

The background of the cover is a photograph of a man in profile, singing into a vintage microphone. He is wearing a dark suit, a light-colored shirt, and a patterned tie. The lighting is dramatic, with a strong red tint on the right side of his face and the microphone, and a blue tint on the left. The text is overlaid on the upper left portion of the image.

Chicago **History** Museum

2018 ANNUAL REPORT

JULY 2017-JUNE 2018

2018 ANNUAL REPORT TABLE OF CONTENTS

3	Board of Trustees
4	Chair's Message
6	President's Message
7	Auxiliary Groups
9	Year in Review
19	Making History Awards
21	Honor Roll of Donors
27	Donors to the Collection
28	Lincoln Honor Roll Society
29	<i>This Is Chicago</i> Campaign
31	Treasurer's Report
33	Volunteers
34	Staff

Chicago**History**Museum

1601 North Clark Street
Chicago, Illinois 60614
chicagohistory.org
312.642.4600

CHICAGO PARK DISTRICT

The Chicago History Museum gratefully acknowledges the support of the Chicago Park District on behalf of the people of Chicago.

BOARD OF TRUSTEES

Officers

David D. Hiller
Chair
James L. Alexander
Chairman Emeritus
Walter C. Carlson
First Vice Chair
Daniel S. Jaffee
Second Vice Chair
Tobin E. Hopkins
Treasurer
Falona Joy
Secretary
Gary T. Johnson
Edgar D. and Deborah R. Jannotta President
Russell L. Lewis
Executive Vice President and Chief Historian

Honorary Trustee

The Honorable
Rahm Emanuel
Mayor, City of Chicago

Honorary Life Trustee

The Honorable
Richard M. Daley

Trustees

James L. Alexander
Gregory J. Besio
Matthew J. Blakely
Denise R. Cade
Paul Carlisle
Walter C. Carlson
Warren K. Chapman
Rita Sola Cook
Keith L. Crandell
Patrick F. Daly
James P. Duff
Paul H. Dykstra
T. Bondurant French
Timothy J. Gilfoyle
Gregory Goldner
Mary Lou Gorno
Brad Henderson
David D. Hiller
Courtney Hopkins
Tobin E. Hopkins
Cheryl L. Hyman
Philip Isom
Daniel S. Jaffee
Gary T. Johnson
Falona Joy
Ronald G. Kaminski
Randy A. Kogan
Judith H. Konen
Michael Kupetis
Robert C. Lee
Russell L. Lewis, Jr.
Ralph G. Moore
Michael A. Nemeroff
Kelly Noll
M. Bridget Reidy
Elizabeth Richter
Joseph Seliga
Jeff Semenchuk
Samuel J. Tinaglia, Jr.
Mark D. Trembacki
Ali Velshi
Gail D. Ward
Jeffrey W. Yingling

Life Trustees

David P. Bolger
Laurence O. Booth
Stanley J. Calderon
John W. Croghan
Alison Campbell de Frise
Patrick W. Dolan
Michael H. Ebner
Sallie L. Gaines
Sharon Gist Gilliam
Barbara A. Hamel
M. Hill Hammock
Susan S. Higinbotham
Dennis H. Holtschneider
Henry W. Howell, Jr.
Philip W. Hummer
Edgar D. Jannotta
Barbara Levy Kipper
W. Paul Krauss
Fred A. Krehbiel
Joseph H. Levy, Jr.
Josephine Louis
R. Eden Martin
Robert Meers
Josephine Baskin Minow
Timothy P. Moen
Robert J. Moore
Potter Palmer
John W. Rowe
Jesse H. Ruiz
Gordon I. Segal
Larry C. Selander
Paul L. Snyder

Trustees Emeritus

Bradford L. Ballast
Paul J. Carbone, Jr.
Jonathan Fanton
Thomas M. Goldstein
Cynthia Greenleaf
David A. Gupta
Nena Ivon
Douglas Levy
Erica C. Meyer
Eboo Patel
Nancy K. Robinson
April T. Schink
Kristin Noelle Smith
Margaret Snorf
Sarah D. Sprowl
Noren Ungaretti
Joan Werhane

THE J. YOUNG SCAMMON AWARD

In 2016, the Board of Trustees established an award to recognize members of the board who have exhibited substantial, exemplary, and consequential services on behalf of the Museum in carrying out and fulfilling its mission.

The award is named for Jonathan Young Scammon (1812–90). A prominent business and civic leader and one of the founders of Marine Bank, Scammon was among the group of men that met in his law offices to establish the Chicago Historical Society in 1856.

2016

• Judith Konen

2017

• Paul Dykstra
• Larry Selander

2018

• Laurence O. Booth
• Sallie L. Gaines
• Joseph H. Levy, Jr.

This list reflects the Board on June 30, 2018.

CHAIR'S MESSAGE

This past year, two major initiatives propelled the Chicago History Museum (CHM) into its future.

With the first effort, CHM officially became a “digital-first” museum. This was the culmination of the work of a committee led by our vice president for interpretation and education, John Russick, which also included seven staff members, six trustees, and one community member. On October 25, 2017, the Board of Trustees adopted the committee’s report, [Digital First: A Vision for the Future of the Chicago History Museum](#), which states:

Our digital vision is not a plan or a collection of projects or programs. Our vision is a new attitude, a mindset, a commitment to a digital approach that is experimental, agile, iterative, collaborative, and responsive in order to engage the most people possible in a meaningful exchange with the Museum, the city, and history.

The shorthand version of this vision is “Digital First.” Each project and every process at CHM should consider how digital will impact, improve, expand, or enhance what we’re doing. The Museum has always been primarily about in-person and in-gallery experiences, and while this will remain critically important, we need to think more about how to deliver experiences to and engage with audiences who are not in the building. To achieve this, the Museum has to make a commitment to thinking and working digitally, not just in one digital department, but throughout the organization. Ultimately, digital should permeate all aspects of the Museum’s operations.

To do this, CHM already has created a group to plan and implement the Museum’s digital future with this vision as their guide.

The key insight is that rather than superimposing technology over traditional museum experiences, digital experimentation and integration are the key

to the future of museums. The consequences will be far-reaching: “As we explore new ways to be a history museum, we envision a greater exchange of ideas and a democratization of knowledge.”

We can already see the impact of this approach in our experimentation with digital applications that use virtual reality and augmented reality to enhance the photographs in our own collection. The [CHICAGO OO](#) app immerses viewers into the city’s stories, such as the capsizing of the *SS Eastland* and the 1933 world’s fair, using images and documents from the Museum’s archive. The Chicago History Museum truly is the reinvented museum that keeps reinventing.

The second initiative was the Task Force on Governance, which was led by trustee Mary Louise Gorno and included six other trustees. The charge of the task force was to review all aspects of our governance and board effectiveness and to seek best practices from both nonprofit as well as corporate experience.

We have benefited from strong governance over the years, but the task force made a number of important recommendations, including in the areas of board and officer nomination, on-boarding of new trustees, and sustaining a strong board leadership pipeline. Another key recommendation reaffirmed our commitment to diversity, equity, and inclusion, “striving for our board, staff, offerings, and visitors to reflect the communities we serve.” Finally, given the importance of a continued focus on governance, the task force recommended reconstituting the board’s Nominating Committee as the Nomination and Governance Committee. The Board of Trustees adopted the report that followed on April 25, 2018.

It has been my honor so serve as Chair during 2017 and 2018. These have been productive years for the Museum with exhibition openings, such as *Amplified: Chicago Blues*, the launching of our new educational

CHAIR'S MESSAGE

initiatives, and the full integration of the Chicago Metro History Fair into our operations. This was a rare example of two healthy nonprofits merging, and we are pleased with the results.

Throughout, I have been impressed by the professionalism of the staff, the dedication of the members of our Board of Trustees and our two auxiliary groups, the Guild and the Costume Council. We are grateful for the passion of our members and visitors for sharing. I thank them all.

I also thank the foundations, the corporations, and the individual donors whose generosity makes our work possible. I am particularly grateful to the members of the Lincoln Honor Roll Society who understand that the Museum continues to exist as an institution because of planned gifts, including the bequest by Henry D. Gilpin

that made it possible for the Chicago Historical Society to rebuild after it was totally destroyed by the Great Chicago Fire of 1871.

I am grateful for the privilege of serving as Chair during these exciting years.

David D. Hiller
Chairman

PRESIDENT'S MESSAGE

When I first arrived as president in 2005, the Chicago History Museum already had the largest photography collection at any museum or library in Chicago—1.5 million images ranging from Mathew Brady and the Civil War era to Declan Haun and the Civil Rights era. Now, I am happy to report that over the past thirteen years, we have dramatically enlarged the range and the depth of one of the world's most important photography collections by acquiring a total of eight million additional images. Many of the new acquisitions involved strategic partnerships, which is the way our Museum works best.

One such acquisition came in 2016, when we acquired forty linear feet of images photographed by Raeburn Flerlage relating to the music scene in Chicago. (This collection is at the heart of our current special exhibition *Amplified: Chicago Blues*.) Flerlage was a Chicago-based photographer who, beginning in the late 1950s, captured some of the city's and nation's most important musicians. Muddy Waters, Little Walter, Howlin' Wolf, Otis Rush, and B.B. King were among them. Flerlage's photographs often landed in national industry publications such as *Down Beat*, *Blues & Rhythm*, and *Jazz*, but were just as likely to be seen on album covers. Lake Forest College is partnering with us to digitize much of this rich and atmospheric collection.

Also in 2016, we acquired sixty-three linear feet of photographic prints, negatives, and slides created by freelance architectural photographer Ron Gordon. His work documented the streets and the residents of Chicago in neighborhoods such as South Loop, Pilsen, and Bronzeville during the years from the 1970s through now. We have Ron Gordon himself to thank for this very, very generous donation.

In recent years, we also owe a debt of gratitude to a wide range of organizations for sharing their photographic collections with us, including the Lyric Opera of Chicago,

the Old Town School of Folk Music, the Chicago Teachers Union, and the Chicago Alliance of African American Photographers, among many others.

On top of all these valuable additions, there are two acquisitions from 2018 that are game changers for us. Together, they dramatically enhance our ability as a museum to interpret the history of recent decades.

The first involves Chicago's world-famous photography firm—Hedrich-Blessing. Founded in 1929, this firm invented new techniques for photographing the built environment after Chicago's leading architects had complained that photographers were not doing justice to their work. After more than seventy-five years of outstanding service, Hedrich-Blessing shut its doors in 2017. Thanks to a long-standing collaboration, we recently completed our acquisition of Hedrich-Blessing's opus as a firm by adding to our collection:

- Approximately two hundred and fifty thousand unique photographs from 1980 to 2008, which are subdivided into approximately twenty thousand job files, containing approximately 1.4 million photographic prints, negatives, and transparencies.
- Approximately two terabytes of digital images, largely from 2008 to 2017, when the firm moved to digital photography exclusively.

This most recent acquisition complements the Chicago History Museum's previous acquisitions of Hedrich-Blessing material representing the period 1929–79 (which included more than four hundred thousand prints and negatives from more than forty thousand assignments). The Gaylord and Dorothy Donnelley Foundation has helped the Museum preserve and digitize many iconic Hedrich-Blessing images documenting the work of firms such as Holabird & Root and Skidmore, Owings & Merrill and individual architects such as Frank Lloyd Wright and Ludwig Mies van der Rohe.

PRESIDENT'S MESSAGE

We also thank the Donnelley Foundation for its partnership with our other extensive acquisition—approximately six million images from the *Chicago Sun-Times*. The acquisitions include:

- Approximately 2.5 million physical negatives.
- Approximately 10.5 terabytes of digital images (some of which correspond to the physical negatives).

