

THE NEW DETROIT SCIENCE CENTER REPORT TO OUR COMMUNITY 2001

EXPLORE THE POSSIBILITIES

Mission

The mission of The New Detroit Science Center is to inspire children and their families to discover, explore and appreciate science, technology and engineering in a dynamic, fun, learning environment.

Vision

The New Detroit Science Center aspires to become a premier institution for science learning experiences in our region. We will achieve this by creating high-quality programs, stage presentations, theater offerings and exhibits that leverage the unique design of our newly expanded facility as well as the energy of our talented team and community partners.

C O N T E N T S

To Our Community of Supporters 2

Strategic Goals 6

IMAX® Dome Theatre 7

Digital Dome Planetarium 8

Milestones 10

Programs 13

2001 Financial Results 15

Donor Lists 16

Board of Trustees 21

**The Science Center hosted
more than 39,500 children
on school field trips in its first
five months of operation.**

To Our Community of Supporters

AUGUST 2002

Explore the possibilities! More than a slogan, in 2001 it was a way of life for The New Detroit Science Center team.

Heralded as a “blockbuster,” The New Detroit Science Center started setting records with its grand re-opening on July 28,

2001. During its around-

the-clock, 32-hour free

celebration, more than

38,500 people visited the

hands-on Science Center.

Since then, 471,153 people

visited The New Detroit

Science Center in its first

full year of expanded operations – surpassing historic annual

attendance records and projections of 350,000 first-year

guests. Memberships at The New Detroit Science Center also

increased in 2001. More than 4,800 individuals and families

now enjoy the benefits of membership.

Chairman of the Board of Trustees Francois J. Castaing and President and CEO Shawn M. Kahle

As you will read in this Community Report, The New Detroit Science Center aggressively introduced an array of special programs to help ensure that children and families always experience something new when they visit. The New Detroit Science Center strives to generate excitement about the many wonders and principles of science by offering school field trips, summer camps, sleepovers, scout programs, birthday parties and facility rentals. Dynamic, science-based shows in the IMAX® Dome Theatre and virtual escapes to space in the Digital Dome Planetarium enrich the life-long learning experiences available.

Our Team

Growing from a core of about a dozen Science Center employees to an average of 90 part-time and full-time workers, The New Detroit Science Center staff is comprised of a loyal and diverse team. With multiple talents and responsibilities, the Science Center team strives to ensure that every visitor enjoys the learning experiences available in each of our laboratories, theaters, stages and classrooms. We are grateful for the commitment of our employee team.

The Board of Trustees of The New Detroit Science Center is a diverse mix of leaders in education, science, business and philanthropy. With multiple talents, the Trustees provide additional resources to the Science Center staff – assisting with everything from fundraising and membership campaigns to facilities, exhibits and program planning. The New Detroit Science Center is fortunate to enjoy the support of its dedicated and involved Trustees.

Two volunteer organizations assist The New Detroit Science Center in multiple ways. The Pi Society is comprised of professionals trained in various disciplines of science. With about 45 members currently, Pi Society volunteers can be seen wearing special lab coats and offering visitors extra science insight during visits to the Science Center. These volunteers also provide valuable training and counsel to members of the staff as new programs and exhibits are developed. A second group called the Newton Society provides a vital resource of talent as these volunteers generously donate their time to help sell memberships, serve as greeters, and assist with mailings and multiple special events. The New Detroit Science Center appreciates the generous donation of time and talent by all of our volunteers.

Our Future, Our Financial Health

As The New Detroit Science Center enters its second year of expanded operations, a current and long-range strategic planning process is under way. The New Detroit Science Center seeks to always improve. Daily measures of attendance, financial performance, visitor feedback and program effectiveness help monitor success. Our Mission, Vision and Strategic Goals are included within this Community Report to reinforce our long-term commitment to learning, service and financial sustainability.

The financial health of The New Detroit Science Center is good. Highlights of the 2001 financial and attendance results are included for your review. As an independent, non-profit organization, the Science Center relies on general admission, group sales, membership, special events and facility rentals for about 70 percent of our operating revenue. Special grants and contributions from individuals, foundations and corporations provide the balance of our operating support.

The Capital Campaign to fund the building and expansion of The New Detroit Science Center is in its final phase of completion. In the months ahead, The New Detroit Science Center will seek to raise the final \$3.5 million to complete the \$29.2 million Capital Campaign. Through this campaign designed to reach individuals, foundations and additional corporate partners, the Science Center also hopes to secure naming opportunities for the Digital Dome Planetarium and IMAX® Dome Theatre as well as

*July 28 – December 31, 2001
(building opened)

two laboratories – Waves and Vibrations and Matter and Energy. A listing of Capital Campaign contributors is included in this report and featured in our Donor Gallery on the second level of The New Detroit Science Center as expressions of our gratitude.

Our Impact

We are very proud of The New Detroit Science Center and the many possibilities for learning that we offer young people, families and the curious of every age. Every day as children visit the Science Center, smiles and excitement signal new levels of understanding and intrigue about the principles of physics, biology, chemistry, astronomy, ecology, earth science and applied sciences. The many hands-on and experiential learning opportunities provided at the Science Center are catalysts for deeper educational studies and science-based career choices in the future.

When it comes to Exploring the Possibilities – for the children we serve and for The New Detroit Science Center itself – the opportunities truly are endless.

Our thanks to all of our visitors, employees, volunteers, supporters and partners. With your continued support, together we will Explore the Possibilities that The New Detroit Science Center brings to our community and the young scientists of our future.

Francois J. Castaing
Chairman of the Board of Trustees

Shawn M. Kahle
President and CEO

Pi Society volunteer Stan Briggs shares his knowledge with a young visitor.

Strategic Goals

Can-do, Empowered People Attract, retain, motivate and reward an exceptional staff of employees and volunteers.

Establish a team spirit that embraces change, promotes initiative and values care for our customers. Support our team with effective human resource processes, fair compensation and clear definitions of responsibility and ownership.

Unique and Honest Science Offerings Deliver science-based programs and exhibits that are constantly refreshed and organized to maximize the learning experiences available to our visitors. Inspire a genuine interest in the wonders of science, technology and engineering.

