache on paper, 1949
13 x 18 inches
Museum purchase, 2005.25

Jim Anthony
American, 1920–1999
Untitled
oil on canvas, 1960
24 x 20 inches
Gift of Mr. and Mrs. Joseph
Palinsky, 2005.26

Ben Aronson

American, b. 1958

Down Lexington ▲

oil on linen, 2003

68 x 82 inches

Gift of the Aronson Foundation,
2005.27

Unknown

Chinese, Ming Dynasty
(1368–1643)

Pair of Roof Tiles

glazed earthenware

41 x 39 x 14 inches (ea.)

Gift of Gerald Shepps,
2005.28.1-2

Waltercio Caldas

Brazilian, b. 1946

A Suite

portfolio of 16 Iris prints on

Arches paper, 2000

25 of 45

11 x 11 inches

Gift of Dr. Robert and Deanna

Harris Burger, 2005.29.1-16

Kiki Smith

American, b. Germany, 1954

The Vitreous Body

portfolio of 18 woodblock

prints, 2000

27 of 120

10 1/4 x 9 inches

Gift of Dr. Robert and Deanna

Harris Burger, 2005.30.1-18

Beverly Pepper

American, b. 1924 and

Jorie Graham

American, b. Italy, 1950

In the Pasture

accordion folded book, 2001

26 of 60

12 x 8 1/2 inches (closed),

12 x 223 inches (open)

Gift of Dr. Robert and Deanna

Harris Burger, 2005.31

Ed Ruscha

American, b. 1937

**Be Careful Else We Be Bangin
on You - You Hear Me?** ▲

four color photogravure with
screen printed text on paper,

2001

53 of 60

18 x 14 inches

Gift of Dr. Robert and Deanna

Harris Burger, 2005.32

Ed Ruscha

American, b. 1937

You Will Eat Hot Lead

four color photogravure with
screen printed text on paper,

2001

53 of 60

18 x 14 inches

Gift of Dr. Robert and Deanna

Harris Burger, 2005.33

Abel Barroso

Cuban, b. 1971

Tabaco con ideologia

wood and woodblock print

on paper, 2000

16 of 45

9 x 16 3/8 x 3 inches

Gift of Dr. Robert and Deanna

Harris Burger, 2005.34

Burt Barr

American, b. 1943

Double Feature ▲

photo-lithograph on paper,
2000

27 of 45

53 1/2 x 38 3/4 inches

Gift of Dr. Robert and Deanna

Harris Burger, 2005.35

Andrea Modica

American, b. 1960

Cedar Key, Florida

silver gelatin print on paper,
2000

edition of 20

22 1/2 x 30 inches

Gift of Dr. Robert and Deanna

Harris Burger, 2005.36

Leonora Carrington

English, b. 1917

Snake

intaglio print on paper, 1998

34 of 60

19 3/4 x 16 3/4 inches

Gift of Dr. Robert and Deanna

Harris Burger, 2005.37

Leonora Carrington

English, b. 1917

Tapir ▲

intaglio print on paper, 1998

34 of 60

16 3/4 x 19 3/4 inches

Gift of Dr. Robert and Deanna

Harris Burger, 2005.38

Georg Baselitz

German, b. 1938 and

Robert Creeley

American, b. 1926

Signs Prints # 4, 5, 6 and 7 from
portfolio

Drypoint and etching on

paper, 2000

19 5/8 x 29 inches

Gift of Dr. Robert and Deanna

Harris Burger, 2005.39.1-4

Pat Steir

American, b. 1940 and

John Yau

American, b. 1950

Rain Pillow

color lithograph on paper, 1999

32 of 40

21 x 20 inches

Gift of Dr. Robert and Deanna

Harris Burger, 2005.40

Ellen Lupton

American, 20th century and

Abbott Miller

American, 20th century

On/Off

photogravure on paper, 1999

Edition of 30

19 x 31 inches (each)

Gift of Dr. Robert and Deanna

Harris Burger, 2005.41.1-2

Judy Chicago

American, b. 1939

O For Your Scent

Heliorelief/lithograph on paper,
1998

32 of 35

24 x 20 inches

Gift of Dr. Robert and Deanna

Harris Burger, 2005.42.1-2

"Crash" John Matos

American, b. 1961

Dear Prudence ▲

color lithograph with gold leaf
on paper, 1989

16 of 30

48 x 34 inches

Gift of Dr. Robert and Deanna

Harris Burger, 2005.43

Unknown
African
Beaded Tribal House
leather, beads and textile, n.d.
28 x 20 inches diam.
Gift of Dr. Robert and Deanna
Harris Burger, 2005.44

David Edgar
American, b. 1948
Caught Up in the Limelight ▲
bronze and steel, n.d.
20 x 20 inches
Gift of Dr. Robert and Deanna
Harris Burger, 2005.45

Graham Peacock
English, b. 1945
Flint
acrylic on canvas, 1992–1993
96 x 50 inches
Gift of Wendy Rollins, 2005.46

Graham Peacock
English, b. 1945
Green Topper
acrylic on canvas, 1986
90 x 48 inches
Gift of Graham Peacock,
2005.47

Graham Peacock
English, b. 1945
Rubescence
acrylic on canvas, 1996
47 inches in diameter
Gift of Graham Peacock,
2005.48

Graham Peacock
English, b. 1945
M-Class
acrylic on canvas, 2002–2003
58 1/2 x 103 1/4 inches
Gift of Graham Peacock,
2005.49

Irene Neal
American, b. 1936
Lullaby Red
acrylic on board, 2001
47 x 92 inches
Gift of Graham Peacock,
2005.50

Irene Neal
American, b. 1936
Sunny Sides
acrylic on wood, 1999
45 x 90 inches
Gift of Graham Peacock,
2005.51

Georg Vihos
American, b. 1937
Mystikos ▲
crayon on canvas, 1975
48 x 120 inches
Gift of Robert H. Levy, 2005.52

Bruce Piermarini
American, b. 1953
Fido
acrylic on canvas, n.d.
70 1/2 x 77 1/2 inches
Gift of anonymous donor,
2005.53

David Maxim
American, b. 1945
Far Away Galaxies
gouache on paper, n.d.
13 7/8 x 17 7/8 inches
Gift of David Maxim, 2006.1

David Maxim
American, b. 1945
Untitled
gouache and pastel on
paper, n.d.
8 7/8 x 11 7/8 inches
Gift of David Maxim, 2006.2

David Maxim
American, b. 1945
Untitled
pencil and charcoal on
paper, n.d.
23 7/8 x 17 15/16 inches
Gift of David Maxim, 2006.3

David Maxim
American, b. 1945
Untitled
ink wash, charcoal, and pencil
on paper, n.d.
24 1/2 x 18 7/8 inches
Gift of David Maxim, 2006.4

David Maxim
American, b. 1945
The Stars ▲
gouache, chalk, and pencil on
paper, n.d.
29 7/8 x 22 inches
Gift of David Maxim, 2006.5

David Maxim
American, b. 1945
Tornado #24
gouache, charcoal, and
pencil on paper, n.d.
19 5/8 x 25 3/8 inches
Gift of David Maxim, 2006.6

David Maxim
American, b. 1945
Tornado #27
gouache, charcoal, and
pencil on paper, n.d.
15 5/8 x 25 9/16 inches
Gift of David Maxim, 2006.7

David Maxim
American, b. 1945
Untitled
charcoal, ink wash, pencil, and
crayon on paper, n.d.
25 5/16 x 19 11/16 inches
Gift of David Maxim, 2006.8

David Maxim
American, b. 1945
Red Tornado #3
charcoal, gouache, and pencil
on paper, n.d.
19 9/16 x 25 1/2 inches
Gift of David Maxim, 2006.9

David Maxim
American, b. 1945
Untitled
gouache, charcoal, and
pencil on paper, n.d.
19 5/8 x 25 3/8 inches
Gift of David Maxim, 2006.10

David Maxim
American, b. 1945
Out From Under
charcoal, pencil, crayon, and
gouache on paper, n.d.
25 3/8 x 19 5/8 inches
Gift of David Maxim, 2006.11

David Maxim
American, b. 1945
Untitled
charcoal, pencil, chalk, and
ink wash on paper, n.d.
25 1/2 x 19 5/8 inches
Gift of David Maxim, 2006.12

David Maxim
American, b. 1945
Untitled ▲
pencil, chalk, and ink wash on
paper, n.d.
25 3/8 x 19 9/16 inches
Gift of David Maxim, 2006.13

David Maxim
American, b. 1945
Untitled
charcoal, pencil, chalk, and
ink wash on paper, n.d.
25 3/8 x 19 11/16 inches
Gift of David Maxim, 2006.14

David Maxim

American, b. 1945

Untitled

pencil, charcoal, chalk, and ink wash on paper, n.d.
19 1/16 x 25 7/16 inches
Gift of David Maxim, 2006.15

David Maxim

American, b. 1945

Sky Cage

chalk, charcoal, and ink wash on paper, n.d.
25 1/8 x 19 1/2 inches
Gift of David Maxim, 2006.16

David Maxim

American, b. 1945

Mountain

charcoal, chalk, and ink wash on paper, n.d.
25 7/16 x 19 11/16 inches
Gift of David Maxim, 2006.17

Graciela Iturbide

Mexican, b. 1942

Centinela ▲

photogravure on paper, 2002
33 1/8 x 30 3/4 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.18

Robert Gordy

American, 1933–1989

Nude

aquatint on paper, 1984
27 x 23 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.19

James Rosenquist

American, b. 1933

After Berlin V ▲

color lithograph on paper, 1998
32 3/4 x 37 1/8 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.20

Markus Lupertz

German, b. 1941

Abend #1

intaglio with aquatint, drypoint and softground etching on paper, 1999
47 1/2 x 35 1/2 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.21

Markus Lupertz

German, b. 1941

Abend #3

intaglio with aquatint, drypoint and softground etching on paper, 1999
47 1/2 x 35 1/2 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.22

Lisete Castillo

Cuban, b. 1974

Rice

photogravure on paper, 2000
46 3/4 x 35 3/4 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.23

Ibrahim Miranda

Cuban, b. 1969

Legrimas Negras

screen print and woodcut on paper, 2000
42 x 51 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.24

Guillermo Kuitca

Argentinean, b. 1961

L'Encyclopedie

lithograph on paper, 2002
51 1/2 x 40 inches (each)
Gift of Dr. Robert and Deanna Harris Burger, 2006.25.1-2

William Wegman

American, b. 1943

Shore Liner ▲

lithograph and collage on paper, 2002
25 1/8 x 19 1/4 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.26

William Wegman

American, b. 1943

Souvenir

lithograph and collage on paper, 2002
25 1/8 x 19 1/4 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.27

William Wegman

American, b. 1943

Reflectional

photogravure on paper, 2002
26 1/4 x 22 1/2 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.28

Kenny Scharf

American, b. 1958

Tower of Flowers ▲

color intaglio on paper, 2001
27 1/4 x 22 3/4 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.29

Leslie Lerner

American, b. 1949

Fourteen Buildings, Fourteen Memories

etching on paper, 1998
14 1/2 x 15 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.30

Alex Katz

American, b. 1927

Untitled

color lithograph on paper, 1993
29 1/8 x 34 1/8 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.31

Claes Oldenburg

American, b. Sweden, 1929

Untitled

color lithograph on paper, 1993
33 3/4 x 23 1/2 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.32

Edward Paschke

American, 1939–2004

Pink Lady

color lithograph on paper, 1993
38 3/4 x 29 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.33

Larry Rivers

American, 1923–2002

Untitled ▲

color lithograph on paper, 1993
26 1/8 x 30 1/16 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.34

Frank Stella

American, b. 1936

Untitled

color lithograph on paper, 1993
35 1/8 x 26 3/8 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.35

Tom Wesselman

American, 1931–2005

Untitled

color lithograph on paper, 1993
36 x 29 1/2 inches
Gift of Dr. Robert and Deanna Harris Burger, 2006.36

Michael Dunbar
American, b. 1947
Pivot Point ▲
bronze, 2004
12 x 12 1/2 x 12 inches
Gift of Terry A. Travis, 2006.37

Ed Fraga
American, b. 1956
Untitled
colored pencil on paper, 1978
39 x 25 7/8 inches
Gift of Carlo and Shelley Malec Vitale, 2006.38

Clarence Holbrook Carter
American, 1904–1998
Balancing Act
serigraph on paper, 1976
35 x 26 inches
Gift of Paul O. Koether, 2006.39

Clarence Holbrook Carter
American, 1904–1998
The Ninth Hour
serigraph on paper, 1978
40 x 26 inches
Gift of Paul O. Koether, 2006.40

Clarence Holbrook Carter
American, 1904–1998
Nude in Motion
serigraph on paper, 1978
40 x 26 inches
Gift of Paul O. Koether, 2006.41

Clarence Holbrook Carter
American, 1904–1998
Fiery Furnace ▲
serigraph on paper, 1978
35 x 26 inches
Gift of Paul O. Koether, 2006.42

Gilda Snowden
American, b. 1954
Untitled
pastel on paper, 1999
15 1/2 x 12 1/8 inches
Gift of Max Lepler and Rex L. Dotson, 2006.43

William Hentschel
American, 1892–1962
Untitled
pastel on paper, n.d.
24 3/4 x 22 1/2 inches
Gift of Max Lepler and Rex L. Dotson, 2006.44

Ralph Fanning
American, 1889–1971
Untitled
ink on paper, n.d.
11 1/4 x 8 1/4 inches
Gift of Max Lepler and Rex L. Dotson, 2006.45

Jane Manus
American, b. 1951
Untitled
painted steel, n.d.
136 x 36 x 36 inches
Gift from the artist, 2006.46

Earl Staley
American, b. 1938
The Story of Actaeon I ▲
acrylic on canvas, 1977
60 x 120 inches
Gift of JPMorgan Chase, 2006.47

Earl Staley
American, b. 1938
The Story of Actaeon II ▲
acrylic on canvas, 1977
60 x 120 inches
Gift of JPMorgan Chase, 2006.48

James Perry Walker
American, b. 1945
Taylor Barn, Hwy. 72, Fayette County, TN
giclée sundance print, 2006
44 x 66 inches
Gift of James Perry Walker, 2006.49

James Perry Walker
American, b. 1945
Gatewood Baptizing #1, Gatewood Church, Slayden, MS
giclée sundance print, 2006
44 x 66 inches
Gift of James Perry Walker, 2006.50

James Perry Walker
American, b. 1945
Funeral, Mt. Vernon, Rossville, TN ▲
giclée sundance print, 2006
44 x 66 inches
Gift of James Perry Walker, 2006.51

Harley Dennee
American, 20th century
Untitled
gelatin silver print, ca. 1942–43
18 x 18 inches
Gift of Phil Braun, 2006.52

Louis Bouché
American, 1896–1969
Great Lakes Dredge and Dock Company
oil on canvas, 1956
20 x 28 inches
Gift of Jane Bouché Strong, 2006.53

Unknown
German, 19th century
Jar with Lid
porcelain, n.d.
12 x 7 1/2 diameter inches
Gift of Ann MacDonell Gibson in memory of Ellen Mead MacDonell, 2006.54

Roland Flexner
American, b. France, 1944
Untitled ▲
ink on paper, 2003
6 3/4 x 5 1/2 inches
Gift of Deborah Grayson and Jonathan Russo, 2006.55

Edmund Lewandowski
American, 1914–1998
Production Line Buick-Corp (Study of Spirit of Cultural Development mural) ►
pastel, gouache, pencil and charcoal on paper, 1956
5 1/2 x 8 inches
Museum purchase, 2006.56

Jack Steele
American, 1919–2003
Study for Recess at St. Boniface
gouache on paper, ca. 1946
10 x 13 inches
Museum purchase, 2006.57

Jack Steele
American, 1919–2003
Strike
pencil on paper, ca. 1940
15 1/2 x 21 inches
Museum purchase, 2006.58

Charles Culver
American, 1908–1967
Landscape, Bellaire, Michigan
oil on canvas, 1936
24 x 30 inches
Museum purchase, 2006.59

LOANS FROM THE PERMANENT COLLECTION

One very effective way to increase the institution's visibility and share the collection of the Flint Institute of Arts is to lend individual works of art, in addition to entire exhibitions, to other institutions. The FIA expanded its loans while it was closed for renovation to allow viewers in the community and around the world to enjoy and learn about the outstanding works of art in its permanent collection.

During the fiscal year 2005–2006, the FIA made loans to the following:

To the Exhibition

Great Expectations: John Singer Sargent Painting Children

Brooklyn Museum of Art
10/8/04 – 1/16/05
The Chrysler Museum
2/25/05 – 5/22/05
Portland Museum of Art
6/18/05 – 9/11/05

John Singer Sargent

American, b. Italy, 1856–1925
Garden Study of the Vickers Children ◀
oil on canvas, 1884
54 1/2 x 36 inches
Gift of Mr. and Mrs. William L. Richards through the Viola E. Bray Charitable Trust, 1972.47

To the Exhibition

Francisco de Goya, 1746–1828

Museo Nacional de Arte, Mexico
11/17/05 – 3/3/06

Francisco José de Goya y Lucientes

Spanish, 1746–1828
The Death of St. Joseph ▲
oil on canvas, 1787
21 7/16 x 16 3/16 inches
Gift of Mr. and Mrs. William L. Richards through the Viola E. Bray Charitable Trust, 1967.19

To the Exhibition

The Dispassionate Body: Paintings and Drawings of Figures in Still Life by Philip Pearlstein

Tweed Museum of Art
3/23/06 – 10/15/06

Philip Pearlstein

American, b. 1924

***Entrance to Lincoln Tunnel, Daytime* ▼**

oil on canvas, 1992
72 x 72 inches
Gift of Mrs. Cecil Boksenbom, by exchange, 1993.40