In terms of dates covered, the newly-acquired *Chicago Sun-Times* archive nicely complements the Chicago History Museum's preexisting *Chicago Daily News* collection, numbering three hundred and fifty-five hundred negatives and glass negatives from 1901 to 1970. The bulk of the *Chicago Sun-Times* images are from the 1960s through the early 2000s, a period during which the newspaper kept its distinction as "The Picture Newspaper" by assembling what may have been the most outstanding team of photographers in the city's history. Some were recognized on national and global stages: John Dykinga won the Pulitzer Prize in 1971, John H. White won that prize in 1982, and Robert Black won a World Press Photo of the Year award in 1984. Others advanced to prominence after their stints at the paper: Pete Souza moved on to become the chief photographer for Ronald Reagan and Barack Obama during their years in the White House, and

Pablo Martinez Monsivais won a Pulitzer Prize as a photographer for the Associated Press.

The wide range of subjects depicted—presidents and mayors, sports greats and schoolchildren, flower shows and zoo animals, monuments and movements—are the products of photojournalists doggedly, and often artfully, meeting the demands of editors and responding to breaking news. Each year, about seven thousand individual assignments were completed—around twenty per day. When taken as a whole, this work created a remarkable record of a diverse and evolving city in the second half of the twentieth century. We thank Sun-Times Media LLC for granting the Chicago History Museum a license to use this vast collection that we acquired in 2018.

Gary T. Johnson

Edgar D. and Deborah R. Jannotta President

The Chicago Historical Society's reinvention as the Chicago History Museum came in 2006, and since that time, it has been the reinvented museum *always reinventing*. As you can see with these new acquisitions, this certainly has been true for our photography collection. History does not stand still at the Chicago History Museum!

I thank our board, our staff, and our communities of support for making this all possible. As always, I particularly thank Executive Vice President and Chief Historian Russell Lewis for his historical acumen, his leadership skills, and his friendship.

THE COSTUME COUNCIL OF THE CHICAGO HISTORY MUSEUM

Executive Committee

Officers 2016–17

Courtney Hopkins, *President*

Mary Shearson, *1st Vice President – Programs*

Heather Farley Ingram, *2nd Vice President - Membership*

Margaret Buckman, *Treasurer*

Maggie Morgan, *Secretary*

Anne Forman, *Development*

Annette Findling, *Nominating*

Elise Moyer, *Communications*

Richard Weinberg, *By-Laws*

At Large

Connie Barkley

Michelle Bibergal

Kate Boege

Marit Bohbot

Sophie Bross

Toni Canada

Nancy Connelly

Kathleen Haines-Finley

Judy Lockhart

David Mordini

John Rogers

Quenten Schumacher

Melissa Skoog

Dusty Stemer

Liz Stiffel

This list reflects the Committee on June 30, 2018.

Keren Craig accepts the President's Circle Honors Award from event chair Kathleen Haines-Finley

Brian Atwood captivates the crowd during the Costume Council's spring luncheon

The Costume Council season began with the second annual Chicago Men's Fashion Awards, hosted by celebrity guest George Kotsiopoulos. Co-chairs Quenten Schumacher, Peggy Martay, David Mordini, and Karen Zupko welcomed more than 175 guests to the event hosted at the Gentlemen's Cooperative.

In October, the Costume Council celebrated Marchesa, with their inaugural President's Circle Honors Award luncheon at the Women's Athletic Club. Cofounder Keren Craig accepted the award on behalf of herself and her partner Georgina Chapman. The event welcomed nearly 200 guests and raised over \$44,000 in support of the Council's mission.

On May 30, The Council held A Spring Luncheon with Brian Atwood. Hosted on May 30 at the Museum, the event became the most highly attended spring luncheon to date, raising \$40,000. The designer's mother, Dusty Stemer, co-chaired the luncheon alongside Toni Canada and Melissa Skoog.

THE GUILD OF THE CHICAGO HISTORY MUSEUM

Board of Directors

Officers 2017–18

Elizabeth Richter, *President*

Kate Arias, *1st Vice President –
Membership*

Missy Ravid, *2nd Vice President –
Programs*

Rosemary Jones, *3rd Vice President –
Nominating*

Courtenay Wood, *4th Vice President –
Development*

Jane Ward, *5th Vice President –
Communication*

Joan Blew, *Treasurer*

Lisa Genesen, *Secretary*

Directors

Sandra Allen

Laurie Ashcraft

Pamela Bardo

Connie Barkley

Marcia Buchanan

Betty Cittadine

Lisa Malkin

Caro Parsons

Joan Sourapas

Suzie Stein

Linda Sullivan

*This list reflects the Board
on June 30, 2018.*

Guild member Connie Barkley judging a recent History Fair at the University of Illinois at Chicago.

As the 2018 fiscal year came to a close, the Guild welcomed a new president, Catherine “Kate” Arias, who will serve a two-year term through June 2020. In our June newsletter, Kate thanked the outgoing Guild president Libbet Richter and reflected on all that Libbet and the Guild had accomplished during the year.

Between September 2017 and June 2018, nine well-received, absorbing lecture programs were offered at the Museum or at offsite locations. Programs offered at the Museum included guided tours by curators and access to seldom-seen artifacts, which Guild members wholly appreciated as a benefit of the strong partnership between the Guild and CHM.

Aided by the Museum’s IT team, the Guild upgraded its technology capabilities through the launch of a Guild-only page on the CHM website. Guild members are now able to view their upcoming events, register for programs, nominate candidates for membership, view the annual ballot, and vote for new leadership, all online and at their convenience.

Specific steps were taken to attract new members, including the creation of a colorful brochure describing the Guild’s activities and benefits of membership. Additionally, the Guild sought to better engage current members by expanding opportunities to support the Museum and its mission.

Led by committee chair Sandie Allen, Guild members had year-round opportunities to benefit the Chicago Metro History Fair, by contributing \$75,000 to the program through the Guild’s annual appeal, as attendees at the SPARK Awards dinner, or by volunteering as judges at the CMHF.

Finally, and possibly most significantly, the Guild embarked on a Strategic Planning initiative to identify and align its priorities and to provide a framework for future decision making. Both are essential as the Guild strives to keep growing and remain an appealing organization for those interested in helping the Museum share Chicago’s stories.

58TH ANNUAL FOURTH OF JULY CELEBRATION

July 4, 2017

An annual favorite, our Fourth of July celebration featured kids' craft, face painters, music by The Americana Concert Band, the World's Tallest Uncle Sam, and a keynote oration by Cook County state's attorney Kimberly M. Foxx. The event concluded with the audience joining in for the singing of "America the Beautiful."

MORSE GENIUS CHICAGO ROOM DEDICATION

July 18, 2017

On July 18, 2017, the Chicago History Museum held a special dedication to name the Morse Genius Chicago Rooms in honor of Elizabeth Morse Genius. This naming was in recognition of the Elizabeth Morse Charitable Trust and The Elizabeth Morse Genius Charitable Trust's generous support and underwriting of fundraising for the Museum's This Is Chicago Campaign.

In attendance was the co-trustee of The Elizabeth Morse Charitable Trust James L. Alexander and co-trustee Anita Tyson from JP Morgan Chase, along with Srilatha Lakkaraju, co-trustee from the Elizabeth Morse Genius Charitable Trust; Gary T. Johnson, president of the Chicago History Museum, and staff of both the Trusts and Museum.

FIFTH ANNUAL HOT DOG FEST

August 11–13, 2017

Lead sponsor

Now in its fifth year, the Chicago Hot Dog Fest once again featured live music, red hots, and cold brews. We celebrated the city's most iconic food by posing as a life-size hot dog in the Museum's bun, meeting our mascot Noah Ketchup, learning about hot dog history, and of course, eating them—our 32,670 visitors consumed nearly 36,800 hot dogs over three days!

CHICAGO AND THE GREAT WAR

October 14, 2017–
November 11, 2018

Presenting sponsor

**PRITZKER
MILITARY**
MUSEUM & LIBRARY

More than four thousand men and women from Cook County lost their lives in World War I. The Great War began in 1914 and pitted the Central Powers, led by Germany and Austria-Hungary, against the Allied Powers, led by Great Britain and France. The conflict claimed more than 17 million lives, left more than 20 million wounded, and shattered the illusions of an entire generation. The “war to end all wars” sowed the seeds for World War II and continues to influence our political landscape a century later.

The images used in this installation are known as the Gold Star Memorial Portraits. They were collected in 1919–21 by Col. E. E. Woods, Secretary of the Membership Committee of the Chicago Historical Society, now the Chicago History Museum. Woods enlisted the aid of local newspapers and families to gather information and images of about one thousand men and women from Cook County who died in the war. The portraits were originally displayed in the main hall of the Museum's former home at 632 North Dearborn Street. They were reinstalled in this building in 1932 and exhibited for many decades. Today, the collection remains an invaluable record of the Great War and its painful legacy.

EDGAR D. AND DEBORAH R. JANNOTTA PRESIDENT'S CHAIR DEDICATION

October 17, 2017

Life trustee Phil Hummer (center) and his wife Lynn chat with Making History Award winner John Canning.

On October 17, 2017, friends and family joined Edgar “Ned” Jannotta to name the President’s Chair at the Chicago History Museum in honor of Ned and his beloved wife, Deborah.

The president’s position will forever be known as the Edgar D. and Deborah R. Jannotta President at the Chicago History Museum. The Museum looks to its president and CEO to be the primary source for continuously enhancing the Museum’s strategic vision and implementing the Museum’s mission to share Chicago stories, serving as a hub of scholarship and learning, inspiration, and civic engagement.

Museum president Gary T. Johnson with Edgar Jannotta

It is entirely appropriate that life trustee Edgar “Ned” Jannotta and his wife of more than fifty years, Deborah Ross Jannotta, who passed away on May 18, 2014, be honored with the naming of the Chicago History Museum’s President’s Chair. Mr. Jannotta, currently Chairman Emeritus of William Blair, was first named a trustee of the Museum in 1986 and became a life trustee in 2004. His stellar leadership—especially in recruiting others to the CHM board—has been truly outstanding. Debby Jannotta was a member of both the Chicago History Museum’s Costume Council and Guild. In addition to the Chicago History Museum, the list of institutions in our hometown that have benefited mightily from their leadership includes the University of Chicago, the Chicago Foundation for Education, Rush Medical Center, the Lyric Opera, and The Chicago Community Trust among many, many others.

Comments by president Gary T. Johnson:

“I can think of no greater honor than to know that my remaining years as President would be associated with Ned and Debby Jannotta. Ned has had a once-in-a-generation impact on our Museum above all through his recruitment of outstanding Trustees. We were not alone in this; Ned sees the civic health of Chicago as his mission and has helped many organizations. Debby also was a passionate supporter of Chicago’s educational and cultural institutions, and we are proud to say that the Guild and the Costume Council of the Chicago History Museum were among her many commitments.”

THE LAST SPEAKEASY

December 1, 2017

Lead sponsor

More than 750 guests got dressed to the nines, stretch their stilts on the dance floor, and enjoyed a variety of Templeton Rye cocktails at this annual favorite. Highlights included CHM vice president of interpretation and education John Russick presenting the St. Valentine's Day Massacre Chicago 00 virtual reality experience in Chicago: Crossroads of American, a High Rollers Lounge with casino gaming tables, and a variety show in the Robert R. McCormick theater featuring Sean Masterson and his world-famous Wonder Show of the Universe, the Galaxie Girls chorus girls; and pianist Charles Kim.

MEMBERS' HOLIDAY PARTY

December 9, 2017

Members of all ages got into the holiday mood at this annual favorite! The fun included face painting, festive food and music, and fantastic creations by Smarty Pants the balloon artist. The collections staff brought out various toys and holiday cards from yesteryear.

RACE: ARE WE SO DIFFERENT?

November 11, 2017–
July 15, 2018

Established in part by The Elizabeth Morse Charitable Trust and Elizabeth Morse Genius Charitable Trust, the Exhibition Innovation Fund has provided additional funding for *Race: Are We So Different?*

It's a simple truth—people are different. Throughout history, these differences have been a source of community, strength, and personal identity. They have also been the basis for discrimination and oppression. The idea of “race” has been used historically to describe these differences and justify mistreatment of people and even genocide. Today, contemporary scientific understanding of human variation is beginning to challenge “racial” differences and even question the very concept of race.