Memorable and Exceptional Customer Experiences Create learning experiences that will meet or exceed our customers' expectations. Visitors will want to come, will enjoy their visits and will return again and again with school and other groups, friends and family.

Plan for Growth Create a dynamic plan for growth and long-term sustainability. Efficiently utilize the resources entrusted to The New Detroit Science Center. Maximize the attractiveness and the myriad benefits that the Science Center offers to the community.

Community Collaboration and Engagement Involve community partners and science and learning professionals in The New Detroit Science Center to strengthen, diversify, enhance and further develop the science-based experiences available to visitors of all ages.

Preferred Funding Recipient Develop and maintain strong partnerships to become a preferred choice of philanthropic organizations and individuals for support of ongoing operations and growth initiatives.

Journey into Amazing Caves climber Nancy Aulenbach helped kick off the Science Center's grand opening celebration.

IMAX® Dome Theatre

For shows that keep you on the edge of your seat, nothing beats the excitement of the 67-foot wide, four-story tall IMAX® *Dome* Theatre experience. As Michigan's only domed theater, the IMAX® *Dome* has long been the most popular attraction at the Detroit Science Center. It is also one of only 62 IMAX® *Dome* Theatres in the world.

The revolutionary IMAX® *Dome* Theatre seats 238 guests and delivers the highest quality in cinematic viewing in the world. As part of the Science Center's extensive renovation and expansion, the IMAX® *Dome* Theatre received a new state-of-the-art sound system with sound enhancements (for hearing impaired visitors), newly upholstered seats and a new 15,000-watt lamp house to increase the brightness of the dome image.

The theater presents films that entertain as well as educate. The New Detroit Science Center opened with MacGillivray Freeman Films' *Journey into Amazing Caves*, which took audiences on an adventure through tiny, twisting passages,

dropping into gleaming blue labyrinths of ice, swimming through flooded underground vaults, and entering a world so extreme that the microscopic creatures who live there are called extremophiles. During Marshall Field's Weekend of Wonder, one of the film's star climbers, Nancy Aulenbach, joined the Science Center's opening festivities and more than 106,815 visitors took in the film during our 32-hour celebration.

Another MacGillivray Freeman film, *Dolphins* was added in October. From the dazzling coral reefs of the Bahamas to the wind-swept seas of Patagonia, *Dolphins* took audiences on an underwater adventure with inquisitive Atlantic spotted dolphins, acrobatic dusky dolphins and the familiar bottlenose dolphins.

The light from the IMAX® projector, if pointed up towards space from Earth, could be seen with the naked eye from the International Space Station.

6

The New Detroit Science Center

DESCEND
INTO
THE MOST
EXTRAORDINARY
PLACES
ON EARTH.

MACGILLIVRAY FREEMAN'S
JOURNEY INTO
AMAZING
CAVES

2001 Report to Our Community

7

Hundreds of visitors gathered for the Digital Dome Planetarium opening.

Digital Dome Planetarium

Detroit Science Center founder Dexter Ferry dreamed of a planetarium where children could explore the heavens and beyond. In December 2001 that dream became a reality.

The New Detroit Science Center's Digital Dome Planetarium was the crowning jewel of the Science Center's \$29.2 million renovation and expansion. It opened with a virtual reality journey called *Views of the Universe*, produced by The New Detroit Science Center's Planetarium staff. *Views of the Universe* took audiences on a journey from the Detroit skyline to the

solar system, with stops at the International Space Station, planets, nebulae, galaxies and even a black hole.

The public opening of the Digital Dome Planetarium was preceded by a series of special preview events for patrons, members and educators. One of the preview events was a "friendraiser" entitled Celestial Celebration. The evening was a heavenly success with more than 270 people in attendance of which 68 percent were new friends. In addition, the event generated more than \$30,000.

The Digital Dome Planetarium is one of the world's finest digital planetarium projection systems. Digistar® technology and Sky-Skan automation allow spectacular virtual reality journeys that take the audience through the rings of Saturn, into a black hole or anywhere in the universe. Images are projected in three dimensions onto a 50-foot wide, three-story high dome, which fills the audience's field of vision. A 13,000-watt Dolby Digital 5.1 Surround Sound system allows viewers to experience a phenomenon like a Supernova in its full sound and fury.

The Digital Dome Planetarium seats 117 guests and is one of the world's few digital planetarium projection systems. Unlike traditional planetariums that have a "fixed" star field, the Digital Dome Planetarium's Digistar® technology and more than 60 different special effects projectors provide computer-generated images that have the ability to move in vibrant ways. One of many amazing Digistar® features is its ability to project an image of the sky on any particular date in history.

The Digital Dome
Planetarium's projection
system features more
than **60** different projectors
in addition to the Digistar® II
Star Projector.

Students enjoy hands-on learning activities in the Ford Learning Resource Center's Earth Sciences Classroom

Digital Dome Planetarium
Take a virtual reality journey through the rings of Saturn, into a black hole or anywhere in the universe. It's out of this world!

EXPLORE

DAIMLERCHRYSLER

DaimlerChrysler Science Stage
Ride a hover car or follow the bouncing ball to learn about gravity, friction, force and mass. The principles of motion come alive with demonstrations that educate and entertain.

Science Hall
This 8,700 square-foot space is home to traveling exhibits and spectacular events, with décor limited only by the imagination.

Events Lobby
This versatile space hosts special exhibits and student lunches by day and an array of private functions by night.

Café
Munch on hot dogs and popcorn, grab a sandwich and go, or enjoy frosty treats and beverages.

Science Store
From telescopes to t-shirts and everything in between, the Science Store has something for science aficionados of all ages.

IMAX® Dome Theatre
Travel to underwater caves, swim with the dolphins, blast off to space, or take an expedition to China in Michigan's only domed theater for an unforgettable cinematic experience.

DTE Energy Sparks Theater
Lightning bolts, exploding wires, a hair-raising Van de Graaff Generator and other devices create spark-tacular demonstrations of energy conversion, magnetism and the properties of matter.