To the Exhibition

Boys Will Be Men: Photographs by Bill Bamberger

The Governor's Executive Offices
Lansing, Michigan
2/6/06 – 1/5/07

Bill Bamberger

American, b. 1956

Robert on the Roof

giclée digital print, 2000
20 x 20 inches
Museum purchase, 2002.26.1

Bill Bamberger

American, b. 1956

***Stacey* ▲**

giclée digital print, 2000
20 x 20 inches
Museum purchase, 2002.26.2

Bill Bamberger

American, b. 1956

Valentine

giclée digital print, 2000
20 x 20 inches
Museum purchase, 2002.26.3

Bill Bamberger

American, b. 1956

Charles on the Varsity Baseball Bus

giclée digital print, 2000
17 7/8 x 12 inches
Museum purchase, 2002.26.6

Bill Bamberger

American, b. 1956

Social Studies Class

giclée digital print, 2000
12 x 17 7/8 inches
Museum purchase, 2002.26.7

Bill Bamberger

American, b. 1956

Cleo and Michael, ROTC

giclée digital print, 2000
17 7/8 x 12 inches
Museum purchase, 2002.26.8

Bill Bamberger

American, b. 1956

Varsity Football, Pre-Game Prayer

giclée digital print, 2000
12 x 17 7/8 inches
Museum purchase, 2002.26.9

Bill Bamberger

American, b. 1956

Terry

giclée digital print, 2000
38 x 38 inches
Museum purchase, 2002.26.10

Bill Bamberger

American, b. 1956

***Demitrious and Shari* ▲**

giclée digital print, 2000
38 x 38 inches
Museum purchase, 2002.26.11

Bill Bamberger

American, b. 1956

***Matthew and Travis* ▲**

giclée digital print, 2000
38 x 38 inches
Museum purchase, 2002.26.14

Bill Bamberger

American, b. 1956

Anthony

giclée digital print, 2000
48 x 28 inches
Museum purchase, 2002.26.15

Bill Bamberger

American, b. 1956

Deandre, Ricco and Sanford

giclée digital print, 2000
12 x 17 7/8 inches
Museum purchase, 2002.26.17

Bill Bamberger

American, b. 1956

Jacoby

giclée digital print, 2000
38 x 38 inches
Museum purchase, 2002.26.19

Bill Bamberger

American, b. 1956

Lance

giclée digital print, 2000
20 x 20 inches
Museum purchase, 2002.26.21

Bill Bamberger

American, b. 1956

Daryl in the Library

giclée digital print, 2000
20 x 20 inches
Museum purchase, 2002.26.22

Bill Bamberger

American, b. 1956

Javon

giclée digital print, 2000
20 x 20 inches
Museum purchase, 2002.26.23

Bill Bamberger

American, b. 1956

***Antonio* ▲**

giclée digital print, 2000
20 x 20 inches
Museum purchase, 2002.26.24

Bill Bamberger

American, b. 1956

Jonathan

giclée digital print, 2000
38 x 38 inches
Museum purchase, 2002.26.25

Bill Bamberger

American, b. 1956

Nick and Eric

giclée digital print, 2000
20 x 20 inches
Museum purchase, 2002.26.26

Bill Bamberger

American, b. 1956

Marcus and Travis ▲

giclée digital print, 2000

20 x 20 inches

Museum purchase, 2002.26.27

Bill Bamberger

American, b. 1956

Chris ▲

giclée digital print, 2000

38 x 38 inches

Museum purchase, 2002.26.33

Bill Bamberger

American, b. 1956

Duane

giclée digital print, 2001

38 x 38 inches

Museum purchase, 2002.26.42

Bill Bamberger

American, b. 1956

Deandry

giclée digital print, 2001

20 x 20 inches

Museum purchase, 2002.26.48

Bill Bamberger

American, 1956

Amir ▲

giclée digital print, 2001

12 x 18 inches

Museum purchase, 2002.26.61

Bill Bamberger

American, b. 1956

Jay

giclée digital print, 2000

34 3/4 x 25 1/2 inches

Museum purchase, 2002.26.28

Bill Bamberger

American, b. 1956

Larry

giclée digital print, 2000

20 x 20 inches

Museum purchase, 2002.26.34

Bill Bamberger

American, b. 1956

Drew

giclée digital print, 2001

20 x 20 inches

Museum purchase, 2002.26.43

Bill Bamberger

American, b. 1956

Lunch Break

giclée digital print, 2001

12 x 18 inches

Museum purchase, 2002.26.54

Bill Bamberger

American, 1956

Graduation

giclée digital print, 2001

12 x 18 inches

Museum purchase, 2002.26.63

Bill Bamberger

American, b. 1956

Fred in the Cafeteria

giclée digital print, 2000

20 x 20 inches

Museum purchase, 2002.26.29

Bill Bamberger

American, b. 1956

Sean, Pitcher, Varisty Baseball

giclée digital print, 2000

13 x 8.6 inches

Museum purchase, 2002.26.35

Bill Bamberger

American, b. 1956

Steven

giclée digital print, 2000

48 x 28 inches

Museum purchase, 2002.26.44

Bill Bamberger

American, b. 1956

Charles

giclée digital print, 2001

20 x 20 inches

Museum purchase, 2002.26.55

Bill Bamberger

American, 1956

Sam, Patrick and Kyle

(detail) ►
giclée digital print, 2001

12 x 18 inches

Museum purchase, 2002.26.64

Bill Bamberger

American, b. 1956

Fernando

giclée digital print, 2000

48 x 28 inches

Museum purchase, 2002.26.30

Bill Bamberger

American, b. 1956

Deandry

giclée digital print, 2001

20 x 20 inches

Museum purchase, 2002.26.36

Bill Bamberger

American, b. 1956

After School ▲

giclée digital print, 2000

12 x 18 inches

Museum purchase, 2002.26.45

Bill Bamberger

American, b. 1956

Derrick and Jeremy

giclée digital print, 2001

38 x 38 inches

Museum purchase, 2002.26.56

Bill Bamberger

American, b. 1956

Erik

giclée digital print, 2000

20 x 20 inches

Museum purchase, 2002.26.32

Bill Bamberger

American, b. 1956

Drew

giclée digital print, 2001

31 x 25 inches

Museum purchase, 2002.26.40

Bill Bamberger

American, b. 1956

Jamil

giclée digital print, 2001

20 x 20 inches

Museum purchase, 2002.26.46

Bill Bamberger

American, b. 1956

Graduation Procession ▲

giclée digital print, 2001

18 x 12 inches

Museum purchase, 2002.26.60

The Film Program is designed to offer films to the local community that will appeal to a broad and diverse audience. The program comprises a 50-week schedule of film series and festivals. In addition to weekly screenings on Fridays, Saturdays, and Sundays, special screenings are occasionally arranged. The Friends of Modern Art's (FOMA) fall and winter series presented 18 films. The FIA presented 30 films in the weeks remaining.

Currently, the program's success is measured by regularly tracking attendance and conducting audience surveys. The surveys inquire about attendance frequency, film preferences, publicity awareness, comfort and quality of presentation. They include optional questions regarding gender, age, ethnicity, and residence. Survey information is reviewed by an ad-hoc Film and Video Advisory Committee that oversees film selections and related programming. For promotional purposes, free admission passes are distributed to individuals and organizations in the community, and discount film coupon books provide opportunities for advance sales and gift certificates.

Sponsors

Ruth Mott Foundation
Friends of Modern Art (FOMA)
Michigan Public Media
Ann Arbor Audio

FIA & FOMA Film Monthly Attendance

2005

Sept	closed	Nov	396
Oct	863	Dec	283

2006

Jan	405	May	658
Feb	161	Jun	400
Mar	583	Jul	405
Apr	1436		

Genres Represented

Not including Flint Film Festival and Jewish Film Festival

U.S. produced independent narrative films	9
Independent documentaries (on sports and disability, wine-making, dance, prison rights, music, global economy, and human rights issues)	9
Asian (Japan, Hong Kong/China, Bhutan, Taiwan, and South Korea)	9
French	5
African (Senegal and Mali)	3
Middle Eastern (Iran/Iraq and Israel)	2
German	2
United Kingdom	2
Danish	1
Russian	1
Argentinean	1
Spanish	1
Indian	1

Audience Preferences

According to survey data

Art & avant-garde films	24%
Documentary films	29%
International films	36%
Other genres	11%

Film Festivals

Human Rights Watch Film Festival

Selections from the Human Rights Watch Traveling Festival, 21–23 April. Three films were screened in conjunction with the opening of the special exhibition, *Thy Brothers' Keeper*. 42 people attended.

Greater Flint Arts Council (Flint Film Festival)

GFAC/FIA partnership for the Flint Film Festival, 27–30 April. More than 60 feature films, documentaries, and short videos were presented on four screens at the FIA (FIA Theater, Isabel Hall, Fleckenstein Video Gallery, and Art School Lecture Room). Well over 1,100 people attended, and the response was overwhelmingly positive. As a partner/presenter, the FIA contributed \$23,500 in services and site management.

Lenore Marwil Jewish Film Festival

Lenore Marwil Jewish Film Festival, 7–9 May. In partnership with the Flint Jewish Federation, seven films representing the Jewish Diaspora were screened over three days. 376 people attended. As a partner/presenter, the FIA contributed \$11,000 in services and site management.

Hip Hop Film Festival

The Hip Hop Film Festival (HHFF), 28–30 July, was an offshoot of The Center for Hip Hop Education, a non-profit arts organization promoting the idea of collaborative learning as a positive force for change. Touring in the U.S. and abroad throughout the year, HHFF showcases progressive urban cinema that addresses social and individual responsibility while countering the apathy, cynicism and violence so pervasive in society today. 9 films were screened. 95 people attended. As a partner/presenter, the FIA contributed \$2,500 in services and site management.

Ancillary Activities

December 30

Special pre-film event *What is Your Alternative? A Cultural Response to Andy Warhol* was presented in collaboration with The Uncommon Sense newspaper. In conjunction with the closing of the special exhibition *Andy Warhol, A to Z: A Retrospective of the Work of the Master of Pop Art*, the event included readings of poetry and prose selected by newspaper editorial staff, in addition to musical performances by the bands "taste this!" (Flint) and "Drafted by Minotaurs" (Ann Arbor), and a presentation of the documentary films *Whatever You Destroy* and *DIG!* (a documentary about the talented underground musicians Anton Newcombe, leader of The Brian Jonestown Massacre, and Courtney Taylor, head of The Dandy Warhols). 47 people attended.

March 24–26

Q&A panel discussion followed screening of *After Innocence*. This documentary film is about seven wrongfully imprisoned men and their emotional journey to rebuild their lives after DNA evidence proved their innocence. Included a police officer, an army sergeant and a young father sent to prison and even death row for decades for crimes they did not commit. The film raises basic questions about human rights and society's moral obligation to the exonerated, spotlighting flaws in our criminal justice system. Following the Sunday screening, audience members participated in a discussion with Michigan DNA exoneree Ken Wyniemko and Professor Norman Fell, Director of The Innocence Project of Cooley Law School in Lansing. 127 people attended.

April 28–30

Q&A discussions with a number of filmmakers in attendance at the Flint Film Festival.

May 8

Jewish Film Festival Q&A discussion with Professor Guy Stern of Wayne State University, one of the subjects featured in the documentary film *The Ritchie Boys* (about a group of German refugees recruited by the U.S. Army to be intelligence agents during WWII). 88 people attended.

July 28–30

Hip Hop Film Festival. Q&A discussions with filmmakers Kevin Fitzgerald, Todd Hickey, and Rachel Raimist. Live performances by Michigan-based hip hop musicians. Art installation in FIA Lobby with opening reception. Workshops and panel discussions on music, writing, production, and computer applications.

Educational programming is designed to enhance the quality of life for local residents and visitors by encouraging creativity and personal growth. From introductory activities to challenging art experiences, the FIA is dedicated to engaging and educating the community as a center for lifelong learning. Educational programming celebrates diverse artistic expression through the interpretation of art objects in the galleries and through process-oriented artmaking experiences in the Art School. In FY2006, Education program attendance was the highest it has been in the last five years, serving over 35,000 people.

Docent Program

Docents are integral to the Education department. Fifteen volunteers were involved in the docent program in FY2006. They participated in intensive training sessions from September through May. Docents assisted with 292 gallery and studio programs, serving 4,380 people, and resulting in 438 hours of service.

Docents

Debby Bourke	Lee Hockstad	Jeanette Nassif
Martha Brewer	Lynne Hurand	Caroline Panzer
Gloria Dean	Mollie Jones	Judy Piper
Billie Fisher	Samantha Lawrence	Stephanie Shields
Linda Harwood	Sue Martel	Barb Van Dette

Art School

The Art School served a broader regional audience during FY2006, with students from Genesee and contiguous counties plus Bay, Eaton, Emmet, Ingham, Macomb, Roscommon, St. Clair, Washtenaw, and Wayne Counties.

Enrollment	Member	Non-Member	Enrollment	Encounters
Fall	322	110	432	3,014
Spring	430	173	603	3,762
Summer	275	166	441	2,658
NESK/River Village	0	217	n/a	217
Total	1,027	666	1,476	9,651

Scholarships	Studio Art		Ceramics		Amount
	Child	Adult	Child	Adult	
Fall 05	15	4	7	9	\$2,021
Spring 06	21	9	13	5	\$3,343
Summer 06	20	3	9	6	\$2,332
Total	56	16	29	20	\$7,696

K-12 Programs

During FY2006, 11% of the 20,423 students and teachers participating in K-12 programs were from outside Genesee County.

Program	# Programs	Attendance
ArtFor/Studio	120	2,998
Gallery Lessons	172	4,298
Outreach Programs	396	9,904
Pierce School	82	3,223
Total K-12 Programs	770	20,423

Public Programs

The Bray Series		Attendance
October 30	Joyce Yang	153
January 15	Sa Chen	159
March 6	Alexander Kobrin	184
Sub-Total		496

Art à la Carte		Attendance
September		14
October		58
November		132
December		46
January		93
February		97
March		148
April		81
May		106
June		56
Sub-Total		831

Family Activities		Attendance
July-FCC Summer Celebration		2,000
August-Genesee County Fair		612
September		204
October		111
November		28
December		137
January		21
February		50
March		23
April		66
May		23
June		24
Sub-Total		3,275

Other Public Programs		Attendance
Tile Workshops		476
Sub-Total		476

Total Public Programs 5,078

GRAND REOPENING

The FIA's Phase I Grand Reopening began with a breakfast hosted with Flint's Sesquicentennial Committee and included dignitaries Congressman Dale Kildee, Senator Carl Levin and Senator Debbie Stabenow. The opening day's activities featured an interfaith dedication, ribbon cutting, guest lectures, unveilings and the launching of the Institute's Fall film season.

The Grand Reopening sponsor, Citizens Bank, helped the FIA welcome over 1500 guests. Saturday initiated "Target Free Saturdays," a grant program that provided free admission on Saturdays for the duration of the *Andy Warhol: A to Z* exhibition and was sponsored by the Target Corporation. The Warhol exhibition was sponsored through the Community Foundation of Greater Flint, the Founders Society and the Friends of Modern Art. In addition, Bank One renewed their sponsorship of the Graphics Gallery.

D

E

F

G

H

I

- A) Kiln room unveiling.
- B) Senator Carl Levin, Senator Debbie Stabenow, and Congressman Dale Kildee.
- C) Ribbon cutting ceremony with Mike Behm, Jim Cummins, Claire White, Linda Pylypiw, and John Henry.
- D) Guests listening to recordings of Andy Warhol's telephone conversations.
- E) Guests in the lobby.
- F) Guests viewing the exhibition *Andy Warhol: A to Z*.
- G) Marilyn Monroe impersonator.
- H) Artists Sophie Matisse and Stephen Knapp.
- I) Gail Curry assisting Art School students.

The Development Department's major responsibility is to raise funds to sustain and secure financial support for the Institute. The stability of the FIA depends on membership growth, grant support, sponsorships, annual appeal and endowment funds and planned gifts. In addition, the Department oversees a broad and diverse volunteer base, member services, special events and facility use as well as promotion, marketing, and public relations.

The Department successfully completed the \$12.6 million Capital Campaign in November 2005 and immediately moved on to a \$3 million Endowment Campaign. This launched the Take-A-Seat for Endowment Theater seat sponsorship drive to raise endowment funds. The 2005/2006 fiscal year again challenged the FIA to keep the community informed, interested, and aware of Phase II of the expansion of the Institute.

Income Sources

The FIA has four primary sources of support: endowment income, earned income, grants, and contributions.

Endowment Income

The income from the Institute's restricted and unrestricted endowment funds supports general operating, exhibitions, preservation and acquisition of art, the Art School, scholarships, lectures, education and membership programs. As of June 30, 2006, the FIA endowment account balances were \$ 16,900,000 generating 30% of the FIA's annual income. Most donations in the form of bequests and planned gifts were applied to the Institute's endowment.

Earned Income

The revenue earned from tuition, facility rentals, special events, admissions, Café, and Museum Shop sales provides 15% of the Institute's income.

Contributions

Annual membership dues as well as gifts to the FIA in celebration of milestones such as anniversaries and birthdays, the annual appeal, memorials or gifts to specific programs and events generates 7% of the annual income.

Grants

The Institute receives grant awards from foundations, state and federal agencies, community organizations, businesses and corporations. In addition, the FIA is granted funds from two auxiliary groups the Founders Society and Friends of Modern Art. Grants support 37% of the budget.

Support Groups

Each year, support groups donate thousand of dollars and volunteer hours to the Institute supporting exhibitions, art acquisitions and programs. The Flint Institute of Arts is deeply grateful to the members of the Friends of Modern Art, the Founders Society and the Rubens Society for their generous support.

Founders Society

Letter from the President, Connie M. Armstrong

How wonderful it was to come home this last fall to a bigger and better FIA. We still haven't found many items that we packed away but one day they will appear, out of the blue, when we least expect them. In the meantime, we carried on with our mission statement to implement and assist in programs of the Flint Institute of Arts by carrying on fundraising and other activities.

We had one of the first events in our new museum with *Van Goghing Going Gone to Italy*, this was a sold out fundraiser. Then, in the Spring, we tried a new event with *Make a Bet with Toulouse Lautrec Casino Night*, it was a fun evening. Founders Travel and Tour Committee had successful trips to the Kalamazoo Institute of Arts to see the Dale Chihuly exhibition; a week long trip to the Christmas Markets of Salzburg, Linz, Vienna and Prague; Brunch with Bach at the Detroit Institute of Arts; Detroit Restored Opera House to see *Cinderella*; and with their final trip for the year, a one week trip to Alaska. Since the renovations were complete, we were able to get back to doing opening receptions starting with *Vanitas* and *Thy Brothers' Keeper*. This doesn't include the many volunteer hours donated to support other events and programs held during the year like the Grand Reopening, Wine Tasting Event, Golf Outing and Art Fair. We also continue with financial support to our library, exhibitions, and the Members Magazine.

Our biggest goal of all this past year was to get Founders Society's Art Sales and Rental back home. If you haven't seen it, please stop by; it is beautiful! This committee should be a role model for all of us with its contribution to the community with Art for Rent with the option to buy, support to local artists with Artist of the Month, and hundreds of hours are donated by volunteers to operate this gallery. Truly this group is the heart and soul of the Founders Society and we all hold great pride with their success.

Absolutely none of this could be done by one person and none of it was; it took hardworking board members of Founders Society to take on these tasks. Every event small or large, is always to benefit and better the Flint Institute of Arts. This will end my two year position as President and it was an honor to represent this board. I have had the opportunity to see the operation of our museum from a different view as president. Our director, staff, employees, and Board of Trustees work very hard at making the Flint Institute of Arts a community icon to be proud of.

Next year Marilyn Kopp will be our President. She has served on the Board of Trustees and is well known at the FIA; she will carry on with our mission and do a great job.

Friends of Modern Art

Letter from the President, Michael Wright

After nearly a year and a half of anxious waiting, FOMA was proud to participate in the grand reopening celebration of the Flint Institute of Arts in September 2005. Members of our board were excited to see 1120 E. Kearsley St. alive again with visitors. A highlight of the event was the presentation of *Andy Warhol: A to Z*, a wonderfully received exhibit, which FOMA contributed \$50,000 towards.

With the doors opening back at the FIA, we were able to, once again, resume the FOMA film series. The renovated theater has received nothing but praise from the film attendees. The fall and winter series have been our most successful ones to date in terms of revenue and attendance.

The 38th annual Flint Art Fair was again held away from the grounds of the FIA, and we look forward to returning back in 2007. The Fair was well attended, with over 12,000 people coming through in a two day period. It was a successful and enjoyable event due to the tireless work of our volunteers as well as the assistance of the FIA staff.

With a final summer of renovation ahead for the FIA, FOMA looks forward to yet another exciting reopening this fall. We will continue to develop and enhance the activities of our organization and find opportunities to support the mission of the FIA.

Rubens Society

Comprised of FIA members at the Silver Patron level and above, Rubens Society members are invited to three exclusive events throughout the year. This fiscal year's events included: dinner with Thompson Lecturer and honored guest Dr. Jeannine O'Grody in the FIA's new Theater followed by dinner in the FIA's new Isabel Hall; a black-tie Holiday dinner in the FIA's Isabel Hall; and a trip to Masco Corporation to view the Manoogian Collection followed by dinner at the Detroit Athletic Club. Rubens programs were made possible through the support of an anonymous donor. Please see a listing of Rubens Society members on page 38 (includes levels of \$1,000 and above).

The FIA presented an active schedule of programs and events for members and the general public throughout the year including: a Wednesday luncheon series of informative programs focusing on the arts, lectures with distinguished speakers in the arts and humanities, an annual art fair, art auction, wine tasting, and golf outing. FIA members received invitations to attend opening events, which included special lectures and receptions for temporary exhibitions.

Jeannine O'Grody

Thompson Lecture

The 15th Annual Thompson Lecture members-only event was held on both Saturday, October 22, 2005 at 6:00 pm and on Sunday, October 23, 2005 at 1:00 pm in the FIA's newly renovated Theater. The popularity and controversy of the novel *The Da Vinci Code* prompted Birmingham Museum of Arts' European curator and art historian Jeannine O'Grody to present a lecture about what we know and don't know on the subject of Leonardo Da Vinci and the bestselling novel's truths, half-truths, and non-truths.

The Thompson Lecture was established in 1991 by Dr. and Mrs. Jack W. Thompson to enable the FIA to present a distinguished speaker to the arts or humanities each year. The Thompson lecture is one of the Institute's few members-only events and was established, in part, to attract new members to the FIA.

Wine Tasting

The seventh annual wine tasting event, *Bacchanale: Celebration of Wine*, was held on Friday, February 17, 2006 from 6 pm to 9 pm. Guests strolled the Lobby and Isabel Hall enjoying fine wine from Michigan and around the world. Local restaurants provided gourmet foods. Over 275 tickets were sold, and a silent auction and grand prize trip for two to San Francisco were featured. The Loeb Charitable Trust administered by Citizens Bank sponsored this event.

Golf Outing

The second annual golf outing, *Fore the Arts* teed off on Monday, May 22, 2006 at the Flint Golf Club. Golfers enjoyed a day full of contests, prizes and a chance to win a new car, boat or motorcycle. The title sponsor of the event was Sorensen Gross Construction Company, and the event was co-sponsored by Glazing Solutions and Weinstein Electric.

Corporate Sponsors included ATI Group, Citizens Bank, Guardian Alarm, JB French Consulting, LaSalle Bank, and Platinum Mechanical Inc. with S & Z Sheetmetal. The Flint Journal sponsored the gift bags, and Baker College sponsored the Dinner. Lunch sponsors included JP Morgan Chase and Tri-City Acoustical. Bill Carr Signs donated signage for the outing.