Race, developed by the American Anthropological Association in collaboration with the Science Museum of Minnesota, is the first national exhibition to tell the stories of race from the biological, cultural, and historical points of view. Combining these perspectives offers an unprecedented look at race and racism in the United States.

Programming for *Race* included two civic talks with Natalie Moore, WBEZ's South Side reporter, during which panelists discussed the city's residential segregation and how economic and political interests have shaped the meaning of race in Chicago.

Developed by

In collaboration with

Education sponsor

Media sponsors

CIVIC TALKS: RACE

January 30 and
February 27, 2018

REMEMBERING DR. KING: 1929–1968

January 17, 2018

Exhibition sponsor

Opening on Martin Luther King Jr. Day, *Remembering Dr. King: 1929–1968* features a winding gallery with over twenty-five photographs depicting key moments in Dr. King's work and the civil rights movement, with a special focus on his time in Chicago.

Chicago, like other US cities, erupted in the wake of King's assassination on April 4, 1968. While the center of his activism was focused on dismantling southern Jim Crow, the systems that kept African Americans oppressed in the American South, he spent time in Chicago and often spoke out on the realities of northern discrimination, particularly around the issues of poverty, education and housing.

COMMEMORATIVE DAYS

January 17, 2018

February 19, 2018

March 4, 2018

On Commemorative Days, guests enjoy free admission and family-friendly programming! Martin Luther King Jr. Day saw the opening of a new exhibition, Presidents' Day featured special guests Abraham and Mary Todd Lincoln, and we celebrated Chicago's birthday with a day of four-star fun and Eli's Cheesecake.

AMPLIFIED: CHICAGO BLUES

April 7, 2018

CIVIC TALKS: BLUES

April 18, 2018

Southern black migrants brought the blues to Chicago, where the music helped them forge connections and transform an unfamiliar, often inhospitable city into a new home. The music was also transformed—electrified and amplified to compete with urban noise. The photography of Raeburn Flerlage captures the streets, clubs, homes, and studios where a community of musicians defined the Chicago blues sound. Visitors are invited to immerse themselves in the Chicago scene of the 1960s through Flerlage's images, and experience the blues by playing guitar, designing an album cover, writing lyrics, and singing karaoke.

The accompanying civic talk featured CHM chief historian Russell Lewis moderating a discussion with its curator Joy L. Bivins and legendary blues harmonica player and singer Billy Branch. They explored how the Great Migration shaped the blues, how the music captured the challenges of being a newcomer in an urban environment, and how musicians such as Branch have carried on that legacy and continue to define the Chicago blues sound.

Exhibition sponsors

Education Sponsor

Amplified: Chicago Blues is supported by an IncentOvate grant from the City of Chicago Department of Cultural Affairs and Special Events, BMO Harris Bank, and the Chicago Community Trust. Established in part by The Elizabeth Morse Charitable Trust and The Elizabeth Morse Genius Charitable Trust, the Exhibition Innovation Fund has provided additional funding for this exhibition. Digitization of the Raeburn Flerlage Photography Collection supported by The Gladys Krieble Delmas Foundation.

CHICAGO24

May 12-13, 2018

Ready, set, ChicaGO! Our annual spring event explored the city's unexpected history in twenty-four hours. New excursions this year included a pizza tour with ABC-7 food reporter Steve Dolinsky, a walk through Boystown with queer femme historian Andie Meadows, and Over/Under the Chicago Loop with professional guide and comedian Margaret Hicks. Fan favorites included running and walking tours of Old Town and the Gold Coast, L tours, and cemetery tours.

MEMBERS' OPEN HOUSE

June 28, 2018

When we say members get exclusive access, we mean it! Members got to look at the plans for *Modern by Design: Chicago Streamlines America* from senior curator Olivia Mahoney, a demonstration of our Chicago 0.0 augmented reality mobile app by vice president of interpretation and education John Russick and research assistant Trevor Cunnien, and more. New storage area tours this year included Painting & Sculpture Storage (right) with Andrew W. Mellon director of collections Alison Eisendrath.

SPARK AWARDS

September 13, 2017

BENEFACTORS

HBK Engineering, Inc.
Liz Stiffel

SPONSORS

Chicago Line Cruises
ComEd
The Guild of the Chicago History Museum
Peoples Gas
Robert R. McCormick Foundation
Blue Plate Catering

DONORS

Quantum Crossing, LLC
Mark and Debbie Trembacki
University of Illinois at Chicago

40TH ANNIVERSARY DONORS

Lisa Oppenheim
Dick Simpson
Frank Valadez

AWARDS DINNER CONTRIBUTORS

Ernest and Vanice Billups
Stephen Bowen
Shawn Healy
Vicki Hood
Barbara Javaras
Bill and Penny Obenshain

The fifth annual Chicago Metro's History Fair's Spark Awards Dinner, celebrating forty years of the organization, was held at the Chicago History Museum on September 13, 2017.

Since 2013, the Spark Awards have honored individuals who have made outstanding contributions to Chicago history, History Fair, and education. Since its inception, nearly half a million students have participated in History Fair, inspiring them to learn more about their community and sparking their interest in research. Spark supports Chicago Metro History Fair and educational programs of the Chicago History Museum.

The Chicago Metro History Fair is designed to spark Chicago's students' interest in the study of history and our community. CMHF's inquiry and project-based approach to student programming helps students build high-level thinking skills, engage in civic life, and foster intellectual self-confidence.

THE 2018 HONOREES

George Javaras Corporate Award

Bill Obenshain, Bank of America (retired)

Richard Brown Public Service Award

Polk Bros. Foundation

Timuel Black Teacher of Excellence Award

Maryhelen Matijevic of Mt. Carmel High School

Clockwise from bottom left: Josephine Baskin Minow, Carlos Tortolero, Harrison I. Steans, Larry A. Barden, James A. Gordon, The Honorable Anne M. Burke

On June 6, 2018, the Chicago History Museum held its twenty-fourth Annual Making History Awards. It was another record-breaking year, raising over \$1.2 million dollars to benefit our mission of collecting, preserving, and sharing Chicago's stories.

Since 1995, the Making History Awards has honored 118 prominent Chicago-based individuals and corporations who have had a significant impact on the city's history. Hosted by Museum trustee and journalist, Ali Velshi, the evening included award presentations, impassioned speeches highlighting Chicago's cultural commitment to philanthropy, and a special message from President Barack Obama.

THE 2018 AWARDEES

Josephine Baskin Minow

The Caroline Margaret McIlvaine Making History Award for Distinction in Creative Cultural Leadership

Carlos Tortolero

The Harold Washington Making History Award for Distinction in Public Service

Harrison I. Steans

The Marshall Field Making History Award for Distinction in Corporate Leadership & Innovation

Sidley Austin LLP, accepted

by Larry A. Barden

The Cyrus McCormick Making History Award for Historic Corporate Achievement

James A. Gordon

The Bertha Honoré Palmer Making History Award for Distinction in Civic Leadership

The Honorable Anne M. Burke

The Jane Addams Making History Award for Distinction in Social Service

EVENT CO-CHAIRS

Deborah DeHaas
Richard L. Duchossois
Monsignor Kenneth Velo

EVENT COMMITTEE

Gregory L. Goldner, Chair
James L. Alexander
M. Hill Hammock
Francia Harrington
David D. Hiller
Courtney Hopkins
Gary T. Johnson
Hon. Randye A. Kogan
James J. O'Connor
Elizabeth Richter
Jesse Ruiz
Larry Selander
Steve Solomon
Joan Elizabeth Steel
Liz Stiffel

DONORS

Co-Chairs

Janet & Craig Duchossois
Exelon
GCM Grosvenor
Andi & Jim Gordon
The Edgewater Funds
Jordan/Zalaznick Advisers, Inc.
The Kenneth C. Griffin Charitable Fund
Patrick G. & Shirley W. Ryan Foundation
Sidley Autsin LLP
The Steans Family
Mr. Richard & Dr. Stacie Stephenson

Vice Chairs

Abbott
Allstate Insurance Company
Mr. & Mrs. Gregory J. Besio
George and Laura Bilicic
The Crown Family
Kent & Liz Dauten
Keystone Capital
Richard L. Duchossois
Memorial Foundation
Bon & Holly French
Adams Street Partners
Illinois Tool Works
Robert R. McCormick Foundation
Jo & Newt Minow
Oil-Dri Corporation of America
John W. & Jeanne M. Rowe
Liz Stiffel
TAWANI Foundation

Benefactors

Anonymous
Bank of America
The Bluhm Family Charitable Foundation
BMO Harris Bank
The Honorable Edward M. Burke &
The Honorable Anne M. Burke
CIBC
Patrick F. Daly
The Daly Group, LLC
DePaul University
Paul Dykstra & Spark Cremin
Fifth Third Bank
Elkay Manufacturing Company
Mary & Paul Finnegan
Jim & Karen Frank
Christina & Ron Gidwitz
Gregory L. Goldner
Resolute Consulting
The Hammock Family
Caryn & King Harris
The Harris Family Foundation
Mr. & Mrs. William Hostetler
International Private Bank

Jones Day
KPMG LLP
MB Financial Bank
Motorola Solutions Foundation
Michael Nemeroff
Vedder Price
Reyes Holdings, LLC
Betsy & Andy Rosenfield
Carole & Gordon Segal
The Segal Family Foundation
Brian Simmons
Shorehill Capital LLC
William Blair
Wintrust

Contributions

Cleopatra and James Alexander
James L. Alexander and Curtis D. Drayer
Ariel Investments
Phillip Bahar
Maria C. Bechily and Scott Hodes
Mr. and Mrs. Marshall Bennett
Drs. Ernest and Vanice Billups
Mr. and Mrs. Andrew K. Block
Mr. and Mrs. Norman Bobins
The Robert Thomas Bobins Foundation
Booth Hansen
Joan and William Brodsky
John and Neville Bryan
Henry and Gilda Buchbinder
Denise Cade
Rita and John Canning
CenterPoint Energy
Frank and Doralu Chanen
Warren K. and Bonita Chapman
Richard Cline
Hawthorne Investments, LLC
Lewis Collens
The Donnelley Foundation
John Doran
Hub International
Riley and Lisa Duggan
EY
Jeffrey Fischer
Chubb
Ginny and Peter Foreman
Anita and Stephen Friedman
Timothy J. Gilfoyle
Loyola University Chicago
Sharon Gist Gilliam
June Golin
Gookin Family Foundation
Mary Louise Gorno
Grant Thornton LLP
David Gupta
Joshua Hale
Barbara Hamel
Mr. and Mrs. James L. Hamilton

Marc Hilton
Illinois Holocaust Museum
Irving Harris Foundation
Verne and Judy Istock
Edgar D. Jannotta
Susan and Gary Johnson
Walker and Carolyn Johnson
Art Johnston
Hon. Randy A. Kogan, ret.
Martin J. Koldyke
Lavin Family Foundation
Michael Leppen
Douglas Levy
Donald G. Lubin
Joanie and Andy McKenna
Ruthie and Alan McNally
James P. McNamara
Erica C. Meyer
Ron and Pat Miller
Ralph G. Moore
Helen Morrison
The Morrison Family
David Moscow
Suzanne and Michael Moskow
Elaine and Allan Muchin
Clare Muñana
Blue Foundation
Sally Nieto
Northern Trust
Dale R. Pinkert
PJH & Associates, Inc.
J.B. and M.K. Pritzker Family Foundation
Marian F. Pritzker
Ravinia Festival
Jerry Reinsdorf
Bettylu and Paul Saltzman
Larry Selander
Duane Morris LLP
Joseph Seliga and Vanessa Vergara
Mayer Brown LLP
Adele and John L. Simmons
Margaret Snorf
Joan E. Steel
Don and Isabel Stewart
Ambassador Louis and Marjorie Susman
Taste America Restaurant Group
Bruce and Barbie Taylor
Carlos Tortolero
National Museum of Mexican Art
Iris Witkowski

The Chicago History Museum
thanks **everyone** who made
Making History possible.