The Herbert H. and Grace A. Dow Foundation Life Sciences Laboratory
Take an exciting expedition through this one-of-a-kind rainforest environment! Observe the microscopic world in The Hut or change the flow of a two-story waterfall.

Ford Learning Resource Center
Five unique classrooms offer hands-on, inquiry-based learning. Enter the realm of outer space, the North American biomes, a 19th century laboratory or a high-tech computer lab for a one-of-a-kind learning experience and more.

Waves & Vibrations Laboratory
Catch a wave in this highly sensory exhibit laboratory. Explore light and sound, waves, vibrations and the transfer of energy.

Matter & Energy Laboratory
Energize your mind as you explore the fundamental principals of electricity and magnetism, energy conversion and the properties of matter.

GM Motion Laboratory
Motion drives the Motor City. Discover the driving principles of motion, speed and direction as you marvel at a three-story Foucault pendulum or a 1,700-pound flywheel.

SBC Ameritech Children's Gallery
Enter through a tactile maze and discover a world designed just for pint-size scientists! Hands-on, highly visual exhibits help our youngest visitors to form an interest in science.

1970

The Ferry Family Foundation donates \$2.5 million to establish the Detroit Science Center, first housed in a modest storefront in Detroit.

1976

Ground is broken for a new building at the current site at Warren and John R in downtown Detroit.

1978

The Detroit Science Center opens to the public.

1997

Preliminary feasibility study to define the Science Center's future course is begun.

1998

Francois Castaing is named board chairman. In November, the feasibility study suggests expansion and renovation on the current site.

1999

DaimlerChrysler donates \$1.5 million as the lead gift for a new Detroit Science Center. A \$5 million gift from the State of Michigan follows, and a \$30 million capital campaign is launched.

December 1999

The New Detroit Science Center broke ground for expansion.

2000

The Science Center closes in July for expansion. Detroit Science Center Founder Dexter Ferry dies in September.

November 17, 2000

Hundreds gathered in the bitter cold to sign the final steel beam at the Topping Off Ceremony.

July 28, 2001

On July 28, The New Detroit Science Center reopens to capacity crowds during Marshall Field's Weekend of Wonder, a 32-hour free public celebration held during the Detroit 300 birthday celebration. Prior to the public opening, there was a weeklong celebration of special events.

December 8, 2001

The Digital Dome Planetarium opened to the public for out-of-this-world virtual experiences!

December 31, 2001

The Detroit 300 final celebration took place at the Science Center with the sealing of the Tricentennial Capsule and Treasure Chest. In 2101, the contents of these chests will be shared with the people of Detroit. The Science Center produced a video of the event that was saved on CD.

December 31, 2001

In just five months, the Science Center broke full-year attendance records of the past 12 years with 222,997 visitors.

December 31, 2001

By the end of December, our \$30 million Capital Campaign reached \$25.7 million.

The DTE Energy Sparks Theater provides "hair-raising" science experiences.

Programs

Marshall Field's Weekend of Wonder

More than 38,500 people visited The New Detroit Science Center during this free, 32-hour grand opening celebration, held July 28-29. Highlights included: a robotic ribbon cutting with the FIRST robots; the Michigan debut of the new film *Journey Into Amazing Caves* with cave expedition leader Nancy Aulenbach; Beakman from the Emmy-winning children's show "Beakman's World™" and his traveling exhibit *Beakman's World on Tour*; a performance by the Detroit Symphony Orchestra Civic Jazz Orchestra with Marcus Belgrave; hands-on activities in five laboratory areas; live presentations on two science stages; a diverse range of scientific, educational programs in the Ford Learning Resource Center; a Detroit 300 exhibit about Detroit inventors and inventions; Detroit 300 birthday activities; live entertainment, food, dancing and more.

Summer Science Camp

Children from throughout the Metro Detroit area have explored the possibilities at Summer Science Camp. Weeklong camps were held in the summer. Campers chose from unique camp experiences that explored the science of design, creepy critters, the mysteries of the galaxy and more. The Science Center even featured a partnership camp with the Detroit Institute of Arts where campers connected art and science.

Rentals and Special Events

The Science Center is a one-of-a-kind venue for meetings and special events, from convention/corporate receptions, fundraisers, holiday events, cocktail receptions, birthday parties, business meetings, product launches, class reunions and much more. In 2001 the Science Center hosted the Heat and Warmth Fund (THAW) Night of Warm Hearts, the Council of Michigan Foundations and Society of Automotive Engineers (SAE), among others.

Membership

Science Center members explore the possibilities all year long with free general admission, free or reduced IMAX® Dome Theatre and Digital Dome Planetarium admission, invitations to special members-only events and more. By December 31, 2001, Science Center membership reached more than 2,930 members.

Pi and Newton Societies

The Science Center has two volunteer organizations, the Pi Society and the Newton Society, tailored to both the science professional and the science enthusiast. The Pi Society is designed for volunteers with a background in science engineering, medicine or technology who wish to share their knowledge and passion for science with Science Center visitors. The Newton Society is designed for volunteers who are interested in sharing their time and talents by supporting the overall operations of the Science Center.

Beakman of the children's television show "Beakman's World™" helped kick-off the Science Center's grand opening celebration.

Pitcher Elementary students show off their Leaders in Learning backpacks with “Mr. Bones.”

Field Trips

Creative exploration is the key to scientific discovery at the Science Center. Educators designed their own visits by exploring the five exhibit laboratories, Ford Learning Resource Center, DTE Energy Sparks Theater, DaimlerChrysler Science Stage, IMAX® Dome Theatre and Digital Dome Planetarium.

Young Leaders in Learning Awards

The *Young Leaders in Learning Awards* recognize individual students or teams of students for the design and creativity of inventions or experiments developed in the Science Center’s Ford Learning Resource Center. The winning student or team was featured in the “Your Schools” section of the *Detroit Free Press*, received a *Leaders in Learning* backpack filled with special prizes and had their inventions displayed at the Science Center.