39th Annual Flint Art Fair

On June 10 and 11, 2006, the 39th Annual Flint Art Fair was held on the grounds of the Flint Cultural Center. Sponsored by Dort Federal Credit Union and presented by the Flint Institute of Arts' Friends of Modern Art, this Flint tradition brought in 11,000 devoted shoppers to view works from North American artists who displayed painting, sculpture, furniture, glass, textile, jewelry, pottery, drawing, and print works.

Facilities Use

With its recent renovations and additions, the FIA is not only one of the most attractive facilities in Genesee County, it has become one of the best known. Spaces available for events include Isabel Hall, the Board Room, the FIA Theater, and the Lobby.

FIA facilities were utilized by these organizations: American Arab Heritage Council, Axon Information Systems, C.S. Mott Foundation, Citizens Bank, Community Foundation of Greater Flint, Flint Area Convention & Visitors Bureau, Flint Association of Realtors, The Flint Journal, Genesee County Bar Association, Kiwanis of Flint, Kwanzaa, JP Morgan Chase, Moeller Group/UBS, Mott College Foundation, New Paths, Retired Men's Fellowship of Greater Flint, Ruth Mott Foundation, and others.

The FIA hosted many events for organizations including the Fenton Artists Guild, the Grand Blanc Artist Guild, the Village Club, Kettering University, Mott Community College and the University of Michigan-Flint.

Attendance for these events totaled 7,271.

The Capital Campaign at the Flint Institute of Arts became a public campaign on October 14, 2004 at a joint press conference with the Flint Institute of Music and Mott Community College.

For several months prior to the announcement, the staff and a Steering Committee were working with potential major donors to inform them about the renovation plan. This was a very productive time.

The first donations were made by individuals, businesses, and foundations that have had a long relationship with the FIA. Many of the individual donors to the Capital Campaign were trustees, staff, volunteers, students or people who regularly visit the galleries and participate in FIA programs. Descendants of founding members of the FIA gave outstanding leadership gifts to the Campaign, some through their family foundations. Several businesses and corporations who understand the benefit to the economy and quality of life of the region gave initial gifts.

The Charles Stewart Mott Foundation made a significant contribution to the Flint Institute of Arts for renovating the existing building.

In September, Larry L. Latham from Fifth Third Bank presented John Henry, FIA Director, with a generous gift to the Capital Campaign.

Sissy MacArthur, Chairman of the Capital Campaign Steering Committee, presents John Henry with her final campaign pledge payment in the newly designated library.

Donors

Corporations

Bronze Benefactors

(\$100,000 – \$249,999)

JP Morgan Chase, Michigan
Sorensen Gross Construction
Company

Silver Sponsors

(\$50,000 – \$74,999)

LaSalle Bank
Tom Ryan Distributing Co.

Bronze Sponsors

(\$25,000 – \$49,999)

Fifth Third Bank
Young Chevrolet Cadillac

Gold Patrons

(\$10,000 – \$24,999)

Applegate Chevrolet Co.
ATI Group
Behm and Behm, P.C.
Goyette Mechanical
Hurand & Hurand
Serra Automotive
The State Bank
Weinstein Electric Co.

Silver Patrons

(\$5,000 – \$9,999)

Fabris Pearce Tile & Terrazzo, Inc.
The Flint Journal
Kelly-Younger Interiors, Inc.
Patsy Lou Williamson Buick - GMC
PrintComm Inc.
Security First Benefits Corporation
Yeo & Yeo, P.C., CPA

Bronze Patrons

(\$1,000 – \$4,999)

Dort Federal Credit Union
Main Manufacturing Products
Mary Miskiewicz Real Estate
Piper-McCredie Agency, Inc.
Sam's Club
Tri-City Acoustical Corporation
UPS Foundation, Inc.
WJRT ABC 12

Foundation Pledges

Platinum Sponsors

(\$2,000,000 – \$2,999,999)

Isabel Foundation

Gold Benefactors

(\$500,000 – \$999,999)

The Herbert H. & Grace A. Dow
Foundation
The Whiting Foundation

Silver Sponsors

(\$50,000 – \$74,999)

Edelweiss Foundation/John &
Janie Fleckenstein

Gold Patrons

(\$10,000 – \$24,999)

Burroughs Memorial Trust

Friends

(\$1 – \$999)

Serra Family Foundation

Community Organization Pledges

Silver Sponsors

(\$50,000 – \$74,999)

Founders Society
Friends Of Modern Art

Gold Patrons

(\$10,000 – \$24,999)

Kiwanis Club of Flint

Bronze Patrons

(\$1,000 – \$4,999)

Clay Club

Friends

(\$1 – \$999)

The Art Class
Flint Chapter, American
Association of University
Women

Government Pledges

Silver Benefactors

(\$250,000 – \$499,999)

National Endowment for the
Arts Save America's Treasures
Grant

Honorarium Gifts

*In Honor of Lucinda A. Wiles,
Cheri L. Morris, William K. Wiles,
Margaret G. Danks, Esther M.
Wiles*

Judith M. & Robert J. Irwin, II

*In Honor of Marilyn Shelly
Joanne Fuller*

Donors

Individuals

Gold Benefactors

(\$500,000 – \$999,999)

Dr. Jack W. Thompson

Silver Benefactors

(\$250,000 – \$499,999)

Hurand Family

Bronze Benefactors

(\$100,000 – \$249,999)

Mrs. John MacArthur
Neithercut Family Contribution

Silver Sponsors

(\$50,000 – \$74,999)

Ms. Mary E. Catto
John & Janie Fleckenstein
Mr. Sanders A. Goodstein

Bronze Sponsors

(\$25,000 – \$49,999)

Ms. Susan Steiner Bolhouse &
Mr. William S. Ballenger
Mr. & Mrs. F. James Cummins
Mr. & Mrs. Ernest W. Hamady
Ms. Lynne Hurand
Mrs. Robert C. Morgan
Ms. Linda L. Pylypiw
Mrs. Fouad Rabiah
Mr. & Mrs. Eino Rajala
Mr. & Mrs. Harry Swartz
Mr. & Mrs. James Truesdell, Jr.
Mr. & Mrs. William M. Wentworth

Golf Patrons

(\$10,000 – \$24,999)

Mr. & Mrs. Robert K. Armstrong
Mr. & Mrs. Harry L. Eiferle, Jr.
Mr. & Mrs. Raymond J. Kelly III
Mr. & Mrs. Mark L. Lippincott
Mr. & Mrs. William H. Moeller
Dr. & Mrs. Kienan F. Murphy
Piper Brothers & Wives
Investments
Mr. & Mrs. Richard Sly
Mrs. Mary Ann Tremaine

Silver Patrons

(\$5,000 – \$9,999)

Mr. & Mrs. Fred Auch
Mr. & Mrs. Michael J. Behm
Ms. Jane M. Bingham
Mr. & Mrs. Earl E. Borradaile
Dr. & Mrs. Michael Cross
Mrs. Julius J. Gutow
Mr. & Mrs. Kevin L. Johns
Mr. & Mrs. Christopher S. Kelly
Mr. & Mrs. Wayne W. Knecht
Mr. & Mrs. John Lindholm
Miss Annette Marcinkoski
Drs. Bobby & Nita Mukkamala
Mr. & Mrs. Robert S. Piper
Mr. & Mrs. Khalil M. Saab
Mr. & Mrs. Timothy C. Sanford
Ms. Grayce Scholt
Mrs. Helene J. Streich
Mr. & Mrs. Arthur Thompson-Shaw
Mr. & Mrs. Thomas W. Waun

Bronze Patrons

(\$1,000 – \$4,999)

Mr. Carroll G. Baker &
Ms. Kimberly Roberson
Mr. & Mrs. David F. Barbour
Mr. Earl Bell
Ms. Patricia L. Bernard
Mr. & Mrs. Chad Brennan
Mr. & Mrs. James J. Burkart
Mrs. Jodie Cooper
Mr. & Mrs. James D. Draper
Dr. & Mrs. A. Bruce Dresbach
Mr. Richard W. Fortner
Judge & Mrs. Paul V. Gadola
Mrs. Frances G. Gumpfer
Mark & Rebecca Hanner
Mr. & Mrs. Joel H. Harris
Mr. & Mrs. Richard S. Harris
Mr. & Mrs. Mark Jacobson
Mr. & Mrs. Thomas S. James
Mr. & Mrs. Paul Jordan
Mr. & Mrs. John Kopp
Edward & Donna Kurtz
Mr. & Mrs. Larry L. Latham
Mr. & Mrs. William H. Leoni
Mr. John G. LeSage
Ms. Denise M. Lucas
Mr. & Mrs. Samuel E. Morello
James R. & Helen Sue Morgan
Dr. & Mrs. Alan L. Morgan
Mrs. Suzanne M. Niaz
Mr. & Mrs. Joseph M. Novajosky
Mr. & Mrs. Jan C. Nyland
David & Randee Pieper
Ms. Ashley V. Randall
Mrs. Haehyun Rhyee

William & Polly Sheppard

Mr. & Mrs. George Skaff
Mr. & Mrs. Bernhard Stroh
Mr. & Mrs. Michael D. Thompson
Mrs. Mark Turpen
Mr. & Mrs. Kevin F. Walker
Mr. & Mrs. Gerald L. Walters
Mrs. Karen A. Wells
Dr. & Mrs. Jay A. Werschky
Mr. & Mrs. Michael L. Wright
Mr. & Mrs. Art G. Yeotis

Friends

(\$1 – \$999)

Mr. & Mrs. Marvin L. Allen
Ms. Rebecca Andrus
Mrs. Pauline C. Angle
Mr. & Mrs. Peter M. Bade
Dr. & Mrs. William D. Beck &
Kristen
Mrs. Robert Benson
Ms. Brenda Binder
Mr. & Mrs. Bruce D. Blanchard
Ms. Tami Borrie
Mr. & Mrs. Michael Burkart-Kempf
Mr. & Mrs. Tom E. Butts
Katy Conant
Mr. Robert Carmack
Mr. & Mrs. Richard F. Cordell
Dr. & Mrs. Clifford J. Cox II
Mr. & Mrs. Richard J. Cramer
Mr. & Mrs. Thomas M. Dawson
Ms. Jeanne Dobs
Ms. Peggy Ellis
Mrs. Billie Fisher
Mr. & Mrs. Joseph F. Foos
Ms. Berlinda Fredericks
Mr. & Mrs. William Fugenschuh

Mr. & Mrs. Douglas Funk
Mr. Charles Gentry
Mrs. Jean Gibbs
Mrs. Elizabeth M. Gilmour
Mrs. Janice M. Hanson
Mr. David Harris
Mr. Louis A. Hawkins
Mr. Donald Heidenberger
Mr. & Mrs. Jeffrey J. Himelhoch
Ms. Ethel Hooker
Aaron Horne
Ms. Mary Houton
Ms. Beth E. Howarth
Judith M. & Robert J. Irwin, II
Elsie Jadwin
Ms. Jill Johnson
Ms. Judy Johnson
Mr. & Mrs. James Kelly
Mr. & Mrs. Michael Kratchman
Mr. & Mrs. Stephen S. Landaal
Ms. Deanna R. Law
Ms. Marty Lawrence
Dennis Lenz & Ms. Suzanne M.
French
Mrs. Nancy Lewandowskyj
Julie Leopold-Fernandez
Mr. & Mrs. George I. Liljeblad
John Lyden
Ms. Elizabeth Magyar
Ms. Olivia P. Maynard &
Mr. S. Olof Karlstrom
Delynn Miller & Mark Yeater
Miss Barbara Mirsky
Dr. & Mrs. Paul Morin
Mr. & Mrs. Douglas R. Nickel
Mr. & Mrs. Phillip W. Noyle
Mrs. Catherine Oscarson
Ms. Carole A. Pappas

The Donor Preview was a chance for the FIA's Steering Committee to thank some of the Capital Campaign's initial contributors.

Mr. John Parker
 Mr. Franklin Pleasant
 Mr. Cory Potter
 Mr. Bob Quigley
 Mr. James Ratza
 Ann F. Richards
 Mr. & Mrs. Paul Rowley
 Mr. & Mrs. Paul Rozycki
 Ms. Zoanne Saab
 Richard & Katherine Saunders
 Mr. & Mrs. Mark Schmidt
 Mr. & Mrs. Howard S. Shand
 Mr. & Mrs. Brent A. Shook
 Mr. & Mrs. Robert T. Sibilsy
 Ms. Shelley R. Spivack
 Ms. Kimberly Stamps
 Mr. Martin Stefan
 Mr. & Mrs. Michael Thompson
 Mr. William Traylor
 Mr. John Tremaine
 Mr. & Mrs. Alexander B. VanDuyne
 Ms. Mary Vecellio
 Ms. Georgia R. Walker
 Mrs. Janet Warren
 Barbara J. & Charles White
 Miss Barbara B. White
 Mrs. Janet Williamson

Far left: Sis MacArthur, Mary Ann Tremaine

Near left: Bess & Katchen Hurand

Far left: Larry & Joanne Piper

Near left: Jack & Shirley Stone

Far left: Claire White, Diane Lindholm, Randy Piper

Near left: Irene Hartman, Wen Hemingway, Bill Hartman, and John Lambert

Far left: Mark and Charlotte Lippincott, Janice Henry

Near left: Manal and Ghassan Saab

Far left: Mike Behm, Tim and Martha Sanford

Near left: Barb & Al Koegel

Initiated in 2006, "Take a Seat" is a part of a \$3 million Endowment Campaign. A seat sponsorship offers everyone the opportunity to make a lasting gesture of support by designating a seat in the newly renovated FIA Theater. With the purchase of a sponsorship, a brass plaque is affixed to an arm rest in acknowledgment of the donor or the individual being honored by the designation. The sponsorships are available in two price categories and payment schedules. Theater seat sponsorships alone will generate close to \$350,000 of the Endowment Campaign goal of \$3 million!

Lead gifts to the Endowment Campaign have been made by The Herbert H. and Grace A. Dow Foundation and The Whiting Foundation.

Donors

Individuals

Mr. Carroll G. Baker, Sr. & Ms. Kimberly Roberson
Mrs. Catherine W. Burke
Sam & Bonnie Chambers
Mr. & Mrs. G. Allen Cook
Mr. & Mrs. F. James Cummins
Ms. Susan A. Damone
Mrs. Patrick Doherty
Murray & Sharon Eisen
Dr. Brenda Fortunate & Mr. Edward White
Mr. & Mrs. Ernest W. Hamady
Ms. Ethel Hooker
Mr. & Mrs. Peter D. Kleinpell
Albert & Barbara Koegel
Mr. & Mrs. Richard H. Kraft
Dr. & Mrs. Leslie L. LeMieux, Jr.
Mr. Max Lepler & Mr. Rex L. Dotson
Mrs. Nancy Lewandowskyj
Mr. & Mrs. Mark L. Lippincott
Mr. John Mahey
Ms. Jeanette R. Mansour & Mr. Joe Green
Mr. & Mrs. Joseph Marconi
Drs. Bobby & Nita Mukkamala
Mr. & Mrs. Raymond J. Persia
Mr. Franklin Pleasant
Mr. & Mrs. Gerald Prescott
Ms. Linda L. Pylypiw
Dr. & Mrs. Allan F. Randall
Ms. Ashley V. Randall
Mr. & Mrs. H. William Reising
Mr. & Mrs. David Roeser
Ms. Grayce Scholt
Mr. & Mrs. Howard S. Schultz
Chuck & Kathryn Sharbaugh
Mr. Arthur E. Summerfield
Dr. & Mrs. Frederick VanDuyne

Mr. & Mrs. William M. Wentworth
Mrs. Mary E. Whaley & Mr. Rick Kroeger

Corporations

Baker College
Community Podiatry Group, P.C.
The French Laundry
Friends Of Modern Art

Community Organizations

Retired Men's Fellowship of Greater Flint
The Village Club

Foundations

Charles Stewart Mott Foundation
The Herbert H. & Grace A. Dow Foundation
Maxine & Stuart Frankel Foundation
The Sheppy Dog Fund
The Whiting Foundation

Bequests

Madge B. Day

Memorial Gifts

In memory of:

Leftus Dooley
Ione Garrett
James Garrett
Fay Joseph
Clare Rhyndress
Jack Stone

Chuck & Kathryn Sharbaugh

Honorarium Gifts

In honor of Arthur & Bess

Hurand's Birthdays

Mr. & Mrs. Robert K. Armstrong
Ms. Julie Colish
Mrs. Donald R. Freeman
Hank & Bonnie Graff
Mrs. Julius J. Gutow
Dr. Benjamin & Estelle Kaufman
Albert & Barbara Koegel
Therese & David Leyton
Mr. & Mrs. Michael Melet &
Suds Melet
Mr. & Mrs. William H. Moeller
Ms. Roberta S. Patt
Ms. Rayna K. Ravitz
Drs. Michael & Virginia Rucks
Mr. & Mrs. Eli Shapiro
Chuck & Kathryn Sharbaugh
Mr. & Mrs. Morry Weiss

In honor of Michael Melenbrink

Chuck & Kathryn Sharbaugh

*In honor of Kathryn Sharbaugh's
Birthday*

Mr. & Mrs. Nicholas Bockart
Mr. & Mrs. John B. Henry III
Mr. Miles Lam
Mr. Franklin Pleasant
Mr. & Mrs. Brent A. Shook
Mr. & Mrs. Charles A. Stewart

In honor of:

Badar Ahmed, M.D.
Hindi Ahmed, M.D.
Shafi Ahmed, M.D.
Pauline Aquino, M.D.
Joseph Armovit, D.O.
Ghassan Bachuwa, M.D.
Angela Badra, M.D.
Brian Beck, D.O.
John Behm, M.D.
Regis Benton Jr., M.D.
Seth Bernard, D.O.
William Bernard, D.O.
Jagdish Bhagat, M.D.
Brian Bhagat, M.D.
John Bitner, M.D.
Marta Bonkowski, M.D.
Jeffrey Bossenberger, D.O.
James Brown, M.D.
Kelvin Callaway, M.D.
John Commet, D.O.
Stanley Conhon, M.D.
Edwin DeLange, D.O.
Samuel Dismond, M.D.
Ernesto Duterte, M.D.
Charles Ellsworth, D.O.
Christine Elsholz, M.D.
Abeer Fayyad, M.D.
Linnvall Fleetwood, M.D.

Brenda Fortunate, D.O.
Kenneth Ganapini, M.D.
John Georgakopoulos, D.O.
May Ghalib, M.D.
Edward Ghattas, D.O.
Allen Goldberg, M.D.
Maria Goleba, M.D.
Edward Gomez, M.D.
Kazem Hak, M.D.
Jamal Hammoud, M.D.
Kim C. Hendrick, M.D.
Hurley Adult Medical Clinic
Gregoro Imperial, M.D.
Orestes lung, M.D.
Larry Kage, D.O.
Jitendra Katneni, M.D.
Parmanand Khandelwal, M.D.
Gary King, M.D.
Kiran Kinra, M.D.
Samasandrapalya Kiran, M.D.
Steven Kohl, M.D.
Kathleen Kudray, D.O.
Robert Kuffa, D.O.
Nancy Kursik, M.D.
Jennifer Larson
Wendy Lawton, M.D.
Paul Lazar, M.D.
Jose Lopez, M.D.
James Lum, D.O.
Chandulal Malde, M.D.
Henry Mendoza, M.D.
Barry Miller, M.D.
Shaheen Mohamed, M.D.
George Mohamedally, D.O.
The Children's Office, Kienan
Murphy, D.O.
Paul Musson, M.D.
Mark Neumann, D.O.

Thomas Nguyen, D.O.
Harold Nims, M.D.
Damayanthi Pandrangi, M.D.
James Park, M.D.
Miguel Perez Pascual, M.D.
Ravikumar Peddireddy, D.O.
Mona Perry, M.D.
Abdullah Raffee, M.D.
Munroop Randhawa, M.D.
Harvey Ring, D.O.
Brenda Rogers-Gray, D.O.
Gary Roome, M.D.
Kenneth Root, P.A.
Elmahdi Saeed, M.D.
Saed Sahouri, M.D.
Rajalakshmi Sankaran, M.D.
Syed Sattar, M.D.
Byron Schoolfield, M.D.
Jon Schriner, D.O.
Silvia Seoane, M.D.
Ronald Shaheen, D.O.
Steven Shapiro, M.D.
Punam Sharma, M.D.
Janice Shimoda, D.O.
Gary Smothers, D.O.
Kevin Snyder, D.O.
John Stoker, D.O.
Randall Sturm, M.D.
Nulufer Sumer, M.D.
Rajakumari Swamy, M.D.
Daniel Tackabury, M.D.
Ayman Tadros, M.D.
Josetta Tharipeal
Nester Tomycz, M.D.
Allen Trager, D.O.
Frederick VanDuyne, M.D.
Sasikala Vemuri, M.D.
Koteswara Vemuri, M.D.