HONOR ROLL OF DONORS

\$100,000 and above

The Costume Council of the
Chicago Historical Society
John D. and Catherine T. MacArthur
Foundation
Terra Foundation for American Art

\$50,000 to \$99,999

Allstate Insurance Company
The Barker Welfare Foundation
BMO Harris Bank
The Brinson Foundation
Crown Family Philanthropies
Efroymsen Family Fund
John R. Halligan Charitable Fund
Institute of International Education
The Lawrence Pucci Wedgwood
Society of Chicago
Robert R. McCormick Foundation
National Endowment for the Humanities
Polk Bros. Foundation
John W. and Jeanne M. Rowe
TAWANI Foundation
Wintrust

\$10,000 to \$49,999

Anonymous (3)
Paul M. Angell Family Foundation
Philip D. Block III Family Fund at the Chicago
Community Foundation
The Buchanan Family Foundation
Commonwealth Edison Company
Keith Crandell and Susan Davis
Gladys Kriebel Delmas Foundation
Patrick and Nancy Dolan
Driehaus Design Initiative
Paul Dykstra and Spark Cremin
Exelon Corporation
Robert E. Gallagher Charitable Trust
The Paul Galvin Memorial Foundation Trust
The Grainger Foundation
David Hiller Charitable Fund at
The Chicago Community Foundation
Hoellen Family Foundation
Illinois Arts Council
ITW Foundation
Mr. and Mrs. Joseph Konen
Kovler Family Foundation
KPMG LLP
Lake Forest College
Mr. and Mrs. Joseph H. Levy, Jr.
The A. Montgomery Ward Foundation
Michael and Meeghan Nemeroff
Northern Trust
Mr. and Mrs. John K. Notz, Jr.
Pillars
Pritzker Military Foundation
The Regenstien Foundation
Sally Mead Hands Foundation

Segal Family Foundation
Joachim and June Staackmann
Ed Uihlein Family Foundation
WestRock
William Blair & Company LLC
Zell Family Foundation

\$5,000 to \$9,999

Anonymous (3)
James L. Alexander and Curtis D. Drayer
Bank of America
Mr. David P. Bolger
Patricia and Laurence Booth
Jan and Frank Cicero
A.G. Cox Charity Trust
Mr. and Mrs. Herbert M. Drower
Hattie A. & Marie V. Fatz Foundation
T. Bondurant and Holly French
John Hagenah Family Fund
Hill and Cheryl Hammock
Irving Harris Foundation
Mr. Philip J. Isom
Bob and Roberta Lee
Lower East Side Tenement Museum
John D. and Alexandra C. Nichols
Family Foundation
Renaissance Charitable Foundation Inc.
The Saint Paul Foundation
Mr. and Mrs. James A. Skinner
Paul and Kathy Snyder
State of Illinois Office of the Comptroller
Sulzer Family Foundation
Cindy and Jeff Yingling

\$2,500 to \$4,999

Anonymous
The Allyn Foundation, Inc.
Shaun and Andy Block
Ms. Denise R. Cade
Mr. Paul Carlisle
Mary Louise Gorno
Mr. Brad Henderson
Ms. Loretta N. Julian
Mr. and Mrs. Michael L. Keiser Donor
Advised Fund
The Lehman-Stamm Family Fund
Mr. Russell L. Lewis, Jr.
Herbert and Roselle Mack Charitable
Foundation
Mr. and Mrs. William E. O'Connor
Pepper Family Foundation
Ms. Abbie F. Price
Paul Lehman and Ronna Stamm
Ms. Marilyn Stewart
Ms. Sharon Allyn Taylor
The Honorable E. Kenneth Wright Jr.

\$1,000–\$2,499

Anonymous
Mr. and Mrs. Peter M. Ascoli
Barbara Beré Foundation, Inc.
Dr. Phillip L. Cacioppo
The Daly Group LLC
Mr. Patrick F. Daly
Mr. and Mrs. James P. Duff
Linda Fuller
Sallie L. Gaines and Mark Richardson
Ellen and Paul Gignilliat
Timothy J. Gilfoyle
Ms. Sharon Gist Gilliam
Mr. and Mrs. James J. Glasser
Walter and Karla Goldschmidt Foundation
The Hickey Family Foundation
Mrs. Harold H. Hines, Jr.
Mr. and Mrs. Tobin E. Hopkins
Barbara and Harry Howell
Istock Family Foundation
Ms. Doris J. Johnson
Mr. and Mrs. Gary T. Johnson
Mr. Jared A. Kaplan and
Ms. Maridee A. Quanbeck
Mrs. Mary Ann Karris
The James S. Kemper Foundation
The Honorable Randy A. Kogan
Anne and W. Paul Krauss
Ms. Jennifer M. Krejci
The Lawlor Foundation
Mrs. Blair Lawlor
Mr. Julius Lewis
Mr. and Mrs. R. Eden Martin
Ms. Erica C. Meyer
Mr. Timothy P. Moen
Mr. and Mrs. Richard L. Moody
Mr. Ralph G. Moore
Mr. K. C. Nagle
National Financial Services LLC
Mr. John C. Newgren
Mr. and Mrs. Kelly Noll
Old Republic International Corp.
Charles Palmer Family Foundation
Dr. and Mrs. Irwin Press
Ms. Phyllis Robinson
Dr. Chaya & Mr. Walter Roth
Mrs. Susan B. Rubnitz
Sahara Enterprises, Inc.
Sargent Family Foundation
Society of Mayflower Descendants
in the State of Illinois
Ms. Momoko Steiner
Mr. and Mrs. Richard L. Thomas
Tiny Tiger Foundation, Inc.
Mr. Mark D. Trembacki
Howard and Paula Trienens Fund
Mr. James L. Wilson
Mr. Aldo C. Zucaro

HONOR ROLL OF DONORS

Under \$1,000

Anonymous (8)
 Mr. Robert O. Ackley
 Mr. John Adachi
 Mr. Cyrus H. Adams
 AEGIS Foundation
 Aetna Foundation, Inc.
 ALINI Magazine Services LLC
 Ms. Liora Alschuler
 Ms. Bari Amadio
 Ms. Cheryl R. Anderman
 Mr. Geoffrey A. Anderson
 Mr. and Mrs. John Anderson
 Mr. Joshua Anderson
 Mr. and Mrs. K. Stephen Anderson
 Ms. Susan Anderson-Nelson
 Arbor View School
 Edith Armstrong
 Laurie Ashcraft
 Mr. Richard Assmus and Ms. Leah Welty
 Col. and Mrs. Renato P. Bacci, Jr.
 William Bainter
 Larina Baird
 Mr. and Mrs. George J. Bakalis
 Mr. Edward M. Bakwin
 Mr. James Bales
 Mr. and Mrs. Richard F. Bales
 Mr. Norman Lee Bannor, Jr.
 Ms. Judith H. Barnes
 William and Norma Lee Kerns Barnhart
 Mr. Rodney Barnwell
 Mr. Dominic Barrington
 Mrs. Norman F. Barry
 Ms. Sandra M. Bass
 The Alben F. and Clara G. Bates Foundation
 Alvin H. Baum Family Fund
 Ms. Shirley F. Bayers
 Mr. and Mrs. Frank P. Bazeli
 Mr. and Mrs. Edward M. Becht
 Ms. Kathleen M. Bell
 Ms. Kay Berkson
 Ms. Ava Holly Berland
 Ms. Zina L. Berman
 Mr. and Mrs. Robert L. Berner, Jr.
 Ms. Lynn Besser
 Ms. Lieselotte N. Betterman
 Arta and Adrian Beverly
 Mr. and Mrs. Sam Bianco
 Ms. Karen A. Bielecki
 Mrs. Sondra K. Biller
 Mrs. Constance G. Bischof
 Mr. and Mrs. Timuel D. Black
 Mrs. Barbara J. Blair
 Mr. Matthew Blakely
 Blue Island Public Library
 James J. Blum
 Ms. Ira Bodenstein
 Roberta Bodine
 Mr. and Mrs. Ralph A. L. Bogan, Jr.
 Mrs. Suzanne Borland

Dr. and Mrs. Aldridge K. Bousfield
 Ms. Kim Bowden
 Ms. Marie E. Brelín
 Jacqueline Brennan
 Ms. Linda Bressler
 William & Joan Brodsky Foundation Inc.
 Mr. William J. Brodsky
 Ms. Lisa A. Bronson
 Bross Family Foundation
 Mrs. Judith A. Bross
 Mr. James L. Brott
 Mr. Larry J. Broutman
 Mr. and Ms. Gerald W. Brown
 Mr. and Mrs. Jackson D. Brown
 Mr. Richard H. Brown
 Mr. and Mrs. Norbert Budde
 Ms. Roberta Buhle
 Ms. M. J. Burg
 The Honorable Edward M. Burke and
 The Honorable Anne M. Burke
 Mr. Timothy J. Burroughs
 Ms. Susanne B. Bush
 Mr. and Mrs. Stanley J. Calderon
 Ms. Jacqueline Campa
 Ms. Brenda L. Campbell
 Kathleen Campbell and William H.
 Chamberlin
 Ms. Mary A. Campobasso
 Ms. Jeanette F. Cannon
 Ms. Evette M. Cardona
 Mr. and Mrs. Terry A. Carr
 Ms. Barbara Catenazzo
 Causecast Foundation
 Mr. John J. Chandler
 Chicago Area Women's History Center
 Chicago Japanese American Historical
 Society
 Chicago Jewish Historical Society
 The Chicago Literary Club
 Chicago Principals and Administrators
 Association
 Clarence Darrow Commemorative
 Committee
 Ms. Elizabeth Savage Clark
 Mr. and Mrs. Stanley Cohen
 Mrs. I.W. Colburn
 Ms. Maury Collins
 Mr. and Mrs. John C. Colman
 Mrs. Nancy Connelly
 Ms. and Mr. Sharon R. Cooper
 William D. Cox, Jr. Charitable Foundation
 Mrs. and Mr. Emmanita R. Crooks
 Mr. and Mrs. Steven R. Cucchiaro
 Ms. Sheila Cunningham
 Mr. and Mrs. Robert E. Curley
 Ms. Elizabeth Curylo
 The Honorable Vi R. Daley, Jr.
 Dr. and Mrs. Tapas K. Das Gupta
 Mr. and Mrs. Michael W. Davis
 Mr. and Mrs. Mark D. Dawson
 Ms. Takako N. Day

Dr. David A. DeBoer
 Mr. Jonathan E. Dedmon
 Mrs. Carla M. Dehmlow
 Mr. and Mrs. Michael A. Desmond
 Mrs. and Mr. Patricia J. Devine
 Mr. Nicholas Dorochoff and
 Mr. Joseph Beason
 Mr. and Mrs. Richard M. Doub
 Mr. Donald Doughman
 Mr. George E. Douglas
 The Howard & Ursula Dubin Foundation
 Ms. Ann P. Duffy
 Mr. and Mrs. Goodwin W. Duncan
 Ms. Anita M. Sarafa and
 Mr. John P.C. Duncan
 Mr. Joseph L. Dvorak
 Eastland Disaster Historical Society
 Michael H. Ebner
 Cara R. Eickholt
 Kristin Elbert
 Mr. and Mrs. Arthur S. Elstein
 Emerson Elementary School
 Kaili Emmrich
 Mrs. Margaret L. Erickson
 Ms. Julia Estornell
 Ms. Diane Fager
 Ms. Connie Fairbanks
 Mr. David Fanta
 Ms. Helen F. Fauber
 Barbara D. Fedor
 Ms. Betty W. Fell
 Marirose Ferrara
 Mr. Brad Fewell
 Robert and Barbara Fiacchino
 Anne Findley
 Mr. and Mrs. E. J. Finneran
 Mr. Allan J. Firak
 First Division Museum at Cantigny
 Mr. and Mrs. Peter D. Fischer
 Mr. and Mrs. John H. Fisher II
 Ms. Carol Fitzgibbons
 Mr. Geoffrey A. Flick
 Ms. Linda Flores
 Mr. and Mrs. James E. Fluhler
 Foley Family Foundation
 Mr. and Mrs. James F. Foley
 Ms. Carolyn Fortman
 Arthur L. Frank, M.D.
 Ms. Pamela J. Franker
 Franklin Park Public Library
 Natalie M. Fredrickson
 Ms. Jeanine Friedman
 William H. Friedman
 Ms. and Mr. Laura Dean F. Friedrich
 Dr. Willard A. Fry
 Dr. Sylvia E. Furner
 Mr. and Mrs. John F. Fyfe
 Mr. and Mrs. George F. Galland
 Elizabeth Ann Gallanis
 Mr. Paul Gearen
 L. J. Geary-Forch