Science Through Literature

Borders Books brought together the art of storytelling and the wonders of science with Science Through Literature at The New Detroit Science Center’s SBC Ameritech Children’s Gallery. Science Through Literature communicated the wonders of science and technology through creative tales woven by storytellers. Storytelling has been shown to help stimulate children’s creativity and imagination, encourage them to read and develop their sequencing and language skills.

Cultural Center Programs

The Science Center participated with other Cultural Center members in the Detroit Festival of the Arts and Noel Night. On Noel Night 2001, more than 3,000 Science Center visitors were greeted by Santa’s reindeer and were treated to performances by the Children’s Ballet Theatre, Marygrove College Institute of Music and Dance, Detroit Symphony Civic Sinfonia and the Michigan Youth Theatre.

(Above) Storytellers brought science to life with lively tales and furry friends.

(Right) The DTE Energy Sparks Theater offers “spark-tacular” demonstrations using electricity and magnetism.

The Exploding Wire capacitors in the DTE Energy Sparks Theater could power the entire city of Detroit for a few seconds.

Financial Results

The New Detroit Science Center’s 2001 financial results reflect its transition from renovation to full operations. From the start of construction in 1999, to the grand opening in July and December 2001, the Science Center managed to keep construction costs within 3 percent of the \$25 million budget.

Once the expanded building opened its doors to the public, visitor traffic became another contributing factor to the financial health of the Science Center. During uncertain times that included the aftermath of the September 11th tragedy, The New Detroit Science Center served more than 222,997 visitors by year-end 2001, more than doubling its previous daily average. Overall, net assets of the Science Center grew by approximately \$3.7 million for the year, including gift and grant revenue related to the Capital Campaign.

This significant growth has prompted The New Detroit Science Center to place an increased emphasis on financial and strategic planning in order to enable the growth and flexibility required for sustainable success.

Complete audited financial statements are available upon request.

SUMMARY FINANCIAL STATEMENT 2001 ANNUAL REPORT THE NEW DETROIT SCIENCE CENTER (Year Ended December 31, 2001)

PUBLIC SUPPORT and REVENUE

Admissions and Memberships.....	\$ 1,024,014
Gifts and Grants	7,532,790
In-Kind Services	574,081
Other Revenues.....	667,522

TOTAL PUBLIC SUPPORT and REVENUE \$ 9,798,407

EXPENSES

Salaries and Wages	\$ 1,682,184
Facility Operation and Utilities	626,095
Exhibits	529,118
Interest and Loan Fees	750,328
Advertising and Public Relations	549,175
Depreciation	653,521
In-Kind Services	574,081
Other Revenues.....	762,877

TOTAL EXPENSES 6,127,379

CHANGE in NET ASSETS \$ 3,671,028

CAPITAL CAMPAIGN

Following are the generous contributors who are helping to build The New Detroit Science Center through their Capital Campaign gifts.

\$2,000,000 – \$5,000,000

The Kresge Foundation
The State of Michigan

\$1,000,000 – \$1,999,999

The Carls Foundation
DaimlerChrysler Corporation Fund
The Herbert H. and Grace A. Dow Foundation
Ford Motor Company Fund
General Motors Corporation
SBC Ameritech
The Skillman Foundation

\$500,000 – \$999,999

The Bingham Family
Hudson-Webber Foundation
John S. and James L. Knight Foundation
McGregor Fund
Matilda R. Wilson Fund

\$250,000 – \$499,999

Bank One
Castaing Family Foundation
Comerica Charitable Foundation
CVS Pharmacy/The Eugene Applebaum Family
In Memory of Aaron and Helen L. DeRoy
DeRoy Testamentary Foundation
DTE Energy Foundation
Kmart Corporation
MASCO Corporation Foundation
Dennis K. Pawley
The Karen and Drew Peslar Foundation
Audrey and Irving Rose

\$100,000 – \$249,999

Blue Cross Blue Shield of Michigan and Blue Care Network
Compuware Corporation
Diversified Chemical Technologies
Mr. and Mrs. Dexter Ferry
Mr. and Mrs. Mason Ferry
Max M. and Marjorie S. Fisher
Mort and Brigitte Harris
Oliver Dewey Marcks Foundation
Michigan Department of Career Development
SAE - Detroit Section
Standard Federal Bank
TRW Foundation

\$25,000 – \$99,999

Accenture
Maggie and Bob Allesee
Anonymous
Catherine and Robert Anthony
ArvinMeritor, Inc.
The Budd Company
Community Foundation for Southeastern Michigan
Cooper Tire and Rubber Company
Peter D. and Julie F. Cummings
Deloitte Consulting
Delphi Automotive Systems
Detroit Auto Dealers Association Fund of the Community Foundation for Southeastern Michigan
Faurecia
Rollin M. Gerstacker Foundation
The Gilmour Fund
Al and Ruth Glancy, Jody, Rob, Douglas and Andrew
Sylvia and Edward Hagenlocker
Handleman Category Management Company

Alice Kales Hartwick Foundation
Johnson Controls Foundation
Bob and Shawn Kahle
Kenmar Corporation/Aric J. Rusk
Lear Corporation
Mr. and Mrs. Oscar B. Marx III
MichCon Foundation
Christine and John Miller
National City Bank of Michigan/Illinois
M. Cathy Nowosielski, M.D. and Jeffrey N. Lutz
PricewaterhouseCoopers
Mr. Leroy Richie
The Seligman Family Foundation
TI Automotive Systems Corporation
Wheeler Family Foundation, Inc.