Carol Voremkamp-Cooper, D.O.
John Wagonlander, M.D.
Danielle Walsh-Moore, D.O.
Melinda Wheatley, M.D.
Frederick Wurster, D.O.
Michael Young, D.O.
Louinda Zahdeh, M.D.
Michael Ziccardi, D.O.
Community Podiatry Group,
P.C.

Corporate Memberships

Corporate Benefactor

(\$1,500 & above annually)
Abbott's Meat Inc.
The Flint Journal
GM Flint Community Impact Team
Sunset Hills Association

Corporate Sponsor

(\$1,000 – \$1,499 annually)
Baker College
Big John Steak & Onion, Inc.
Citizens Bank
Genesee Urgent Care
Hubbard Supply Co.
Kelly-Younger Interiors, Inc.
Michigan Eye Institute
Sorensen Gross Construction Company
Tom Ryan Distributing Co.

Corporate Donor

(\$500 – \$999 annually)
Joliat, Tosto, McCormick & Bade

Corporate Supporter

(\$250 – \$499 annually)
Applegate Chevrolet Co.
Law Offices of John A. Libby
Dale's Natural Foods
Fromholz, Paauwe & Baker CPA, PC
Personal Computing Solutions
Piper Realty Company
Runyan Pottery Supply Inc.
Vogt's Flowers
WJRT ABC 12

Corporate Sustainer

(\$100 – \$249 annually)
A-1 Mobile
A-Frame Awards
Bresser's Information Service
The Chosen Few Corporation*
Citadel Marketing Group
don Franco Salons
Durand Area Chamber of Commerce
Fifth Third Bank
The French Laundry

Genesee Valley Center
German Language Services
Gillie's Restaurant
Gloria's Ltd.
Great Lakes Legal Team, PLC
JP Morgan Chase, Michigan
Landaal Packaging Systems
LaSalle Bank
Michigan Moving Systems*
Michigan Rehabilitation Services
Rachor, Purman & Tucker CPAs
Serra Family Foundation
Simen Figura & Parker, PLC
Skaff Carpet & Furniture Co.
T.S. Jenkins & Assoc., Inc.+
Torch Bar & Grill
Tranquility Center
Tremaine Real Estate Co.
WEYI-TV 25
Yeo & Yeo, P.C., CPA

Individual Memberships

Benefactor

(\$5,000 & above annually)
Edward & Elizabeth Neithercut

Gold Patron

(\$2,500 – \$4,999 annually)
Mr. & Mrs. Peter D. Kleinpell*
Mr. & Mrs. Howard S. Shand
Shirley & Jack Stone+

Silver Patron

(\$1,000 – \$2,499 annually)
Dr. & Mrs. Abd Alghanem
Dr. & Mrs. Daniel Anbe
Mr. & Mrs. Robert K. Armstrong
Mr. & Mrs. Richard P. Baks
Ms. Susan Steiner Bolhouse & Mr. William S. Ballenger
Mr. & Mrs. Robert L. Bessert+
Mr. & Mrs. Herbert J. Booth
Mr. Philip J. Braun
Dr. & Mrs. Michael Cross*
Mr. & Mrs. F. James Cummins+
Mr. & Mrs. James D. Draper+
Mr. & Mrs. Harry L. Eiferle, Jr.
Mr. & Mrs. Louis Emmert

Mr. Robert F. Enders
Mr. & Mrs. Michael A. Farella+
Judge & Mrs. Paul V. Gadola
Hank & Bonnie Graff
Mr. & Mrs. Ernest W. Hamady
Ms. Vickie L. Harrington*
Mr. William Hentgen*
Mr. & Mrs. Richard C. Hockstad
Mr. John H. Hogue
Mr. & Mrs. Arthur Hurand+
Mr. & Mrs. Gary J. Hurand+
Ms. Lynne Hurand+
Mr. & Mrs. Mark Jacobson
Mr. Donald E. Johnson, Jr.*
Miss Fay J. Joseph+
Dr. Benjamin & Estelle Kaufman*
Mr. & Mrs. Christopher S. Kelly+
Michael & Kay Kelly
Mr. & Mrs. Raymond J. Kelly*
Mr. & Mrs. James R. Kettler
Albert & Barbara Koegel+
Mr. & Mrs. John Kopp+
Mrs. Virginia R. Landaal
Dr. & Mrs. Leslie L. LeMieux, Jr.
Mr. & Mrs. William H. Leoni
Therese & David Leyton*
Mr. & Mrs. John Lindholm*
Mr. & Mrs. Mark L. Lippincott*
Mrs. John MacArthur
Mr. & Mrs. Bruce Mackey
Mr. & Mrs. William H. Moeller
Mrs. Robert C. Morgan
Dr. & Mrs. Kienan F. Murphy+
Mr. & Mrs. Douglas R. Nickel+
Mr. & Mrs. Raymond J. Persia*
Mr. & Mrs. Randolph P. Piper*
Mr. & Mrs. Robert S. Piper+
Ms. Linda L. Pylypiw+
Mrs. Fouad Rabiah+
Mr. & Mrs. Eino Rajala+
Drs. Michael & Virginia Rucks*+
Mrs. Marion W. Ryan
Dr. Russell G. Sandberg
Mr. & Mrs. Timothy C. Sanford*
Chuck & Kathryn Sharbaugh
Mr. & Mrs. William Sheppard*+
Mrs. Dorothy P. Smith+
Mrs. Helene J. Streich
Mrs. Mary Helen Taylor+
Mr. & Mrs. Arthur Thompson-Shaw
Mr. & Mrs. James Truesdell, Jr.
Mr. & Mrs. Robert G. VanDette*+
Dr. & Mrs. Frederick VanDuyne

Mr. & Mrs. Charles R. Weeks
Mr. & Mrs. William M. Wentworth
Mr. & Mrs. William S. White+
Mr. David Zielinski & Ms. Angela McQueen

Donor

(\$500 – \$999 annually)
Mr. & Mrs. Kelly B. Beardslee*+
Mr. & Mrs. Thomas M. Dawson
Mrs. Evelyn E. Dykewicz*
Mr. & Mrs. Robert S. Fuller
Mr. & Mrs. Harold N. Kallis*
Mrs. Thaddeus J. Karwoski+
Mr. & Mrs. Wayne W. Knecht+
Mr. & Mrs. Richard H. Kraft+
Mrs. Vera M. Nyland & Ms. Diane Nyland
Dr. & Mrs. Milton Panzer+
Mr. & Mrs. Albert Serra*
Mr. & Mrs. J. Parkhill Smith+
Dr. Jack W. Thompson+
Dr. & Mrs. Jay A. Werschky*
Dr. & Mrs. Melvyn D. Wolf

Sponsor

(\$250 – \$499 annually)
Mr. & Mrs. Fenton A. Addington*
Mr. & Mrs. David F. Barbour
Mr. Richard & Dr. Mary Barron
Mr. & Mrs. Carl Bekofske
Dr. Orlando Benedict*
Mr. & Mrs. George F. Bennis+
Roger H. Brown & Billie Lou Gillispe-Brown*+
Mr. Ralph R. Brown
Mr. Ruben Burks
Mr. & Mrs. Jonathan E. Burroughs II
Mr. & Mrs. James E. Burt+
Dr. & Mrs. Stephen R. Burton+
Joy B. Carter, Ph.D.
Mrs. Fenton Davison
Mrs. Patrick Doherty+
Dr. Nedra Downing & Mr. Howard G. Downing+
Mr. John Ellenwood*
Dr. & Mrs. Anthony R. Ellis
Mr. & Mrs. Eric Ethington*
Mrs. Pauline Fishler+
Mrs. Julie B. Fizell*
Mr. & Mrs. Joseph F. Foos
Mrs. Charles R. Foreman*

* denotes increased gift level

+ denotes Friends of Modern Art (FOMA) membership

Dr. Brenda Fortunate &
Mr. Edward White*
Hon. Judith A. Fullerton &
Mr. Ward Chapman
Dr. & Mrs. Scott A. Garner*+
Mrs. Dorothy Gee*
Mrs. Ann M. Gibson+
Michael & Shawn Goldman*
Mr. & Mrs. Gerard R. Goyette
Mrs. Donna A. Graham
Mr. & Mrs. H. James Hall*+
Mrs. Evelyn Shores Hall*+
Mrs. Margaret Hallitt*
Samuel & Graciela Harris*
Mr. Louis A. Hawkins*+
Mr. & Mrs. T.W. Heitman+
Mr. & Mrs. Mark Henrickson
Mr. & Mrs. Alan Himelhoch
Mrs. Mary Ittigson*+
Mr. & Mrs. Kevin L. Johns*
Mr. & Mrs. James N. Johnson
Mr. & Mrs. Elliot Joseph*
Dr. Samasandrapalya Kiran
Mr. David Klein*+
Ms. Kathryn Koegel+
Byron & Margaret Latter*+
Ms. Lynn D. Lindebrekke*
Mr. Edward A. May
Ms. Olivia P. Maynard &
Mr. S. Olof Karlstrom
Mr. & Mrs. David S. McCredie*
Dr. & Mrs. Alan L. Morgan+
Mrs. Sally J. Moss*+
Dr. & Mrs. E. Grant Murphy
Mr. & Mrs. Jan C. Nyland+
Mrs. Roland Parker
Mr. & Mrs. Lawrence F. Piper
Mr. & Mrs. Carl A. Pohly+
Mrs. Marion D. Pohrt
Dr. & Mrs. Aladdin Rahman
Judge & Mrs. Robert M. Ransom
Mr. & Mrs. James P. Ricker*
Mrs. Sally R. Ricker
Mr. & Mrs. David Roeser+
Miss Nadja S. Roivas*
Dr. & Mrs. Frederick C.
Schreiber*
Dr. & Mrs. Paul E. Schroeder+
Mr. & Mrs. John P. Siler*
Dr. Mildred B. Smith
Mrs. Janet L. Stokes*
Mr. & Mrs. David A. Stokes
Ms. Carolyn Stubbs
Dr. Jack W. Thompson

Mrs. Mary M. Tuuri
Mr. & Mrs. Ernest O. Vahala
Mr. & Mrs. James Vukovich+
Mr. & Mrs. William Walker*
Mr. & Mrs. Kevin F. Walker+
Ms. Carolyn Warren*
Dr. Mitchell J. Weiss*
Mr. & Mrs. Dean Yeotis

Sustainer
(\$100 – \$249 annually)
Mrs. Bette M. Aikman
Mr. & Mrs. John L. Allard*
Mr. & Mrs. Clyde D. Allard
Mr. & Mrs. James Anderson
Mr. & Mrs. Arthur A. Anderson*
Mr. & Mrs. Dane Andresen+
Mrs. Pauline C. Angle+
Ms. Sandra Applegate*
Mrs. Mary Beth Atkinson
Dr. & Mrs. Duane J. Bailey
Mr. & Mrs. Dennis Barge
Mr. David J. Barkey
Dr. & Mrs. Walter Barkey*+
Dr. & Mrs. Joseph T. Batdorf*
Ms. Donna Bauer*+
Mr. & Mrs. Reid Baxter & Dan
Schultz+
Dr. & Mrs. William D. Beck &
Kristen
Mr. & Mrs. Donald L. Becker*+
Mr. & Mrs. Richard J. Behm
Mr. & Mrs. Carl Bekofske
Mr. Earl Bell*
Ms. Darlene P. Benore &
Ms. Cornelia Massolo
Mrs. Beverly Bernard+
Dr. & Mrs. William M. Bernard
Mr. & Mrs. Stephen D. Bernstein+
Mr. & Mrs. Eugene Bielik*
Ronald & Lucille Bigelow+
Mrs. Sara Blair
Mr. & Mrs. Bruce D. Blanchard
Ms. Evelyn Nida Blanford*+
Ms. Emily Bluemer*
Mr. & Mrs. Donald A. Bomeli
Mr. & Mrs. Michael Bourke
Ms. Inez A. Boyd
Mr. & Mrs. Donald R. Brege
Mr. & Mrs. Donald L. Bronson
Mr. & Mrs. Edmund W. Brouillet
Mrs. Edmund Brownell
Donald & Wynn Ann Bryant*
Mr. & Mrs. Howard J. Bueche+

Mr. & Mrs. Michael Burkhardt
Ms. Jennifer Burnett & Mr. Sean
Siebigteroth
Mr. Archie R. Campbell
Dr. Elizabeth H. Campbell &
Mr. H. Russell Campbell*
Sam & Bonnie Chambers*+
Mr. & Mrs. Alexander Chan*+
Mr. & Mrs. William J. Churchill
Ms. Melba R. Clapp+
Ms. Betty J. Clark+
Mr. Howard D. Cline
Rob & Kathy Cojeen*+
Mr. Carl M. Conner+
Mr. & Mrs. G. Allen Cook
Mr. & Mrs. George A. Cook
Samuel & Darylee Coplin
Mr. & Mrs. Richard F. Cordell
Dr. & Mrs. Marshall Cossman*+
Miss Holly Covell*+
Mrs. Nora M. Crego
Cmdr. & Mrs. Lawrence Cywin
Mrs. Opal Danziger*
Ms. Pamela M. Daoust+
Ms. Susan J. Davidek
Mr. & Mrs. Wm. Stefan Davidek+
Mr. & Mrs. Dayne L. Davis
Mr. James A. Davis & Ms. Carol
M. Fabrizio*
Mr. & Mrs. Dayne L. Davis
Mr. & Mrs. Todd Deachin*
Mr. & Mrs. Max Dean
Mr. & Mrs. David Dean
Mrs. Rosemary R. DeCamp
Mr. & Mrs. Donald E. DeGraaf
Mr. John V. Dempsey*+
Mr. & Mrs. Carl A. Diener+
Dr. & Mrs. Samuel R. Dismond, Jr.*
Mr. & Mrs. Thomas B. Doherty
Mr. David T. Dort
Dr. & Mrs. A. Bruce Dresbach
Dr. William N. Dudley*
Miss Mildred S. Dunn+
Mr. & Mrs. Richard H. Ebbott
Mr. Greg Edquist+
Mr. & Mrs. Harry F. Ehrnst+
Dennis & Loretta Ellwood
Mr. & Mrs. Bennett Engelman+
Mr. & Mrs. Jack W. Ennest
Ms. Kelly Evans
Mr. & Mrs. Marvin L. Failer+
Ms. Michelene A. Falk
Dr. & Mrs. Cyrus Farrehi+
Mr. & Mrs. Gary Fernsler+

Mr. & Mrs. Joseph F. Foos+
Dr. & Mrs. Gregory J. Forstall+
Mr. & Mrs. Herbert A. Friesen*
Mrs. William Fugenschuh*+
Hon. Judith A. Fullerton &
Mr. Ward Chapman
Ms. Patricia Gage+
Mr. Tendaji W. Ganges+
Mr. Howard L. Gay
Mr. John R. Gazall
Perry & Marcy Gazzarari
Dr. & Mrs. Peter R. Gluck+
Mr. & Mrs. Kevin J. Godin*
Dr. & Mrs. Rudolf Goetz+
Mr. & Mrs. Lawrence C. Goldman
Mr. Earl E. Gravlin & Mrs. Julia
Sullivan*
Mr. & Mrs. Melvin E. Gregory
Mr. Danny Grier
Mrs. Evelyn MacKenzie Gryson
Dr. & Mrs. Edwin H. Gullekson
Mrs. Frances G. Gumpfer
Mr. & Mrs. Daniel V. Guthrie
Mr. & Mrs. William Guttrich*
Ms. Roberta S. Haas*
Dr. & Mrs. David Haines
Mr. & Mrs. Don Haley*
Ms. Ingrid Halling+
Mrs. John Hallitt*
Mr. & Mrs. Anthony A. Hanak*+
Mr. & Mrs. Henry M. Hanflik*+
Mr. & Mrs. Joel H. Harris+
Mr. & Mrs. Richard S. Harris+
Mr. & Mrs. Ronald J. Hartman
Mrs. June J. Hauser*
Ms. Annetta Hendrickson*
Dr. & Mrs. Alan Henke+
Dr. & Mrs. John V. Hinterman*
Mr. & Mrs. Harry Hopkins*
Ms. Mary Houton
Mrs. Almeda B. Hunter+
Ms. Judith Ann Irwin+
Mr. & Mrs. Charles M. Johnston
Mr. Dannie Jones & Mrs. Lubna
Bathish Jones*
Mr. & Mrs. G. Donald Kaye+
Ms. Linda C. Keller & Mr. Donald
J. Mosher*+
Mr. & Mrs. Christopher S. Kelly, Jr.+
Mr. & Mrs. Watson Kenworthy
Ms. Lisa C. Kiacz
Mrs. Joan Kippe*+
Mr. Kenneth Kolat*+
Dr. & Mrs. Prasad Kommarreddi+

Mr. & Mrs. Don Kooy
Ms. Susan M. Kohnfield
Dr. & Mrs. Herman P. Kuehn
Miss Kara Kvasnicka+
Mr. & Mrs. John E. LaBoskey*+
Mr. Larry Lage & Ms. Paddy
Kutchey+
Mr. & Mrs. John H. Lang+
Dr. Audrey L. Lattie+
Dr. & Mrs. Paul Lauber
Ms. Marty Lawrence+
Mr. Paul A. Lazar & Ms. Susan P.
Kirby+
Mr. & Mrs. Wayne LeDuc*
Mr. Max Lepler & Mr. Rex L.
Dotson*+
Mr. John G. LeSage
Mr. & Mrs. Carl A. Leser
Mrs. Nancy Lewandowskyj*
Ms. Melissa Lewellyn+
Mrs. Eden Liu*
Mr. Donald E. Lovejoy*+
Ms. Denise M. Lucas+
Mr. Robert J. MacDonald*+
Dr. & Mrs. F.M. Magyar
Ms. Jeanette R. Mansour &
Mr. Joe Green*
Mr. & Mrs. Anthony J. Mansour
Miss Annette Marcinkoski+
Mr. & Mrs. John Marcum+
Mr. & Mrs. David R. Mark*+
Mr. John Marshall & Dr. Mary
Marshall
Dr. & Mrs. Berton J. Mathias+
Ms. Rosellen McAlear
Mr. & Mrs. Patrick W. McAvinchey
Mr. & Mrs. John J. McIntosh
Dr. & Mrs. Richard J. McMurray
Mr. & Mrs. Thomas B. McNally
Doyle & Mary Ellen McOwen
Mr. & Mrs. Michael Melet*+
Mr. & Mrs. George J. Menoutes
Mrs. M. Kathryn Miller
Mrs. Karen P. Miller+
Mrs. M. Kathryn Miller
Mr. & Mrs. Edward A. Mitchell
Mrs. Doris A. Moellering*
Mr. & Mrs. Samuel E. Morello
James R. & Helen Sue Morgan+
Mr. & Mrs. Michael M. Morgan
Mr. & Mrs. James R. Morgan+
Dr. & Mrs. Paul Morin
Mr. & Mrs. Dennis Morley
Mr. & Mrs. Jeffery W. Moss

Mr. & Mrs. John Moynihan
 Ms. Marge Murphy & Mr. Scott Martin+
 Mr. & Mrs. Alexander C. Murray+
 Mr. & Mrs. Robert W. Myers*+
 Mrs. Billie Nagler*
 Mr. John D. Nickola
 Mr. & Mrs. John Nieman
 Mrs. Wilaine V. Northway
 Mr. & Mrs. Joseph M. Novajosky
 Ms. Marcia Noyle-Loje
 Mr. & Mrs. John Moynihan
 Mr. & Mrs. John A. Oliver
 Mr. David Olson*+
 Mr. David O'Neill & Mrs. Kathleen Buckley-O'Neill
 Ms. Cindy Ornstein & Mr. Charles R. Johnson+
 Dr. & Mrs. James Owen
 Ms. Carole A. Pappas*+
 Rev. & Mrs. John G. Park*
 Mr. William A. Parks & Mrs. Mary Jo Hobart-Parks
 Mrs. Debra Phillips
 Mr. & Mrs. Douglas M. Philpott
 David & Randee Pieper+
 Dr. & Mrs. Frederick P. Pike+
 Mr. William H. Piper
 Dr. Brant S. Pittsley
 Mr. & Mrs. Dudley Place
 Ms. Linda Pohly & Mr. Alan Branham
 Mr. & Mrs. David Poock & Ms. Poock+
 Mrs. Beverly I. Post+
 Mrs. Stella Poulos
 Mr. & Mrs. Eugene N. Powlison+
 Ms. Sheila Mulholland Pratt
 Mr. & Mrs. Frank Preketes+
 Mr. & Mrs. Edward J. Preville+
 Mr. & Mrs. Carl F. Raiss III
 Dr. & Mrs. Allan F. Randall*+
 Mrs. Carol A. Ray*
 Mr. Sean Reagan
 Ms. Sally L. Reigle*+
 Dr. Jacquelyn Reinertson
 Mr. & Mrs. H. William Reising
 Kelly & Lois Revenaugh+
 Dr. & Mrs. Gerald S. Reznick
 Mr. & Mrs. A. Davison Rice
 Jane & James Richardson+
 Mr. & Mrs. Michael J. Riha*+
 Miss Nadja S. Roivas
 Mr. & Mrs. Jack Rosenberg*+