HONOR ROLL OF DONORS

Dr. Allen Gebala
Gerber Hart Library & Archives
Mr. Joseph E. Glass
Ms. Abigail Godfrey
Christina Gomez
Mr. and Mrs. David B. Goodman
Ms. Mary D. Goodspeed
Mr. and Mrs. Marc Gordon
Mr. and Mrs. Bruce A. Gottschall
Ms. Victoria Granacki
Mr. Joseph X. Grassi
Ms. Paula T. Grasso
Mr. Jeff Graves
Freddi L. Greenberg
Greenbriar School
Ms. Ann Greenstein and Mr. Jeffrey Farbman
Mr. Larry Greenstein
Ms. and Mr. Mary W. Greenwald
Mrs. Susan M. Grosch
Mr. and Mrs. James Grotelueschen
Ms. Karen Grover
Mr. and Mrs. Robert M. Grover
Mr. and Mrs. David Gudewicz
Mr. and Mrs. Dean L. Haas
Ms. Barbara A. Hamel
Ms. and Mr. Judith Hamill
Ms. Elizabeth M. Hamilton
Mr. Collier Hands
Mr. Arthur R. Hansen
Ms. Jeanne M. Hansen
Wendy Haran
Ms. Michele Harkey
Ms. Patricia A. Harper
Nancy Harris
Ms. Helen Harrison
Mrs. Harriet S. Hausman
Ms. Anne M. Hazelwood
Ms. Joyce E. Heidemann
Mr. James S. Heim
Mr. and Mrs. Robert A. Helman
Mr. Paul H. Herbert
Victoria J. Herget and Robert K. Parsons
Mrs. and Mr. Beverly S. Hildreth
Mr. William B. Hinchliff
Mrs. John L. Hines
Mr. and Mrs. Richard M. Hirsch
Hispanic Housing Development Co
Ms. Ruth S. Holecek
Mrs. William L. Hood, Jr.
Ms. Grace A. Horner
Mrs. Steven D. Horwitz, M.D.
Mr. William F. Hottinger
Ms. Rose M. Houston
Mrs. Karen W. Howell
Gary Hsich
Mr. Lindsay C. Huger
Reverend and Mrs. George A. Hull
Mr. Lawrence Hunt
Ms. Patricia J. Hurley
Mr. J. Thomas Hurvis
Mr. and Mrs. Richard W. Hutson

Ms. Barbara Ann Huyler
Hyde Park Historical Society
Illinois Labor History Society
Illinois Tech Lewis College of
Human Sciences
Mr. and Mrs. Minoru Imamura
David Irvin
Ms. Ellen Isaacson
Mr. Peter Ivanovich
Ms. Merle L. Jacob
Mrs. Cary Jacobs
James G Blaine Elementary School
Japanese American Citizens League
Mr. Daniel J. Jares
Jewish Federation of Metropolitan Chicago
Ms. and Mr. Joan M. Johns
Ms. Elizabeth Barnes and
Mr. Michael J. Johnson
Mr. and Mrs. Walker C. Johnson
Mr. and Mrs. Richard R. Johnston, M.D.
Mr. Robert K. Johnston
Mr. and Mrs. Raymond E. Jones
and Mr. Thomas M. Jones
Mr. and Mrs. Paul R. Judy
Norman Jung
Ms. Jen Just
Ms. Rebecca Kahn
Mr. and Mrs. John A. Karoly
Dr. Claudia Anne Katz
Dr. and Mr. Ann D. Keating
Mr. Thomas E. Keim
Mr. Peter Kempfer
Mr. Alan Kent
Mr. William Kerins
Mr. Jeffrey H. Kessler
Ms. Rosemary M. Kessler
Walter Kiefer
Mr. and Mrs. Christian E. Kimball
Mr. and Mrs. Frank L. Klapperich, Jr.
Ms. A.M. Klaprat
Ms. Mary E. Klonowski and
Mr. Paul A. Kahan
Mr. and Mrs. Philip W. Knisely
Mr. and Mrs. Norman A. Koglin
Ms. Betty H. Kolb
Mr. Dayne Kono
Mr. and Ms. William F. Koss
Mr. Eugene Krell
Ms. Mary Ruth Kubala
Ms. Jan Kuhn and Mr. Jeff Kramer
Michael and Holly Kupetis
Toyoko T. Kuzuhara
Mr. H. Thomas Kyvig
Mr. and Mrs. Joseph Lachman
Mr. Imran Ladhani
Mr. and Mrs. Joseph C. Lane
Mrs. Barbara F. Lanphier
Ms. Mary Ann I. Larsen
Ms. Betty D. Larson
Mr. and Ms. Cary R. Latimer
Mr. and Mrs. Jerome A. Lattyak

Dr. Sona Kalousdian and Dr. Ira D. Lawrence
Eileen and Paul Le Fort
Mr. James W. Leib and Mrs. Diane K. Leib
Ms. Molly E. Lenz
Susanne M. Lenz
Mr. Michael A. Leppen
Mr. and Mrs. John G. Levi
Ms. Hazel J. Levinthal
Mr. and Mrs. Michael Levy
Mr. and Mrs. Philip S. Lieb
Alan Linnerud
Lipsig Family Philanthropic Fund
Mr. and Mrs. Robert Lipsig
Mrs. Deborah Litow and Mr. Micah Litow
Ms. Barbara Denmark Long^D
Ms. Diane Longoria
SuAnne Lopata
Mr. Albert O. Louer
Mr. Robert B. Loveman
Ms. Mardie MacKimm
Mrs. Carol Ann Macola
Ms. Pearl Y. Madlock
Ms. Alexandra M. Malos
Ms. Andrea G. Mancillas
Ms. Olivia Martin
Ms. Joan Matz
Mr. and Mrs. Daniel S. Maxime
Ms. and Mr. Carol L. Maxon
Mr. Gordon M. Mayer
Mrs. and Mr. Jane T. McCarthy
Mr. William H. McCulloch
Mrs. M. Patricia McGrail
Mr. and Mrs. John S. Meany, Jr.
Mr. and Mrs. Thomas J. Meskel
Mr. and Mrs. John N. Metzgar
Mr. David Meyer
Dr. and Mrs. Ernest Mhoon
Mr. Timothy L. Michel
Mr. and Mrs. Michael E. Mikolajczyk
Mr. George E. Milkowski
Mr. and Mrs. Floyd G. Miller
Mr. and Mrs. Michael T. Miller
Ms. Priscilla Mims
Jean Mishima
Dr. Floyd Mittleman
Motorola Solutions Foundation
Dr. Robert Mrtek
Ms. Anne S. Mueller
Mr. Michael Mulholland
Mrs. Luigi H. Mumford
Daniel R. Murray
Ms. Jeanne Murtagh
Mr. John B. Nanninga
Ms. Gloria Nardini
J. R. Naylor
Nebenzahl-Spitz Foundation
Ms. Janet K. Nelson
Ms. Charlotte A. Newfeld
Mrs. Marianne C. Nichols
Mrs. Jane H. Niesen
Mrs. Joni Noel

HONOR ROLL OF DONORS

Norwottock Charitable Trust
 Mr. and Ms. John H. Nowak
 Mr. and Mrs. William A. Obenshain
 Mr. and Mrs. David M. Oberg
 Ms. Patricia O'Brien
 Dr. and Mr. Jean P. Oden
 John C. O'Malley
 Ms. Jeanne P. O'Reilly-Jersey
 Mrs. and Mr. Liesl M. Orenic
 Mr. and Mrs. James J. O'Sullivan, Jr.
 Park View School
 Mrs. J. L. Parkin
 Mr. James D. D. Parsons
 Patricia Hurley and Associates, Inc.
 Ms. Elizabeth A. Patterson and
 Mr. Michael L. Hermesen
 Mr. and Mrs. Thomas G. Patterson
 Ms. Emily Royer and Mr. Kevin M. Pazour
 Mr. and Ms. F. Steven Pearl
 Mr. Scott Pemberton
 Mr. and Mrs. David Perry
 Ms. M. Scottie Perry
 Pfizer
 Mr. and Mrs. Thomas D. Philipsborn
 Mrs. Dolphine W. Pierce
 Ms. Nancy J. Pifer
 Mr. Daniel B. Pinkert
 Mr. and Mrs. Walter J. Plank
 Mrs. Debra Plants
 Pleasant Ridge School
 Mr. John F. Podliska
 Mr. and Mrs. Byron Pollock
 Dr. and Mrs. Richard A. Prinz
 Jay Qi
 Ms. Michelle A. Quigley
 Ms. Frances Radencic
 Mr. and Mrs. Norman X. Raidl
 Ms. Dorothy V. Ramm
 Ms. Anna M. Rappaport and
 Mr. Peter W. Plumley
 The Honorable S. Louis Rathje
 Mr. Elce Redmond
 Mr. A. Paul Reicher
 Kenneth Rhem
 The Rhoades Foundation
 Ms. Deirdre Marie Rice
 Susan Richart
 Ms. Enid Rieser
 Ms. Michelle Rock
 Mr. David Roemer
 Douglas Roeske
 Ms. Linda R. Rogers
 Mr. Ron Rohde and Mrs. Jill Rohde
 Mr. Peter Roknich
 Mr. Hipolito Roldan
 Ms. Sherry Rollo
 Roosevelt University - Center for
 New Deal Studies
 Mr. and Mrs. Harry B. Rosenberg
 Mr. Leona Z. Rosenberg
 Mrs. Ann R. Roth

Mr. and Mrs. Paul F. Russell
 John and Susan Russick
 Mr. Dennis Rutkowski
 Saint Luke
 Mr. Victor Salvo
 Ms. A. Sue Samuels
 The Sarafa-Duncan Family Fund
 Mr. and Mrs. Peter F. Saunders
 Ms. Mary Ellen Schaffer
 Mr. and Mrs. David L. Schanding
 Mr. and Mrs. Brian Schanning
 Mr. and Mrs. Alfred J. Schectman
 Mr. and Mrs. Stephen M. Schuster
 Curtrice Scott
 Mr. David Seglin
 Ms. Gail L. Seidel
 Mr. Jeff Semenchuk
 Ms. Benita C. Serio
 Mr. F. Sheppard Shanley
 Mr. and Mrs. David A. Shappell
 Ms. Kate M. Sheehy
 Mr. and Mrs. William Angus Shorey
 Ms. Vicki Y. Curtis and Mr. William P. Siavelis
 Dr. Barry P. Siegel
 Patrick Sier
 Mr. Robert S. Silver
 Ms. Susan M. Simek
 Adele and John L. Simmons
 Junie L. Sinson
 Mr. and Mrs. David L. Sippel
 Mrs. Victoria Skala
 Mr. Richard A. Smiley
 Barbara Smith
 Ms. Julia Smith
 Ms. Regina O. Smith
 Walter Smithie
 Mr. Anthony M. Smyth
 Mr. and Mrs. Larry Sondler
 Mr. and Mrs. Vernon T. Squires
 Ms. Kathleen Staerk
 Mr. and Mrs. Steven W. Stallard
 Mr. and Mrs. John Steffen
 Mr. Fredric Stein and Mrs. Nikki W. Stein
 Ms. April M. Stosur and Mr. Jim Engling
 Mr. Richard J. Stuckey
 Mr. Philip A. Sturlini
 Patricia Sutterfield
 Mr. and Mrs. Edwin L. Swanson
 Ms. Anthea Sweeney
 Mr. Leonard J. Swiatkowski
 Mrs. and Mrs. Carol C. Swift
 Mr. and Mrs. Casmir F. Szczepaniak
 Sandra Taggart
 Ms. Nina Tai
 Rose M. Tashiro
 Ms. Nancy Taylor
 Barbara and Randy Thomas
 Mrs. Florence E. Thompson
 Gloria Thornton
 Mr. Glen R. Timmerman
 Anthony Tindall