\$10,000 – \$24,999

Jim and Kristen Beardslee
Danielle and Norm Bodine
Cynthia and Edsel B. Ford II and Family
Joan and Bill Gehrke
HELLA North America
Chaim, Fanny, Louis, Benjamin and Anne Florence Kaufman Memorial Trust
Elizabeth E. Kennedy Fund
Dana M. Locniskar and Christine A. Beck
The Marsac Family
Michigan Council for Arts and Cultural Affairs
The Rodman Myers Family
Ann and Jim Nicholson
Henry and Patricia Nickol
In Memory of Peter F. Nowosielski, M.D.
Marie A. Nowosielski
Mr. and Mrs. Harold A. Poling
The Herbert and Elsa Ponting Foundation
William F. and Linda S. Powers
The World Heritage Foundation
Mr. and Mrs. Lloyd Reuss
Richard and Mary Schaum
Tom and Ann Stallkamp
Wasserstein Perella Foundation Trust

\$1,000 – \$9,999

Dr. and Mrs. Roger Ajluni
Marjorie and Robert Alpern
The Atwater Foundation
BABS Fund
The James Bagian Family
Annette Balian
Lillian Bernstein
Richard C. Blumenstein
John and Marlene Boll
Lester and Evelyn Burton
Chester and Dolores Bury
Bob, Mary Ann and Meredith Bury
Elizabeth M. Chilton and Family
Michael and Iris Ciccone
Susan M. Cischke
Davenport Forte Pedestal Fund
Mr. and Mrs. Dale Dawkins
Mr. and Mrs. Peter T. DeGalan
Detroit 300
Dow Automotive
Zofia Drozdowska-Kafarski, M.D.
Mr. and Mrs. Oscar Feldman
Herman and Sharon Frankel
Edward P. Frohlich
In Memory of Theodore Gall
Catherine and Robert Anthony
Adele and Michael M. Glusac
Tom J. Goldberg
Anna and Robert Greenstone
Hagen Family Foundation
In Memory of Dr. Berj H. Haidostian, M.D.
Alice Berberian Haidostian
Eric Hesperheide and Judith Hicks

Cynthia L. Hess
Mr. and Mrs. Joseph L. Hudson, Jr.
Mr. and Mrs. Robert Hursin
Robert S. Jampel
Lisa and Emil Kang
Lou and Sandy Kasischke
Dr. Rachel Keith
James A. Kelly and Mariam C. Noland
Judy and John Knutson
Nancy and Bud Liebler
Robert A. and Denise S. Lutz
Edward T. Mabley
Dr. and Mrs. Anthony Malcoun
Jean and Mada Mallebay-Vacqueur
Mr. and Mrs. John Marx
Mr. and Mrs. Ronald L. McIntyre
MGM Grand Detroit
Michigan Business and Professional Association
Thomas S. and Patricia P. Moore
Jim and Kay Morandini
Alberto and Chris Negro
Randall and Diane Orley
Blair and Nancy Osborn
Dominic Pangborn
Barry and Colleen Price
In Memory of Addison E. Prince, M.D.

Natalie Prince
Nancy and John Renick
Francis P. Rhoades Memorial Foundation
Gordon and Geri Rinschler
Bernard and Eleanor Robertson
Jerome and Ann Rock
John and Marilyn Rusche
Safety Intelligence Systems
London Samuel, Gloria Hicks and their families
Cathy and Doug Stormzand
Dr. and Mrs. L. Murray Thomas
Tweddle Litho Company
Gary and Margaret Valade
Dennis and Jan Wade
The Wagoner Family
Richard Ward
Rita and Gary Wasserman
Mr. and Mrs. Jeffrey Willemain
Mr. Harvey Willens
Angela Williams – The O-J Group
Isadore and Beryl Winkleman Foundation
Dr. and Mrs. Clyde Wu
John J. Yeager
Mr. and Mrs. Walter Young

\$500 – \$999

Mr. and Mrs. Thomas B. Adams
Andrew Bittinger
Mr. and Mrs. Paul Chauvin
Mr. and Mrs. Dennis Courtwright
Thomas and Loletta Darden
Tom and Linda Dekar
Joel and Janet Garrett
Phillip Handleman
Arthur L. Johnson
George Johnson
Mr. and Mrs. Clinton Lauer
Mr. and Mrs. John D. Lewis
Mr. and Mrs. Robert McCabe
Michigan First Credit Union
President Irvin D. Reid and Dr. Pamela Trotman Reid
Robert Richardson
Mr. and Mrs. Leroy Runk
Nettie H. Seabrooks
Fred and Stephanie Secrest
Paul and Sandy Smuts
Mark and Roseann Stevens
Albert Ward
Leslie William and Benton Slatkin

\$10 – \$499

Benjamin Alexander
Ms. Jean L. Azar
Ken and Susan Baker
Dr. and Mrs. William Beardmore
Craig and Lori Bender
Bruce Bober
Alan and Nancy Bonjour
Drew S. Brophy
Martha J. Brown
John and Anne Burke
Jesse and Patricia Cardellio
Lori and Paul Castelli
Dr. Edward M. Cohn, M.D.
John and Sheri Conway
Nancy M. DeRousha

Detroit Public Schools
Angell Primary School
Angelou Elementary
Ann Arbor Trail Middle School
Barbour Middle School
Barton Elementary School
Bates Academy
Beaubien Middle School
Bellevue Elementary School
Bennett Elementary School
Berry Elementary School
Bethune Academy
Biddle Primary School
Bow Elementary School
Breithaupt Career and Technical Center
Brewer Elementary School
Bunche Elementary School
Burbank Middle School
Burns Elementary School
Burroughs Middle School
Cadillac Elementary/Middle School
Campbell Elementary School
Carleton Elementary School
Carstens Elementary School
Cass Technical High School
Catherine C. Blackwell Institute
Catherine Ferguson Academy
Chadsey High School
Chandler Elementary School
Chrysler Elementary School
Cleveland Middle School
Clippert Academy Middle School
Columbus Middle School
Communication and Media Arts High School
Cooke Elementary School
Cooley High School
Coolidge Elementary School
Cooper Elementary School
Courville Elementry School
Crary Elementary School
Crockett Technical High School/Career Center
Davis Aerospace Technical High School
Davison Elementary School
Deiter Center
Denby Technical and Prepatory High School
Detroit High School for Fine and Performing Arts
Dewey Center for Urban Education
Dexter Careers Center
Duffield Elementary School
Earhart Middle School
Edison Elementary School
Edmonson Elementary School
Elmdale Conservatory for Visual and Performing Arts
Emerson Elementary/Middle School
Fairbanks Elementary School
Farwell Elementary School
Ferry Elementary School
Fisher Middle School
Fitzgerald Elementary School
Fleming Elementary School
Foch Middle School
Foreign Language Immersion and Cultural Studies School
Fox Primary School
Gardner Elementary School