Mr. & Mrs. Ralph R. Rossell+
 Mrs. Eileen A. Roth
 Miss Nadja S. Roivas
 Mr. & Mrs. Gilbert Y. Rubenstein
 Mr. & Mrs. Tim Ruwart*
 Dr. & Mrs. Daniel J. Ryan+
 Ms. Zoanne Saab
 Mrs. Lisa Saab-O'Donnell*
 Mrs. Betty Salimi
 Dr. Randle Samuels & Ms. Gail Offen+
 Mrs. Arnold Schaffer+
 Kenneth & Phyllis Schilling
 Ms. Grayce Scholt+
 Mr. & Mrs. Edwin Schreiber
 Mr. & Mrs. Richard T. Schroeder+
 Mr. & Mrs. Howard S. Schultz*+
 Ms. Janet A. Schultz+
 Mr. & Mrs. Kurt A. Schulze*
 Dr. Heinz & Dr. Alice Schwarz+
 Mr. & Mrs. Leo Seide
 Mr. & Mrs. William A. Shaheen, Jr.
 Mr. William H. Sharpe+
 Mr. & Mrs. Robert L. Shegos
 Mrs. Alma M. Shelley
 Dr. Janice Shimoda*+
 Mrs. Beverly J. Shomsky*
 Mr. & Mrs. Thomas M. Shubert
 Mrs. Gail B. Shulman
 Mr. & Mrs. Leonard B. Shulman+
 Mr. & Mrs. Robert T. Sibilsy*
 Dr. & Mrs. Milton J. Siegel
 Dr. Allan Silverton
 Dr. & Mrs. T. Trevor Singh
 Mr. & Mrs. A. Ronald Sirna
 Mr. John J. Skolnik, Jr.
 John & Karen Slater
 Ms. Sandra K. Smith
 Ms. Virginia Soddy
 Kurt & Marjorie Soper
 Dr. & Mrs. Benjamin M. Sorscher*
 Dr. & Mrs. J. Merrill Spencer+
 Mr. & Mrs. Harold Stahly+
 Mr. & Mrs. John A. Stallings
 Dr. Phoebe B. Stanzler+
 Mrs. Shirley A. Stevens
 Miss Barbara Stewart
 Mr. & Mrs. Bernhard Stroh
 Mr. Dale A. Suomela
 Dr. & Mrs. Maxwell F. Taylor
 Mr. & Mrs. Carl D. Terwilliger+
 Chris & Joyce Theodoroff+
 Mr. & Mrs. Henry C. Thoma, Jr.
 Mr. & Mrs. Dale E. Thompson

Mr. & Mrs. Philip E. Timyan
 Mr. & Mrs. Gregory Tomaszewski
 Mrs. Sharon Toms+
 Dr. & Mrs. Basim A. Towfiq
 Dr. D.J. Trela
 Mr. & Mrs. James E. Truesdell III*
 Mr. & Mrs. Joseph Trybus
 Mr. & Mrs. Robert J. VanDuyne*+
 Mrs. Constance J. Veasley+
 Mr. Martial J. Viens
 Mr. & Mrs. William Vredevoogd
 Ms. Roxanne Walker*
 Ms. March Walker & Mr. Ron Livasy*
 Donald & Judith Walker*+
 Mr. & Mrs. Lynn E. Webb
 Mr. & Mrs. Fred J. Weber
 Mr. & Mrs. Richard C. Weiermiller
 Mr. & Mrs. William M. Wentworth, Jr.+
 Dr. & Mrs. Martin W. Werschky+
 Mrs. Mary E. Whaley & Mr. Rick Kroeger+
 Mr. & Mrs. Charles V. White*
 Keith & Kim Whitmore*
 Mrs. Allison Williams+
 Dr. & Mrs. James Williams
 Bart & Lori Wilson+
 Jerome & Judith Wolbert
 Mr. & Mrs. Keith Wolfgram+
 Dr. & Mrs. William Wolski
 Mr. & Mrs. Robert A. Wood
 Ms. Wynne C. Wood*
 Mr. & Mrs. Michael L. Wright+
 Mr. & Mrs. Art G. Yeotis
 Mr. & Mrs. Dean Yeotis+
 Judge & Mrs. Thomas C. Yeotis+
 Mr. & Mrs. Dennis W. Younger
 Mr. & Mrs. Vincent Zamora+

Contributor

(\$50 – \$99 annually)
 Mr. & Mrs. Joseph Abbott*+
 Mr. & Mrs. Robert A. Ackerman+
 Mr. Glen Adams*
 Mrs. Marian Agree
 Mrs. Kimberley J. Alexander+
 Mr. & Mrs. Thomas W. Allen
 Mr. & Mrs. Gary Alter
 Mr. & Mrs. Theodore H. Amberg
 Mr. & Mrs. Peter Anastor*+
 Ms. Wilma Anderson
 Mr. & Mrs. William R. Angus+
 Mrs. Donald Annen

Mr. Robert L. Anthony*
 Mr. & Mrs. Charles M. Appel
 Mrs. Joellen Arvoy
 Darwin & Barbara Asa*+
 Mr. & Mrs. Jeffrey Attwood+
 Mr. & Mrs. Kenneth G. Aurand*+
 Mr. & Mrs. Kenneth D. Baab*
 Mr. & Mrs. Peter M. Bade
 Mr. & Mrs. D. Keith Baldwin
 Kenneth & Susan Banks*
 Mr. & Mrs. R. W. Barker
 Gary & Maureen Bates+
 Bobby & Vicki Bell*
 Mr. & Mrs. LeRoy Bence
 Mr. & Mrs. William L. Bennetts+
 Ms. Dawn M. Bentley+
 Mr. & Mrs. Charles Beresford*
 Dr. & Mrs. Sultan M. Bhimani
 Mr. & Mrs. Harry J. Binder
 Ms. Jane M. Bingham*+
 Mr. & Mrs. Jack A. Blosser
 Dr. & Mrs. Wilbur J. Boike
 Mrs. Joyce E. Bolo*
 Ms. Jennifer Booth
 Mr. & Mrs. Earl E. Borradaile
 Mr. & Mrs. Robert Bottinelli+
 Mr. & Mrs. Bruce M. Bowers+
 Mr. & Mrs. Russell E. Bowers
 Ms. Inez A. Boyd
 Mr. & Mrs. Robert Boyd+
 Mrs. Martha C. Brewer*+
 Mr. & Mrs. John C. Briggs+
 Mr. & Mrs. Ponte P. Brown
 Mr. George Brueck
 Mr. & Mrs. Gerard Burnash
 Ms. Trisha Burrough*
 Mr. & Mrs. Tom E. Butts+
 Ms. Linda Campbell+
 Mr. & Mrs. Gilbert Cass+
 Mrs. Nickolas Chardoul*
 Mr. & Mrs. Nathan B. Chase*
 James & Kay Cherry
 Mr. & Mrs. Richard B. Childs+
 Mr. & Mrs. John M. Christena+
 Ms. Mary L. Christian+
 Mrs. Pamela Cislo
 Jeff and Brooke Clothier+
 Mr. & Mrs. William J. Coates
 Mr. & Mrs. Bruce T. Colasanti
 Mr. & Mrs. Don Cole
 Mrs. James Collins
 Dr. & Mrs. Frank W. Cook
 Mr. & Mrs. Thomas Cooper
 Mr. & Mrs. George A. Corser+

Mr. Richard A. Coscia+
 Rev. Mary B. Covington
 Dr. & Mrs. Clifford J. Cox II
 Ms. Lynn K. Allen & Mr. Robert Cox*+
 Mr. Jerry Crago
 Ms. Christel Crawford
 Mr. & Mrs. Frederick D. Cribbins
 Mrs. Nancy M. Cronin
 Mr. & Mrs. Daniel Cruz
 Ms. Karen Curtiss
 Ms. Marjorie Dahle
 Donald & Katherine Dahlstrom+
 Dr. & Mrs. John M. Damanskas
 Ms. Susan A. Damone
 Mr. & Mrs. Donald R. Daniel+
 Ms. Nancy A. Dash*+
 Mrs. Judith L. Davidson
 Dr. & Mrs. Marc D. Davis
 Mr. & Mrs. Delmar D. Davis+
 Mrs. Barbara DeClercq+
 Mr. & Mrs. Larry L. Deitering
 Mrs. Mildred K. Desautels
 Ms. Stephany R. Diana+
 Mr. & Mrs. Richard A. Dinger
 Mr. & Mrs. Richard T. Dix*
 Mike & Lori Donlan*
 Mrs. Kathy L. Dotson*
 Mr. & Mrs. Daniel Dowling
 Mr. & Mrs. James A. Draves
 Mr. & Mrs. Robert F. Dueweke
 Ms. Nancy Hagle - Duffy*
 Ms. Shannon Easter+
 Mr. & Mrs. Robert Eastman
 Mr. & Mrs. Harry L. Eiferle III
 Murray & Sharon Eisen
 Ms. Iris T. Elvig+
 Mr. Jim Erwin & Ms. Diane Root*
 David & Jill Esau
 Dr. & Mrs. Ali A. Esfahani
 Ms. Patricia A. Falerios
 Mrs. Vera Farah*
 Mr. Gregory D. Fiedler
 Mr. Jack Fent*
 Mr. & Mrs. Paul A. Fernandez*
 Mr. & Mrs. Albert Fialka
 Ms. A. Joan Fischer
 Mrs. Billie Fisher
 Mr. & Mrs. John M. Fives*
 Dr. & Mrs. Melvin Flamenbaum
 Mr. Leroy Flint & Ms. Frederica E. Muller
 Ms. Andrea Zlatec Floden
 Mr. & Mrs. Christopher J. Flores

Mr. & Mrs. Robert Florine
 Mr. & Mrs. Michael B. Foote
 Mrs. Margaret A. Foxworthy+
 Dr. & Mrs. Chester A. Francke
 Ms. Susan Franzen+
 Thomas & Diane Fraser+
 Mr. & Mrs. William Fugenschuh+
 Mr. & Mrs. Elie Ghattas*
 Ms. Lee Giacalone*
 Ms. Elisabeth Giegerich
 Jeanne & Ralph Graham*
 Mr. & Mrs. Quentin D. Graham*
 Mr. & Mrs. Jerald D. Graves
 Ms. Diane Green
 Mr. & Mrs. Eugene B. Griffel
 Mr. & Mrs. Richard A. Griswold
 Mr. John Hackett & Mrs. Christy Walker-Hackett
 Mr. & Mrs. Lawrence Hackett
 Mr. & Mrs. Richard I. Hanson*+
 Mr. & Mrs. Robert Hardy+
 Mrs. Sarah E. Harper
 Mrs. Diana Harsch+
 Dr. & Mrs. Abdul H. Hassan
 Mr. & Mrs. Brian E. Hassett
 Mr. & Mrs. Eugene Heffelfinger
 Mr. Donald Heidenberger
 Paula & Wendell Jennings
 Mr. Richard L. Henry
 Mr. & Mrs. Joseph Higgins
 Mr. & Mrs. Brent Himes
 Dr. & Mrs. Huseyin R. Hizioglu
 Mrs. Lois D. Hodges
 Mr. Dallas Hodgins & Mrs. Lois Cheesebro - Hodgins*
 Mr. & Mrs. Ronald M. Horton*
 Ms. Beth E. Howarth
 Mr. Larry D. Howell+
 Mr. & Mrs. Benjamin Howells
 Mr. David M. Humphrey
 Mrs. Almeda B. Hunter
 Mr. & Mrs. Jeffrey Hurand*
 Mr. & Mrs. Peter M. Hutchison*
 Mr. & Mrs. Robert E. Iden
 Dr. & Mrs. John S. Isaac
 Mr. Donald Jadwin
 Dr. & Mrs. Robert E. James
 William & Barbara Jennings+
 Paula & Wendell Jennings
 Mr. Robert V. Jewell
 Mr. & Mrs. Robert Johns*
 Mr. & Mrs. Earl D. Johnson
 Mr. & Mrs. Paul H. Jokisch, Jr.
 Mrs. Nina McGoodwin Jones

Ms. Mollie Jones
 Mr. & Mrs. Paul Jordan
 Mr. Thomas Kalisz
 Mr. & Mrs. Michael J. Kelly*
 Mr. & Mrs. Donald L. Kemp*
 Ms. Donielle Keyes
 Dr. Alan Klein*
 Ms. Marjorie Knack*+
 Miss Katie Kopec+
 Ms. Rosemary A. Kowalske*
 Mrs. Mary E. Kramer & Mr. Ian Young
 Mr. & Mrs. Frank A. Krcmarik*
 Vincent & Mechelle Kuchar Ray & Marie Kudej*+
 Mr. & Mrs. John F. Lamb, Jr.*
 Ms. Marian F. Langworthy
 Ms. JoEllen Larzelere*+
 Mr. & Mrs. Stephen Larzelere-Kellermann+
 Ms. Deanna R. Law
 Mr. Raymond Lee & Ms. Pamela Lee
 Stephen & Kathleen Leist
 Mrs. Juldeen Lemke*
 Ms. Susanne J. Les & Mr. Tim Green+
 Mr. & Mrs. Larry Lifshitz+
 Mr. & Mrs. Tom Lillie+
 Mr. & Mrs. William Livengood*
 Dr. & Mrs. Edward T. Lock
 J. K. Luggier
 Mr. & Mrs. Clifford Lutz
 Mr. & Mrs. Douglas W. Lynn
 Mr. & Mrs. Laurence E. MacDonald+
 Mr. & Mrs. Marshall G. Macfarlane+
 Ms. Elizabeth Magyar+
 Mr. & Mrs. John Mair III
 Ms. Lucille M. Martel
 Mr. & Mrs. David M. Martin
 Colette & Eric Marx*+
 Mr. & Mrs. Michael A. Mason
 Ms. Carol Masse+
 Mr. & Mrs. John R. McBride
 Jack & Pam McCarthy
 Dr. & Mrs. Gordon McClimans
 Mr. Jeremy McConnell*
 Mr. & Mrs. Charles R. McKone*
 Dr. & Mrs. Kim P. McPheeters*+
 Mr. & Mrs. Lawrence M. McQuigg*+
 Mr. & Mrs. James M. Messmore*

Mrs. Mary L. Miller
 Mr. & Mrs. James Mikulski
 Mr. & Mrs. Robert J. Miner
 Mr. Jack D. Minore+
 Mr. & Mrs. Robert W. Misekow+
 Dr. & Mrs. Behrouz Moghtassed
 Mrs. Betty Mooi
 Mr. & Mrs. Steward A. Moore+
 Mr. Denver Morris & Ms. Diane L. Boegner
 Drs. Bobby & Nita Mukkamala*
 Mr. & Mrs. Peter Murphy*+
 Mrs. Dawn Navock
 Mrs. Jeanette Neu & Mr. Jesse Ballew+
 Mr. & Mrs. David R. Newbill+
 Ms. Joyce Nichols*
 Mr. & Mrs. Charles D. Nielsen
 Mr. & Mrs. Thomas W. Nobles*+
 Mrs. R. Bruce Notman
 Mrs. Georgeana Nowoc
 Mr. & Mrs. Phillip W. Noyle*+
 Mr. & Mrs. L. Nathan Oaklander
 Ms. Ruth A. O'Connell
 Rev. David C. Olson+
 Mr. David Owen-Smith
 Mrs. Kaye Panchula
 Mr. & Mrs. David L. Panzlau
 Ms. Mary Parks
 Mr. & Mrs. Gordon Parnes+
 Ms. Jeanne Pepper & Mr. Thomas Herman
 Mr. & Mrs. Robert M. Pestronk+
 Mrs. Sharon A. Peterson
 Mr. & Mrs. David Phillips
 Mr. Richard Philp+
 Dr. W. Archibald Piper*
 Mr. & Mrs. Jeremy Piper+
 Mr. Charles Ploughman
 George & Suzanne Popovich
 Mrs. Willie J. Powell*+
 Mrs. Dilys A. Price+
 Dr. & Mrs. Jack R. Price*
 Dr. Paul J. Racine*
 Betty & Richard Ramsdell*
 Richard & Ramona Ranville
 Mr. & Mrs. Donald E. Rash
 Mrs. Ransom Richardson+
 Mrs. Marjorie Rideout
 Mr. & Mrs. Carl Riseman*+
 Mr. & Mrs. R&al J. Roat*
 Frank & Linda Roberts+
 Ms. Theodosia Robertson+
 Ms. Mildred L. Robinson

Mr. Donald Rockwell
 Mr. & Mrs. Thomas M. Rogers+
 Ms. Dolores M. Rosenberg+
 Mr. & Mrs. George Rosenberger+
 Mr. & Mrs. Brian Royce+
 Mr. & Mrs. Ronald E. Royer+
 Mr. & Mrs. Paul Rozyski+
 Dr. & Mrs. Walter Z. Rundles, Jr.
 Ms. Carol F. Rush
 Miss Elisabeth Saab+
 Dr. & Mrs. Sukamal Saha
 Mr. & Mrs. Frank A. Sanders
 Mrs. Amina Sayyid
 Nathan & Joan Schafer
 Dr. Richard & Rose Marie Shick*
 Ms. Deborah Schnepp & Mr. Derald Schnepp+
 Mr. & Mrs. Mark A. Schwartz+
 Mr. & Mrs. David F. Seide
 Ms. Suzanne Selig
 Mrs. Patricia A. Sheehy
 Dr. James & Mrs. Patricia Sheehy
 Mrs. Marie Sheppard+
 Mr. & Mrs. Sheldon Siegel+
 Mr. & Mrs. Richard Skaff*
 Mr. & Mrs. Eric Smith*+
 Dr. Ernestine R. Smith
 Mrs. Germaine D. Smith
 Miss Joanne P. Smith+
 Ms. Sheila R. Smith+
 Mrs. Holly R. Solomon*
 Ms. Shelley R. Spivack+
 Mr. & Mrs. Michael Spleet
 Mr. & Mrs. Benjamin T. Stanley*
 Dr. Morton & Lois Stanley
 Mr. & Mrs. James E. Streby
 Mr. & Mrs. Alfred R. Talbot*
 Dr. & Mrs. Johannes Tall
 Mr. & Mrs. Ken Tankersley*
 Mrs. Judy Tanner*
 Mr. & Mrs. Robert M. Teunion
 Mr. & Mrs. Douglas Theodoroff*
 Mr. Dave Thompson
 Mr. & Mrs. Michael D. Thompson
 Miss Susan M. Thompson
 Mr. & Mrs. Robert J. Timyan
 Mr. & Mrs. Jeffrey D. Tippet
 Mr. & Mrs. Paul N. Torre
 Miss Virginia M. Tripp
 Mr. Arvid B. Tronnes*+
 Mr. & Mrs. Robert Tucker+
 Dr. & Mrs. Allen F. Turcke
 Mr. & Mrs. Richard Van De Water
 Ms. Martha VanBolt+

Mr. & Mrs. Alexander B. VanDuyne*
 Mrs. Linda Vanston*+
 Mr. Byron W. Voorheis III
 Mr. & Mrs. Gerald L. Walters
 Ms. Jane Walworth+
 Mr. & Mrs. Stevens F. Wandmacher*
 Mr. & Mrs. Milton G. Warren+
 Dr. & Mrs. Robert M. Weber*
 Ms. Susan M. Wedda & Ms. Carol J. Ferguson+
 Rev. William F. Wegher
 Mr. Charles Weinstein+
 Mr. & Mrs. Jon Wheeler*+
 Mr. Ridgway H. White+
 Mrs. Beverly A. Willing
 Ms. Ruth Winter & Mr. Tom Thibault
 Mr. & Mrs. Raymond A. Wise
 Ms. Wynne C. Wood
 Dr. & Mrs. Lewin Wyatt
 Mr. & Mrs. Richard Yager
 Mr. & Mrs. Butch Yerian
 Ms. Trish M. Zito-Smith