Mr. and Mrs. Joseph B. Topinka
 Mr. and Mrs. James M. Trapp
 Jeanette Uhlmann
 University of Illinois at Chicago
 Mr. and Mrs. Allan B. Vagner
 Murray & Virginia Vale Foundation
 Mrs. Murray J. Vale
 Mr. D. Charles Van Hecke, Jr.
 Mr. and Mrs. Benjamin E. Van Vliet
 Mr. and Mrs. James M. Vaughan
 Ms. Esther Velis
 Mr. John Vinci
 Ms. Janet Voight
 Mr. and Mrs. Joseph P. Wabol
 Mr. and Mrs. Clark L. Wagner
 Ms. Loraine T. Washington
 Ms. Carrie L. Weaver
 Mr. and Mrs. John B. Weber
 Mr. and Mrs. Frederick F. Webster, Jr.
 Ms. Suzann M. Weekly
 Mr. and Mrs. James Weidner
 Mrs. Maurice Weigle Fund
 Mr. Joseph M. Weil
 Mr. Jim Weisman
 Mrs. Henry P. Wheeler
 Mr. Law White
 Mrs. and Mr. Ann S. Whitney
 Whittier Elementary School
 Mr. Payson Wild, Jr.
 Mr. and Ms. Richard J. Wilders
 Ms. Jennifer Wilson
 Mr. Kessie Kafefe Wilson
 Dr. Edward B. J. Winslow
 Dr. and Mrs. William R. Wittert
 Ms. Cathleen Wolfe
 Ms. Sheila A. Wolfe
 Mrs. Ann S. Wolff
 Mr. and Mrs. I. Michael Wolinski
 Mr. David Zarefsky
 Mrs. Lenore Zeiger
 Mr. and Mrs. Bruce Ziegler
 Mrs. Linda I. Zillner and
 Mr. Christopher L. Zillner
 Mr. and Mrs. Edward J. Zulkey
 Ms. Jacqueline Zydeck

Gifts given between Jul 1, 2017 - June 30 2018

D = Deceased

Honor Gifts

In honor of Randy Adamsick

Mr. Charles L. Katzenmeyer

In honor of Connie Barkley

Mrs. Catherine L. Arias
Nancy Kimball Robinson

In honor of Deborah Braxton

Ms. Shelley Gorson

In honor of Helen and Don Brown

Ms. Penny Brown

In honor of Tom Burnet

Ms. Kerry B. Pipal

In honor of Marion Cohen

Ms. Jane G. Fouser

In honor of Gillian Darlow

Heather Young Anichini

In honor of Rachel Doose

Mr. Mark Seymour

In honor of Dayle and Ed Fortino

Mr. Richard L. Duchossois

In honor of Susan Grote

Ms. Emily Ohland

In honor of David Hiller

Mr. Michael P. Cole and Ms. Elizabeth
O'Connor Cole

In honor of Philip Wayne Hummer

Helen M. Harrison Foundation

In honor of Chris, Tim and Anna Johnson

Ms. Kathleen A. Moore

In honor of Gary T. Johnson

Mr. and Mrs. Robert J. Moore

In honor of Kathryn Johnson

Ms. Elizabeth Blum

In honor of Rosemary Jones

Mrs. Kathryn Johnson
Cynthia Wade Pacholick

In honor of The Honorable Randy A. Kogan

The Honorable Sheila O'Brien and
The Honorable Wayne Andersen

In honor of Olivia Mahoney

Ms. Sharon S. Darling and
Mr. Thomas A. Freeburg

In honor of Lori and Michael Mitchell

Mr. Eric Gary

In honor of Laura Moeller

Ms. Mary Rejent-Moeller

In honor of Lynn Orschel

Mrs. Bonnie G. Lipe
Ms. Erica C. Meyer

In honor of Jean Perkins

Mrs. Karen Zupko

In honor of Karen Prieur

Ms. Sue-Gray Goller

In honor of Missy Ravid

Ms. Sue-Gray Goller
Caro L. Parsons

In honor of Libbet Richter

Ms. Jean E. Perkins
Mrs. Jane Whitesides

In honor of Nancy Robinson

Mrs. Sara Veeder
Mrs. Suzanne Westerhold

In honor of Petra Slinkard

Ms. Kathryn Y. Brown

In honor of Jini Valence

Ms. Karen Lurie

In honor of Gail Ward

Mrs. Roberta B. Zabel

In honor of Joan Werhane

Mrs. Bonnie G. Lipe

In honor of Jane Whitesides

Mrs. Rosemary V. Jones
Ms. Peggy Snorf

In honor of Marilyn Williams

Ms. Allison Williams

In honor of Leslie Zentner

Mrs. Catherine L. Arias

In honor of the Mayfair Tween Book Club

Mr. Ben Huizenga

Memorial Gifts

In memory of John Blair

Mrs. Barbara J. Blair

In memory of Albert Bodman

Mr. Richard Bodman

In memory of Sarah Bruce

Mrs. Linda C. Glick

In memory of Margaret Carr

Mrs. Peyton J. Barkley

In memory of Alexander and Mary Carstairs Findlay

Ms. Mary Goldwag

In memory of Bettie Dwinell

Mr. and Mrs. William H. McClelland

In memory of Jean Haider

Dr. Donald H. Haider
Nancy Kimball Robinson
Mrs. Diana T. Senior
Mrs. Pamela S. Sheffield
Ms. Peggy Snorf

In memory of Mary Louise Hurckes

Mrs. Catherine L. Arias

In memory of Richard Jaffee

James L. Alexander and Curtis D. Drayer
Winthrop Foundation Trust

In memory of Kenneth Little

Ms. Eva S. Kelly

In memory of Barbara Long

Ms. Alyssa Sadusky

In memory of Lee Meyer

Mrs. Peyton J. Barkley
Ms. Erica C. Meyer

In memory of Carol Morby

Mr. David B. Eddy

In memory of A.J. Motley, Jr

Lusenhop Fine Art

In memory of Mae and Harold Myers

Dr. and Mrs. Anthony R. Grosch

In memory of John Paton

Mrs. Audrey L. Paton

In memory of Eunice Poethig

Mr. and Mrs. Donald B. Register

In memory of Linda Ann Relias

Sarah D. Sprowl

In memory of John Winthrop Robinson

Nancy Kimball Robinson

In memory of Raymond Shlaustas

Mrs. Junia Shlaustas

In memory of Robert Tice

Sue M. Tice

In memory of Joseph and Marion Tinaglia

Mr. and Mrs. Samuel J. Tinaglia, Sr.

THE GUILD OF THE CHICAGO HISTORY MUSEUM

Guild Annual Appeal

Donors

Elaine Abramson
Sandra Allen
Helen Applegate
Catherine Arias
Joan Arredia
Laura Ashcraft
Pamela Bardo
Constance Barkley
Nancy Berchem
Vanice Billups
M. J. Black
Joan Blew
Judith Block
Elizabeth Blum
Peggy Bodine
Patricia Booth
Suzanne Borland
Marcia Buchanan
Margaret Buckman
Barbara Buenger
M. Lenore Cameron
Mary Carr
Elizabeth Clark
Eleanor Clarke
Janet Courter
Margaret Crane
Diane Curtis
Alison de Frise
Edith DeMar
Patricia Dietzen
Ann Dixon
Susan Duda
Katharine Egan
Darcy Evon
Elisabeth Farwell
Anita Friedman
Madelon Fross
Nancy Furr
Lisa Genesen
Nancy Gerson
Linda Glick
Margaret Goes
Jennifer Goldman
Sue-Gray Goller
Marcy Gookin
Susan Grosch
Marcie Harrison
Lynn Hauser
Anne Healy
Patricia Heestand
Celia Hilliard
Karen Howell
Jill Isselhard
Janet Jentes
Doris Johnson
Kathryn Johnson

Rosemary Jones
Ruth Kane
Diane Karzas
Diane Kelley
Joan Kellogg
Jill Kirk
Judith Konen
Bonnie Lipe
Lisa Malkin
Bonita Marx
Michelle McCarthy
Patricia McKinlay
Donna McKinney
Erica Meyer
Leslie Morasca
Jane Nerison
Janis Notz
Sandra Notz
Mary Jane O'Connor
Lynn Orschel
Janet Owen
Cynthia Pacholick
Caro Parsons
Dorothy Pattishall
Jean Perkins
Martha Perry
Karen Peterson Schutz
Lyssa Piette
D. Elizabeth Price
Lynda Rahal
Lyn Rasmussen
Mary Ravid
Elizabeth Richter
Bonnie Rickard
Nancy Robinson
Susan Schwartz
Carole Segal
Diana Senior
Pamela Sheffield
Melinda Sherman Swift
Junia Shlaustas
Margaret Snorf
Joan Sourapas
Sarah Sprowl
Mary Struthers
Linda Sullivan
Louise Tausché
Elizabeth Teich
Eleanor Tipples
Sara Veeder
Jane Ward
Lawrie Weed
Camille Weiss
Suzanne Westerhold
Stathy White
Jane Whitesides
Abra Wilkin
Courtenay Wood
Mary Kay Wysham
Roberta Zabel
Leslie Zentner
Karen Zupko

THE COSTUME COUNCIL OF THE CHICAGO HISTORY MUSEUM

Costume Council Head to Toe Annual Appeal Donors

Dora J. Aalbrektse
Constance K. Barkley
Kathleen M. Boege
Deborah B. Braxton
Sophia Bross
Margaret M. Buckman
Suzette B. Bulley
Patricia H. Callahan
Pamella Capitanini
Joan E. Clifford
Nancy Connelly
Terri R. D'Ancona
Tracy Esbrook
Heather M. Farley-Ingram
Annette E. Findling
Anne Forman
Annelia W. Fritz
Jennifer Glover
Kathleen A. Haines-Finley
Margaret J. Harris
Vicki V. Hood
Courtney W. Hopkins
Rosemary V. Jones
Anne T. Krauss
Bonnie G. Lipe
Judy A. Lockhart
Erica C. Meyer
Joan Moore
Leslie E. Morasca
David Mordini
Maggie M. Morgan
Janet K. Owen
Cynthia E. Pacholick
Lyssa Piette
D. Elizabeth Price
Carol Prins
John Rogers
Linda L. Saranow
Mary R. Shearson
Kristin N. Smith
Margaret Snorf
Yolanda Stemer
Liz Stiffel
Mary K. Swift
Ruth Thuston
Noren W. Ungaretti
Leslie A. Zentner

HONOR ROLL OF DONORS

DONORS TO THE COLLECTION

Dr. C. Knight Aldrich
 Ms. Britta Keller Arendt
 Mr. James T. Armstrong
 Ms. Marlene Bailey
 Baird & Warner Real Estate
 Ms. Susan Barton
 Berkshire County Historical Society
 at Arrowhead
 Ms. Heather Booth
 Ms. Diane Breon
 Buffalo History Museum
 Judge Anne Burke
 California Genealogical Society
 Ms. Grace W. Carlson
 Ms. Ellen Cassedy
 Mr. Juan Ceballos
 Mr. Peter Chaffetz
 Chicago Art Deco Society
 Chicago Cubs Baseball Club, LLC
 Chicago History Museum Collecting
 Chicago History Museum Collecting Studs
 Terkel Center for Oral History
 Chicago History Museum Purchase
 Chicago History Museum Purchase
 Anna Hasburg Fund
 Chicago Park District
 Ms. Malee Chompoo
 Ms. Elizabeth Coachman
 Committee for New Priorities
 Ms. Christy Coolidge
 Mr. Mikell Darling
 Ms. Sharon Darling
 Mrs. Pat Dennehey