Detroit Public Schools (continued)
Glazer Elementary School
Golightly Career and Technical Center
Gompers Elementary School
Grant Middle School
Greenfield Park Elementary School
Greenfield Union Elementary School
Guest Elementary and Middle School
Hamilton Elementary School
Hanneman Elementary School
Harding Elementary School
Harms Elementary School
Higgins Elementary School
Holcomb Elementary School
Houghton Elementary School
Howe Elementary School
Hubert Elementary School
John King Elementary School
Jordan Elementary
Joy Middle School
Joyce Elementary School
Kosciusko Elementary School
Langston Hughes Academy
Larned Elementary School
Lodge Elementary School
Logan Elementary School
Longfellow Middle School
Loving Elementary School
Lynch Elementary School
MAAT Imhotep Technical Academy
MacCulloch Elementary School
MacDowell Elementary School
Macomb Elementary School
Malcolm X Academy
Mann Learning Community
Marsh Elementary School
Mason Elementary School
Maybury Elementary School
McColl Elementary
McGregor Elementary School
McKenny Elementary School
McMichael Middle School
McNair Technical Middle School
Monnier Elementary School
Mumford High School
Murphy Middle School
Murray-Wright High School
Neinas Elementary School
Noble Elementary School
Nolan Middle School
Oakman Elementary/Orthopedic School
Oliver Wendell Holmes Elementary School
Osborn High School
Owen Elementary School
Parker Elementary School
Pasteur Elementary School
Pershing High School
Pulaski Elementary School
Randolph Career and Technical Center
Remus Robinson Middle School
Rose Elementary School
Ruddiman Middle School
Sampson Elementary School
Sanders Elementary School
Schulze Elementary School
Scripps Elementary Schools
Sherrand Elementary School
Smith Academy
Southwestern High School
Spain Elementary and Middle School
Stark School of Technology
Taft Middle School
Thurgood Marshall Elementary School
Trix Elementary School
Van Zile Elementary School
Vetal Elementary School
Von Steuben Middle School
Wayne Elementary School
Weatherby Elementary School
Webber Middle School
Western International High School
White Elementary School
Whitney Young Middle School
Winship Elementary School

Detroit Public Schools (continued)
Woodward Elementary School
Yost Academy
Amy Dewys-VanHecke
Governor and Mrs. John Engler
In Memory of Francis Fekete
Alexander J. Ajemian
Robert F. Zang
Carol and Peter Forsythe
Jeffrey and Germaine Fritz
Ann Gail
In Memory of Theodore Gall
Mr. and Mrs. Ronald Abramovich
Mr. and Mrs. Robert L. Anthony
Mr. and Mrs. David E. Cole
Mr. and Mrs. Stephen Epstein
Mr. and Mrs. William B. Goforth
David J. Gensor
Cathy Green
Judy Green
Elaine F. Gregory
Judith Greiner
Peggy Ann Gunn
David Harbach
Norma and Richard Henderson
Robert Hoisington
Linda Holland
Earle T. Holsapple III
Ed and Susan Howbert
Nasreen Sabouni Jalili
JoAnn Jenkins
Mrs. Ollie Johnson
Mr. and Mrs. David Kimball
Richard and Ann Kimball
Jeff King and Regina Noack
Frances and Arthur Kohn
Richard and Mary Krakowski
Theresa and Lee Kremzier
Bob and Leslie Lazzerin
Melissa Levasseur
Dr. Kim K. Lie and Family
Don and Erica Lindow
Richard G. Lyons, Jr.
Mr. and Mrs. Gregory Magreta
Leslie Malcolmson
Fred Martin
Goldie Martinez
George Meyer
Cynthia J. Miles
James Miller
Linda Minton
Steve Monroe
Henry Morris
Jean Morton
Charles Nave
Ralph Nichols
Peter Nunez
Betty and Fred Ong
Mary Oriold-Dereski
Scott and Cynthia Paradise
Betty Pecsénye
Jacquelyn Poole
Timothy Reed
Anthony Rinaldi
Jerome G. Rivard
Mr. and Mrs. Robert Schechter
Mary A. Semergen
Wilbert Sherrod
Erwin S. Simon
Albert Sobeý
Zyronica Smith
Frank D. Stella
Gene Stohler
Michael H. Suckley
William Taubman
Gail and George Torreano
Amanda Van Dusen and Curtis Blessing
Sohair VarnHagen
Sofia Villanueva
Mr. and Mrs. Charles Visconti
Sherry T. Wasserman
Dr. George A. Williams
Samuel and Esther Zimmermann
Mr. and Mrs. Paul Zlotoff

ANNUAL FUND AND GENERAL OPERATIONS

The New Detroit Science Center gratefully acknowledges the generous individual, corporate and foundation donors whose contributions were made between January 1, 2001 and December 31, 2001. Their generosity plays an integral part in the Science Center's financial stability, necessary for inspiring children and their families to discover and appreciate science, technology and engineering.

INDIVIDUALS

\$1,000 – \$10,000

Candyce and Bill Abbatt
Adele and Mike Acheson
Annette Balian
Mr. Richard C. Blumenstein
Castaing Family Foundation
Bob and Nancy Denner
Mr. David O. Egner
Mrs. Marian K. Ferry
James A. Kelly and Mariam C. Noland
Dr. Silas Norman, Jr., M.D.
M. Cathy Nowosielski, M. D. and Jeffrey N. Lutz
Mr. Roger Penske
Barbara Jean Pepper
Mr. and Mrs. Lloyd E. Reuss
Bernard and Eleanor Robertson