Family

(\$40 – \$49 annually)
 Ms. Jacqui Addison
 Mr. & Mrs. Marvin L. Allen
 Mrs. Cynthia Alvado
 Ms. Marilyn M. Alvey
 Mr. & Mrs. Michael T. Amberg+
 Ms. Jami Anderson
 Mr. Michael Andrews
 Jim & Rita Angle*
 Mr. Chris Apperson
 Mr. & Mrs. Bob Applegate*
 Mr. & Mrs. Edward P. Arends
 Mrs. Sabrina Armstrong
 Mr. & Mrs. Edward Arter
 Mrs. Frances Arthur*
 Mr. & Mrs. Robert Aur&
 Mr. & Mrs. Douglas D. Austin
 Mr. & Mrs. David G. Babieracki+
 Mr. Bill Bader
 Ms. Janet L. Lorch & Mr. Darryl G. Baird
 Mr. & Mrs. Roger Baldwin
 Mr. & Mrs. Donald W. Ballentine
 Mr. Dave Barlow
 Mr. & Mrs. David Barr & Anna
 Mrs. Barbara Barrell
 Mr. & Mrs. Grant B. Barrett

Ms. Nicole Barrett & Mr. Mik Rock+
 Mr. & Mrs. David Bartels
 Mrs. Frances A. Bartunek+
 Ms. Jill M. Bauer
 Mrs. Liza Baylis
 Mrs. Inge Beardslee
 Ms. Lora D. Beckwith+
 Ms. Kathleen Beebe-Zittel
 Mr. & Mrs. Donald L. Bell
 Mr. Corey Bellomo
 Dr. David S. Bertolotti, Jr.
 Dr. Morley & Mrs. Judith Biesman
 Mr. Michael A. Bills*+
 Mr. & Mrs. Timothy Blazejewski
 Mr. & Mrs. Dale M. Blondin
 Ms. Andrea Bonkowski
 Mr. & Mrs. Bernard Borden
 Ms. Julie M. Borst-Mabbitt
 Mrs. Malissa A. Bossardet
 Ms. Michele Bourdo
 Mrs. Judith I. Bowren+
 Mr. & Mrs. David S. Boze
 Mr. Mark Brewer
 Mr. & Mrs. Kelly J. Brisbin
 Tom, Candy & Kyle Brisendine
 Mr. David Broadworth
 Mr. & Mrs. Norman E. Bullock
 Ms. Connie Burgess*
 Ms. Christine Burgess*+
 Mr. & Mrs. James J. Burkart*
 Mr. & Mrs. Gerard Burnash
 Mr. & Mrs. Douglas Burroughs+
 Mrs. Debbie Buterakos
 Mr. & Mrs. Frank R. Butz+
 Ms. Carol Campbell
 Mr. Brent Cardani+
 Mr. & Mrs. Robert Carlin+
 Mr. & Mrs. Stephen M. Carlson
 Robert & Phyllis Carter
 Mrs. Lynda Carto*
 Dr. Rose Casement & Ms. Hannah Furrow
 Ms. Wendy Caverly
 Ms. Jane Cerne-Murphy
 Mr. & Mrs. Samuel L. Chambers+
 Mr. & Mrs. David Chapple+
 Mr. & Mrs. Lee E. Chillik
 Ms. Abigail I. Chou*+
 Mr. & Mrs. Dan Christie
 Mr. George Trone & Ms. An-Me Chung
 Mr. & Mrs. Jeffrey Church
 Mr. & Mrs. Brad Clapp

Mr. & Mrs. Darwin Clark
 Mrs. Lauri E. Clark
 Mr. & Mrs. Heith Clark
 The Clerkley Family
 Mr. Mark Coleman
 Ms. Catherine J. Collinsworth
 Ms. Patty Cooper
 Virgil & Sheryl Cope
 Ken & Kathy Cowan
 Mrs. Joyce Coyne
 Mr. & Mrs. Gordon Crandell
 Marcy & Christianne Crane
 Mr. & Mrs. John H. Crawford+
 Mrs. Jan Crawford
 Mr. & Mrs. Douglas C. Cripps
 Mrs. Jean L. Cronin
 Mrs. Chrysa C. Cronley*
 Mr. & Mrs. Fred Cross+
 Ms. Helen A. Curran & Miss Cleosia Curran
 Mrs. Cynthia J. Curtis*
 Mr. Daniel C. Custack
 Mr. & Mrs. Edwin D. Custer & Family
 Mrs. Joanne Czarnota
 Donald & Katherine Dahlstrom+
 Mr. & Mrs. Matt Daniel
 Mr. & Mrs. John C. Davidek
 Mr. & Mrs. Dennis Davis
 Mrs. Lisa Deachin
 Ms. Dede DeCamp
 Mr. & Mrs. Laurence B. Deitch
 Ms. Nicole DeKraker
 Miss Jamie DeVoe
 Mr. & Mrs. John Dewit+
 Mrs. Helen Dickenson
 Maynard & Carol Dickinson
 Mr. & Mrs. Raymond Diem
 Mr. & Mrs. Marvin Diem
 Mr. Robert S. Dikos+
 Mr. Michael Dingman & Mrs. Susan Sumner Dingman+
 Mr. & Mrs. Chris Dixon
 Dr. Quincy Dobbs
 Mr. & Mrs. Richard Donahue & Family+
 Mr. & Mrs. Thomas F. Donaldson
 Ms. Beth Doxey
 Mr. Dale Doyen
 Ms. Gina Drago
 Mrs. Cynthia Drumgole
 Mr. & Mrs. James H. Drummond+
 Ms. Christine Dugas
 Mr. Chris & Dr. Jean Dundas

Mr. B.J. Dworin
 Ms. Linda Dyball
 Greg & Karen Eason
 Mr. & Mrs. Antwan Edson
 Dr. Tracy Edwards+
 Mr. Henry C. Eggleston
 Mr. & Mrs. Wilbert Elbert*+
 Mr. & Mrs. Dale Elledge
 Mrs. Kimberley Emmert*+
 Mrs. Mary S. Felix*+
 Mr. Jack Fent
 Mr. & Mrs. Frederick E. Ferguson
 Mr. Todd Ferguson
 Ms. Connie Feuerstein
 Mr. & Mrs. Robert Fey
 Rev. & Mrs. Martin Field
 Mr. Larry Fillingham, MA, LPC
 Mr. & Mrs. Wade Finney
 Ms. Nora G. Fisher+
 Mr. & Mrs. Dan Fisher
 Mr. & Mrs. Howard Fishkin+
 Mrs. Theresa Fletcher+
 Mr. & Mrs. Dan Fondren
 Mr. & Mrs. Richard Foor
 Mr. & Mrs. Michael Foran
 James & Patricia Ford+
 Ms. Kim Forster
 Mr. & Mrs. Richard W. Fortner+
 Mr. David Foster
 Mr. & Mrs. Joseph P. Foust+
 Ms. Teresa Fowler
 Ms. Lori France
 Mr. & Mrs. John Frederick
 Mr. & Mrs. Mark Freeman
 Ms. Suzanne French & Mr. Dennis Lenz
 Lauren & Janet Friesen
 Mrs. Kay Fritzsching*
 Dr. Donna Fry
 Ms. Joyce M. Gadola
 Mr. & Mrs. Paul Gallinat, Jr.
 Ms. Cathy Ganssley
 Mr. & Mrs. Regional Garland
 Ms. Liza Garza
 Mr. & Mrs. Gary Gebhardt+
 Ms. Kathleen George+
 Ms. Glenda Gibbs
 Ms. Jeanne & Kathryn Gifford
 Mr. & Mrs. Ken Giles+
 Mrs. Terri Gillespie
 Mr. & Mrs. Alan Ginsburg
 Joseph & Roberta Goergen*
 Douglas & Susan Goering*
 Mr. & Mrs. Gregory Gohl

Ms. Donna Gohs
 Mrs. Amy Gottlieb
 Mr. & Mrs. H. James Graham
 Ms. Pamela Graham
 Mr. & Mrs. Ronald J. Gregor+
 Mrs. Sally Gregson
 Mr. & Mrs. Richard A. Griswold
 David & Carol Groat
 Mr. & Mrs. Mark Guith
 Mr. & Mrs. Timothy Gundlach+
 Ms. Kara Hajek
 Mrs. Maureen Halligan
 Dr. & Mrs. Franklin W. Hamilton+
 Mr. & Mrs. John Haner
 Mark & Rebecca Hanner
 Mrs. Janice M. Hanson*
 Mr. & Mrs. Donald E. Harbin+
 Mr. & Mrs. Willie J. Harden
 Ms. Julie Harris
 Ms. Jenny Harris & Ms. Pat Cooney
 Ms. Julie Harris
 David & Donna Hart+
 Dr. Melanie A. Hartman & Mr. Gary C. Abusamra
 Mr. & Mrs. David Harwood
 Mr. Henry Hatter & Ms. Barbara Hatter
 Ms. Yutha M. Hayes*+
 Ms. Mary Heinz
 Miss Julia Hennig
 Mr. & Mrs. John B. Henry III
 Ms. Ann Hensley
 Ms. Julie Hester
 Mr. & Mrs. Robert Hicks
 Mr. & Mrs. Jeffrey J. Himelhoch
 Mr. & Mrs. Theodore S. Himelhoch
 Mr. & Mrs. Robert Hockin
 Mr. & Mrs. Joel Hoftenga
 Mr. & Mrs. Robert G. Hollar+
 Mr. John Homer+
 Mr. & Mrs. Matt Horcha
 Ms. Barbara H. Horcha & Mr. William Cross+
 Ms. Valorie J. Horton
 Mr. & Mrs. Byron Hosmer
 Mr. & Mrs. Dennis House
 Mr. & Mrs. David Howlett
 Bridget & George Hughes*+
 Mr. & Mrs. Christopher Iden+
 Judith M. & Robert J. Irwin, II
 Mr. Herman Jackson
 Mr. & Mrs. Stephen Jacob
 Mrs. Virginia B. Jarard+

Mr. & Mrs. Jeff Johnson
 Mr. & Mrs. Kenneth Johnson
 Mr. Ryan Johnson
 Mr. Douglas Jones
 Mr. & Mrs. Gary Jones
 Mr. & Mrs. Myrton N. Jones
 Mr. & Mrs. Keith Joseph
 Ms. Mary Kachman
 Mrs. Debra Kalush*
 Dr. & Mrs. Sunil K. Kaushal
 Mr. & Mrs. Tom Keech
 Mr. & Mrs. Robert Keel+
 Mr. William O. Kelly III
 Mr. & Mrs. Morris Kent
 Mrs. Jana L. Kerr
 Mrs. Bao Tran Khuc
 Mr. & Mrs. George Kiehler
 Mr. & Mrs. John C. Kippe+
 Dr. Gail Knapp
 Mr. & Mrs. Timothy H. Knecht+
 Mr. & Mrs. Robert Knoop
 Mr. & Mrs. John Kopp+
 Mr. & Mrs. William Koryciak
 David & Tracy Koscinski
 Ms. Jacquelyn Kozlowski
 Mr. Kenneth C. Kreger & Mr. Timothy M. Morgan+
 Vincent & Mechelle Kuchar
 Thomas & Dianne Kudza
 Edward & Donna Kurtz
 Mr. Paul Lafia
 Mr. & Mrs. John LaForge
 Mr. & Mrs. Ronald Land
 Mr. Stephen Landon
 Mr. & Mrs. Shannon Langley*
 Ms. Dorothy Latchana
 Mrs. Maurice Latimer
 Mr. Stephen Lazzio
 Mr. & Mrs. Steve LeBel
 Mr. & Mrs. James T. Legacy
 Mrs. Alice Lethbridge
 Dr. & Mrs. David Levenson*
 John & Chrys Lewis
 Mr. & Mrs. Randy S. Libby
 Ms. Angela Lichlyter
 Mr. & Mrs. George I. Liljeblad+
 Mrs. Donna J. Lorey*
 Mr. & Mrs. David P. Lucky
 Dr. & Mrs. Richard S. Mach
 Mr. & Mrs. Richard A. MacKenzie, Jr.+
 Miss Janet Macksood
 Mrs. Linda S. Macksood*
 Mr. John Mahey

Ms. Carma Mainer
 Mr. & Mrs. Aaron Makrouer
 Mr. & Mrs. Jeffery W. Mansour+
 Charles & Sue Martell
 Mr. & Mrs. Randy Mason
 Ms. Frances P. Maul-Dees
 Mr. Maurice Mays
 Mr. & Mrs. Chris McAleer
 Mr. & Mrs. John R. McBride
 Mrs. Margaret McCausland &
 Charles Green Family*+
 Mr. Chris McDonald
 Mr. & Mrs. Roderick McDonald
 Mr. & Mrs. Larry McDonough*+
 Dr. & Mrs. Paul D. McEwen+
 Mr. Raymond A. McKee &
 Ms. Shirley Eason
 Mrs. Jeannine R. McKenzie
 Mr. & Mrs. Joseph McLearn+
 Mr. Ric McNally+
 Mr. & Mrs. William C. McRorie+
 Dr. & Mrs. William J. Mestrezat
 Mr. Tom Amie & Ms. Pennie A.
 Meyers+
 Mr. & Mrs. Toby Millard
 Mr. Stephen Miller & Ms. Jeana
 Rossie-Miller
 Mr. & Mrs. William K. Miller*
 Mr. & Mrs. Robert D. Mills
 Ms. Juliet Minard
 Mr. & Mrs. Frank S. Mishina+
 Mrs. Ruth A. Mitchell
 Mrs. Tuli Mohanty
 Mrs. Tamara D. Moldenhauer*
 Mrs. Kristin Molzon
 Mr. & Mrs. Andrew Morris
 Mr. John J. Mrozik & Ms. Heather
 Sisto+
 John & Pat Mucha
 Mrs. Patricia R. Mulanix+
 Mr. & Mrs. Edward P. Myers+
 Mrs. Myrna H. Myers
 Mr. & Mrs. George Nassif
 Mr. Erik Naugle & Ms. Karin
 Naugle
 Ms. Lynn Nemitz
 Dr. & Mrs. Jack Nettleton
 Mrs. Suzanne M. Niaz
 Ms. Janice Nieuwenhuis*
 Mr. & Mrs. Richard C. Noble
 Mrs. Betty Noonan*
 Mr. & Mrs. Bruce Norman+
 Mrs. Erin Onweller
 Mr. & Mrs. Tom R. Pabst

Mr. & Mrs. Thomas Pacconi
 Dr. & Mrs. Vivek Palavali
 Mr. & Mrs. David W. Palmer
 Craig & Charlotte Parker
 Mr. & Mrs. Tim Parrott
 Mr. & Mrs. Tony Pasko
 Ms. Deborah Pauly
 Mr. & Mrs. Leslie Pearce
 Mr. & Mrs. Kenneth S. Pelc
 Ms. Janice K. Peraino
 Rene & Jackie Peterman
 Gregory & Julie Pfeiffer
 Ms. Dorothea H. Phipps*
 Mr. & Mrs. Alfred Piegdon+
 Mr. & Mrs. Thomas G. Pierson
 Ms. Pam Pittman
 Mrs. Kimberly A. Plouffe
 Dr. & Mrs. Mark Plucer
 Mr. Avery Poe
 Ms. Kimberly Pollard
 Mr. & Mrs. Don Potter
 Ms. Mary Powell
 Ms. Frances J. Price
 Ms. Brittany Pruneau
 Mr. & Mrs. Anthony Puidokas
 Mrs. Juliann Pumphrey
 Mr. Lee Purdy
 Mr. & Mrs. Steve Rabatin
 Ms. Evelyn Raskin & Mr. James
 Hilty
 Ms. Carol Raznik
 Mr. Bradley Reese
 Mr. & Mrs. Melvyn R. Rettenmund
 Mrs. Dorothy Richardson
 Mr. & Mrs. Michael P. Richardson
 Mr. & Mrs. John L. Riegler, Jr.
 Mr. & Mrs. David J. Roberts
 Mr. & Mrs. Jack Robinson
 Ms. Clara V. Robinson
 Mr. Donald R. Robinson & Family
 Mr. & Mrs. Michael Robinson
 Mr. & Mrs. Dave Roche
 Mrs. Gladys Rock+
 Ms. Patricia Rockafellow*
 Mr. & Mrs. Alan Rohde
 Mr. & Mrs. Jeff Rolf
 Mr. Chad Rose+
 Mr. & Mrs. Paul Rowley
 Mrs. Joanie Rusinek
 Ms. Joyce Russell
 Mr. & Mrs. Kenneth L. Rutter
 Mrs. Martha Ryan*
 Mr. & Mrs. Earl G. Santa
 Mr. & Mrs. Craig Schaaf+

Mrs. Maureen E. Schlott*
 Ms. Karen Schneider &
 Mr. Leonard Meizlish
 Mrs. Mary L. Schniers*
 Mrs. Maria Schubring
 Mrs. Judith S. Schunot
 Mr. & Mrs. Brian Scieszka
 Mr. & Mrs. Michael J. Seager &
 Ms. Erin Seager+
 Mr. Robert L. Segar
 Ms. Bennye Seide
 Mr. Steve Shanks
 Mr. & Mrs. Matthew Sharai
 Mrs. Dana Shaver
 Mr. & Mrs. Charles H. Sheridan
 Ms. Patrice Shriver*+
 Mr. & Mrs. Thomas M. Shubert
 Dr. & Mrs. Ronald E. Silverman+
 Ms. Kathleen Simmons
 Mr. & Mrs. Thomas Skunda
 Mr. & Mrs. David Smallidge
 Mr. & Mrs. Daniel Smith
 Miss Joanne P. Smith+
 Tom & Pam Smith & Family
 Dr. & Mrs. Scott T. Smith
 Dr. & Mrs. Tom Spademan
 Mrs. Ellen P. Sparks*
 Mr. & Mrs. David L. Stanley+
 Mr. & Mrs. Charles A. Stewart
 Mr. & Mrs. Lawrence Stewart+
 Dr. & Mrs. Hugh M. Stillely+
 Mr. & Mrs. William R. Stolpin
 Paul & Kimberlee Streby+
 Mrs. Krista Strong+
 Mrs. Doris B. Stuendel*
 Mr. Clark Sullivan
 Ms. Amy Surles-Rosario+
 Lee & Jean Sutherland
 Mrs. Phyllis Sutherland
 Mr. & Mrs. Douglas C. Swanson
 Mr. James Taggart
 Ms. Toyia Terry
 Mrs. Sally Thielen*+
 Mr. Eric P. Thomas
 Mr. & Mrs. Randy Thomas
 Len & Sharon Thomas
 Mr. Michael Thompson
 Mr. Thomas Thompson
 Ms. Tina Timmons & Mr. Michael
 Timmons
 Mrs. Celina Tomas
 Mr. & Mrs. James E. Tomblinson+
 Mr. & Mrs. John Tosto
 George & Jean Toth

Mrs. Linda Tracy-Stephens
 Mr. & Mrs. Brad Trees
 Mr. & Mrs. Bruce Trevithick
 Dr. & Mrs. Charles Tritschler
 Miss Gunta Sue Turks
 Mr. Barian Vaughan
 Nick & Mary Ann Vergith
 Ms. Vickie Vieu
 Rev. Tom & Mrs. Beth
 Wachterhauser
 Mrs. Brenda L. Wagner*
 Mr. Charles F. Wagonlander
 Mr. David Wahl & Ms. Helen
 Constant+
 Mr. & Mrs. Norman Wahlfors, Jr.
 Mr. James Waite
 Ms. Jeannette M. Walker
 Mr. & Mrs. Dayne Walling
 Mr. & Mrs. Dale Warden
 Mr. & Mrs. William S. Warren*
 Dr. & Mrs. Wrex Weaver
 Ms. Tracey Whelpley*+
 Mr. & Mrs. Larry Wilkinson
 Ms. Teresa Williams
 Christopher & Stephanie
 Willingham
 Ms. Carolyn Wistrand & Mr. Zen
 Pace
 Mr. Craig S. Wollack
 Mr. Daniel C. Wolf, Sr.
 Mr. & Mrs. Robert V. Woods
 R. Woolworth
 Daniel & Dawn Wozniak+
 Ms. Sharon Wright
 Mr. Matt Wyneken
 Mrs. Yu Yang*
 Ms. Tina Yokosawa
 Mr. Donald York
 Ms. Jayne Young
 Mr. & Mrs. Paul Zang
 Ms. Patty Zawadzki
 Mr. & Mrs. Joseph Zayac
 Mr. & Mrs. Jon Ziegler
 Mr. & Mrs. Mersed Zuniga
 Mrs. Darlene R. Zupko - Ward

Individual

(\$30 – \$39 annually)

Ms. Kay Adams
 Mrs. Sandra Adkins
 Mr. Alan Agree
 Mrs. Nancy Alacheff
 Mrs. Laura Alderman
 Ms. Judith Alexander+