Ms. Sheila Duntelman
 Ms. Sue Eleuterio
 Ms. Susan English
 Faith, Inc.
 Ms. Polly Faust
 Mr. Gregory Feldman
 Field Museum Library
 Ms. Nancy Finke
 Flaxman Library, School of the Art Institute
 Ms. Sandra Flinton
 Fra Noi
 Mr. Damian Franchere
 Mr. Joseph Frantik
 Ms. Susan Friedman
 Mr. Andrew Gn
 Mr. George Goeppner
 Mr. Kevin Greene
 Mr. Michael Gross
 Mr. and Mrs. David Grumman
 Mr. Bill Gulde
 Mr. Johnathan Barstow Harding
 Mr. Rick Heintz
 Mr. and Mrs. Dorothy and Lee Hossler
 Jewish Council on Urban Affairs
 Johnson Publishing Co.
 Journal of Urban History
 Mr. Stanley Kaminski
 Ms. Azeeza Khan
 Mr. Paul King
 Mr. Philip Kolin
 Ms. Kirsten Krabbe
 Mr. Frank Kruesi
 Mr. Louis Krupp
 La Crosse Public Library

Ms. Erika Leaf
 Mr. Eric Levin
 Mr. Brad Lunde
 Mr. Greg Lussem
 Lyric Opera of Chicago
 Ms. Olivia Mahoney
 Ms. Kathy McCabe
 Ms. Nancy McCabe
 Mr. John Messitt
 Mr. Newton N. Minow
 Ms. Donna Mirek
 Navistar, Inc.
 Mr. Paul M. Nemecek
 Oxxford Clothes, Inc.
 Ms. Jackie Palmieri
 Maria Pinto
 Mr. and Mrs. Patrick and Shirley Ryan
 Ms. Katrin Schnabl
 Estate of Anne Stuart Seaton
 Ms. Anne Marie Smith
 Ms. Susan Stevens
 Ms. Dawn Scher Thomae
 University Library, University of Illinois at
 Urbana- Champaign
 Ms. Pamela Wagner
 Walnut Creek Historical Society
 Mr. Jack Weiss
 Wheaton Park District
 Mr. William Wild
 William Blair & Company
 William Wrigley Company
 Ms. Beth Willwerth
 Ms. Barbara Young
 Ms. Randi Zillmer

Advertising posters designed by Otis Shepard, 1937 (top), 1939 (bottom).
 Gift of the William Wrigley Company

Sunbeam Shavemaster store display unit, c. 1937.
 CHM purchase, Anna Hasburg Fund

The Lincoln Honor Roll Society is a special giving society at the Chicago History Museum that recognizes individuals and families who have included the Museum in their estate planning. Members of the society join a long list of many individuals spanning back to 1856 who have provided for the Museum and its collections, such as Daniel Burnham, Bertha Palmer, George Pullman, Jane Addams, Claude Barnett, and Maria Tallchief.

Society Members from July 1, 2017 to June 30, 2018

Randy Adamsick
James L. Alexander ^T
Marjorie Barry
Tamara K. Biggs
Ernest C. Billups
Vanice E. Billups, Ph.D. ^G
Judith S. Block ^{CG}
Philip D. Block III ^D
David P. Bolger ^T
Adrienne H. Brookstone ^G
Arnold F. Brookstone
Margaret W. Carr ^{GD}
Karen L. Clark
Michel D. Clark
Richard P. Cody ^D
Marcia S. Cohn ^{CGD}
Diane Curtis ^G
Leon M. Despres ^D
Paul H. Dykstra ^T
Holly S. French ^C
T. Bondurant French ^T
John T. Geary, Jr. ^D
Sharon Gist Gilliam ^T
Jack J. Goggin
Mary Louise Gorno ^T
Richard Halvorsen ^D
George K. Hendrick, Jr.
David D. Hiller ^T
Marci M. Holzer ^{CG}
Ronald H. Holzer
Susan D. Hoyne ^D
Nena Ivon ^{TC}
Richard M. Jaffee ^{TD}
Shirley H. Jaffee ^D
Doris Johnson ^G
Gary T. Johnson ^T
Ruth Kane ^G
Henry Kogan
The Honorable Randy A. Kogan ^{TCG}
Amy T. Lemar
Russell L. Lewis, Jr. ^T
Bonnie G. Lipe ^{CG}
Jerilyn A. Logemann ^D
Anna Grace Love ^D
Olivia Mahoney
Marie McCauley ^D
Kevin McGirr
Erica C. Meyer ^{TCG}

Josephine Baskin Minow ^T
Newton N. Minow
Dawn Clark Netsch ^D
Lynn Orschel ^G
Barbara A. Parson ^D
M. Scottie Perry ^G
Helen A. Porten ^D
Phyllis Rabineau
Julia Rainer
Janet M. Relos ^D
Elizabeth D. Richter ^{TCG}
Tobin M. Richter
Jeanne Rowe
John W. Rowe ^T
Larry Selander ^T
Dorothy Ogilvie Seimer ^D
Margaret Snorf ^{TCG}
Kathy Snyder
Paul L. Snyder ^T
Brenda K. Sollitt ^D
Eileen Howard-Weinberg ^G
Marshall R. Weinberg
Virginia L. Whittaker ^D

T = Trustee of the Chicago History Museum
C = Costume Council of the Chicago History Museum
G = Guild of the Chicago History Museum
D = Deceased

Jeanne and John Rowe sign the book for the Lincoln Honor Roll Society.

*** THIS IS *** CHICAGO

In October 2017, the Board of Trustees at the Chicago History Museum announced a landmark \$50 million fundraising effort to ensure that the Museum remains a hub of inspiration and learning for generations to come.

The Chicago History Museum is the city's first cultural institution. Since our inception in 1856, through two fires, multiple expansions, and a spectacular reinvention, we have told Chicago's stories to a public brimming with curiosity about the frontier town that became a world-class metropolis. We owe our longevity to our endlessly fascinating city and the people who value its history. Now, the Museum stands on the brink of another milestone with our *This Is Chicago Campaign*.

We belong to a city with an iconic skyline, distinct neighborhoods, and a flag that we ink across bags and hang from our windows. Everything that is Chicago flows out of our history. This unmistakable Chicago feeling finds its home at the Chicago History Museum. We would not exist without our committed and diverse communities.

**A special thank you to those who have made early commitments in support of our Campaign,
This Is Chicago—**

Leadership and Early Campaign Donors – This is Chicago (as of June 30, 2018)

Anonymous
AAR Corporation
Randy Adamsick
James L. Alexander^T and Curtis D. Drayer
Sandra Allen and Jim Perlow
Allstate
Aon Foundation
Ariel Investments
Steven and Kathleen Ashby
The Barker Welfare Foundation
Marjorie Berry
Tom Biede
Tamara Biggs
Vanice and Ernest Billups
Matt Blakely^T
Judith Block
BMO Harris Bank
David P. Bolger^T
The Brinson Foundation
Adrienne and Arnold Brookstone
John H. Bryan
Denise R. Cade^T
John A. Canning, Jr.
Walter Carlson^T and Debora DeHoyos
Ellen Carnahan
Carnahan-Daniels Foundation
Martin G. Carver
Greg C. and Mamie Case
The Chicago Community Foundation
Michel and Karen Clark
The Jacob & Rosaline Cohn Foundation
J. Steven Cole
ComEd
The Costume Council of the
Chicago History Museum
Keith Crandell^T and Susan Davis
John^T and Rosemary Croghan
Lester and Renée Crown
Henry Crown and Company
Diane Curtis
James & Catherine Denny Foundation
Patrick^T and Nancy Dolan
James P.^T and Susan R. Duff
Paul Dykstra^T and Spark Cremin
Efroymson Family Fund
Ira A. Eichner & Barbara R. Eichner
Foundation
John Ettelson
Exelon
Fidelity Foundation
Marshall and Jamee Field
Field Foundation of Illinois
Fred Fischer
Sonja and Conrad Fischer
Robert and Karen Fix
Forest Security Systems, Inc.
T. Bondurant^T and Holly French
Sallie L. Gaines^T and Mark Richardson

Mary B. Galvin
Timothy Gilfoyle^T
Sharon Gist Gilliam^T
Brent and Katie Gledhill
Jack Goggin
Matthew Gooch
Larry Goodman
Mary Louise Gorno^T
The Grainger Foundation
Grifols
The Guild of the Chicago History Museum
M. Hill^T and Cheryl W. Hammock
Beverly Shaw Hayford
George Hendrick
David D. Hiller^T
Hoban Family Charitable Foundation
Marci and Ronald Holzer
Tobin^T and Courtney^T Hopkins
Nena Ivon^T
Robert D. Jaffee
Daniel^T and Heidi Jaffee
Shirley H. & Richard M. Jaffee Family
Foundation
Edgar D. Jannotta^T
The Jannotta Family Foundation
Doris Johnson
Gary^T and Susan Johnson
Falona^T and Ra Joy
Ruth Kane
Richard and Susan Kiphart
Barbara L. Kipper^T
Randy^T and Henry Kogan
Judith^T and Joseph Konen
The Krehbiel Family^T
Michael^T and Holly Kupetis
Albert Lacher
Bob^T and Roberta Lee
Amalia T. Lemar
Doug^T and Jennifer Levy
Joseph H.^T and Carole Levy
Russell Lewis^T and Mary Jane Jacob
Bonnie Lipe
Jim and Kay Mabie
Holly and John Madigan
Olivia Mahoney
Malott Family Foundation
R. Eden Martin^T
Beatrice C. Mayer
Robert R. McCormick Foundation
Kevin McGirr
Andrew and Joan McKenna
James D. McKinney
Carlette McMullan
Sally Mead Hands Foundation
Erica C. Meyer^T
Joseph and Marilyn Miller
Jo^T and Newt Minow
Molex

The Elizabeth Morse Charitable Trust
The Elizabeth Morse Genius Charitable Trust
Susan and Michael Moskow
Motorola Solutions Foundation
Michael^T and Meeghan Nemeroff
John D. & Alexandra C. Nichols Family
Foundation
Northern Trust
Oil-Dri Corporation of America
Lynn Orschel
William A. Osborn
Michael Perlow
Martha “Scottie” Perry
Helen A. Porten
Public Museum Capital Grant Program
Phyllis Rabineau
Julia Rainer
Daniel F. and Ada L. Rice Foundation
Elizabeth^T and Tobin Richter
Robert J. Moore
George and Kristin Roeth
John W. Rogers, Jr.
Roundtable Healthcare Executive
John W.^T and Jeanne M. Rowe
Rumsfeld Family Fund
Segal Family Foundation^T
Larry Selander^T
Allan and Sue Selig
Joseph Seliga^T and Vanessa Vergara
Shure
Martin P. and Cathy Slark
Harold B. Smith, Jr.
Richard K. Smucker
Timothy P. Smucker
Margaret Snorf^T
Paul^T and Kathy Snyder
State of Illinois Department of
Natural Resources
Harrison I. Steans
David P. and Leslie Storch
Paul E. Suckow
Tawani Foundation
Terra Foundation for American Art
Richard and Helen Thomas
Samuel J.^T and Suzanne Tinaglia
Truettner Family Foundation
Jeff Urbina
Ali Velshi^T
John and Gail^T Ward
The Lawrence Pucci Wedgwood Society
of Chicago
Eileen and Marshall Weinberg
William Blair
Jeffrey^T and Cynthia Yingling
Zell Family Foundation

^T = Trustee of the Chicago History Museum

TREASURER'S REPORT

As Treasurer of the Chicago Historical Society,

I am pleased to report on another strong fiscal year, which ended June 30, 2018. It concluded with a \$6.6 million increase in net assets and a modest operating surplus. The Museum continues its trend of operating surpluses, something not achieved by many of our peer institutions. With diverse exhibitions and program offerings, our attendance reached 269,490 visitors, another measure of a successful year.