\$10 – \$999

Rev. Charles G. Adams
Maggie and Bob Allesee
John and Cindy Anderson
Mr. and Mrs. Thomas Andreuzzi
Anonymous
Cathy and Bob Anthony
Penny Bailer
Jeffery Bass
Mary DeLong Baubie
Stanley A. Beattie
Earnestine Bell
Mr. and Mrs. Andrew Bittinger
Ronald S. Bowling
Elaine Bozin
Donna Brown
Mr. and Mrs. Stephen C. Brownell
Jeffrey and Candace Buehner
Mr. Arthur Bull
Ben and Beverly Burns
Mary Ann and Bob Bury
Roy and Ilse Calcagno
Nancy Caputo, M.D.
Bill Chapin
Gloria and Fred Clark
Mr. and Mrs. Jeffrey Clark
Maria and Sean Coyle
Julie and Peter Cummings
Barbara and Paul Czamanske
Edward J. Debler, Jr.
Debra and Peter DeGalan
John and Eileen Dixon
Diane and Douglas Dossin
Elizabeth and Mel Drumm
Mrs. Louise Drumm
Emily and Robert Dube
Mr. and Mrs. Cameron B. Duncan
Dr. and Mrs. J. Richard Dunlap
Betty Jane Emmert
Mary Kaye and Mason Ferry
Sue and Jerry Fowler
Denise and Richard Freitag
Ramond and Ardi Gardella
Joan and Bill Gehrke
David J. Gensor
Erica and Ralph Gerson
Adele and Michael Glusac
Anna and Robert Greenstone
Donald Greenwell, Jr.
Peggy Ann Gunn
James and Laurel Harris
Pauline and Joe Harris
Eric Hesperheide and Judith Hicks
Dorothy Hill
Mr. Patrick G. Horner

Carol Houchin
Mr. and Mrs. Joseph L. Hudson, Jr.
Roger W. Hull, Jr.
Lori and Jim Issner
Donald E. Jahncke
Robert S. Jampel
Chacona and Arthur Johnson
Shawn and Bob Kahle
Lisa and Emil Kang
Rachel and Damon Keith
Jeanette and Richard Keramedjian
Laura and Mike Kerby
Mr. and Mrs. John L. King
Judy and John Knutson
Mr. and Mrs. Greg Koukoudian
Mr. and Mrs. Rodney C. Linton
Andrew Lutz
Ryan Lutz
Mada and Jean Mallebay-Vacqueur
Karen Manardo
Robyn Markoe
Gwen and Rob Marsac
Ms. G. D. Martinez
Tomasine and Bill Marx
Mr. and Mrs. Robert L. McBrayer
Bill and Ann McCormick
Terrie and Michael McLauchlan
Lori McTavish
George H. Meyer
Chris and John Miller
Mr. and Mrs. Claybourne Mitchell, Jr.
Stephen and Wanpen Modell
Rodman N. Myers
Beverly and Ken Neuman
Janice and Kip Nickel
Julie and Gary Nitzkin
Mr. and Mrs. John Onken
Kerry L. Paskell
Mrs. Carrie Peebles
Karen and Drew Peslar
Patti and James Pike
Mr. Paul J. Piper
Mr. and Mrs. Harold Poling
Doug Quada and Kathy Keljo
Julia and Roy Richie
Gordon and Geri Rinschler
M. Jean Rose
Laurie and Gerald Rosen
Norman and Dulcie Rosenfeld
Sarine and Hank Rosman
Ron Rutherford
Mr. and Mrs. Richard J. Sandifer
Kris and Bill Scarfone
Thomas and Beverly Schmitt
Marianne and Bob Schrode
Mr. and Mrs. Fred G. Secrest
Dr. and Mrs. Mitchell Shek
Joya and Bill Sherron
Erwin S. Simon
Jackie and Joel Smith
Ann and Thomas Stallkamp
Gail Stallworth-Lang
Karen and Bill Stefani
Frank D. Stella
Ms. Kathleen Straus
John Street
Cathy and Doug Stormzand
Marcia and Stan Stynes
Carl Sultzman
Dr. L. Murray and Pauline Thomas
John N. Thomson and Irene Lazarchuk Thomson
Ida and Sam Tomlin
Mr. and Mrs. Edward W. Turner
Amanda Van Dusen

Barbara C. Van Dusen
Dr. and Mrs. Paul T. von Oeyen
Rita and Gary Wasserman
Mr. Robert A. Waters
Ginny Webster-Smith
Mrs. Lawrence M. Weiner
Monna Wejrowski
Theodore J. Willett
Bette Jane Wogen
Bernadine and David Wu
Helen and Clyde Wu
Yichun Xie
Lorna Zalenski
Rebecca Zaug

CORPORATIONS, FOUNDATIONS AND ORGANIZATIONS

\$25,000 – \$75,000
Community Foundation for Southeastern Michigan
Convergence Educational Foundation
Handleman Category Management Company
Whitney Fund
Matilda R. Wilson Fund

\$10,000 – \$24,999

Alice Kales Hartwick Foundation
Hewlett-Packard Company
Hudson-Webber Foundation
MASCO Corporation Foundation
The Skillman Foundation

\$100 – \$9,999

Frederick D. Bornman Trust
Comerica
Chaim, Fanny, Louis, Benjamin and Anne Florence Kaufman Memorial Trust
MichCon Foundation
Michigan Department of Career Development
SBC Communications
Southeast Michigan Arts Forum
Wise & Marsac

EVENT SPONSORS

Celestial Celebration

Bank One
Community Foundation for Southeastern Michigan
EDS
John S. and James L. Knight Fund of the Community Foundation

Weekend of Wonder

DaimlerChrysler Corporation Fund
General Motors Corporation
Kmart Corporation
John S. and James L. Knight Fund of the Community Foundation
Marshall Field's
Northern Trust Bank
Standard Federal Bank
Mr. Kenneth Urban

IN-KIND DONORS

Following are the corporations and individuals who generously made in-kind contributions to The New Detroit Science Center.