Ms. Patricia Alexander+
 Ms. Myra F. Alliston
 Mrs. Catherine D. Amboy
 Mr. Ellery A. Amey
 Mrs. Julianne Anas
 Mrs. Joanne Anderson
 Ms. Phyllis Anderson+
 Mr. John Archangeli
 Ms. JoAnn M. Arnold
 Ms. Linda Baker
 Mrs. Carmen M. Bammert
 Ms. Arbutus Barcey
 Ms. Leanne Barksey
 Ms. Amanda Barnes+
 Mr. Phillip Barnhart
 Ms. Judith M. Barrette
 Ms. Linda Bedtelyon
 Mrs. Doris Beebe+
 Mr. Fred Ballairs
 Ms. Christina Bellows
 Ms. Patricia L. Bernard
 Ms. Shirley Berney
 Ms. Linda Bjaland*
 Ms. Shirley I. Blair
 Ms. Judy Bloodworth
 Ms. Mary Bluteau
 Ms. Sue Bobalik
 Ms. Kimberly A. Bodette
 Ms. Doris Bombel
 Mrs. Connie Borrie
 Ms. Donna Boshell
 Ms. Lynette Boswell
 Mrs. Doris E. Brandt
 Mrs. Doris Bravender
 Miss Jeanette Brayan
 Mrs. Carole A. Brender+
 Miss Elizabeth E. Brenner+
 Ms. Camille A. Brewer
 Ms. Tracy Brewington*+
 Mrs. Lynn Brewington
 Miss Dorothy M. Broomfield
 Ms. Ellen Brothers
 Mrs. Linda L. Brown
 Ms. Wendy A. Bundgaard
 Mrs. Nina M. Burdick
 Ms. Tamera Burgess
 Miss Jenifer Burke
 Mrs. Catherine W. Burke+
 Ms. Arlene Burstrem+
 Ms. Amy E. Burtrum+
 Mrs. Leone Burwell
 Miss Marcella J. Came
 Miss Dorothy R. Camilli
 Ms. Melissa Campbell

Mrs. Kathleen L. Cantley
 Mrs. Marjorie J. Conover+
 Miss Gloria Care
 Mr. William A. Carrington
 Mrs. Helen Cartmell
 Ms. Sally Case
 Mrs. Mary L. Chapel+
 Mr. Lyle S. Chapman
 Lt. Gov. John D. Cherry Jr.
 Ms. Deborah Cherry+
 Mrs. Vera Chisholm
 Mrs. Diane Clapp
 Mrs. Judy Clark
 Mrs. Jeanne Clark
 Ms. Marie Coffey
 Mrs. Billie Cojeen+
 Miss Anne Cole
 Ms. Deborah Collins
 Dr. Giovanna Costantini+
 Mrs. Nancy J. Cook+
 Mr. Michael E. Cooney
 Mrs. Ida Cooper
 Mrs. Sue Cornell
 Mr. Mark Corrigan+
 Dr. Giovanna Costantini+
 Mrs. Patricia L. Coucke
 Mrs. Alice A. Cox
 Mrs. Elizabeth Craak
 Mrs. Irma Crickmore
 Miss Carolynn R. Cromwell
 Ms. Connie Cross
 Mrs. Ann M. Crouter
 Ms. Gail M. Curry+
 Mr. Robert H. Curtis
 Mr. Rick Dabrowski
 Mrs. Beverly L. Danks
 Mrs. Bruce Danks
 Ms. Patricia D'Argis
 Ms. Susan J. Davidek
 Mr. Scott J. Davis
 Mrs. Anne L. Davis
 Ms. Dorothy Gae Davis
 Mrs. John S. DeCamp, Jr.
 Ms. Marian DeCourval
 Mrs. Jean M. Deegan
 Ms. Gloria DeHart
 Mrs. Denise DeKett
 Ms. Betty L. Dell
 Ms. Rita Mary DesArmier+
 Ms. Monique Desormeau
 Ms. Jeanne Dobes
 Mrs. Beverly Dominick
 Ms. Hilma Donahue
 Ms. Diane Dover

Ms. Joan E. Dowler
 Mrs. Mary Kay Drayton
 Ms. Michelle J. Dvorak
 Ms. Linda Dzurka
 Mr. Ryan M. Eashoo*+
 Mr. Paul M. Edwards
 Mrs. Janis G. Eisman+
 Mr. Saleem El-Amin
 Mrs. Cora S. Eldred
 Mrs. Lynn Elliott*+
 Mr. William Ellis
 Ms. Karen Eppler
 Ms. Nancy Epstein+
 Ms. Ida L. Epstein+
 Ms. Shannon Estep
 Mr. Harold E. Evans
 Ms. Rita Fagan
 Ms. Sarah Fiala
 Ms. Denise D. Fish+
 Ms. Merrie Beth Fisher+
 Ms. Margie Fisman-Kirsch
 Ms. Hannelore B. Fleming
 Beatrice Fortune
 Mrs. Donald R. Freeman
 Mrs. Eva Friedman
 Ms. Phyllis M. Frost
 Mrs. Constance I. Fry
 Mr. Ken Galvas
 Mrs. Barbara K. Gamache
 Ms. Dorothy L. Gates+
 Mrs. Genevieve A. Gay+
 Mrs. Jean Gibbs
 Mrs. Margaret Gilling
 Mrs. Elizabeth M. Gilmour
 Ms. Gloria Goeddeke
 Mrs. Deborah Gonser-Adams
 Ms. Dorothy Gonzales
 Ms. Georgina O. Gonzalez
 Mrs. Marguerite Goodall
 Ms. Ardith Goodroe
 Ms. Nancy Gouin
 Ms. Karen A. Gould
 Ms. B.J. Goulis
 Mrs. Linda Graunstadt
 Ms. Pat Gray
 Mrs. Robert A. Green
 Ms. Suzanne Y. Gregory+
 Mrs. Elizabeth B. Gregory
 Mrs. Susan A. Grogan
 Msgr. Richard Groshek
 Ms. Mary L. Grossklaus+
 Ms. Cleo Gualdoni
 Mrs. Shirley D. Guerin
 Ms. Annie Guevara+

Alfred Gwillim, Ph.D.
 Ms. Catherine Gwizdz
 Ms. Susan Haas
 Mrs. Christine Haggin
 Mrs. Angela Hall
 Mrs. Janet B. Hall+
 Mrs. Mary F. Hamacher*
 Mr. Roy Hamady+
 Mrs. Donna Dodds Hamm+
 Ms. Laura Hammond
 Dr. Charles D. Hanson
 Mrs. Lorraine S. Harcek
 Mr. Patrick Hardin
 Ms. Dolores J. Hargreaves
 Mrs. Dorothy E. Harmer
 Ms. Susan Harris
 Mrs. Marie E. Harrison
 Mrs. Diana Harsch
 Mrs. Linda Harwood
 Mrs. Catherine Hastings
 Ms. Loren Hawkins
 Ms. Mary Hayman
 Mr. James A. Hazen
 Ms. Anne M. Heidel+
 Mrs. Lisa Hetherington
 Mr. Victor Hewitt
 Mrs. Willa Hewitt
 Mrs. Barbara G. Hayes
 Ms. Barbara L. Hill
 Mr. Richard H. Hoag
 Mrs. Norma J. Hockin
 Mr. James Hodges
 Ms. Dora Hoelscher
 Ms. Sandy Hofacker
 Ms. Mary Jean Holbrook
 Ms. Ernestine Holmes+
 Ms. Melanie Holt
 Ms. Ethel Hooker+
 Mrs. Linda M. Hoover
 Ms. Dorothy Ann Hopper
 Mrs. Debbie Horkey
 Ms. Thressa N. Horton
 Ms. Alma Hourvitz
 Dr. John A. Howland
 Ms. Helen R. Hoyt+
 Ms. Martha D. Hudson
 Ms. Vicky L. Hurley
 Mrs. Zelma J. Husband
 Mrs. Ruth B. Hulen
 Mrs. Brenda Hynes+
 Ms. Judith I. Ingram
 JoAnn Miller Jackson
 Miss Esther M. Jacob
 Ms. Sally Jaeger+

Ms. Shirron Jeffries
 Mrs. Rita MacGregor Jeric
 Ms. Patricia Johns+
 Ms. Diana C. Johnson
 Ms. Judy Johnson+
 Mr. Richard G. Johnson+
 Ms. Sally L. Johnson
 Mr. Steven E. Johnson
 Mrs. Laura Jones
 Dr. Robert Jones
 Ms. Roberta B. Jones
 Miss Donna L. Joseph
 Mrs. Geraldine Joyner
 Mrs. Corinne Kage
 Mr. Mike Karinen
 Ms. Kitty Kelly
 Ms. Brenda Kendall
 Mr. Jay Kitson
 Ms. Leigh Kitson
 Dr. Alan Klein
 Miss Angeline Klopf
 Mr. Stephen Kober
 Ms. Janette Kolodge
 Ms. Kathy Konesny
 Ms. Charlene A. Kowalski
 Miss Sheryl Kreiner
 Ms. Jane A. Kravetz
 Ms. Trudy Krueger
 Mr. Miles Lam
 Ms. Sandra Lammy+
 Mrs. Spencer K. Lanyi+
 Mrs. Marjorie J. Larsen
 Ms. Deanna R. Law
 Mrs. James Lay
 Ms. Betty Leavitt+
 Mrs. Emma Lee Ledingham
 Ms. Danielle Leepart+
 Ms. Corie Legue
 Mrs. Hanny Leitson
 Mr. David M. Lengyel+
 Ms. Kay Ella Lennerth+
 Mrs. Kathryn Lescelius
 Mr. Marvin Levey+
 Mrs. Jeanette Lindsey+
 Ms. Elsie R. Lindstrom
 Mrs. Kathryn F. Lobban+
 Mrs. Paige Lock
 Mrs. Eva M. Loviscek
 Mr. Reynold Lowe
 Ms. Greta Mackler
 Ms. Suzanne MacWilliams+
 Mrs. Dorothy J. Magee
 Ms. Mary Magyar
 Mr. Michael E. Mahoney+

Ms. Barbara K. Main+
 Mrs. Kimberly Mancillas
 Ms. Elizabeth Manley+
 Ms. Pamela Manney
 Ms. Marjorie Markon
 Miss Rosemary Marsh
 Ms. Tamra L. Marta-Schilling
 Mr. Thomas Martin
 Mr. Brian Martin
 Ms. Shawn L. Massey
 Ms. Donna Massie
 Dr. Ronald Massie
 Ms. Marcia K. Mathews+
 Mr. Daniel Matson
 Mrs. Anne Matthews+
 Mr. John T. McAlear
 Dr. Euretta McAllister+
 Ms. Michelle McCartney
 Mr. Jack McCauley
 Ms. Joan McDonald
 Mr. William K. McDonald+
 Ms. Catherine McGuire
 Mr. & Mrs. Kevin McKague
 Ms. Patricia A. McKenzie
 Mrs. Darlene McKone
 Ms. Penny McMullen
 Ms. Shelly R. Meisel
 Mr. Herb Merrell+
 Dr. Juan E. Mestas
 Ms. Ann De Meyere
 Mr. Eugene H. Miller
 Mrs. Helen G. Millhouse
 Miss Barbara Mirsky
 Ms. Verna Mitoraj+
 Ms. Sue Modrak
 Mr. John Molyneaux II
 Mrs. Patricia J. Moore
 Ms. Patricia A. Mroczek
 Mrs. Patricia R. Mulanix
 Ms. Christina Mulford
 Ms. Patricia Murphy
 Mrs. Patricia Murray
 Mr. Thomas L. Myers
 Ms. Lisa Myers
 Ms. Ann L. Naddeo
 Mrs. Deborah J. Nagel+
 Mrs. Marsha Nail*
 Ms. Sharon Y. Naughton
 Ms. Carol F. Negendank
 Mr. Auldin H. Nelson
 Ms. Kate Nickels
 Ms. Patsy Noffsinger+
 Mrs. Patricia L. O'Brien+
 Ms. Ruth A. O'Connell

Ms. Gail R. Odom
 Ms. Mary Lou O'Donnell
 Tochi Omenukor
 Ms. Carolyn S. O'Neil
 Mrs. Catherine Oscarson
 Mrs. Pam Ouimette
 Ms. Tetjana Pokrovska
 Ms. Virginia Panek+
 Mrs. Patricia Paris
 Ms. Marcia A. Pavkovich
 Ms. Constance Peabody
 Mrs. Betty O. Pearson+
 Ms. Kathryn Pekarek
 Ms. Cheryl Pell+
 Ms. Crystal Pepperdine*+
 Ms. Janice K. Peraino
 Ms. Debra Perczak
 Ms. Sue Peters
 Ms. Kim Peterson
 Ms. Kim Peterson
 Mr. Theodore V. Phelon
 Ms. Jacqueline Piechowski
 Ms. Kate Pierce
 Ms. Marcia Pierce+
 Ms. Sally Pierson+
 Mrs. Karan A. Pinkston
 Mrs. Frances Plagens
 Mr. Franklin Pleasant
 Mr. Harold Plotnik
 Ms. Tetjana Pokrovska
 Ms. Shirley M. Porter
 Mr. Michael Post
 Mrs. Ruth Potter
 Mr. Harry S. Preston
 Ms. Edith J. Qualman
 Ms. Valerie Quinn
 Mrs. Anna Marie Rado
 Ms. Sandra Raffaelli
 Mrs. Leslie Ragnone
 Dr. Bobbi J. Ramp*+
 Mrs. Lisa Ratza
 Mrs. Colleen Reddy
 Mr. Robert Revis+
 Ms. Bertha Rhodes+
 Mrs. Julia Rhodes
 Ms. Debi Rice
 Mrs. Kathy A. Ridley
 Mrs. Dolores M. Roat-Arnold*+
 Ms. Deborah Robertson
 Ms. Suzanne Rock
 Mrs. Lorice Rodgers
 Ms. Theresa J. Rodgeron
 Mr. Dennis F. Roman
 Ms. Amy Rose

Ms. Mary Louise Roth+
 Mrs. Peggy L. Rouse
 Ms. Margaret J. Royce
 Mrs. Nancy Ruebke
 Mrs. JoAnn Rummier
 Ms. Shari Russano
 Mrs. Geraldine C. Ryle
 Mrs. Kathryn Salim
 Ms. Kathryn Sanders
 Ms. Libby Sanders-Ford
 Mrs. Joan Sauter
 Dr. Diane Schaefer
 Mrs. Linda Scharrer+
 Mrs. Margrit Schlatter
 Mr. Ronald J. Schmitz
 Mrs. Mary Scholl
 Mrs. Trudi Schreiber
 Ms. Elizabeth Schultz
 Mrs. Marsha Schweikert
 Ms. Jacqueline Scott
 Ms. Bernice Scott
 Ms. Pat Seals
 Mrs. Linda Searle
 Ms. Marian D. Seguin
 Ms. Michele M. Senn
 Miss Elaine M. Shaheen
 Mrs. Hannelore Shattuck
 Mrs. Melissa Shea
 Ms. Margaret A. Shedd+
 Ms. Kathleen A. Sheehy
 Mrs. Rita M. Sheeran+
 Ms. Rita Short
 Ms. Lillian Sicard
 Ms. Nancy Sigulinsky
 Ms. Margaret Simen+
 Mrs. Kristine L. Simoni
 Ms. Courtney Simpson+
 Ms. Vivianne Simpson+
 Ms. Joan W. Smalley+
 Mr. J. Bert Smith
 Ms. Beverly O. Smith
 Ms. Doris Ann Smith+
 Dr. Ernestine R. Smith
 Mrs. Peg Smith
 Ms. Sharon Smith
 Ms. Jane Somers
 Ms. Berna S. Sorscher+
 Mrs. Vivian Sowle*+
 Ms. Barbara N. Spencert+
 Mrs. Josephine Sredich+
 Mrs. Emma Lou St. Onge+
 Ms. Debbie Stabenow
 Mrs. Kathryn Stack
 Ms. Cj Stanford

Ms. Darilyn Starks
 Mrs. Kathy Staudacher
 Mrs. Lois J. Steggall
 Mr. Michael Steinkraus
 Mrs. Alesa Stephan
 Mrs. Sally Stevens+
 Ms. Patrice Stiehl+
 Ms. Jill Stirling*
 Ms. Sheila Stoddard
 Ms. Sally Strand
 Ms. Elsa M. Strayer
 Ms. Sandy Struble
 Mr. Leo J. Sullivan IV+
 Ms. Susan Sullivan+
 Mrs. Mary Ann Sullivan -
 Abendschein+
 Ms. Leola Summers
 Mrs. Neomi R. Sweers
 Mrs. Margaret H. Swenor
 Ms. Phyllis Sykes+
 Mrs. Barbara Syring
 Mrs. Irene Szuch
 Mr. Frederick N. Taggart
 Ms. Sandra Taylor+
 Ms. Dorothy S. Taylor+
 Ms. Ernelle Taylor
 Miss Lisa Taylor
 Mr. Thomas A. Taylor+
 Mrs. Pamela TerBush+
 Ms. Jeanne C. Thick*
 Mrs. Mary Kay Thompson-Kelly
 Ms. Wilma F. Thoms
 Mr. Mark Q. Thornton+
 Ms. Patricia Thwing+
 Mr. John Tracy
 Ms. Victoria Travis
 Mr. Glenn Tripp
 Ms. Jane B. Trotter+
 Ms. Marianne Trzcinski
 Mrs. Rosemary Vuckovich*
 Mrs. Janet L. Wachowski
 Mrs. Renee Wagner
 Helen J. Walker
 Mrs. Betty Walker
 Mrs. Helen J. Walker
 Ms. Wanda R. Warby+
 Ms. Kimberly Warner+
 Mrs. Betty Weber
 Mrs. Dolores Weeks
 Mr. Gary D. Weichner
 Mrs. Vickie Weiss
 Mrs. Karen A. Wells
 Ms. Janet Westhoff
 Ms. Kim Whalen

Mrs. Joyce Wheat+
 Mr. Dave Wheeler
 Mr. Scott Whipple
 Mrs. Sandra G. White
 Ms. Barbara B. White
 Mrs. Janet Williamson
 Mr. Garry L. Wilson
 Ms. Diane M. Wiselogle
 Mrs. Edith Witney
 Ms. Ana Wizauer
 Mr. Dale F. Wolfgram+
 Mrs. Mary Wolski+
 Mr. Jon Wood+
 Mrs. Joanne R. Woods+
 Mrs. Margie Murray Wright
 Ms. Carrie Wright
 Ms. Lois Wright+
 Ms. Darla S. Wynn+
 Mrs. Nicole Yambrick
 Ms. Darleen Yaskanin+
 Mrs. Michelle Tock York
 Miss Mary Luella Yorke
 Mr. Robert J. Young
 Mrs. Barbara A. Young
 Ms. Marcy Yurk
 JoEtha Pyles Zalewski
 Mrs. Beatrice M. Zimmerman
 Ms. Marie L. Zuk

Student

(\$20 annually)
 Ms. Kalsie Adams
 Ms. Alexa Aldridge
 Miss Tashween Ali
 Mrs. Priya Amaresh
 Mr. Michael Atchison
 Miss Krista Awad
 Mr. Cody M. Bonczkowski
 Miss Erin Conklin
 Mr. Ryan A. Dickey
 Miss Andrea Dickson
 Mr. Brennen Diehl
 Ms. Anna G. Everett
 Mrs. &rea Fahim
 Miss Molly Feldman
 Ms. Lori Fisher
 Miss Karen Gauss
 Mr. Charles Gentry+
 Miss Mindy Halligan
 Miss Lisa Hathaway
 Miss Grace L. Henderson
 Mrs. Alice M. Hicks
 Miss Sunny Hipkins
 Miss Gwendolyn Hopkins

Mr. Thomas G. Horne
 Mr. Robert G. Jackson
 Mr. David King
 Ms. Carolyn Kirby+
 Miss Adrian Klautsch
 Ms. Katherine Knickerbocker
 Miss Kerstin Lawrence+
 Miss Samantha J. Lawrence
 Mrs. Laura Luongo
 Miss Laury Luongo
 Ms. Debbie Manning
 Miss Julia Markarova
 Mr. Philip J. McKeachie
 Ms. Candara McQueen
 Mr. Brian Metcalfe
 Ms. Marti Miller
 Miss Jayna Mueser
 Ms. Ava E. Myler
 Ms. Adria Palinsky
 Mr. Charles Parker
 Ms. Kiara S. Powell
 Mr. Andrew Putnam
 Ms. Sarah Ruth
 Miss Jenette Schanick+
 Miss Lien Shiang-Yurn
 Ms. Kelsey Sheldon
 Ms. Cheryl A. Taubitz
 Ms. Anne Thomas
 Ms. Alexis Tomrell
 Ms. Marian Wilson
 Mr. Julien York
 Miss Kaitlyn Zumbach