The *Statements of Financial Position* section of the report includes balance sheet assets and liabilities and reflects the financial position of the Chicago Historical Society. The Museum's endowment is the largest of its reported assets, with a market value of \$79.2 million and a 6.8% total return on investments. The long-term debt outstanding remains at \$50.4 million, payable in full in the year 2036. The current liability carried for our interest rate swap agreement was reduced by \$5.6 million, a positive change following rising interest rates.

The *Statements of Activities* is the income statement of the Chicago Historical Society and reports the summarized transactions that occurred during the fiscal year. Revenue for operations and special projects reached \$16.1 million this year, an overall increase of 4% from the previous fiscal year. We have seen growth in contributed revenue and the Museum was awarded several new government grants to support temporary projects. Expenses increased by 2.5%, primarily from new grant-funded activity and expenses related to our Special Events program, which had a substantial increase in facility rental sales.

The Museum continues to operate with sound financial planning and management supporting the achievements of the past year, which can be seen throughout the annual report. We are extremely grateful for the support of our dedicated trustees, generous donors, and loyal members. The collective efforts of management, dedicated staff, and volunteers allow us to carry out our mission each year in fresh and creative ways. I would like to thank current and past members of the Finance and Audit Committee who provided support to me as Treasurer of the Museum.

The fiscal year results and financial position are presented in the following charts. The financial statements have been audited by Grant Thornton LLP, independent certified public accountants, and their report contains no exceptions as to financial position and results of operations presented. You may request a copy of the full audited report from the Finance Office at the Chicago History Museum.

Tobin E. Hopkins
Treasurer

TREASURER'S REPORT

STATEMENT OF FINANCIAL POSITION

Year ended June 30, 2018

Total Assets	2018
Cash and cash equivalents	3,545,465
Pledges, loans, and accounts receivable	8,712,184
Land, buildings, and equipment	26,218,238
Investments	79,267,518
Perpetual Trusts	5,218,530
Other	123,156
Total Assets	123,085,091
Liabilities and Net Assets	2018
Accounts payable and accrued expenses	1,022,953
Deferred revenue	364,532
Interest rate swap liability	12,944,986
Long term debt	50,431,330
Net Assets	
Unrestricted	35,926,017
Temporarily restricted	9,894,621
Permanently restricted	12,500,652
Total Net Assets	58,321,290
Total Liabilities and Net Assets	123,085,091

STATEMENT OF ACTIVITIES

Year ended June 30, 2018

Operating Support and Revenue	2018
Contributions and grants	7,773,566
Chicago Park District	1,693,018
Investment income for operations	2,281,764
Membership dues and admissions	1,997,302
Auxiliary Services	2,409,575
Total Support and revenue	16,155,225
Operating Expenditures	2018
Collections, research, and curatorial	2,058,155
Exhibitions and education	3,617,878
Institutional advancement & membership	1,252,573
Administration	2,220,486
Building operations	2,890,779
Auxiliary Services	1,511,910
Total Expense	13,551,781
Non-Operating Items	2018
Investment total return	3,351,270
Interest rate swap agreement	2,869,933
Split-Interest agreement	94,780
Depreciation	(2,005,238)
Debt Service	(2,520,404)
Total Non-Operating	1,790,341
Change in net assets	4,393,785

The Chicago History Museum thanks **all** of its volunteers.

INTERPRETATION AND EDUCATION

EDUCATION

Gallery Interpreters

Cheryl Anderman
Laurel Anderson
Vera Antoniadis*
Penny Applegate****
Ava Berland*
Evan Brandstadter*
David Breitenbach**
Helen Brown***
Madeleine Byrne
Jeanette Cannon*
Robert Case***
Kathleen Cescon
Marion Cohen***
Lynn Doherty*
Marge Fahrenbach***
Mike Felten*
Sandy Fitterer
Beverly Fox****
Susan Geller
Rick Gordon*
Muriel Hames**
Michael Johnson*
Richard Johnson
Sandy Keefe**
David Keller*
John Kierig
Karen Kincaid**
Anthony King*
Kate Klemchuk
Linda Klutznick**
John R. Leonard*
Sue Lopatka*
Richmond Lord
Madelyn MacMahon*****
Ryan Mahaney*
Leroy Malone**
Rosanna Marquez*
Wilhelmina McGee*
Diane Mergen*
Marlee Millman
Michelle Ordway
Elizabeth O'Toole*
Marilyn Parsons
Scottie Perry**
John Quinn*
Peg Quinn***
Dean Rodkin**
Lisa Schilling*
Alan Schwartz
Rich Sexton
Christine Sheehan***
Robert Silver**
Shirley Sivels***
Tom Stokes**

Nancy Stone
Ed Swanson**
Jim Talamonti**
Bernard Turner***
Mitzi Walchak
Edward Winslow
Leslie Yamshon*

History Buffs

Katherine Agle
Greg Borzo***
Laura Braglia*
Robert Case***
Carol Fitzgibbons
Frannie Garvey*
Dave Gudewicz
Muriel Hames**
Kristen Kelly*
Robert Silver**
Trenton Stewart*
Tom Stokes*
Ed Swanson*
Bernard Turner***

Fun Timers

Dave Gudevicz
Amy Hopp*
John R. Leonard*
Steve Ropers*
Christine Sheehan***

Administrative

Anita Morrison

Exhibitions

Joshua Anderson
Fred Gasper
Kate Sheehy

CHICAGO METRO HISTORY FAIR

Marie Pellissier

CURATORIAL AFFAIRS

Abdul Basheer
Lynnea Domienik
Jane McCarthy***
Sam Plourd

EXHIBITIONS

Joshua Anderson
Kate Sheehy

PRESIDENT'S OFFICE

INSTITUTIONAL ADVANCEMENT

Berenice Fernandez
Joseph Karamanski

COLLECTIONS AND RESEARCH

COLLECTIONS

Robert Blythe
Ashley Clark
Katrina Flores
Sue Gill
Kathleen Gormley*
Fredi Leaf*****
Mia Mehta*
Adam Melville
Dianne Olson*
Mary Woolever

RESEARCH AND ACCESS

Thomas Guerra***
Melisa Limanowski
Dorothy Ramm***

EXTERNAL RELATIONS

MARKETING

Nancy Armstrong
Scott Armstrong
Adriane Dean
Jaclyn DiGrande
James Herry
Janet Mark
Nicole Ramos
Andrew Thorp
Keith Ulrich

VISITOR AND MEMBER SERVICES

Diana Faulhaber*
James Lee
Susan LoGiudice**
Caitlin Meeter
Jean Schwartz*
Lorie Westerman**
Edward Winslow

*Over 5 years of service
** Over 10 years of service
***Over 15 years of service
**** Over 20 years of service
*****Over 25 years of service
*****Over 30 years of service

This program includes the names of those who volunteered for at least nearly six months between July 1, 2017, and June 30, 2018.

STAFF

PRESIDENT'S OFFICE

Gary T. Johnson, Edgar D. and Deborah R. Jannotta President
Russell Lewis, Executive Vice President and Chief Historian
Luciana Crovato, Executive Assistant and Manager

MUSEUM

Russell Lewis, Executive Vice President and Chief Historian
John Russick, Vice President for Interpretation and Education

COLLECTIONS AND RESEARCH

Collections

M. Alison Eisendrath, Andrew W. Mellon Director of Collections
Britta Keller Arendt, Senior Collection Manager
Jessica McGill Heim, Rights and Reproductions Technician
Angela Hoover, Rights and Reproductions Manager
Julie Katz, Registrar
Holly Lundberg, Conservator
Jessica McPheters, Collection Technician
Timothy Paton Jr., Photographer/Imaging Specialist
Jessica Pushor, Collection Manager
Carol Turchan, Conservator
Julie Wroblewski, Archivist for Archives and Manuscripts

Information Technology

Rey Garcia, Director
Juan Martinez, Desktop Support Analyst

Print and Multimedia Publications

Rosemary K. Adams, Director
Julius L. Jones, Digital Content Manager
Emily Nordstrom, Senior Editor
Esther Wang, Assistant Editor

Research and Access

Ellen Keith, Director and Chief Librarian
Trenton Carls, Technical Services Librarian
Noel Dwyer, Research Center Page
Michael Featherstone, Research Center Associate and Architecture Specialist
Lesley A. Martin, Reference Librarian
Gretchen Neidhardt, Cataloging and Metadata Librarian

INTERPRETATION AND EDUCATION

Curatorial Affairs

Peter T. Alter, Historian and Director of the Studs Terkel Center for Oral History
Trevor Cunnien, Curatorial Assistant
Brittany Hutchinson, Curatorial Assistant
Olivia Mahoney, Senior Curator

Education

Nancy Villafranca, Elizabeth F. Cheney Director of Education
Kenneth Allen, Education Specialist
Marne Bariso, Volunteer and Intern Manager
Ilana Bruton, Public Programs Manager
Megan Clark, School Programs Coordinator
Heidi Moisan, School Programs Manager
Ani Schmidt, Public Programs Coordinator

Exhibitions

Tamara Biggs, Director
Dean Avery Brobst, Lead Exhibition Preparator
Calvin Gray, Production Supervisor
Daniel Oliver, Senior Designer
Mark Ramirez, Graphic Designer
William Stafford, Exhibition Preparator

BUSINESS MANAGEMENT

David Deyhle, Vice President, External Relations
Cheryl Obermeyer, Vice President, Finance and Chief Financial Officer

ADMINISTRATION

Accounting

Cynthia Mendez, Accounting Coordinator
Anna Rossi, Senior Accountant
Ronald Solano, Gift Processor

Special Events

Jessica Trent, Director
Erika Johnson, Special Events Manager
Brittany Smith, Special Events Coordinator
Anna Briskman, Special Events Coordinator

Human Resources

Diane Ohi, Director
Nancy Reyes, Payroll and Benefits Supervisor

Institutional Advancement

Randy Adamsick, Director
Michael Anderson, Major Gifts Officer
Colleen McGaughey, Development Manager
Marissa Ivie, Development Assistant
Ishan Johnson, Manager of Auxiliary Relations
Jini Valence, Development Coordinator

Properties

John Yelen, Director
Antonio Navas, Chief Engineer
Patrick Thomas, Harvard Custodian
Ben Minnis, A/V Technology Manager
John Vlana, Chief of Security
Marcia Gundrum, Senior Security Lieutenant
Bill Bostic, Security Lieutenant
Patrick Anderson, Shipping and Receiving Clerk
Marcello Franco, Valerie Wells, Security Sergeants
Reginald Coleman, Alonzo Ennis, Barbara Hawkins, Linda Hubbs, Kathy Pierce, Carlyle Mitchell, Security Officers

EXTERNAL RELATIONS

Marketing

Laura Cusick, Marketing Communications Manager
Justina Doyle, Membership Marketing Manager
Akane Henriquez, Manager, Marketing Systems and Analysis
Emily Osborne, Public Communications Manager
Jessica Roussin, Digital Marketing Coordinator
Audrey Womack, Marketing Events and Tours Manager

Visitor and Member Services

Virginia Fitzgerald, Director
Joshua Anderson, Visitor Services Manager
Irene Delgado Sadler, School Group Visit Coordinator
Michael Glass, Coat Check Attendant
Andrew Agress, Jessica Bandera, Roberto Cardenas, Erin Flanagan, John Martinez, Robert Medina, and Sanara Victor, Visitor Services Associates

This list reflects the staff on June 30, 2018.

The Chicago History Museum
thanks **all** of its staff members.