Abraham & Potestivo
BEI Associates Inc.
Belle Isle Aquarium
Comcast
DaimlerChrysler Corporation Fund
Eric M. Dobrusin and Dobrusin Darden Thennisch & Lorenz, PC
Ferguson Electric
Ford Motor Company
Frey Scientific
Christine Greeneisen
The Greening of Detroit
Hewlett-Packard Company
IBM Corporation
Infinity Promotions
IronCAD, LLC

Johnston Lithograph, Inc.
Krispy Kreme
Kuka Robotics Corporation
Marshall Field's
McMillan Bros., Inc.
Metro Parent Magazine
Microsoft
Neumann/Smith & Associates
Numatics, Incorporated
Observer & Eccentric
Pangborn Design, Ltd.
Pepsi
PIP Printing of Eastpointe
Saturn Corporation
The Schindler Elevator Corporation
Spirit Airlines

Steck-Vaughn
Steelcase, Inc.
Strat@comm
Jeannie Stripling
Trillium Teamologies, Inc.
University of Detroit Mercy Department of Biology
The University of Michigan Department of Science Illustration / BioMedical Visualization
Walbridge Aldinger
Williams, Mullen, Clark & Dobbins
Workplace Integrators
xpedx Seaman-Patrick Group

DETROIT SCIENCE CENTER ENDOWMENT FUND

Contributions to the Detroit Science Center Endowment Fund ensure the future of the Science Center for generations to come. The listed gifts were made between January 1, 1999 and December 31, 2001 and, therefore, were applied toward the Endowment Fund goal of the Capital Campaign. We gratefully acknowledge these gifts and the charitable interests of our generous donors.

\$1,000 and more

Community Foundation for Southeastern Michigan
Mel and Elizabeth Drumm
Mr. and Mrs. Mason Ferry
Jim and Lori Issner
Mr. and Mrs. Arthur Nitzsche
Ms. Merle Helen Scheibner
Ms. Kathleen Straus

In Memory of Dexter Ferry (continued)

Ms. Kathleen Geymann
Mr. and Mrs. E. Thomas Gibney
Mr. and Mrs. Gaylord Gillis
Mr. and Mrs. Alfred R. Glancy III
Mr. and Mrs. James W. Grace
Mrs. Alice Berberian Haidostian
Mrs. Julia Hale
Mr. and Mrs. Kurt Haller
Mr. and Mrs. William K. Howenstein
Mrs. Margit A. Jackson
Ms. Mary Anne LaHood
Mrs. William Ledyard
Mr. and Mrs. Daniel Mahfet
Mrs. Ralph T. McElvenny
Mr. and Mrs. Theodore McGraw
Mrs. Christine K. McNaughton
Mrs. Ayers Morison
Mrs. Joan M. Mossner
Mr. and Mrs. Michael Quigley
Mr. and Mrs. Robert Reinhard
Mr. and Mrs. Howard Robinson
Dr. Richard Robinson
Mrs. Evelyn Schrage
Mr. and Mrs. Richard Speer

In Memory of Dexter Ferry (continued)

Mr. and Mrs. Henry Stone
Mrs. Mary H. Trigg
Mr. and Mrs. Bernard VanAntwerp
Mr. Anthony G. Werth
Mr. Alexander Wiener
Mr. and Mrs. Donald Williams
Mr. and Mrs. Gray Williams, Jr.
Mr. and Mrs. William W. Wotherspoon
Mrs. Janice H. Wright
Mr. and Mrs. George H. Meyer
Mr. Brian K. Muench and Ms. Rena M. Pomaville
Neumann/Smith & Associates
Ms. Melanie Schwab
Mr. and Mrs. Stanley K. Stynes
Mr. and Mrs. Allan P. Whittemore

PLANNED GIFTS

In 1999, the Detroit Science Center was selected as a Leadership Grant participant in the Community Foundation for Southeastern Michigan's Touch the Future program. Touch the Future is a six-year endowment building initiative that helps individuals use charitable planned gifts to support nonprofit organizations. We are pleased to recognize those donors who have participated in Touch the Future through April 30, 2002.

Mr. and Mrs. Robert L. Anthony IV
Mr. and Mrs. Francois J. Castaing
Mr. and Mrs. Dexter Ferry
Mr. Rodman N. Myers
Ms. Kathleen Straus

Although we took great care in compiling these lists of our contributors, we regret that there may be inadvertent errors or omissions. Please call the Development Department at 313.577.8400, ext.431 with any changes or corrections.

Families learn about energy conversion, the properties of matter and electricity and magnetism in the Matter and Energy Laboratory.

**THE NEW DETROIT SCIENCE CENTER
BOARD OF TRUSTEES**

Chairman

Francois J. Castaing

Vice Chairmen

Robert L. Anthony

Mason Ferry

John C. Miller

Secretary

Robert A. Marsac

President & Chief Executive Officer

Shawn M. Kahle

Trustees

James P. Bagian, M.D., P.E.

Tandi Bagian

Annette Balian

James Beardslee

Lillian Bernstein

James G. Cook, Ph.D.

Peter T. DeGalan

Robert W. Denner

Lynne Ellen

Lynn Feldhouse

Alice Berberian Haidostian

James B. Issner

Arthur Johnson, Ph.D.

Rachel B. Keith, M.D.

James A. Kelly

John Knutson

Mada Mallebay-Vacqueur

Chris Miller

Rodman N. Myers

Alberto Negro

M. Cathy Nowosielski, M.D.

Dominic Pangborn

Dennis Pawley

Leroy C. Richie

Gordon Rinschler

Catherine A. Rosenthal

Marianne Schrode

Thomas G. Stephens

Kathleen Straus

Chris P. Theodore

Dennis Wade

Albert M. Ward

Richard D. Ward

Tara A. Washington, M.D.

Douglas A. Williams

The New Detroit Science Center gratefully acknowledges the in-kind contributions of Pangborn Design, Ltd., xpedx Seaman-Patrick Group, Paper Plas and Johnston Lithograph, Inc. for the production of the *Report to Our Community 2001*.

The paper stock provided for this report is part of a diversity initiative, supporting a strategic alliance between xpedx Seaman-Patrick Group and Paper Plas. It was formed to meet specific market needs as a minority supplier to printers and end-users. For additional information, please contact Mark Perry at Paper Plas, Detroit, 313.869.7393.

THE NEW DETROIT SCIENCE CENTER
5020 John R Street • Detroit, MI 48202
Phone: 313.577.8400 • Fax: 313.832.1623
www.detroitsciencecenter.org