Trust & Endowment Funds

Joy Allaun Endowment Fund
 Minnie I Ballenger Trust
 Bishop Flint Institute of Arts Trust
 Herbert J. & Dorothy W. Booth Fund
 Bowers Charitable Trust
 F.A. & A.M. Bower Charitable Trust
 Viola E. Bray Charitable Trust
 Mary Mallory Davis Endowment Fund
 DeWaters Memorial Trust
 Raymond A. Finley Endowment Fund
 Flint Cultural Center Fund - FIA
 Flint Institute of Arts Endowment Fund
 Flint Institute of Arts Trust Account
 FIA Major Exhibitions Trust Fund
 FIA Membership Endowment Trust
 FIA Art School Endowment Fund
 Flint Institute of Arts Endowment Fund
 Hurand/Bryer Family Program Endowment Fund
 The Isabel Fund for the Art School at the FIA
 The Elizabeth Koegel Neithercut Endowment Fund
 Ruth Mott Fund for the benefit of FIA
 Carol C. Pierson Trust

Louise E. & Mark H. Piper, Jr. Family Fund
 George L. Whyel Endowment Fund
 Willson Trust

Grants & Sponsorships

Bank One
 Herbert J. and Nancy Booth
 Charles Stewart Mott Foundation
 Citizens Banking Corporation Charitable Foundation
 Citizens Bank Wealth Management
 Community Foundation of Greater Flint
 The Dietrich Foundation, Inc.
 Founders Society
 Friends of Modern Art
 LaSalle Bank Wealth Management Group
 Michigan Council for Arts & Cultural Affairs
 Ruth Mott Foundation
 Dr. Kienan F. Murphy - The Children's Office
 State of Michigan
 Target Corporation

Collections & Education

Community Foundation of Greater Flint
 Raymond A. Finley Endowment Fund
 Mr. Dennis Fitzgerald
 Founders Society
 Friends of Modern Art
 Gary & Carol Hurand
 Isabel Fund for the Art School at the FIA
 Mr. & Mrs. James Johnson
 Mr. Christopher S. Kelly
 Mr. John Mahey
 Michigan Council for Arts & Cultural Affairs
 Mr. & Mrs. William Moeller
 Piper Realty Company
 Aviva & Jack Robinson
 Mrs. Lynne Smith
 Jack W. & Virginia H. Thompson Fund Grant
 Mrs. Mary Ann Tremaine
 UPS Foundation
 Gerald & Suzanne Walters
 Ellen Wolin

Special Events & General Contributions

Julie A. Adams
Almont Floor Covering
Mr. & Mrs. Robert K. Armstrong
David J. Barkey
Robert & Sylvia Bellairs
Bill Carr Signs
Herbert & Nancy Booth
Herbert J. & Nancy W. Booth
Fund
Mr. Philip J. Braun
Mr. & Mrs. John C. Briggs
Budget Blinds of Grand Blanc
Mr. & Mrs. Howard J. Bueche
Delroy A. & Norma L. Burrow
Mr. & Mrs. Jack B. Byrd
Captive Sports
Charles Stewart Harding
Foundation
Charles Stewart Mott
Foundation
Citizens Bank
Community Recovery Services
Cumulus Broadcasting
Donald F. Dahlstrom
Mrs. Fenton (Mary Lou) Davison
Joe Depriest, Jr.
Ms. Monique Desormeau
Detroit Tigers
Mr. Ward G. Dixel
Mrs. David T. Dort
Harry & Katharine Eiferle
Fabris Pearce Tile & Terrazzo,
Inc.
Facilities Matrix Group, Inc.
Fandangles'

First Church of Christ, Scientist
Pauline Fishler
Flint Institute of Arts Endowment
Fund
Flint Institute of Arts Board of
Trustees
The Flint Journal
Flint Cultural Center Fund to
benefit the FIA
Mr. & Mrs. Joseph Foos
Fortress Golf Course
Founders Society
Frederick Fisher and Partners
Architects
Mr. & Mrs. Mark Freeman
Florence J. Fugenschuh
Mr. & Mrs. Bob Fuller
Mrs. Falding Bishop Gadola
Mrs. Marla Garland
Gem & Diamond Specialists
Genesee Valley Center
Williamson H. George
Ann M. Gibson
GM Flint Community Impact
Team
Peter & Hanna Goodstein
Mrs. Robert Gordon
Carol Hartley
Ms. Barbara G. Hayes
Mrs. & Mrs. John B. Henry, III
Home Depot
Hooters
Mr. & Mrs. Arthur Hurand
Mr. & Mrs. Gary Hurand
Inside Swing Sports Dome

Mr. & Mrs. Robert Irwin
JB Electric, Inc.
JB French Consulting
Rich & Rita Jeric
Mr. & Mrs. Paul H. Jokisch, Jr.
Donna & Fay Joseph
Mrs. Carolyn Joseph
Christopher & Victoria Kelly
King Par
James & Julie King
Wayne Knecht
Mr. & Mrs. John Kopp
Mr. Reginald V. Lancaster &
Ms. Karen R. Wilkinson
Landaal Packaging Systems
Lapeer Master Gardeners
Mr. & Mrs. Edward A. Lapekas
Ms. Harriet Lay
Mr. & Mrs. William Leoni
Stella & Frederick Loeb
Charitable Trust
LV Printing
Mr. Michael R. Madden, Jr.
David & Virginia Maharry
Jeanette R. Mansour
Mrs. Theodore Mansour
AmeriHost Inn Grand Blanc
Sue Marr
Dan Maynard/TBF Graphics
Mr. & Mrs. Bernard McAra
McLaren Regional Medical
Center, Graphic Arts
Department
E.H., Margery, & Laura
McQuigg

Medawar Jewelers
Merrill Lynch & Co. Foundation
Metamora Golf & Country
Club
MFO Management Company
Michigan Public Media
William & Kathryn Moeller
Cynthia Montgomery
National Endowment for the
Arts
Edward & Elizabeth Neithercut
Auldin Nelson
Mr. David Page
Natalie Pelavin
Carol C. Pierson Trust
The Piper Family Fund to
benefit the FIA
M. Harry & Wanda L. Piper
Mr. & Mrs. Robert S. Piper
Piper Realty Co.
Mr. Franklin Pleasant
Sandy Preville
PrintComm
Ted J. & Joyce E. Pullum
Mr. Tim Purman
Red Robin
Retired Men's Fellowship of
Greater Flint
Richfield Bowling
Rogers & Holland Jewelers/
Genesee Valley Center
Ronald & Martha Royer
Ann Reitz Saab
Mrs. Frank (Mary) Salim
Salvatore Scallopini

Chuck & Kathryn Sharbaugh
Mr. & Mrs. Brent A. Shook
Skaff Carpet & Furniture
Dr. Robert M. Soderstrom
Sorensen Gross Construction
Co., Inc.
Standard Federal
TGI Direct Marketing Support
Services
Chris & Joyce Theodoroff
Mr. & Mrs. Henry C. Thoma, Jr.
Mr. & Mrs. James E. Truesdell, Jr.
The Trust Department of The
State Bank
UM-Flint Recreation Center
Martha VanBolt
VG's Food Center, Inc.
Viola Bray Charitable Trust
Mr. & Mrs. Gerald L. Walters
Warwick Hills
Weinstein Electric
Dr. & Mrs. Jay A. Werschky
Claire White
The George L. Whyel
Endowment Fund
Wild Birds Unlimited
Mr. & Mrs. J.D. Winegarden, Jr.
Mrs. Mary Wolski
Ann Worth
Michael L. Wright
Ms. Mary Yarbrough
Yeo & Yeo CPA's
Judge Thomas & Magdalene
Yeotis
Wendy L. Young

4468 Oak Bridge Dr.
 Flint, MI 48532
 810.732.3000
 800.899.4742
 810.732.6118 fax

Independent Auditor's Report

We have audited the accompanying statement of financial position of Flint Institute of Arts, a Michigan non-profit corporation, as of June 30, 2006 and the related statements of activity, functional expenses and cash flows for the year then ended. These financial statements are the responsibility of the Institute's management. Our responsibility is to express an opinion on these financial statements based on our audit. The prior year summarized comparative information has been derived from the organization's 2005 financial statements and, in our report dated September 21, 2005, we expressed an unqualified opinion on those financial statements.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the Flint Institute of Arts, as of June 30, 2006, and the changes in net assets and its cash flows for the year then ended in conformity with accounting principles generally accepted in the United States of America.

Our audit was made for the purpose of forming an opinion on the basic financial statements taken as a whole. The supplemental financial information is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements, and in our opinion, it is fairly stated in all material respects in relation to the basic financial statements taken as a whole.

Yeo & Yeo, P.C.

Flint, Michigan
 September 1, 2006

Board of Directors
 Flint Institute of Arts
 Flint, Michigan

Statement of Financial Position

June 30, 2006 with comparative totals for 2005

	Unrestricted		Temporarily Restricted		Permanently Restricted	Total All Funds	
	Operating Fund	Plant Fund	Restricted Fund	Permanent Collection Fund	Endowment Fund	2006	2005
Assets							
Cash and cash equivalents	\$ 690,468	\$ -	\$ -	\$ -	\$ -	\$ 690,468	\$ 234,897
Accounts receivable	291,542	-	4,102,846	-	-	4,394,388	9,373,152
Contributions receivable	-	-	1,432,197	-	9,820	1,442,017	2,609,769
Inventory	78,590	-	-	-	-	78,590	29,659
Prepaid expenses	50,192	-	56,236	-	-	106,428	171,142
Due from (to) other funds	1,110,620	65,444	595,376	-	(1,771,440)	-	-
Fixed assets	-	18,308,371	-	-	-	18,308,371	12,560,418
Permanent collection	-	-	-	1	-	1	1
Interest in income trusts	-	-	-	-	1	1	1
Gift Annuity Trust	-	-	44,839	-	-	44,839	43,948
Long-term investments	466,083	-	-	-	12,705,011	13,171,094	12,737,429
Total assets	\$ 2,687,495	\$ 18,373,815	\$ 6,231,494	\$ 1	\$ 10,943,392	\$ 38,236,197	\$ 37,760,416
Liabilities and Net Assets							
Liabilities							
Accounts payable	\$ 421,154	\$ -	\$ -	\$ -	\$ -	\$ 421,154	\$ 901,268
Accrued expenses and withheld taxes	128,729	-	-	-	-	128,729	108,471
Deferred revenue	9,652	-	118,360	-	-	128,012	34,652
Total liabilities	559,535	-	118,360	-	-	677,895	1,044,391
Net Assets							
Unrestricted	2,127,960	18,373,815	-	-	-	20,501,775	14,830,182
Temporarily restricted	-	-	6,113,134	1	-	6,113,135	11,725,865
Permanently restricted	-	-	-	-	10,943,392	10,943,392	10,159,978
	2,127,960	18,373,815	6,113,134	1	10,943,392	37,558,302	36,716,025
Total liabilities and net assets	\$ 2,687,495	\$ 18,373,815	\$ 6,231,494	\$ 1	\$ 10,943,392	\$ 38,236,197	\$ 37,760,416

Statement of Activities

Year ended June 30, 2006 with comparative totals for 2005

	Unrestricted		Temporarily Restricted		Permanently Restricted	Total All Funds	
	Operating Fund	Plant Fund	Restricted Fund	Permanent Collection Fund	Endowment Fund	2006	2005
Revenues, Gains, and Other Support							
Public support							
Contributions/Bequests	\$ 473,004	\$ -	\$ 1,065,147	\$ -	\$ 611,573	\$ 2,149,724	\$ 3,583,490
Grants	336,750	-	386,389	-	-	723,139	7,330,851
Trust contributions	113,735	-	-	-	-	113,735	126,098
Total public support	923,489	-	1,451,536	-	611,573	2,986,598	11,040,439
Revenue							
Museum shop sales - less direct costs of \$ 100,032 and \$ 60,194	21,822	-	-	-	-	21,822	27,170
Memberships	205,144	-	-	-	-	205,144	169,036
Tuition	108,272	-	30,709	-	-	138,981	90,973
Exhibitions and programs	-	-	2,808	-	-	2,808	54,025
Ticket sales	-	-	23,911	-	-	23,911	-
Investment income	61,041	-	1,742	-	787,603	850,386	773,945
Realized gain on investments	308,462	-	6,023	-	-	314,485	-
Unrealized gain on investments	187,193	-	-	-	-	187,193	795,471
Miscellaneous income	200,193	-	3,579	-	-	203,772	155,403
Total revenue	1,092,127	-	68,772	-	787,603	1,948,502	2,066,023
Net assets released from restrictions							
Satisfaction of grant/program restrictions	1,024,305	-	(1,024,305)	-	-	-	-
Total net assets released from restrictions	1,024,305	-	(1,024,305)	-	-	-	-
Total public support and revenue	3,039,921	-	496,003	-	1,399,176	4,935,100	13,106,462
Expenses and losses							
Program services							
Classes	211,128	39,849	-	-	-	250,977	143,083
Public information	252,831	24,424	-	-	-	277,255	216,402
Permanent collections	436,861	127,260	-	-	-	564,121	414,666
Exhibitions	637,821	122,118	-	-	-	759,939	196,674
Museum shop	129,933	43,706	-	-	-	173,639	140,380
Programs	651,212	116,976	-	-	-	768,188	412,943
Total program services	2,319,786	474,333	-	-	-	2,794,119	1,524,148

Statement of Activities

Year ended June 30, 2006 with comparative totals for 2005

	Unrestricted Funds		Restricted Funds		Permanently Restricted Endowment Fund	Total All Funds	
	Operating Fund	Plant Fund	Temporarily Restricted Fund	Permanent Collection Fund		2006	2005
Supporting services							
Management and general	\$ 958,772	\$ 39,850	\$ -	\$ -	\$ -	\$ 998,622	\$ 857,595
Total supporting services	958,772	39,850	-	-	-	998,622	857,595
Total expenses	3,278,558	514,183	-	-	-	3,792,741	2,381,743
Losses and distributions							
Realized loss on investments	81,034	-	-	-	-	81,034	674,685
Unrealized loss on investments	150,406	-	2,474	-	-	152,880	-
Trust distributions to other parties	-	-	4,400	-	-	4,400	4,400
Total losses and distributions	231,440	-	6,874	-	-	238,314	679,085
Total expenses, losses and distributions	3,509,998	514,183	6,874	-	-	4,031,055	3,060,828
Excess of public support and revenue over (under) expenses and losses before other changes in net assets	(470,077)	(514,183)	489,129	-	1,399,176	904,045	10,045,634
Other changes in net assets							
Property and equipment transfers-purchase of fixed assets	(20,666)	6,261,287	(6,240,621)	-	-	-	-
Collection items not capitalized				(61,768)	-	(61,768)	(42,500)
Trust transfers	605,177	-	10,585	-	(615,762)	-	-
Interfund transfers	(189,945)	-	128,177	61,768	-	-	-
Total other changes in net assets	394,566	6,261,287	(6,101,859)	-	(615,762)	(61,768)	(42,500)
Total change in net assets	(75,511)	5,747,104	(5,612,730)	-	783,414	842,277	10,003,134
Net assets - beginning of year	2,203,471	12,626,711	11,725,864	1	10,159,978	36,716,025	26,712,891
Net assets - end of year	\$ 2,127,960	\$ 18,373,815	\$ 6,113,134	\$ 1	\$ 10,943,392	\$ 37,558,302	\$ 36,716,025

BOARD, AUXILIARY GROUPS, FACULTY & STAFF

Board of Trustees

Michael J. Behm, *President*
 Christopher Kelly, *First Vice-President*
 Valorie Horton, *Second Vice-President*
 Chris Flores, *Secretary*
 Henry C. Thoma Jr., *Treasurer*
 Ernest Hamady, *Immediate Past President*
 Connie Armstrong
 Earl Bell
 F. James Cummins
 James D. Draper
 Charlene Farella
 Louis Hawkins
 Ernestine Holmes
 Lynne Hurand
 James Johnson
 Fay Joseph
 Mark L. Lippincott
 Gertrude (Sissy) MacArthur
 William Moeller
 Elizabeth Murphy
 Robert Piper
 Ann Reitz Saab
 Timothy Sanford
 Christopher Theodoroff
 Mary Ann Tremaine
 Jan Werschky
 Claire White
 Michael Wright

Honorary Trustees

Opal Danziger
 Elizabeth Neithercut
 Jack W. Thompson, M.D.

Friends of Modern Art

Michael Wright, *President*
 Chris Kelly, Jr., *Vice President*
 Collette Essa, *Secretary*
 Amy Burtrum, *Treasurer*

Founders Society

Connie Armstrong, *President*
 Marilyn Kopp, *Vice President*
 Patrice Shriver, *Recording Secretary*
 Fay Joseph, *Corresponding Secretary*
 Mary Houton, *Treasurer*
 Connie Armstrong, *Immediate Past President*

Museum Art School Faculty

Guy J. Adamec
 Jim Ames
 Rebecca Andrus
 Monique Desormeau
 Christopher B. Dilg
 Clay Dockins
 Alla Dubrovich
 Alice Foster-Stocum
 Vicki Gagne
 Sharon Grice-Williams
 Mark Hanner
 Heather Harwood
 Linda Harwood
 Craig Hinshaw
 Sharol Hollier
 Gretchen Miller
 Vickie Roberts
 Kathryn Sharbaugh

Staff

John B. Henry, III, *Director*
Dolores R. Allen, *Receptionist*
Rebecca S. Bailey, *Custodian Assistant*
Nicole Baragwanath, *Art School Aide*
Inge M. Beardslee, *Security*
Steve Blake, *Custodian Assistant*
Judith Bloodworth, *Membership Manager*
Cynthia J. Bockart, *Special Events Coordinator*
Marybeth Brennan, *Capital Campaign Assistant*
Duncan A. Cardillo, *Curatorial Assistant*
Robert G. Carmack, *Security*
Bryan T. Christie, *Facilities Manager*
Loretta Clerkley, *Custodian*
Kathryn E. Conant, *Retail Clerk*
Gail M. Curry, *Receptionist*
Monique M. Desormeau, *Curator of Education*
Denise M. DuRoss, *Public Relations Assistant*
Janet L. Friesen, *Art Education Coordinator*
Hazel M. Frost, *Art Educator*
Charles E. Gentry, *Curator of Films*
Elizabeth M. Gilmour, *Museum Shop Clerk*
Lisa B. Gonzalez, *Curator of Collections & Exhibitions*
Heather A. Harwood, *Assistant Curator of Education*
John B. Henry, IV, *Facilities Assistant*

Aaron Horne, *Retail Clerk*
Donald O. Howell, *Assistant Facilities Manager, Preparator*
Judith M. Irwin, *Director's Administrative Assistant*
Robert Irwin, *Security*
Jill L. Johnson, *Assistant to the Curator*
Judy A. Johnson, *Librarian*
Johnnie Jones, *Security*
James B. Kaczorowski, *Facilities Assistant*
James K. Kelly, *Security*
Michelle R. Kelly, *Security*
Miles Lam, *Graphic Designer*
Frederick Luten, *Custodian*
John F. Lyden, *Retail Clerk*
Michael D. Martin, *Registrar*
Jeffrey McLaurin, *Custodian Assistant*
Michael A. Melenbrink, *Assistant Director of Finance & Administration*
Verna G. Mitoraj, *Museum Shop Clerk*
Louise Parham, *Receptionist*
Franklin W. Pleasant, *Development Administrator*
Cory Potter, *Museum Shop Clerk*
James C. Ratza, *Security*
Richard C. Rhyndress, *Safety & Security Supervisor*
Lisa K. Roeser, *Museum Shop Manager*
Jeanene A. Schaller, *Art School Receptionist*
Kathryn K. Sharbaugh, *Assistant Director of Development*

Valarie F. Shook, *Membership Coordinator*
John M. Smith, *Website Coordinator*
Martin J. Stefan, *Security*
Robert A. Stevens, *Security*
Tracey S. Stewart, *Development Officer*
Billie G. Traylor, *Security*
Paul M. Wilson, *Security*

The Collection Maintenance and Storage project is supported in part by Save America's Treasures through a partnership between the National Endowment for the Arts and the National Park Service, Department of the Interior.

Save America's Treasures is a public-private partnership between the National Trust for Historic Preservation and the National Park Service dedicated to preserving our nation's irreplaceable historic and cultural treasures for future generations.

FIA exhibitions and programs are made possible in part with the support of the Michigan Council for Arts and Cultural Affairs, a partner agency of the National Endowment for the Arts.

FLINT INSTITUTE OF ARTS

1120 E. Kearsley St.
Flint, MI 48503-1915

Non-Profit Org.

U.S. Postage

PAID

Flint, MI

Permit 140
